
pandas: powerful Python data analysis toolkit

Release 0.17.1

Wes McKinney & PyData Development Team

November 21, 2015

CONTENTS

1	What's New	3
1.1	v0.17.1 (November 21, 2015)	3
1.2	v0.17.0 (October 9, 2015)	8
1.3	v0.16.2 (June 12, 2015)	33
1.4	v0.16.1 (May 11, 2015)	37
1.5	v0.16.0 (March 22, 2015)	47
1.6	v0.15.2 (December 12, 2014)	63
1.7	v0.15.1 (November 9, 2014)	68
1.8	v0.15.0 (October 18, 2014)	74
1.9	v0.14.1 (July 11, 2014)	101
1.10	v0.14.0 (May 31 , 2014)	107
1.11	v0.13.1 (February 3, 2014)	134
1.12	v0.13.0 (January 3, 2014)	141
1.13	v0.12.0 (July 24, 2013)	164
1.14	v0.11.0 (April 22, 2013)	175
1.15	v0.10.1 (January 22, 2013)	184
1.16	v0.10.0 (December 17, 2012)	190
1.17	v0.9.1 (November 14, 2012)	201
1.18	v0.9.0 (October 7, 2012)	205
1.19	v0.8.1 (July 22, 2012)	207
1.20	v0.8.0 (June 29, 2012)	207
1.21	v0.7.3 (April 12, 2012)	213
1.22	v0.7.2 (March 16, 2012)	216
1.23	v0.7.1 (February 29, 2012)	217
1.24	v0.7.0 (February 9, 2012)	217
1.25	v0.6.1 (December 13, 2011)	222
1.26	v0.6.0 (November 25, 2011)	223
1.27	v0.5.0 (October 24, 2011)	225
1.28	v0.4.3 through v0.4.1 (September 25 - October 9, 2011)	226
2	Installation	229
2.1	Python version support	229
2.2	Installing pandas	229
2.3	Dependencies	232
3	Contributing to pandas	235
3.1	Where to start?	235
3.2	Bug reports and enhancement requests	236
3.3	Working with the code	236
3.4	Contributing to the documentation	239
3.5	Contributing to the code base	241

3.6	Contributing your changes to <i>pandas</i>	244
4	Frequently Asked Questions (FAQ)	249
4.1	DataFrame memory usage	249
4.2	Byte-Ordering Issues	251
4.3	Visualizing Data in Qt applications	251
5	Package overview	253
5.1	Data structures at a glance	253
5.2	Mutability and copying of data	254
5.3	Getting Support	254
5.4	Credits	254
5.5	Development Team	254
5.6	License	254
6	10 Minutes to pandas	257
6.1	Object Creation	257
6.2	Viewing Data	259
6.3	Selection	260
6.4	Missing Data	265
6.5	Operations	265
6.6	Merge	268
6.7	Grouping	270
6.8	Reshaping	271
6.9	Time Series	273
6.10	Categoricals	274
6.11	Plotting	276
6.12	Getting Data In/Out	277
6.13	Gotchas	279
7	Tutorials	281
7.1	Internal Guides	281
7.2	pandas Cookbook	281
7.3	Lessons for New pandas Users	282
7.4	Practical data analysis with Python	282
7.5	Excel charts with pandas, vincent and xlsxwriter	282
7.6	Various Tutorials	282
8	Cookbook	285
8.1	Idioms	285
8.2	Selection	288
8.3	MultiIndexing	292
8.4	Missing Data	296
8.5	Grouping	297
8.6	Timeseries	305
8.7	Merge	306
8.8	Plotting	307
8.9	Data In/Out	308
8.10	Computation	313
8.11	Timedeltas	313
8.12	Aliasing Axis Names	314
8.13	Creating Example Data	315
9	Intro to Data Structures	317
9.1	Series	317

9.2	DataFrame	321
9.3	Panel	336
9.4	Panel4D (Experimental)	340
9.5	PanelND (Experimental)	342
10	Essential Basic Functionality	345
10.1	Head and Tail	345
10.2	Attributes and the raw ndarray(s)	346
10.3	Accelerated operations	347
10.4	Flexible binary operations	347
10.5	Descriptive statistics	354
10.6	Function application	362
10.7	Reindexing and altering labels	368
10.8	Iteration	376
10.9	.dt accessor	379
10.10	Vectorized string methods	382
10.11	Sorting	383
10.12	Copying	387
10.13	dtypes	387
10.14	Selecting columns based on dtype	394
11	Working with Text Data	397
11.1	Splitting and Replacing Strings	399
11.2	Indexing with .str	401
11.3	Extracting Substrings	401
11.4	Method Summary	403
12	Options and Settings	405
12.1	Overview	405
12.2	Getting and Setting Options	406
12.3	Setting Startup Options in python/ipython Environment	407
12.4	Frequently Used Options	407
12.5	List of Options	413
12.6	Number Formatting	414
12.7	Unicode Formatting	414
13	Indexing and Selecting Data	417
13.1	Different Choices for Indexing	417
13.2	Basics	418
13.3	Attribute Access	420
13.4	Slicing ranges	422
13.5	Selection By Label	423
13.6	Selection By Position	426
13.7	Selecting Random Samples	429
13.8	Setting With Enlargement	431
13.9	Fast scalar value getting and setting	432
13.10	Boolean indexing	433
13.11	Indexing with isin	435
13.12	The where() Method and Masking	437
13.13	The query() Method (Experimental)	440
13.14	Duplicate Data	451
13.15	Dictionary-like get() method	453
13.16	The select() Method	453
13.17	The lookup() Method	454
13.18	Index objects	454

13.19 Set / Reset Index	457
13.20 Returning a view versus a copy	459
14 MultiIndex / Advanced Indexing	463
14.1 Hierarchical indexing (MultiIndex)	463
14.2 Advanced indexing with hierarchical index	469
14.3 The need for sortedness with MultiIndex	478
14.4 Take Methods	480
14.5 CategoricalIndex	481
14.6 Float64Index	484
15 Computational tools	489
15.1 Statistical functions	489
15.2 Moving (rolling) statistics / moments	493
15.3 Expanding window moment functions	501
15.4 Exponentially weighted moment functions	502
16 Working with missing data	507
16.1 Missing data basics	507
16.2 Datetimes	509
16.3 Inserting missing data	510
16.4 Calculations with missing data	511
16.5 Cleaning / filling missing data	512
16.6 Missing data casting rules and indexing	526
17 Group By: split-apply-combine	529
17.1 Splitting an object into groups	530
17.2 Iterating through groups	535
17.3 Selecting a group	536
17.4 Aggregation	536
17.5 Transformation	539
17.6 Filtration	543
17.7 Dispatching to instance methods	545
17.8 Flexible apply	546
17.9 Other useful features	548
17.10 Examples	555
18 Merge, join, and concatenate	557
18.1 Concatenating objects	557
18.2 Database-style DataFrame joining/merging	568
19 Reshaping and Pivot Tables	583
19.1 Reshaping by pivoting DataFrame objects	583
19.2 Reshaping by stacking and unstacking	584
19.3 Reshaping by Melt	589
19.4 Combining with stats and GroupBy	590
19.5 Pivot tables and cross-tabulations	591
19.6 Tiling	595
19.7 Computing indicator / dummy variables	595
19.8 Factorizing values	598
20 Time Series / Date functionality	599
20.1 Overview	600
20.2 Time Stamps vs. Time Spans	600
20.3 Converting to Timestamps	601

20.4	Generating Ranges of Timestamps	604
20.5	DatetimeIndex	606
20.6	DateOffset objects	612
20.7	Time series-related instance methods	624
20.8	Resampling	626
20.9	Time Span Representation	629
20.10	Converting between Representations	635
20.11	Representing out-of-bounds spans	636
20.12	Time Zone Handling	637
21	Time Deltas	647
21.1	Parsing	647
21.2	Operations	648
21.3	Reductions	652
21.4	Frequency Conversion	653
21.5	Attributes	654
21.6	TimedeltaIndex	655
21.7	Resampling	658
22	Categorical Data	659
22.1	Object Creation	659
22.2	Description	662
22.3	Working with categories	663
22.4	Sorting and Order	666
22.5	Comparisons	668
22.6	Operations	670
22.7	Data munging	671
22.8	Getting Data In/Out	676
22.9	Missing Data	678
22.10	Differences to R's <i>factor</i>	679
22.11	Gotchas	679
23	Visualization	685
23.1	Basic Plotting: <code>plot</code>	685
23.2	Other Plots	688
23.3	Plotting with Missing Data	719
23.4	Plotting Tools	720
23.5	Plot Formatting	728
23.6	Plotting directly with <code>matplotlib</code>	751
23.7	Trellis plotting interface	752
24	Style	767
25	IO Tools (Text, CSV, HDF5, ...)	769
25.1	CSV & Text files	770
25.2	JSON	794
25.3	HTML	802
25.4	Excel files	809
25.5	Clipboard	815
25.6	Pickling	816
25.7	msgpack (experimental)	816
25.8	HDF5 (PyTables)	819
25.9	SQL Queries	847
25.10	Google BigQuery (Experimental)	856
25.11	Stata Format	860

25.12 Other file formats	862
25.13 SAS Format	862
25.14 Performance Considerations	863
26 Remote Data Access	867
26.1 Yahoo! Finance	867
26.2 Yahoo! Finance Options	868
26.3 Google Finance	870
26.4 FRED	870
26.5 Fama/French	871
26.6 World Bank	871
26.7 Google Analytics	874
27 Enhancing Performance	877
27.1 Cython (Writing C extensions for pandas)	877
27.2 Using numba	881
27.3 Expression Evaluation via eval() (Experimental)	883
28 Sparse data structures	891
28.1 SparseArray	893
28.2 SparseList	893
28.3 SparseIndex objects	894
28.4 Interaction with scipy.sparse	894
29 Caveats and Gotchas	899
29.1 Using If/Truth Statements with pandas	899
29.2 NaN, Integer NA values and NA type promotions	900
29.3 Integer indexing	902
29.4 Label-based slicing conventions	902
29.5 Miscellaneous indexing gotchas	903
29.6 Timestamp limitations	905
29.7 Parsing Dates from Text Files	905
29.8 Differences with NumPy	906
29.9 Thread-safety	906
29.10 HTML Table Parsing	906
29.11 Byte-Ordering Issues	907
30 rpy2 / R interface	909
30.1 Updating your code to use rpy2 functions	909
30.2 R interface with rpy2	910
30.3 Transferring R data sets into Python	910
30.4 Converting DataFrames into R objects	910
30.5 Calling R functions with pandas objects	911
30.6 High-level interface to R estimators	911
31 pandas Ecosystem	913
31.1 Statistics and Machine Learning	913
31.2 Visualization	913
31.3 IDE	914
31.4 API	915
31.5 Domain Specific	915
31.6 Out-of-core	915
32 Comparison with R / R libraries	917
32.1 Base R	917

32.2	zoo	923
32.3	xts	923
32.4	plyr	923
32.5	reshape / reshape2	924
33	Comparison with SQL	929
33.1	SELECT	929
33.2	WHERE	930
33.3	GROUP BY	932
33.4	JOIN	934
33.5	UNION	935
33.6	UPDATE	937
33.7	DELETE	937
34	Comparison with SAS	939
34.1	Data Structures	939
34.2	Data Input / Output	940
34.3	Data Operations	941
34.4	Merging	945
34.5	Missing Data	946
34.6	GroupBy	948
34.7	Other Considerations	950
35	API Reference	951
35.1	Input/Output	951
35.2	General functions	980
35.3	Series	1023
35.4	DataFrame	1203
35.5	Panel	1400
35.6	Panel4D	1496
35.7	Index	1552
35.8	CategoricalIndex	1587
35.9	DatetimeIndex	1615
35.10	TimedeltaIndex	1648
35.11	GroupBy	1671
35.12	Style	1693
35.13	General utility functions	1705
36	Internals	1719
36.1	Indexing	1719
36.2	Subclassing pandas Data Structures	1720
37	Release Notes	1725
37.1	pandas 0.17.1	1725
37.2	pandas 0.17.0	1727
37.3	pandas 0.16.2	1731
37.4	pandas 0.16.1	1732
37.5	pandas 0.16.0	1734
37.6	pandas 0.15.2	1736
37.7	pandas 0.15.1	1738
37.8	pandas 0.15.0	1739
37.9	pandas 0.14.1	1742
37.10	pandas 0.14.0	1743
37.11	pandas 0.13.1	1746
37.12	pandas 0.13.0	1749

37.13 pandas 0.12.0	1763
37.14 pandas 0.11.0	1770
37.15 pandas 0.10.1	1776
37.16 pandas 0.10.0	1778
37.17 pandas 0.9.1	1783
37.18 pandas 0.9.0	1786
37.19 pandas 0.8.1	1791
37.20 pandas 0.8.0	1793
37.21 pandas 0.7.3	1797
37.22 pandas 0.7.2	1799
37.23 pandas 0.7.1	1800
37.24 pandas 0.7.0	1801
37.25 pandas 0.6.1	1808
37.26 pandas 0.6.0	1810
37.27 pandas 0.5.0	1814
37.28 pandas 0.4.3	1818
37.29 pandas 0.4.2	1819
37.30 pandas 0.4.1	1820
37.31 pandas 0.4.0	1822
37.32 pandas 0.3.0	1826

Python Module Index **1829**

PDF Version

Zipped HTML **Date:** November 21, 2015 **Version:** 0.17.1

Binary Installers: <http://pypi.python.org/pypi/pandas>

Source Repository: <http://github.com/pydata/pandas>

Issues & Ideas: <https://github.com/pydata/pandas/issues>

Q&A Support: <http://stackoverflow.com/questions/tagged/pandas>

Developer Mailing List: <http://groups.google.com/group/pydata>

pandas is a [Python](#) package providing fast, flexible, and expressive data structures designed to make working with “relational” or “labeled” data both easy and intuitive. It aims to be the fundamental high-level building block for doing practical, **real world** data analysis in Python. Additionally, it has the broader goal of becoming **the most powerful and flexible open source data analysis / manipulation tool available in any language**. It is already well on its way toward this goal.

pandas is well suited for many different kinds of data:

- Tabular data with heterogeneously-typed columns, as in an SQL table or Excel spreadsheet
- Ordered and unordered (not necessarily fixed-frequency) time series data.
- Arbitrary matrix data (homogeneously typed or heterogeneous) with row and column labels
- Any other form of observational / statistical data sets. The data actually need not be labeled at all to be placed into a pandas data structure

The two primary data structures of pandas, [Series](#) (1-dimensional) and [DataFrame](#) (2-dimensional), handle the vast majority of typical use cases in finance, statistics, social science, and many areas of engineering. For R users, [DataFrame](#) provides everything that R’s `data.frame` provides and much more. pandas is built on top of [NumPy](#) and is intended to integrate well within a scientific computing environment with many other 3rd party libraries.

Here are just a few of the things that pandas does well:

- Easy handling of **missing data** (represented as NaN) in floating point as well as non-floating point data
- Size mutability: columns can be **inserted and deleted** from DataFrame and higher dimensional objects
- Automatic and explicit **data alignment**: objects can be explicitly aligned to a set of labels, or the user can simply ignore the labels and let *Series*, *DataFrame*, etc. automatically align the data for you in computations
- Powerful, flexible **group by** functionality to perform split-apply-combine operations on data sets, for both aggregating and transforming data
- Make it **easy to convert** ragged, differently-indexed data in other Python and NumPy data structures into DataFrame objects
- Intelligent label-based **slicing**, **fancy indexing**, and **subsetting** of large data sets
- Intuitive **merging** and **joining** data sets
- Flexible **reshaping** and pivoting of data sets
- **Hierarchical** labeling of axes (possible to have multiple labels per tick)
- Robust IO tools for loading data from **flat files** (CSV and delimited), Excel files, databases, and saving / loading data from the ultrafast **HDF5 format**
- **Time series**-specific functionality: date range generation and frequency conversion, moving window statistics, moving window linear regressions, date shifting and lagging, etc.

Many of these principles are here to address the shortcomings frequently experienced using other languages / scientific research environments. For data scientists, working with data is typically divided into multiple stages: munging and cleaning data, analyzing / modeling it, then organizing the results of the analysis into a form suitable for plotting or tabular display. pandas is the ideal tool for all of these tasks.

Some other notes

- pandas is **fast**. Many of the low-level algorithmic bits have been extensively tweaked in [Cython](#) code. However, as with anything else generalization usually sacrifices performance. So if you focus on one feature for your application you may be able to create a faster specialized tool.
- pandas is a dependency of [statsmodels](#), making it an important part of the statistical computing ecosystem in Python.
- pandas has been used extensively in production in financial applications.

Note: This documentation assumes general familiarity with NumPy. If you haven't used NumPy much or at all, do invest some time in [learning about NumPy](#) first.

See the package overview for more detail about what's in the library.

WHAT'S NEW

These are new features and improvements of note in each release.

1.1 v0.17.1 (November 21, 2015)

Note: We are proud to announce that *pandas* has become a sponsored project of the ([NUMFocus organization](#)). This will help ensure the success of development of *pandas* as a world-class open-source project.

This is a minor bug-fix release from 0.17.0 and includes a large number of bug fixes along several new features, enhancements, and performance improvements. We recommend that all users upgrade to this version.

Highlights include:

- Support for Conditional HTML Formatting, see [here](#)
- Releasing the GIL on the csv reader & other ops, see [here](#)
- Fixed regression in DataFrame.`drop_duplicates` from 0.16.2, causing incorrect results on integer values ([GH11376](#))

What's new in v0.17.1

- New features
 - Conditional HTML Formatting
- Enhancements
- API changes
 - Deprecations
- Performance Improvements
- Bug Fixes

1.1.1 New features

Conditional HTML Formatting

Warning: This is a new feature and is under active development. We'll be adding features and possibly making breaking changes in future releases. Feedback is [welcome](#).

We've added *experimental* support for conditional HTML formatting: the visual styling of a DataFrame based on the data. The styling is accomplished with HTML and CSS. Acesses the styler class with the `pandas.DataFrame.style`, attribute, an instance of `Styler` with your data attached.

Here's a quick example:

```
In [1]: np.random.seed(123)

In [2]: df = DataFrame(np.random.randn(10, 5), columns=list('abcde'))

In [3]: html = df.style.background_gradient(cmap='viridis', low=.5)
```

We can render the HTML to get the following table.

`Styler` interacts nicely with the Jupyter Notebook. See the [documentation](#) for more.

1.1.2 Enhancements

- DatetimeIndex now supports conversion to strings with `astype(str)` ([GH10442](#))
- Support for compression (gzip/bz2) in `pandas.DataFrame.to_csv()` ([GH7615](#))
- `pd.read_*` functions can now also accept `pathlib.Path`, or `py._path.local.LocalPath` objects for the `filepath_or_buffer` argument. ([GH11033](#)) - The DataFrame and Series functions `.to_csv()`, `.to_html()` and `.to_latex()` can now handle paths beginning with tildes (e.g. `~/Documents/`) ([GH11438](#))
- DataFrame now uses the fields of a namedtuple as columns, if columns are not supplied ([GH11181](#))
- `DataFrame.itertuples()` now returns namedtuple objects, when possible. ([GH11269](#), [GH11625](#))
- Added `axvlines_kwds` to parallel coordinates plot ([GH10709](#))
- Option to `.info()` and `.memory_usage()` to provide for deep introspection of memory consumption. Note that this can be expensive to compute and therefore is an optional parameter. ([GH11595](#))

```
In [4]: df = DataFrame({'A' : ['foo']*1000})

In [5]: df['B'] = df['A'].astype('category')

# shows the '+' as we have object dtypes
In [6]: df.info()
<class 'pandas.core.frame.DataFrame'>
Int64Index: 1000 entries, 0 to 999
Data columns (total 2 columns):
A 1000 non-null object
B 1000 non-null category
dtypes: category(1), object(1)
memory usage: 12.7+ KB

# we have an accurate memory assessment (but can be expensive to compute this)
In [7]: df.info(memory_usage='deep')
<class 'pandas.core.frame.DataFrame'>
Int64Index: 1000 entries, 0 to 999
Data columns (total 2 columns):
A 1000 non-null object
B 1000 non-null category
dtypes: category(1), object(1)
memory usage: 36.2 KB
```

- Index now has a `fillna` method ([GH10089](#))

```
In [8]: pd.Index([1, np.nan, 3]).fillna(2)
Out[8]: Float64Index([1.0, 2.0, 3.0], dtype='float64')
```

- Series of type `category` now make `.str.<...>` and `.dt.<...>` accessor methods / properties available, if the categories are of that type. ([GH10661](#))

```
In [9]: s = pd.Series(list('aabb')).astype('category')
```

```
In [10]: s
Out[10]:
0 a
1 a
2 b
3 b
dtype: category
Categories (2, object): [a, b]
```

```
In [11]: s.str.contains("a")
```

```
Out[11]:
0 True
1 True
2 False
3 False
dtype: bool
```

```
In [12]: date = pd.Series(pd.date_range('1/1/2015', periods=5)).astype('category')
```

```
In [13]: date
Out[13]:
0 2015-01-01
1 2015-01-02
2 2015-01-03
3 2015-01-04
4 2015-01-05
dtype: category
Categories (5, datetime64[ns]): [2015-01-01, 2015-01-02, 2015-01-03, 2015-01-04, 2015-01-05]
```

```
In [14]: date.dt.day
```

```
Out[14]:
0 1
1 2
2 3
3 4
4 5
dtype: int64
```

- `pivot_table` now has a `margins_name` argument so you can use something other than the default of 'All' ([GH3335](#))
- Implement export of `datetime64[ns, tz]` dtypes with a fixed HDF5 store ([GH11411](#))
- Pretty printing sets (e.g. in DataFrame cells) now uses set literal syntax (`{x, y}`) instead of Legacy Python syntax (`set([x, y])`) ([GH11215](#))
- Improve the error message in `pandas.io.gbq.to_gbq()` when a streaming insert fails ([GH11285](#)) and when the DataFrame does not match the schema of the destination table ([GH11359](#))

1.1.3 API changes

- raise `NotImplementedError` in `Index.shift` for non-supported index types ([GH8038](#))
- `min` and `max` reductions on `datetime64` and `timedelta64` dtypes series now result in `NaT` and not `nan` ([GH11245](#)).
- Indexing with a null key will raise a `TypeError`, instead of a `ValueError` ([GH11356](#))
- `Series.ptp` will now ignore missing values by default ([GH11163](#))

Deprecations

- The `pandas.io.ga` module which implements google-analytics support is deprecated and will be removed in a future version ([GH11308](#))
- Deprecate the `engine` keyword in `.to_csv()`, which will be removed in a future version ([GH11274](#))

1.1.4 Performance Improvements

- Checking monotonic-ness before sorting on an index ([GH11080](#))
- `Series.dropna` performance improvement when its `dtype` can't contain `NaN` ([GH11159](#))
- Release the GIL on most datetime field operations (e.g. `DatetimeIndex.year`, `Series.dt.year`), normalization, and conversion to and from `Period`, `DatetimeIndex.to_period` and `PeriodIndex.to_timestamp` ([GH11263](#))
- Release the GIL on some rolling algs: `rolling_median`, `rolling_mean`, `rolling_max`, `rolling_min`, `rolling_var`, `rolling_kurt`, `rolling_skew` ([GH11450](#))
- Release the GIL when reading and parsing text files in `read_csv`, `read_table` ([GH11272](#))
- Improved performance of `rolling_median` ([GH11450](#))
- Improved performance of `to_excel` ([GH11352](#))
- Performance bug in `repr` of `Categorical` categories, which was rendering the strings before chopping them for display ([GH11305](#))
- Performance improvement in `Categorical.remove_unused_categories`, ([GH11643](#)).
- Improved performance of `Series` constructor with no data and `DatetimeIndex` ([GH11433](#))
- Improved performance of `shift`, `cumprod`, and `cumsum` with `groupby` ([GH4095](#))

1.1.5 Bug Fixes

- `SparseArray.__iter__()` now does not cause `PendingDeprecationWarning` in Python 3.5 ([GH11622](#))
- Regression from 0.16.2 for output formatting of long floats/nan, restored in ([GH11302](#))
- `Series.sort_index()` now correctly handles the `inplace` option ([GH11402](#))
- Incorrectly distributed .c file in the build on PyPi when reading a csv of floats and passing `na_values=<a scalar>` would show an exception ([GH11374](#))
- Bug in `.to_latex()` output broken when the index has a name ([GH10660](#))
- Bug in `HDFStore.append` with strings whose encoded length exceeded the max unencoded length ([GH11234](#))

- Bug in merging `datetime64[ns, tz]` dtypes ([GH11405](#))
- Bug in `HDFStore.select` when comparing with a numpy scalar in a where clause ([GH11283](#))
- Bug in using `DataFrame.ix` with a multi-index indexer ([GH11372](#))
- Bug in `date_range` with ambiguous endpoints ([GH11626](#))
- Prevent adding new attributes to the accessors `.str`, `.dt` and `.cat`. Retrieving such a value was not possible, so error out on setting it. ([GH10673](#))
- Bug in tz-conversions with an ambiguous time and `.dt` accessors ([GH11295](#))
- Bug in output formatting when using an index of ambiguous times ([GH11619](#))
- Bug in comparisons of Series vs list-likes ([GH11339](#))
- Bug in `DataFrame.replace` with a `datetime64[ns, tz]` and a non-compat `to_replace` ([GH11326](#), [GH11153](#))
- Bug in `isnull` where `numpy.datetime64('NaT')` in a `numpy.array` was not determined to be null([GH11206](#))
- Bug in list-like indexing with a mixed-integer Index ([GH11320](#))
- Bug in `pivot_table` with `margins=True` when indexes are of Categorical dtype ([GH10993](#))
- Bug in `DataFrame.plot` cannot use hex strings colors ([GH10299](#))
- Regression in `DataFrame.drop_duplicates` from 0.16.2, causing incorrect results on integer values ([GH11376](#))
- Bug in `pd.eval` where unary ops in a list error ([GH11235](#))
- Bug in `squeeze()` with zero length arrays ([GH11230](#), [GH8999](#))
- Bug in `describe()` dropping column names for hierarchical indexes ([GH11517](#))
- Bug in `DataFrame.pct_change()` not propagating `axis` keyword on `.fillna` method ([GH11150](#))
- Bug in `.to_csv()` when a mix of integer and string column names are passed as the `columns` parameter ([GH11637](#))
- Bug in indexing with a `range`, ([GH11652](#))
- Bug in inference of numpy scalars and preserving dtype when setting columns ([GH11638](#))
- Bug in `to_sql` using unicode column names giving UnicodeEncodeError with ([GH11431](#)).
- Fix regression in setting of `xticks` in plot ([GH11529](#)).
- Bug in `holiday.dates` where observance rules could not be applied to `holiday` and doc enhancement ([GH11477](#), [GH11533](#))
- Fix plotting issues when having plain `Axes` instances instead of `SubplotAxes` ([GH11520](#), [GH11556](#)).
- Bug in `DataFrame.to_latex()` produces an extra rule when `header=False` ([GH7124](#))
- Bug in `df.groupby(...).apply(func)` when a func returns a Series containing a new datetimelike column ([GH11324](#))
- Bug in `pandas.json` when file to load is big ([GH11344](#))
- Bugs in `to_excel` with duplicate columns ([GH11007](#), [GH10982](#), [GH10970](#))
- Fixed a bug that prevented the construction of an empty series of dtype `datetime64[ns, tz]` ([GH11245](#)).
- Bug in `read_excel` with multi-index containing integers ([GH11317](#))

- Bug in `to_excel` with openpyxl 2.2+ and merging ([GH11408](#))
- Bug in `DataFrame.to_dict()` produces a `np.datetime64` object instead of `Timestamp` when only `datetime` is present in data ([GH11327](#))
- Bug in `DataFrame.corr()` raises exception when computes Kendall correlation for DataFrames with boolean and not boolean columns ([GH11560](#))
- Bug in the link-time error caused by C inline functions on FreeBSD 10+ (with clang) ([GH10510](#))
- Bug in `DataFrame.to_csv` in passing through arguments for formatting MultiIndexes, including `date_format` ([GH7791](#))
- Bug in `DataFrame.join()` with `how='right'` producing a `TypeError` ([GH11519](#))
- Bug in `Series.quantile` with empty list results has `Index` with `object` `dtype` ([GH11588](#))
- Bug in `pd.merge` results in empty `Int64Index` rather than `Index` (`dtype=object`) when the merge result is empty ([GH11588](#))
- Bug in `Categorical.remove_unused_categories` when having `NaN` values ([GH11599](#))
- Bug in `DataFrame.to_sparse()` loses column names for MultiIndexes ([GH11600](#))
- Bug in `DataFrame.round()` with non-unique column index producing a Fatal Python error ([GH11611](#))
- Bug in `DataFrame.round()` with decimals being a non-unique indexed Series producing extra columns ([GH11618](#))

1.2 v0.17.0 (October 9, 2015)

This is a major release from 0.16.2 and includes a small number of API changes, several new features, enhancements, and performance improvements along with a large number of bug fixes. We recommend that all users upgrade to this version.

Warning: pandas >= 0.17.0 will no longer support compatibility with Python version 3.2 ([GH9118](#))

Warning: The `pandas.io.data` package is deprecated and will be replaced by the [pandas-datareader package](#). This will allow the data modules to be independently updated to your pandas installation. The API for `pandas-datareader` v0.1.1 is exactly the same as in pandas v0.17.0 ([GH8961](#), [GH10861](#)). After installing `pandas-datareader`, you can easily change your imports:

```
from pandas.io import data, wb
```

becomes

```
from pandas_datareader import data, wb
```

Highlights include:

- Release the Global Interpreter Lock (GIL) on some cython operations, see [here](#)
- Plotting methods are now available as attributes of the `.plot` accessor, see [here](#)
- The sorting API has been revamped to remove some long-time inconsistencies, see [here](#)
- Support for a `datetime64[ns]` with timezones as a first-class `dtype`, see [here](#)
- The default for `to_datetime` will now be to `raise` when presented with unparseable formats, previously this would return the original input. Also, date parse functions now return consistent results. See [here](#)

- The default for `dropna` in `HDFStore` has changed to `False`, to store by default all rows even if they are all `NaN`, see [here](#)
- Datetime accessor (`dt`) now supports `Series.dt.strftime` to generate formatted strings for datetime-like, and `Series.dt.total_seconds` to generate each duration of the `timedelta` in seconds. See [here](#)
- `Period` and `PeriodIndex` can handle multiplied freq like `3D`, which corresponds to 3 days span. See [here](#)
- Development installed versions of pandas will now have PEP 440 compliant version strings ([GH9518](#))
- Development support for benchmarking with the Air Speed Velocity library ([GH8361](#))
- Support for reading SAS xport files, see [here](#)
- Documentation comparing SAS to *pandas*, see [here](#)
- Removal of the automatic TimeSeries broadcasting, deprecated since 0.8.0, see [here](#)
- Display format with plain text can optionally align with Unicode East Asian Width, see [here](#)
- Compatibility with Python 3.5 ([GH11097](#))
- Compatibility with matplotlib 1.5.0 ([GH11111](#))

Check the [API Changes](#) and [deprecations](#) before updating.

What's new in v0.17.0

- New features
 - Datetime with TZ
 - Releasing the GIL
 - Plot submethods
 - Additional methods for `dt` accessor
 - * `strftime`
 - * `total_seconds`
 - Period Frequency Enhancement
 - Support for SAS XPORT files
 - Support for Math Functions in `.eval()`
 - Changes to Excel with `MultiIndex`
 - Google BigQuery Enhancements
 - Display Alignment with Unicode East Asian Width
 - Other enhancements
- Backwards incompatible API changes
 - Changes to sorting API
 - Changes to `to_datetime` and `to_timedelta`
 - * Error handling
 - * Consistent Parsing
 - Changes to Index Comparisons
 - Changes to Boolean Comparisons vs. `None`
 - `HDFStore dropna` behavior
 - Changes to `display.precision` option
 - Changes to `Categorical.unique`
 - Changes to `bool` passed as header in Parsers
 - Other API Changes
 - Deprecations
 - Removal of prior version deprecations/changes
- Performance Improvements
- Bug Fixes

1.2.1 New features

Datetime with TZ

We are adding an implementation that natively supports datetime with timezones. A Series or a DataFrame column previously *could* be assigned a datetime with timezones, and would work as an object dtype. This had performance issues with a large number rows. See the [docs](#) for more details. ([GH8260](#), [GH10763](#), [GH11034](#)).

The new implementation allows for having a single-timezone across all rows, with operations in a performant manner.

```
In [1]: df = DataFrame({'A' : date_range('20130101', periods=3),
...: 'B' : date_range('20130101', periods=3, tz='US/Eastern'),
...: 'C' : date_range('20130101', periods=3, tz='CET')})

In [2]: df
Out[2]:
 A B C
0 2013-01-01 00:00:00-05:00 2013-01-01 00:00:00+01:00
1 2013-01-02 00:00:00-05:00 2013-01-02 00:00:00+01:00
2 2013-01-03 00:00:00-05:00 2013-01-03 00:00:00+01:00

In [3]: df.dtypes
Out[3]:
A datetime64[ns]
B datetime64[ns, US/Eastern]
C datetime64[ns, CET]
dtype: object

In [4]: df.B
Out[4]:
0 2013-01-01 00:00:00-05:00
1 2013-01-02 00:00:00-05:00
2 2013-01-03 00:00:00-05:00
Name: B, dtype: datetime64[ns, US/Eastern]

In [5]: df.B.dt.tz_localize(None)
Out[5]:
0 2013-01-01
1 2013-01-02
2 2013-01-03
Name: B, dtype: datetime64[ns]
```

This uses a new-dtype representation as well, that is very similar in look-and-feel to its numpy cousin `datetime64[ns]`

```
In [6]: df['B'].dtype
Out[6]: datetime64[ns, US/Eastern]

In [7]: type(df['B'].dtype)
Out[7]: pandas.core.dtypes.DatetimeTZDtype
```

Note: There is a slightly different string repr for the underlying `DatetimeIndex` as a result of the dtype changes, but functionally these are the same.

Previous Behavior:

```
In [1]: pd.date_range('20130101', periods=3, tz='US/Eastern')
Out[1]: DatetimeIndex(['2013-01-01 00:00:00-05:00', '2013-01-02 00:00:00-05:00',
```

```
'2013-01-03 00:00:00-05:00'],
dtype='datetime64[ns]', freq='D', tz='US/Eastern')
```

```
In [2]: pd.date_range('20130101', periods=3, tz='US/Eastern').dtype
Out[2]: dtype('<M8[ns]')
```

New Behavior:

```
In [8]: pd.date_range('20130101', periods=3, tz='US/Eastern')
Out[8]:
DatetimeIndex(['2013-01-01 00:00:00-05:00', '2013-01-02 00:00:00-05:00',
 '2013-01-03 00:00:00-05:00'],
 dtype='datetime64[ns, US/Eastern]', freq='D')
```

```
In [9]: pd.date_range('20130101', periods=3, tz='US/Eastern').dtype
Out[9]: datetime64[ns, US/Eastern]
```

Releasing the GIL

We are releasing the global-interpreter-lock (GIL) on some cython operations. This will allow other threads to run simultaneously during computation, potentially allowing performance improvements from multi-threading. Notably `groupby`, `nsmallest`, `value_counts` and some indexing operations benefit from this. ([GH8882](#))

For example the `groupby` expression in the following code will have the GIL released during the factorization step, e.g. `df.groupby('key')` as well as the `.sum()` operation.

```
N = 1000000
ngroups = 10
df = DataFrame({'key' : np.random.randint(0, ngroups, size=N),
 'data' : np.random.randn(N)})
df.groupby('key')['data'].sum()
```

Releasing of the GIL could benefit an application that uses threads for user interactions (e.g. [QT](#)), or performing multi-threaded computations. A nice example of a library that can handle these types of computation-in-parallel is the `dask` library.


Plot submethods

The Series and DataFrame `.plot()` method allows for customizing *plot types* by supplying the `kind` keyword arguments. Unfortunately, many of these kinds of plots use different required and optional keyword arguments, which makes it difficult to discover what any given plot kind uses out of the dozens of possible arguments.

To alleviate this issue, we have added a new, optional plotting interface, which exposes each kind of plot as a method of the `.plot` attribute. Instead of writing `series.plot(kind=<kind>, ...)`, you can now also use `series.plot.<kind>(...)`:

```
In [10]: df = pd.DataFrame(np.random.rand(10, 2), columns=['a', 'b'])

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


As a result of this change, these methods are now all discoverable via tab-completion:

```
In [12]: df.plot.<TAB>
df.plot.area df.plot.barch df.plot.density df.plot.hist df.plot.line df.plot.scatter
df.plot.bar df.plot.box df.plot.hexbin df.plot.kde df.plot.pie
```

Each method signature only includes relevant arguments. Currently, these are limited to required arguments, but in the future these will include optional arguments, as well. For an overview, see the new [Plotting API documentation](#).

Additional methods for dt accessor

strftime

We are now supporting a `Series.dt.strftime` method for datetime-likes to generate a formatted string ([GH10110](#)). Examples:

```
# DatetimeIndex
In [13]: s = pd.Series(pd.date_range('20130101', periods=4))
```

```
In [14]: s
Out[14]:
0 2013-01-01
1 2013-01-02
2 2013-01-03
3 2013-01-04
dtype: datetime64[ns]
```

```
In [15]: s.dt.strftime('%Y/%m/%d')
Out[15]:
0 2013/01/01
1 2013/01/02
2 2013/01/03
3 2013/01/04
dtype: object
```

```
# PeriodIndex
In [16]: s = pd.Series(pd.period_range('20130101', periods=4))

In [17]: s
Out[17]:
0 2013-01-01
1 2013-01-02
2 2013-01-03
3 2013-01-04
dtype: object

In [18]: s.dt.strftime('%Y/%m/%d')
Out[18]:
0 2013/01/01
1 2013/01/02
2 2013/01/03
3 2013/01/04
dtype: object
```

The string format is as the python standard library and details can be found [here](#)

total_seconds

pd.Series of type timedelta64 has new method .dt.total_seconds() returning the duration of the timedelta in seconds ([GH10817](#))

```
# TimedeltaIndex
In [19]: s = pd.Series(pd.timedelta_range('1 minutes', periods=4))

In [20]: s
Out[20]:
0 0 days 00:01:00
1 1 days 00:01:00
2 2 days 00:01:00
3 3 days 00:01:00
dtype: timedelta64[ns]

In [21]: s.dt.total_seconds()
Out[21]:
0 60
1 86460
2 172860
3 259260
dtype: float64
```

Period Frequency Enhancement

Period, PeriodIndex and period_range can now accept multiplied freq. Also, Period.freq and PeriodIndex.freq are now stored as a DateOffset instance like DatetimeIndex, and not as str ([GH7811](#))

A multiplied freq represents a span of corresponding length. The example below creates a period of 3 days. Addition and subtraction will shift the period by its span.

```
In [22]: p = pd.Period('2015-08-01', freq='3D')
```

```
In [23]: p
Out[23]: Period('2015-08-01', '3D')

In [24]: p + 1
Out[24]: Period('2015-08-04', '3D')

In [25]: p - 2
Out[25]: Period('2015-07-26', '3D')

In [26]: p.to_timestamp()
Out[26]: Timestamp('2015-08-01 00:00:00')

In [27]: p.to_timestamp(how='E')
Out[27]: Timestamp('2015-08-03 00:00:00')
```

You can use the multiplied freq in PeriodIndex and period_range.

```
In [28]: idx = pd.period_range('2015-08-01', periods=4, freq='2D')

In [29]: idx
Out[29]: PeriodIndex(['2015-08-01', '2015-08-03', '2015-08-05', '2015-08-07'], dtype='int64', freq='2D')

In [30]: idx + 1
Out[30]: PeriodIndex(['2015-08-03', '2015-08-05', '2015-08-07', '2015-08-09'], dtype='int64', freq='2D')
```

Support for SAS XPORT files

`read_sas()` provides support for reading SAS XPORT format files. ([GH4052](#)).

```
df = pd.read_sas('sas_xport.xpt')
```

It is also possible to obtain an iterator and read an XPORT file incrementally.

```
for df in pd.read_sas('sas_xport.xpt', chunksize=10000)
 do_something(df)
```

See the [docs](#) for more details.

Support for Math Functions in .eval()

`eval()` now supports calling math functions ([GH4893](#))

```
df = pd.DataFrame({'a': np.random.randn(10)})
df.eval("b = sin(a)")
```

The support math functions are *sin*, *cos*, *exp*, *log*, *expm1*, *log1p*, *sqrt*, *sinh*, *cosh*, *tanh*, *arcsin*, *arccos*, *arctan*, *arccosh*, *arcsinh*, *arctanh*, *abs* and *arctan2*.

These functions map to the intrinsics for the NumExpr engine. For the Python engine, they are mapped to NumPy calls.

Changes to Excel with MultiIndex

In version 0.16.2 a DataFrame with MultiIndex columns could not be written to Excel via `to_excel`. That functionality has been added ([GH10564](#)), along with updating `read_excel` so that the data can be read back with, no

loss of information, by specifying which columns/rows make up the MultiIndex in the header and `index_col` parameters ([GH4679](#))

See the [documentation](#) for more details.

```
In [31]: df = pd.DataFrame([[1,2,3,4], [5,6,7,8]],
....: columns = pd.MultiIndex.from_product([['foo','bar'],['a','b']],
....: names = ['col1', 'col2']),
....: index = pd.MultiIndex.from_product([['j'], ['l', 'k']],
....: names = ['i1', 'i2']))

In [32]: df
Out[32]:
col1  foo bar
col2 a b a b
i1 i2
j 1 2 3 4
k 5 6 7 8

In [33]: df.to_excel('test.xlsx')

In [34]: df = pd.read_excel('test.xlsx', header=[0,1], index_col=[0,1])

In [35]: df
Out[35]:
col1  foo bar
col2 a b a b
i1 i2
j 1 2 3 4
k 5 6 7 8
```

Previously, it was necessary to specify the `has_index_names` argument in `read_excel`, if the serialized data had index names. For version 0.17.0 the ouput format of `to_excel` has been changed to make this keyword unnecessary - the change is shown below.

Old

	A	B	C	D	E	F
1		A	B	C	D	
2	idx_name					
3	2000-01-07 00:00:00	0.968129	0.906529	0.05343	0.02619	
4	2000-01-10 00:00:00	-0.16632	1.981993	1.833093	0.803685	
5	2000-01-11 00:00:00	0.121057	0.36946	-0.02888	1.683975	
6	2000-01-12 00:00:00	-1.70456	-0.73098	-0.38088	0.020946	
7	2000-01-13 00:00:00	-1.20024	1.907733	0.629318	1.507033	
8	2000-01-14 00:00:00	-0.66344	0.073188	1.583482	0.735205	
9	2000-01-17 00:00:00	0.716635	-2.07952	1.760536	0.970309	

New

	A	B	C	D	E
1	idx_name	A	B	C	D
2	2000-01-07 00:00:00	0.968129	0.906529	0.05343	0.02619
3	2000-01-10 00:00:00	-0.16632	1.981993	1.833093	0.803685
4	2000-01-11 00:00:00	0.121057	0.36946	-0.02888	1.683975
5	2000-01-12 00:00:00	-1.70456	-0.73098	-0.38088	0.020946
6	2000-01-13 00:00:00	-1.20024	1.907733	0.629318	1.507033
7	2000-01-14 00:00:00	-0.66344	0.073188	1.583482	0.735205
8	2000-01-17 00:00:00	0.716635	-2.07952	1.760536	0.970309
9	2000-01-19 00:00:00	0.727670	0.22267	0.706276	0.601010

Warning: Excel files saved in version 0.16.2 or prior that had index names will still able to be read in, but the `has_index_names` argument must specified to `True`.

Google BigQuery Enhancements

- Added ability to automatically create a table/dataset using the `pandas.io.gbq.to_gbq()` function if the destination table/dataset does not exist. ([GH8325](#), [GH11121](#)).
- Added ability to replace an existing table and schema when calling the `pandas.io.gbq.to_gbq()` function via the `if_exists` argument. See the [docs](#) for more details ([GH8325](#)).
- `InvalidColumnOrder` and `InvalidPageToken` in the `gbq` module will raise `ValueError` instead of `IOError`.
- The `generate_bq_schema()` function is now deprecated and will be removed in a future version ([GH11121](#))
- The `gbq` module will now support Python 3 ([GH11094](#)).

Display Alignment with Unicode East Asian Width

Warning: Enabling this option will affect the performance for printing of `DataFrame` and `Series` (about 2 times slower). Use only when it is actually required.

Some East Asian countries use Unicode characters its width is corresponding to 2 alphabets. If a `DataFrame` or `Series` contains these characters, the default output cannot be aligned properly. The following options are added to enable precise handling for these characters.

- `display.unicode.east_asian_width`: Whether to use the Unicode East Asian Width to calculate the display text width. ([GH2612](#))
- `display.unicode.ambiguous_as_wide`: Whether to handle Unicode characters belong to Ambiguous as Wide. ([GH11102](#))

```
In [36]: df = pd.DataFrame({u'': ['UK', u''], u'': ['Alice', u'']})
```

```
In [37]: df;
```

```
>>> df = pd.DataFrame({u'国籍': ['UK', u'日本'], u'名前': ['Alice', u'しのぶ']})
>>> df
 名前 国籍
0 Alice UK
1 しのぶ 日本

In [38]: pd.set_option('display.unicode.east_asian_width', True)

In [39]: df;
>>> pd.set_option('display.unicode.east_asian_width', True)
>>> df
 名前 国籍
0 Alice UK
1 しのぶ 日本
```

For further details, see [here](#)

Other enhancements

- Support for `openpyxl >= 2.2`. The API for style support is now stable ([GH10125](#))
- `merge` now accepts the argument `indicator` which adds a Categorical-type column (by default called `_merge`) to the output object that takes on the values ([GH8790](#))

Observation Origin	_merge value
Merge key only in 'left' frame	left_only
Merge key only in 'right' frame	right_only
Merge key in both frames	both

```
In [40]: df1 = pd.DataFrame({'col1':[0,1], 'col_left':['a','b']})
```

```
In [41]: df2 = pd.DataFrame({'col1':[1,2,2],'col_right':[2,2,2]})
```

```
In [42]: pd.merge(df1, df2, on='col1', how='outer', indicator=True)
```

```
Out[42]:
 col1  col_left  col_right _merge
0 0 a NaN  left_only
1 1 b 2 both
2 2 NaN 2  right_only
3 2 NaN 2  right_only
```

For more, see the [updated docs](#)

- `pd.to_numeric` is a new function to coerce strings to numbers (possibly with coercion) ([GH11133](#))
- `pd.merge` will now allow duplicate column names if they are not merged upon ([GH10639](#)).
- `pd.pivot` will now allow passing index as `None` ([GH3962](#)).
- `pd.concat` will now use existing Series names if provided ([GH10698](#)).

```
In [43]: foo = pd.Series([1,2], name='foo')
```

```
In [44]: bar = pd.Series([1,2])
```

```
In [45]: baz = pd.Series([4,5])
```

Previous Behavior:

```
In [1]: pd.concat([foo, bar, baz], 1)
Out[1]:
 0 1 2
0 1 1 4
1 2 2 5
```

New Behavior:

```
In [46]: pd.concat([foo, bar, baz], 1)
Out[46]:
 foo  0 1
0 1 1 4
1 2 2 5
```

- DataFrame has gained the nlargest and nsmallest methods ([GH10393](#))
- Add a limit_direction keyword argument that works with limit to enable interpolate to fill NaN values forward, backward, or both ([GH9218](#), [GH10420](#), [GH11115](#))

```
In [47]: ser = pd.Series([np.nan, np.nan, 5, np.nan, np.nan, np.nan, 13])
```

```
In [48]: ser.interpolate(limit=1, limit_direction='both')
Out[48]:
0 NaN
1 5
2 5
3 7
4 NaN
5 11
6 13
dtype: float64
```

- Added a DataFrame.round method to round the values to a variable number of decimal places ([GH10568](#)).

```
In [49]: df = pd.DataFrame(np.random.random([3, 3]), columns=['A', 'B', 'C'],
....: index=['first', 'second', 'third'])
....:
```

```
In [50]: df
Out[50]:
 A B C
first  0.342764  0.304121  0.417022
second 0.681301  0.875457  0.510422
third  0.669314  0.585937  0.624904
```

```
In [51]: df.round(2)
```

```
Out[51]:
 A B C
first  0.34 0.30 0.42
second 0.68 0.88 0.51
third  0.67 0.59 0.62
```

```
In [52]: df.round({'A': 0, 'C': 2})
```

```
Out[52]:
 A B C
first  0  0.304121  0.42
second 1  0.875457  0.51
third  1  0.585937  0.62
```

- drop_duplicates and duplicated now accept a keep keyword to target first, last, and all duplicates.

The `take_last` keyword is deprecated, see [here](#) (GH6511, GH8505)

```
In [53]: s = pd.Series(['A', 'B', 'C', 'A', 'B', 'D'])
```

```
In [54]: s.drop_duplicates()
```

```
Out[54]:
```

```
0 A  
1 B  
2 C  
5 D  
dtype: object
```

```
In [55]: s.drop_duplicates(keep='last')
```

```
Out[55]:
```

```
2 C  
3 A  
4 B  
5 D  
dtype: object
```

```
In [56]: s.drop_duplicates(keep=False)
```

```
Out[56]:
```

```
2 C  
5 D  
dtype: object
```

- Reindex now has a `tolerance` argument that allows for finer control of [Limits on filling while reindexing](#) (GH10411):

```
In [57]: df = pd.DataFrame({'x': range(5),  
....: 't': pd.date_range('2000-01-01', periods=5)})  
....:
```

```
In [58]: df.reindex([0.1, 1.9, 3.5],  
....: method='nearest',  
....: tolerance=0.2)  
....:
```

```
Out[58]:
```

	t	x
0.1	2000-01-01	0
1.9	2000-01-03	2
3.5	NaT	NaN

When used on a DatetimeIndex, TimedeltaIndex or PeriodIndex, tolerance will coerced into a Timedelta if possible. This allows you to specify tolerance with a string:

```
In [59]: df = df.set_index('t')
```

```
In [60]: df.reindex(pd.to_datetime(['1999-12-31']),  
....: method='nearest',  
....: tolerance='1 day')  
....:
```

```
Out[60]:
```

	x
1999-12-31	0

`tolerance` is also exposed by the lower level `Index.get_indexer` and `Index.get_loc` methods.

- Added functionality to use the `base` argument when resampling a TimedeltaIndex (GH10530)
- DatetimeIndex can be instantiated using strings contains NaT (GH7599)

- `to_datetime` can now accept the `yearfirst` keyword ([GH7599](#))
- `pandas.tseries.offsets` larger than the `Day` offset can now be used with a `Series` for addition/subtraction ([GH10699](#)). See the [docs](#) for more details.
- `pd.Timedelta.total_seconds()` now returns `Timedelta` duration to `ns` precision (previously microsecond precision) ([GH10939](#))
- `PeriodIndex` now supports arithmetic with `np.ndarray` ([GH10638](#))
- Support pickling of `Period` objects ([GH10439](#))
- `.as_blocks` will now take a `copy` optional argument to return a copy of the data, default is to copy (no change in behavior from prior versions), ([GH9607](#))
- `regex` argument to `DataFrame.filter` now handles numeric column names instead of raising `ValueError` ([GH10384](#)).
- Enable reading gzip compressed files via URL, either by explicitly setting the compression parameter or by inferring from the presence of the HTTP Content-Encoding header in the response ([GH8685](#))
- Enable writing Excel files in *memory* using `StringIO/BytesIO` ([GH7074](#))
- Enable serialization of lists and dicts to strings in `ExcelWriter` ([GH8188](#))
- SQL io functions now accept a SQLAlchemy connectable. ([GH7877](#))
- `pd.read_sql` and `to_sql` can accept database URI as `con` parameter ([GH10214](#))
- `read_sql_table` will now allow reading from views ([GH10750](#)).
- Enable writing complex values to `HDFStores` when using the `table` format ([GH10447](#))
- Enable `pd.read_hdf` to be used without specifying a key when the HDF file contains a single dataset ([GH10443](#))
- `pd.read_stata` will now read Stata 118 type files. ([GH9882](#))
- `msgpack` submodule has been updated to 0.4.6 with backward compatibility ([GH10581](#))
- `DataFrame.to_dict` now accepts `orient='index'` keyword argument ([GH10844](#)).
- `DataFrame.apply` will return a `Series` of dicts if the passed function returns a dict and `reduce=True` ([GH8735](#)).
- Allow passing `kwargs` to the interpolation methods ([GH10378](#)).
- Improved error message when concatenating an empty iterable of `Dataframe` objects ([GH9157](#))
- `pd.read_csv` can now read bz2-compressed files incrementally, and the C parser can read bz2-compressed files from AWS S3 ([GH11070](#), [GH11072](#)).
- In `pd.read_csv`, recognize `s3n://` and `s3a://` URLs as designating S3 file storage ([GH11070](#), [GH11071](#)).
- Read CSV files from AWS S3 incrementally, instead of first downloading the entire file. (Full file download still required for compressed files in Python 2.) ([GH11070](#), [GH11073](#))
- `pd.read_csv` is now able to infer compression type for files read from AWS S3 storage ([GH11070](#), [GH11074](#)).

1.2.2 Backwards incompatible API changes

Changes to sorting API

The sorting API has had some longtime inconsistencies. ([GH9816](#), [GH8239](#)).

Here is a summary of the API **PRIOR** to 0.17.0:

- `Series.sort` is **INPLACE** while `DataFrame.sort` returns a new object.
- `Series.order` returns a new object
- It was possible to use `Series/DataFrame.sort_index` to sort by **values** by passing the `by` keyword.
- `Series/DataFrame.sortlevel` worked only on a `MultiIndex` for sorting by index.

To address these issues, we have revamped the API:

- We have introduced a new method, `DataFrame.sort_values()`, which is the merger of `DataFrame.sort()`, `Series.sort()`, and `Series.order()`, to handle sorting of **values**.
- The existing methods `Series.sort()`, `Series.order()`, and `DataFrame.sort()` have been deprecated and will be removed in a future version.
- The `by` argument of `DataFrame.sort_index()` has been deprecated and will be removed in a future version.
- The existing method `.sort_index()` will gain the `level` keyword to enable level sorting.

We now have two distinct and non-overlapping methods of sorting. A * marks items that will show a `FutureWarning`.

To sort by the **values**:

Previous	Replacement
* <code>Series.order()</code>	<code>Series.sort_values()</code>
* <code>Series.sort()</code>	<code>Series.sort_values(inplace=True)</code>
* <code>DataFrame.sort(columns=...)</code>	<code>DataFrame.sort_values(by=...)</code>

To sort by the **index**:

Previous	Replacement
<code>Series.sort_index()</code>	<code>Series.sort_index()</code>
<code>Series.sortlevel(level=...)</code>	<code>Series.sort_index(level=...)</code>
<code>DataFrame.sort_index()</code>	<code>DataFrame.sort_index()</code>
<code>DataFrame.sortlevel(level=...)</code>	<code>DataFrame.sort_index(level=...)</code>
* <code>DataFrame.sort()</code>	<code>DataFrame.sort_index()</code>

We have also deprecated and changed similar methods in two Series-like classes, `Index` and `Categorical`.

Previous	Replacement
* <code>Index.order()</code>	<code>Index.sort_values()</code>
* <code>Categorical.order()</code>	<code>Categorical.sort_values()</code>

Changes to `to_datetime` and `to_timedelta`

Error handling

The default for `pd.to_datetime` error handling has changed to `errors='raise'`. In prior versions it was `errors='ignore'`. Furthermore, the `coerce` argument has been deprecated in favor of `errors='coerce'`. This means that invalid parsing will raise rather than return the original input as in previous versions. ([GH10636](#))

Previous Behavior:

```
In [2]: pd.to_datetime(['2009-07-31', 'asd'])
Out[2]: array(['2009-07-31', 'asd'], dtype=object)
```

New Behavior:

```
In [3]: pd.to_datetime(['2009-07-31', 'asd'])
ValueError: Unknown string format
```

Of course you can coerce this as well.

```
In [61]: to_datetime(['2009-07-31', 'asd'], errors='coerce')
Out[61]: DatetimeIndex(['2009-07-31', 'NaT'], dtype='datetime64[ns]', freq=None)
```

To keep the previous behavior, you can use `errors='ignore'`:

```
In [62]: to_datetime(['2009-07-31', 'asd'], errors='ignore')
Out[62]: array(['2009-07-31', 'asd'], dtype=object)
```

Furthermore, `pd.to_timedelta` has gained a similar API, of `errors='raise' | 'ignore' | 'coerce'`, and the `coerce` keyword has been deprecated in favor of `errors='coerce'`.

Consistent Parsing

The string parsing of `to_datetime`, `Timestamp` and `DatetimeIndex` has been made consistent. ([GH7599](#))

Prior to v0.17.0, `Timestamp` and `to_datetime` may parse year-only datetime-string incorrectly using today's date, otherwise `DatetimeIndex` uses the beginning of the year. `Timestamp` and `to_datetime` may raise `ValueError` in some types of datetime-string which `DatetimeIndex` can parse, such as a quarterly string.

Previous Behavior:

```
In [1]: Timestamp('2012Q2')
Traceback
...
ValueError: Unable to parse 2012Q2

# Results in today's date.
In [2]: Timestamp('2014')
Out [2]: 2014-08-12 00:00:00
```

v0.17.0 can parse them as below. It works on `DatetimeIndex` also.

New Behavior:

```
In [63]: Timestamp('2012Q2')
Out[63]: Timestamp('2012-04-01 00:00:00')

In [64]: Timestamp('2014')
Out[64]: Timestamp('2014-01-01 00:00:00')

In [65]: DatetimeIndex(['2012Q2', '2014'])
Out[65]: DatetimeIndex(['2012-04-01', '2014-01-01'], dtype='datetime64[ns]', freq=None)
```

Note: If you want to perform calculations based on today's date, use `Timestamp.now()` and `pandas.tseries.offsets`.

```
In [66]: import pandas.tseries.offsets as offsets

In [67]: Timestamp.now()
Out[67]: Timestamp('2015-11-21 08:35:38.529857')

In [68]: Timestamp.now() + offsets.DateOffset(years=1)
Out[68]: Timestamp('2016-11-21 08:35:38.638198')
```

Changes to Index Comparisons

Operator equal on Index should behavior similarly to Series (GH9947, GH10637)

Starting in v0.17.0, comparing Index objects of different lengths will raise a ValueError. This is to be consistent with the behavior of Series.

Previous Behavior:

```
In [2]: pd.Index([1, 2, 3]) == pd.Index([1, 4, 5])
Out[2]: array([ True, False, False], dtype=bool)

In [3]: pd.Index([1, 2, 3]) == pd.Index([2])
Out[3]: array([False,  True, False], dtype=bool)

In [4]: pd.Index([1, 2, 3]) == pd.Index([1, 2])
Out[4]: False
```

New Behavior:

```
In [8]: pd.Index([1, 2, 3]) == pd.Index([1, 4, 5])
Out[8]: array([ True, False, False], dtype=bool)

In [9]: pd.Index([1, 2, 3]) == pd.Index([2])
ValueError: Lengths must match to compare

In [10]: pd.Index([1, 2, 3]) == pd.Index([1, 2])
ValueError: Lengths must match to compare
```

Note that this is different from the numpy behavior where a comparison can be broadcast:

```
In [69]: np.array([1, 2, 3]) == np.array([1])
Out[69]: array([ True, False, False], dtype=bool)
```

or it can return False if broadcasting can not be done:

```
In [70]: np.array([1, 2, 3]) == np.array([1, 2])
Out[70]: False
```

Changes to Boolean Comparisons vs. None

Boolean comparisons of a Series vs None will now be equivalent to comparing with np.nan, rather than raise TypeError. (GH1079).

```
In [71]: s = Series(range(3))

In [72]: s.iloc[1] = None
```

```
In [73]: s
Out[73]:
0 0
1 NaN
2 2
dtype: float64
```

Previous Behavior:

```
In [5]: s==None
TypeError: Could not compare <type 'NoneType'> type with Series
```

New Behavior:

```
In [74]: s==None
Out[74]:
0 False
1 False
2 False
dtype: bool
```

Usually you simply want to know which values are null.

```
In [75]: s.isnull()
Out[75]:
0 False
1 True
2 False
dtype: bool
```

Warning: You generally will want to use `isnull/notnull` for these types of comparisons, as `isnull/notnull` tells you which elements are null. One has to be mindful that `nan`'s don't compare equal, but `None`'s do. Note that Pandas/numpy uses the fact that `np.nan != np.nan`, and treats `None` like `np.nan`.

```
In [76]: None == None
Out[76]: True

In [77]: np.nan == np.nan
Out[77]: False
```

HDFStore dropna behavior

The default behavior for `HDFStore` write functions with `format='table'` is now to keep rows that are all missing. Previously, the behavior was to drop rows that were all missing save the index. The previous behavior can be replicated using the `dropna=True` option. ([GH9382](#))

Previous Behavior:

```
In [78]: df_with_missing = pd.DataFrame({'col1':[0, np.nan, 2],
 'col2':[1, np.nan, np.nan] })
....:
....:

In [79]: df_with_missing
Out[79]:
 col1  col2
0 0 1
```

```

1 NaN NaN
2 2 NaN

In [28]:
df_with_missing.to_hdf('file.h5',
 'df_with_missing',
 format='table',
 mode='w')

pd.read_hdf('file.h5', 'df_with_missing')

Out [28]:
 col1  col2
0 0 1
2 2 NaN

```

New Behavior:

```

In [80]: df_with_missing.to_hdf('file.h5',
.....: 'df_with_missing',
.....: format='table',
.....: mode='w')
.....:

In [81]: pd.read_hdf('file.h5', 'df_with_missing')
Out[81]:
 col1  col2
0 0 1
1 NaN NaN
2 2 NaN

```

See the [docs](#) for more details.

Changes to `display.precision` option

The `display.precision` option has been clarified to refer to decimal places ([GH10451](#)).

Earlier versions of pandas would format floating point numbers to have one less decimal place than the value in `display.precision`.

```

In [1]: pd.set_option('display.precision', 2)

In [2]: pd.DataFrame({'x': [123.456789]})
Out[2]:
 x
0  123.5

```

If interpreting precision as “significant figures” this did work for scientific notation but that same interpretation did not work for values with standard formatting. It was also out of step with how numpy handles formatting.

Going forward the value of `display.precision` will directly control the number of places after the decimal, for regular formatting as well as scientific notation, similar to how numpy’s `precision` print option works.

```

In [82]: pd.set_option('display.precision', 2)

In [83]: pd.DataFrame({'x': [123.456789]})
Out[83]:
 x
0  123.46

```

To preserve output behavior with prior versions the default value of `display.precision` has been reduced to 6 from 7.

Changes to `Categorical.unique`

`Categorical.unique` now returns new `Categoricals` with categories and codes that are unique, rather than returning `np.array` ([GH10508](#))

- unordered category: values and categories are sorted by appearance order.
- ordered category: values are sorted by appearance order, categories keep existing order.

```
In [84]: cat = pd.Categorical(['C', 'A', 'B', 'C'],
....: categories=['A', 'B', 'C'],
....: ordered=True)
....:
```

```
In [85]: cat
Out[85]:
[C, A, B, C]
Categories (3, object): [A < B < C]
```

```
In [86]: cat.unique()
Out[86]:
[C, A, B]
Categories (3, object): [A < B < C]
```

```
In [87]: cat = pd.Categorical(['C', 'A', 'B', 'C'],
....: categories=['A', 'B', 'C'])
....:
```

```
In [88]: cat
Out[88]:
[C, A, B, C]
Categories (3, object): [A, B, C]
```

```
In [89]: cat.unique()
Out[89]:
[C, A, B]
Categories (3, object): [C, A, B]
```

Changes to `bool` passed as `header` in Parsers

In earlier versions of pandas, if a `bool` was passed the `header` argument of `read_csv`, `read_excel`, or `read_html` it was implicitly converted to an integer, resulting in `header=0` for `False` and `header=1` for `True` ([GH6113](#))

A `bool` input to `header` will now raise a `TypeError`

```
In [29]: df = pd.read_csv('data.csv', header=False)
TypeError: Passing a bool to header is invalid. Use header=None for no header or
header=int or list-like of ints to specify the row(s) making up the column names
```

Other API Changes

- Line and kde plot with `subplots=True` now uses default colors, not all black. Specify `color='k'` to draw all lines in black ([GH9894](#))
- Calling the `.value_counts()` method on a Series with a `categorical` dtype now returns a Series with a `CategoricalIndex` ([GH10704](#))
- The metadata properties of subclasses of pandas objects will now be serialized ([GH10553](#)).
- `groupby` using `Categorical` follows the same rule as `Categorical.unique` described above ([GH10508](#))
- When constructing `DataFrame` with an array of `complex64` dtype previously meant the corresponding column was automatically promoted to the `complex128` dtype. Pandas will now preserve the itemsize of the input for complex data ([GH10952](#))
- some numeric reduction operators would return `ValueError`, rather than `TypeError` on object types that includes strings and numbers ([GH11131](#))
- Passing currently unsupported `chunksize` argument to `read_excel` or `ExcelFile.parse` will now raise `NotImplementedError` ([GH8011](#))
- Allow an `ExcelFile` object to be passed into `read_excel` ([GH11198](#))
- `DatetimeIndex.union` does not infer `freq` if `self` and the input have `None` as `freq` ([GH11086](#))
- `NaT`'s methods now either raise `ValueError`, or return `np.nan` or `NaT` ([GH9513](#))

Behavior	Methods
<code>return np.nan</code>	<code>weekday, isoweekday</code>
<code>return NaT</code>	<code>date, now, replace, to_datetime, today</code>
<code>return np.datetime64('NaT')</code>	<code>to_datetime64(unchanged)</code>
<code>raise ValueError</code>	All other public methods (names not beginning with underscores)

Deprecations

- For Series the following indexing functions are deprecated ([GH10177](#)).

Deprecated Function	Replacement
<code>.irow(i)</code>	<code>.iloc[i] or .iat[i]</code>
<code>.iget(i)</code>	<code>.iloc[i] or .iat[i]</code>
<code>.iget_value(i)</code>	<code>.iloc[i] or .iat[i]</code>

- For DataFrame the following indexing functions are deprecated ([GH10177](#)).

Deprecated Function	Replacement
<code>.irow(i)</code>	<code>.iloc[i]</code>
<code>.iget_value(i, j)</code>	<code>.iloc[i, j] or .iat[i, j]</code>
<code>.icol(j)</code>	<code>.iloc[:, j]</code>

Note: These indexing function have been deprecated in the documentation since 0.11.0.

- `Categorical.name` was deprecated to make `Categorical` more `numpy.ndarray` like. Use `Series(cat, name="whatever")` instead ([GH10482](#)).
- Setting missing values (`NaN`) in a `Categorical`'s categories will issue a warning ([GH10748](#)). You can still have missing values in the values.
- `drop_duplicates` and `duplicated`'s `take_last` keyword was deprecated in favor of `keep`. ([GH6511](#), [GH8505](#))

- Series.nsmallest and nlargest'stake_last keyword was deprecated in favor of keep. (GH10792)
- DataFrame.combineAdd and DataFrame.combineMult are deprecated. They can easily be replaced by using the add and mul methods: DataFrame.add(other, fill_value=0) and DataFrame.mul(other, fill_value=1.) (GH10735).
- TimeSeries deprecated in favor of Series (note that this has been an alias since 0.13.0), (GH10890)
- SparsePanel deprecated and will be removed in a future version (GH11157).
- Series.is_time_series deprecated in favor of Series.index.is_all_dates (GH11135)
- Legacy offsets (like 'A@JAN') listed in [here](#) are deprecated (note that this has been alias since 0.8.0), (GH10878)
- WidePanel deprecated in favor of Panel, LongPanel in favor of DataFrame (note these have been aliases since <0.11.0), (GH10892)
- DataFrame.convert_objects has been deprecated in favor of type-specific functions pd.to_datetime, pd.to_timestamp and pd.to_numeric (new in 0.17.0) (GH11133).

Removal of prior version deprecations/changes

- Removal of na_last parameters from Series.order() and Series.sort(), in favor of na_position. (GH5231)
- Remove of percentile_width from .describe(), in favor of percentiles. (GH7088)
- Removal of colSpace parameter from DataFrame.to_string(), in favor of col_space, circa 0.8.0 version.
- Removal of automatic time-series broadcasting (GH2304)

In [90]: np.random.seed(1234)

In [91]: df = DataFrame(np.random.randn(5, 2), columns=list('AB'), index=date_range('20130101', per

In [92]: df

Out[92]:

	A	B
2013-01-01	0.471435	-1.190976
2013-01-02	1.432707	-0.312652
2013-01-03	-0.720589	0.887163
2013-01-04	0.859588	-0.636524
2013-01-05	0.015696	-2.242685

Previously

In [3]: df + df.A

FutureWarning: TimeSeries broadcasting along DataFrame index by default **is** deprecated.
Please use DataFrame.<op> to explicitly broadcast arithmetic operations along the index

Out[3]:

	A	B
2013-01-01	0.942870	-0.719541
2013-01-02	2.865414	1.120055
2013-01-03	-1.441177	0.166574
2013-01-04	1.719177	0.223065
2013-01-05	0.031393	-2.226989

Current

```
In [93]: df.add(df.A, axis='index')
```

```
Out[93]:
```

```
 A B  
2013-01-01  0.942870 -0.719541  
2013-01-02 2.865414  1.120055  
2013-01-03  -1.441177  0.166574  
2013-01-04 1.719177  0.223065  
2013-01-05 0.031393 -2.226989
```

- Remove `table` keyword in `HDFStore.put/append`, in favor of using `format=` ([GH4645](#))
- Remove `kind` in `read_excel/ExcelFile` as its unused ([GH4712](#))
- Remove `infer_type` keyword from `pd.read_html` as its unused ([GH4770](#), [GH7032](#))
- Remove `offset` and `timeRule` keywords from `Series.tshift/shift`, in favor of `freq` ([GH4853](#), [GH4864](#))
- Remove `pd.load/pd.save` aliases in favor of `pd.to_pickle/pd.read_pickle` ([GH3787](#))

1.2.3 Performance Improvements

- Development support for benchmarking with the Air Speed Velocity library ([GH8361](#))
- Added `vbench` benchmarks for alternative `ExcelWriter` engines and reading Excel files ([GH7171](#))
- Performance improvements in `Categorical.value_counts` ([GH10804](#))
- Performance improvements in `SeriesGroupBy.nunique` and `SeriesGroupBy.value_counts` and `SeriesGroupby.transform` ([GH10820](#), [GH11077](#))
- Performance improvements in `DataFrame.drop_duplicates` with integer dtypes ([GH10917](#))
- Performance improvements in `DataFrame.duplicated` with wide frames. ([GH10161](#), [GH11180](#))
- 4x improvement in `timedelta` string parsing ([GH6755](#), [GH10426](#))
- 8x improvement in `timedelta64` and `datetime64` ops ([GH6755](#))
- Significantly improved performance of indexing `MultiIndex` with slicers ([GH10287](#))
- 8x improvement in `iloc` using list-like input ([GH10791](#))
- Improved performance of `Series.isin` for `datetimelike/integer Series` ([GH10287](#))
- 20x improvement in `concat` of `Categoricals` when categories are identical ([GH10587](#))
- Improved performance of `to_datetime` when specified format string is ISO8601 ([GH10178](#))
- 2x improvement of `Series.value_counts` for float dtype ([GH10821](#))
- Enable `infer_datetime_format` in `to_datetime` when date components do not have 0 padding ([GH11142](#))
- Regression from 0.16.1 in constructing `DataFrame` from nested dictionary ([GH11084](#))
- Performance improvements in addition/subtraction operations for `DateOffset` with `Series` or `DatetimeIndex` ([GH10744](#), [GH11205](#))

1.2.4 Bug Fixes

- Bug in incorrection computation of `.mean()` on `timedelta64[ns]` because of overflow ([GH9442](#))

- Bug in `.isin` on older numpyies (:issue: [11232](#))
- Bug in `DataFrame.to_html(index=False)` renders unnecessary name row ([GH10344](#))
- Bug in `DataFrame.to_latex()` the `column_format` argument could not be passed ([GH9402](#))
- Bug in `DatetimeIndex` when localizing with NaT ([GH10477](#))
- Bug in `Series.dt` ops in preserving meta-data ([GH10477](#))
- Bug in preserving NaT when passed in an otherwise invalid `to_datetime` construction ([GH10477](#))
- Bug in `DataFrame.apply` when function returns categorical series. ([GH9573](#))
- Bug in `to_datetime` with invalid dates and formats supplied ([GH10154](#))
- Bug in `Index.drop_duplicates` dropping name(s) ([GH10115](#))
- Bug in `Series.quantile` dropping name ([GH10881](#))
- Bug in `pd.Series` when setting a value on an empty `Series` whose index has a frequency. ([GH10193](#))
- Bug in `pd.Series.interpolate` with invalid `order` keyword values. ([GH10633](#))
- Bug in `DataFrame.plot` raises `ValueError` when color name is specified by multiple characters ([GH10387](#))
- Bug in `Index` construction with a mixed list of tuples ([GH10697](#))
- Bug in `DataFrame.reset_index` when index contains NaT. ([GH10388](#))
- Bug in `ExcelReader` when worksheet is empty ([GH6403](#))
- Bug in `BinGrouper.group_info` where returned values are not compatible with base class ([GH10914](#))
- Bug in clearing the cache on `DataFrame.pop` and a subsequent inplace op ([GH10912](#))
- Bug in indexing with a mixed-integer `Index` causing an `ImportError` ([GH10610](#))
- Bug in `Series.count` when index has nulls ([GH10946](#))
- Bug in pickling of a non-regular freq `DatetimeIndex` ([GH11002](#))
- Bug causing `DataFrame.where` to not respect the `axis` parameter when the frame has a symmetric shape. ([GH9736](#))
- Bug in `Table.select_column` where name is not preserved ([GH10392](#))
- Bug in `offsets.generate_range` where `start` and `end` have finer precision than `offset` ([GH9907](#))
- Bug in `pd.rolling_*` where `Series.name` would be lost in the output ([GH10565](#))
- Bug in `stack` when index or columns are not unique. ([GH10417](#))
- Bug in setting a `Panel` when an axis has a multi-index ([GH10360](#))
- Bug in `USFederalHolidayCalendar` where `USMemorialDay` and `USMartinLutherKingJr` were incorrect ([GH10278](#) and [GH9760](#))
- Bug in `.sample()` where returned object, if set, gives unnecessary `SettingWithCopyWarning` ([GH10738](#))
- Bug in `.sample()` where weights passed as `Series` were not aligned along axis before being treated positionally, potentially causing problems if weight indices were not aligned with sampled object. ([GH10738](#))
- Regression fixed in ([GH9311](#), [GH6620](#), [GH9345](#)), where groupby with a datetime-like converting to float with certain aggregators ([GH10979](#))
- Bug in `DataFrame.interpolate` with `axis=1` and `inplace=True` ([GH10395](#))

- Bug in `io.sql.get_schema` when specifying multiple columns as primary key ([GH10385](#)).
- Bug in `groupby(sort=False)` with datetime-like `Categorical` raises `ValueError` ([GH10505](#))
- Bug in `groupby(axis=1)` with `filter()` throws `IndexError` ([GH11041](#))
- Bug in `test_categorical` on big-endian builds ([GH10425](#))
- Bug in `Series.shift` and `DataFrame.shift` not supporting categorical data ([GH9416](#))
- Bug in `Series.map` using categorical `Series` raises `AttributeError` ([GH10324](#))
- Bug in `MultiIndex.get_level_values` including `Categorical` raises `AttributeError` ([GH10460](#))
- Bug in `pd.get_dummies` with `sparse=True` not returning `SparseDataFrame` ([GH10531](#))
- Bug in `Index` subtypes (such as `PeriodIndex`) not returning their own type for `.drop` and `.insert` methods ([GH10620](#))
- Bug in `algos.outer_join_indexer` when right array is empty ([GH10618](#))
- Bug in `filter` (regression from 0.16.0) and `transform` when grouping on multiple keys, one of which is datetime-like ([GH10114](#))
- Bug in `to_datetime` and `to_timedelta` causing `Index` name to be lost ([GH10875](#))
- Bug in `len(DataFrame.groupby)` causing `IndexError` when there's a column containing only NaNs (:issue: [11016](#))
- Bug that caused segfault when resampling an empty `Series` ([GH10228](#))
- Bug in `DatetimeIndex` and `PeriodIndex.value_counts` resets name from its result, but retains in result's `Index`. ([GH10150](#))
- Bug in `pd.eval` using `numexpr` engine coerces 1 element numpy array to scalar ([GH10546](#))
- Bug in `pd.concat` with `axis=0` when column is of dtype `category` ([GH10177](#))
- Bug in `read_msgpack` where input type is not always checked ([GH10369](#), [GH10630](#))
- Bug in `pd.read_csv` with kwargs `index_col=False`, `index_col=['a', 'b']` or `dtype` ([GH10413](#), [GH10467](#), [GH10577](#))
- Bug in `Series.from_csv` with `header` kwarg not setting the `Series.name` or the `Series.index.name` ([GH10483](#))
- Bug in `groupby.var` which caused variance to be inaccurate for small float values ([GH10448](#))
- Bug in `Series.plot(kind='hist')` Y Label not informative ([GH10485](#))
- Bug in `read_csv` when using a converter which generates a `uint8` type ([GH9266](#))
- Bug causes memory leak in time-series line and area plot ([GH9003](#))
- Bug when setting a `Panel` sliced along the major or minor axes when the right-hand side is a `DataFrame` ([GH11014](#))
- Bug that returns `None` and does not raise `NotImplementedError` when operator functions (e.g. `.add`) of `Panel` are not implemented ([GH7692](#))
- Bug in `line` and `kde` plot cannot accept multiple colors when `subplots=True` ([GH9894](#))
- Bug in `DataFrame.plot` raises `ValueError` when color name is specified by multiple characters ([GH10387](#))
- Bug in left and right align of `Series` with `MultiIndex` may be inverted ([GH10665](#))

- Bug in left and right `join` of with MultiIndex may be inverted ([GH10741](#))
- Bug in `read_stata` when reading a file with a different order set in `columns` ([GH10757](#))
- Bug in Categorical may not representing properly when category contains tz or Period ([GH10713](#))
- Bug in Categorical.`__iter__` may not returning correct datetime and Period ([GH10713](#))
- Bug in indexing with a PeriodIndex on an object with a PeriodIndex ([GH4125](#))
- Bug in `read_csv` with `engine='c'`: EOF preceded by a comment, blank line, etc. was not handled correctly ([GH10728](#), [GH10548](#))
- Reading “famafrance” data via DataReader results in HTTP 404 error because of the website url is changed ([GH10591](#)).
- Bug in `read_msgpack` where DataFrame to decode has duplicate column names ([GH9618](#))
- Bug in `io.common.get_filepath_or_buffer` which caused reading of valid S3 files to fail if the bucket also contained keys for which the user does not have read permission ([GH10604](#))
- Bug in vectorised setting of timestamp columns with python `datetime.date` and numpy `datetime64` ([GH10408](#), [GH10412](#))
- Bug in `Index.take` may add unnecessary `freq` attribute ([GH10791](#))
- Bug in `merge` with empty DataFrame may raise `IndexError` ([GH10824](#))
- Bug in `to_latex` where unexpected keyword argument for some documented arguments ([GH10888](#))
- Bug in indexing of large DataFrame where `IndexError` is uncaught ([GH10645](#) and [GH10692](#))
- Bug in `read_csv` when using the `nrows` or `chunksize` parameters if file contains only a header line ([GH9535](#))
- Bug in serialization of `category` types in HDF5 in presence of alternate encodings. ([GH10366](#))
- Bug in `pd.DataFrame` when constructing an empty DataFrame with a string `dtype` ([GH9428](#))
- Bug in `pd.DataFrame.diff` when DataFrame is not consolidated ([GH10907](#))
- Bug in `pd.unique` for arrays with the `datetime64` or `timedelta64` `dtype` that meant an array with object `dtype` was returned instead the original `dtype` ([GH9431](#))
- Bug in `Timedelta` raising error when slicing from 0s ([GH10583](#))
- Bug in `DatetimeIndex.take` and `TimedeltaIndex.take` may not raise `IndexError` against invalid index ([GH10295](#))
- Bug in `Series([np.nan]).astype('M8[ms]')`, which now returns `Series([pd.NaT])` ([GH10747](#))
- Bug in `PeriodIndex.order` reset `freq` ([GH10295](#))
- Bug in `date_range` when `freq` divides `end` as nanos ([GH10885](#))
- Bug in `iloc` allowing memory outside bounds of a Series to be accessed with negative integers ([GH10779](#))
- Bug in `read_msgpack` where encoding is not respected ([GH10581](#))
- Bug preventing access to the first index when using `iloc` with a list containing the appropriate negative integer ([GH10547](#), [GH10779](#))
- Bug in `TimedeltaIndex` formatter causing error while trying to save DataFrame with TimedeltaIndex using `to_csv` ([GH10833](#))
- Bug in `DataFrame.where` when handling Series slicing ([GH10218](#), [GH9558](#))

- Bug where `pd.read_gbq` throws `ValueError` when Bigquery returns zero rows ([GH10273](#))
- Bug in `to_json` which was causing segmentation fault when serializing 0-rank ndarray ([GH9576](#))
- Bug in plotting functions may raise `IndexError` when plotted on `GridSpec` ([GH10819](#))
- Bug in plot result may show unnecessary minor ticklabels ([GH10657](#))
- Bug in groupby incorrect computation for aggregation on DataFrame with NaT (E.g `first`, `last`, `min`). ([GH10590](#), [GH11010](#))
- Bug when constructing DataFrame where passing a dictionary with only scalar values and specifying columns did not raise an error ([GH10856](#))
- Bug in `.var()` causing roundoff errors for highly similar values ([GH10242](#))
- Bug in `DataFrame.plot(subplots=True)` with duplicated columns outputs incorrect result ([GH10962](#))
- Bug in `Index` arithmetic may result in incorrect class ([GH10638](#))
- Bug in `date_range` results in empty if freq is negative annualy, quarterly and monthly ([GH11018](#))
- Bug in `DatetimeIndex` cannot infer negative freq ([GH11018](#))
- Remove use of some deprecated numpy comparison operations, mainly in tests. ([GH10569](#))
- Bug in `Index dtype` may not applied properly ([GH11017](#))
- Bug in `io.gbq` when testing for minimum google api client version ([GH10652](#))
- Bug in `DataFrame` construction from nested dict with `timedelta` keys ([GH11129](#))
- Bug in `.fillna` against may raise `TypeError` when data contains datetime dtype ([GH7095](#), [GH11153](#))
- Bug in `.groupby` when number of keys to group by is same as length of index ([GH11185](#))
- Bug in `convert_objects` where converted values might not be returned if all null and `coerce` ([GH9589](#))
- Bug in `convert_objects` where `copy` keyword was not respected ([GH9589](#))

1.3 v0.16.2 (June 12, 2015)

This is a minor bug-fix release from 0.16.1 and includes a large number of bug fixes along some new features (`pipe()` method), enhancements, and performance improvements.

We recommend that all users upgrade to this version.

Highlights include:

- A new `pipe` method, see [here](#)
- Documentation on how to use `numba` with `pandas`, see [here](#)

What's new in v0.16.2

- New features
 - Pipe
 - Other Enhancements
- API Changes
- Performance Improvements
- Bug Fixes

1.3.1 New features

Pipe

We've introduced a new method `DataFrame.pipe()`. As suggested by the name, pipe should be used to pipe data through a chain of function calls. The goal is to avoid confusing nested function calls like

```
# df is a DataFrame
# f, g, and h are functions that take and return DataFrames
f(g(h(df), arg1=1), arg2=2, arg3=3)
```

The logic flows from inside out, and function names are separated from their keyword arguments. This can be rewritten as

```
(df.pipe(h)
 .pipe(g, arg1=1)
 .pipe(f, arg2=2, arg3=3)
)
```

Now both the code and the logic flow from top to bottom. Keyword arguments are next to their functions. Overall the code is much more readable.

In the example above, the functions `f`, `g`, and `h` each expected the DataFrame as the first positional argument. When the function you wish to apply takes its data anywhere other than the first argument, pass a tuple of `(function, keyword)` indicating where the DataFrame should flow. For example:

```
In [1]: import statsmodels.formula.api as sm

In [2]: bb = pd.read_csv('data/baseball.csv', index_col='id')

# sm.poisson takes (formula, data)
In [3]: (bb.query('h > 0')
.... .assign(ln_h = lambda df: np.log(df.h))
.... .pipe((sm.poisson, 'data'), 'hr ~ ln_h + year + g + C(lg)')
.... .fit()
.... .summary()
.... )
....:
Optimization terminated successfully.
 Current function value: 2.116284
 Iterations 24
Out[3]:
<class 'statsmodels.iolib.summary.Summary'>
"""
 Poisson Regression Results
=====
Dep. Variable: hr No. Observations: 68
Model: Poisson Df Residuals: 63
Method: MLE Df Model: 4
Date: Sat, 21 Nov 2015 Pseudo R-squ.: 0.6878
Time: 08:35:44 Log-Likelihood: -143.91
converged: True LL-Null: -460.91
 LLR p-value: 6.774e-136
=====
 coef std err z P>|z| [95.0% Conf. Int.]
-----
Intercept -1267.3636 457.867 -2.768 0.006 -2164.767 -369.960
C(lg) [T.NL] -0.2057 0.101 -2.044 0.041 -0.403 -0.008
ln_h 0.9280 0.191 4.866 0.000 0.554 1.302
```

```
year 0.6301 0.228 2.762 0.006 0.183 1.077
g 0.0099 0.004 2.754 0.006 0.003 0.017
=====
"""

```

The pipe method is inspired by unix pipes, which stream text through processes. More recently `dplyr` and `magrittr` have introduced the popular `(%>%)` pipe operator for `R`.

See the [documentation](#) for more. ([GH10129](#))

Other Enhancements

- Added `rsplit` to Index/Series StringMethods ([GH10303](#))
- Removed the hard-coded size limits on the DataFrame HTML representation in the IPython notebook, and leave this to IPython itself (only for IPython v3.0 or greater). This eliminates the duplicate scroll bars that appeared in the notebook with large frames ([GH10231](#)).

Note that the notebook has a `toggle output scrolling` feature to limit the display of very large frames (by clicking left of the output). You can also configure the way DataFrames are displayed using the pandas options, see here [here](#).

- `axis` parameter of `DataFrame.quantile` now accepts also `index` and `column`. ([GH9543](#))

1.3.2 API Changes

- `Holiday` now raises `NotImplementedError` if both `offset` and `observance` are used in the constructor instead of returning an incorrect result ([GH10217](#)).

1.3.3 Performance Improvements

- Improved `Series.resample` performance with `dtype=datetime64[ns]` ([GH7754](#))
- Increase performance of `str.split` when `expand=True` ([GH10081](#))

1.3.4 Bug Fixes

- Bug in `Series.hist` raises an error when a one row Series was given ([GH10214](#))
- Bug where `HDFStore.select` modifies the passed columns list ([GH7212](#))
- Bug in `Categorical repr` with `display.width` of `None` in Python 3 ([GH10087](#))
- Bug in `to_json` with certain `orients` and a `CategoricalIndex` would segfault ([GH10317](#))
- Bug where some of the `nan` funcs do not have consistent return dtypes ([GH10251](#))
- Bug in `DataFrame.quantile` on checking that a valid axis was passed ([GH9543](#))
- Bug in `groupby.apply` aggregation for `Categorical` not preserving categories ([GH10138](#))
- Bug in `to_csv` where `date_format` is ignored if the `datetime` is fractional ([GH10209](#))
- Bug in `DataFrame.to_json` with mixed data types ([GH10289](#))
- Bug in cache updating when consolidating ([GH10264](#))
- Bug in `mean()` where integer dtypes can overflow ([GH10172](#))

- Bug where Panel.from_dict does not set dtype when specified ([GH10058](#))
- Bug in Index.union raises AttributeError when passing array-likes. ([GH10149](#))
- Bug in Timestamp's microsecond, quarter, dayofyear, week and daysinmonth properties return np.int type, not built-in int. ([GH10050](#))
- Bug in NaT raises AttributeError when accessing to daysinmonth, dayofweek properties. ([GH10096](#))
- Bug in Index repr when using the max_seq_items=None setting ([GH10182](#)).
- Bug in getting timezone data with dateutil on various platforms ([GH9059](#), [GH8639](#), [GH9663](#), [GH10121](#))
- Bug in displaying datetimes with mixed frequencies; display 'ms' datetimes to the proper precision. ([GH10170](#))
- Bug in setitem where type promotion is applied to the entire block ([GH10280](#))
- Bug in Series arithmetic methods may incorrectly hold names ([GH10068](#))
- Bug in GroupBy.get_group when grouping on multiple keys, one of which is categorical. ([GH10132](#))
- Bug in DatetimeIndex and TimedeltaIndex names are lost after timedelta arithmetics ([GH9926](#))
- Bug in DataFrame construction from nested dict with datetime64 ([GH10160](#))
- Bug in Series construction from dict with datetime64 keys ([GH9456](#))
- Bug in Series.plot(label="LABEL") not correctly setting the label ([GH10119](#))
- Bug in plot not defaulting to matplotlib axes.grid setting ([GH9792](#))
- Bug causing strings containing an exponent, but no decimal to be parsed as int instead of float in engine='python' for the read_csv parser ([GH9565](#))
- Bug in Series.align resets name when fill_value is specified ([GH10067](#))
- Bug in read_csv causing index name not to be set on an empty DataFrame ([GH10184](#))
- Bug in SparseSeries.abs resets name ([GH10241](#))
- Bug in TimedeltaIndex slicing may reset freq ([GH10292](#))
- Bug in GroupBy.get_group raises ValueError when group key contains NaT ([GH6992](#))
- Bug in SparseSeries constructor ignores input data name ([GH10258](#))
- Bug in Categorical.remove_categories causing a ValueError when removing the NaN category if underlying dtype is floating-point ([GH10156](#))
- Bug where infer_freq infers timerule (WOM-5XXX) unsupported by to_offset ([GH9425](#))
- Bug in DataFrame.to_hdf() where table format would raise a seemingly unrelated error for invalid (non-string) column names. This is now explicitly forbidden. ([GH9057](#))
- Bug to handle masking empty DataFrame ([GH10126](#)).
- Bug where MySQL interface could not handle numeric table/column names ([GH10255](#))
- Bug in read_csv with a date_parser that returned a datetime64 array of other time resolution than [ns] ([GH10245](#))
- Bug in Panel.apply when the result has ndim=0 ([GH10332](#))
- Bug in read_hdf where auto_close could not be passed ([GH9327](#)).
- Bug in read_hdf where open stores could not be used ([GH10330](#)).

- Bug in adding empty DataFrame's, now results in a ‘‘DataFrame that .equals an empty DataFrame ([GH10181](#)).
- Bug in `to_hdf` and `HDFStore` which did not check that complib choices were valid ([GH4582](#), [GH8874](#)).

1.4 v0.16.1 (May 11, 2015)

This is a minor bug-fix release from 0.16.0 and includes a large number of bug fixes along several new features, enhancements, and performance improvements. We recommend that all users upgrade to this version.

Highlights include:

- Support for a `CategoricalIndex`, a category based index, see [here](#)
- New section on how-to-contribute to *pandas*, see [here](#)
- Revised “Merge, join, and concatenate” documentation, including graphical examples to make it easier to understand each operations, see [here](#)
- New method `sample` for drawing random samples from Series, DataFrames and Panels. See [here](#)
- The default `Index` printing has changed to a more uniform format, see [here](#)
- `BusinessHour` datetime-offset is now supported, see [here](#)
- Further enhancement to the `.str` accessor to make string operations easier, see [here](#)

What's new in v0.16.1

- Enhancements
 - `CategoricalIndex`
 - `Sample`
 - String Methods Enhancements
 - Other Enhancements
- API changes
 - Deprecations
- Index Representation
- Performance Improvements
- Bug Fixes

Warning: In pandas 0.17.0, the sub-package `pandas.io.data` will be removed in favor of a separately installable package. See [here for details](#) ([GH8961](#))

1.4.1 Enhancements

CategoricalIndex

We introduce a `CategoricalIndex`, a new type of index object that is useful for supporting indexing with duplicates. This is a container around a `Categorical` (introduced in v0.15.0) and allows efficient indexing and storage of an index with a large number of duplicated elements. Prior to 0.16.1, setting the index of a `DataFrame/Series` with a `category` `dtype` would convert this to regular object-based `Index`.

```
In [1]: df = DataFrame({'A' : np.arange(6),
...: 'B' : Series(list('aabbca')).astype('category',
...: categories=list('cab'))})
...:
```

```
In [2]: df
```

```
Out[2]:
```

```
 A B
0  0 a
1  1 a
2  2 b
3  3 b
4  4 c
5  5 a
```

```
In [3]: df.dtypes
```

```
Out[3]:
```

```
A int32
B category
dtype: object
```

```
In [4]: df.B.cat.categories
```

```
Out[4]: Index([u'c', u'a', u'b'], dtype='object')
```

setting the index, will create create a CategoricalIndex

```
In [5]: df2 = df.set_index('B')
```

```
In [6]: df2.index
```

```
Out[6]: CategoricalIndex([u'a', u'a', u'b', u'b', u'c', u'a'], categories=[u'c', u'a', u'b'], ordered=False)
```

indexing with __getitem__/.iloc/.loc/.ix works similarly to an Index with duplicates. The indexers MUST be in the category or the operation will raise.

```
In [7]: df2.loc['a']
```

```
Out[7]:
```

```
 A
B
a  0
a  1
a  5
```

and preserves the CategoricalIndex

```
In [8]: df2.loc['a'].index
```

```
Out[8]: CategoricalIndex([u'a', u'a', u'a'], categories=[u'c', u'a', u'b'], ordered=False, name=u'B')
```

sorting will order by the order of the categories

```
In [9]: df2.sort_index()
```

```
Out[9]:
```

```
 A
B
c  4
a  0
a  1
a  5
b  2
b  3
```

groupby operations on the index will preserve the index nature as well

```
In [10]: df2.groupby(level=0).sum()
```

```
Out[10]:
```

```
A  
B  
c  4  
a  6  
b  5
```

```
In [11]: df2.groupby(level=0).sum().index
```

```
Out[11]: CategoricalIndex([u'c', u'a', u'b'], categories=[u'c', u'a', u'b'], ordered=False, name=u'B')
```

reindexing operations, will return a resulting index based on the type of the passed indexer, meaning that passing a list will return a plain-old-Index; indexing with a Categorical will return a CategoricalIndex, indexed according to the categories of the PASSED Categorical dtype. This allows one to arbitrarily index these even with values NOT in the categories, similarly to how you can reindex ANY pandas index.

```
In [12]: df2.reindex(['a', 'e'])
```

```
Out[12]:
```

```
A  
B  
a  0  
a  1  
a  5  
e  NaN
```

```
In [13]: df2.reindex(['a', 'e']).index
```

```
Out[13]: Index([u'a', u'a', u'a', u'e'], dtype='object', name=u'B')
```

```
In [14]: df2.reindex(pd.Categorical(['a', 'e'], categories=list('abcde')))
```

```
Out[14]:
```

```
A  
B  
a  0  
a  1  
a  5  
e  NaN
```

```
In [15]: df2.reindex(pd.Categorical(['a', 'e'], categories=list('abcde'))).index
```

```
Out[15]: CategoricalIndex([u'a', u'a', u'a', u'e'], categories=[u'a', u'e'], ordered=False, name=u'B')
```

See the [documentation](#) for more. (GH7629, GH10038, GH10039)

Sample

Series, DataFrames, and Panels now have a new method: `sample()`. The method accepts a specific number of rows or columns to return, or a fraction of the total number of rows or columns. It also has options for sampling with or without replacement, for passing in a column for weights for non-uniform sampling, and for setting seed values to facilitate replication. (GH2419)

```
In [16]: example_series = Series([0,1,2,3,4,5])
```

```
# When no arguments are passed, returns 1
```

```
In [17]: example_series.sample()
```

```
Out[17]:
```

```
4 4  
dtype: int64
```

```
# One may specify either a number of rows:  
In [18]: example_series.sample(n=3)  
Out[18]:  
4 4  
1 1  
3 3  
dtype: int64  
  
# Or a fraction of the rows:  
In [19]: example_series.sample(frac=0.5)  
Out[19]:  
1 1  
5 5  
4 4  
dtype: int64  
  
# weights are accepted.  
In [20]: example_weights = [0, 0, 0.2, 0.2, 0.2, 0.4]  
  
In [21]: example_series.sample(n=3, weights=example_weights)  
Out[21]:  
5 5  
3 3  
2 2  
dtype: int64  
  
# weights will also be normalized if they do not sum to one,  
# and missing values will be treated as zeros.  
In [22]: example_weights2 = [0.5, 0, 0, 0, None, np.nan]  
  
In [23]: example_series.sample(n=1, weights=example_weights2)  
Out[23]:  
0 0  
dtype: int64
```

When applied to a DataFrame, one may pass the name of a column to specify sampling weights when sampling from rows.

```
In [24]: df = DataFrame({'col1':[9,8,7,6], 'weight_column':[0.5, 0.4, 0.1, 0]})  
  
In [25]: df.sample(n=3, weights='weight_column')  
Out[25]:  
 col1  weight_column  
0 9 0.5  
2 7 0.1  
1 8 0.4
```

String Methods Enhancements

Continuing from v0.16.0, the following enhancements make string operations easier and more consistent with standard python string operations.

- Added StringMethods (.str accessor) to Index ([GH9068](#))

The .str accessor is now available for both Series and Index.

```
In [26]: idx = Index([' jack', 'jill ', ' jesse ', 'frank'])
```

```
In [27]: idx.str.strip()
```

```
Out[27]: Index([u'jack', u'jill', u'jesse', u'frank'], dtype='object')
```

One special case for the `.str` accessor on `Index` is that if a string method returns `bool`, the `.str` accessor will return a `np.array` instead of a boolean `Index` ([GH8875](#)). This enables the following expression to work naturally:

```
In [28]: idx = Index(['a1', 'a2', 'b1', 'b2'])
```

```
In [29]: s = Series(range(4), index=idx)
```

```
In [30]: s
```

```
Out[30]:
```

```
a1 0  
a2 1  
b1 2  
b2 3  
dtype: int64
```

```
In [31]: idx.str.startswith('a')
```

```
Out[31]: array([ True,  True, False, False], dtype=bool)
```

```
In [32]: s[s.index.str.startswith('a')]
```

```
Out[32]:
```

```
a1 0  
a2 1  
dtype: int64
```

- The following new methods are accessible via `.str` accessor to apply the function to each values. ([GH9766](#), [GH9773](#), [GH10031](#), [GH10045](#), [GH10052](#))

		Methods		
capitalize() index()	swapcase() rindex()	normalize() translate()	partition() rpartition()	

- `split` now takes `expand` keyword to specify whether to expand dimensionality. `return_type` is deprecated. ([GH9847](#))

```
In [33]: s = Series(['a,b', 'a,c', 'b,c'])
```

```
# return Series
```

```
In [34]: s.str.split(',')
```

```
Out[34]:
```

```
0 [a, b]  
1 [a, c]  
2 [b, c]  
dtype: object
```

```
# return DataFrame
```

```
In [35]: s.str.split(',', expand=True)
```

```
Out[35]:
```

```
 0  1  
0  a  b  
1  a  c  
2  b  c
```

```
In [36]: idx = Index(['a,b', 'a,c', 'b,c'])
```

```
# return Index
In [37]: idx.str.split(',')
Out[37]: Index([u'a', u'b'], [u'a', u'c'], [u'b', u'c']), dtype='object')

# return MultiIndex
In [38]: idx.str.split(',', expand=True)
Out[38]:
MultiIndex(levels=[[u'a', u'b'], [u'b', u'c']],
 labels=[[0, 0, 1], [0, 1, 1]])
```

- Improved extract and get_dummies methods for Index.str (GH9980)

Other Enhancements

- BusinessHour offset is now supported, which represents business hours starting from 09:00 - 17:00 on BusinessDay by default. See [Here](#) for details. (GH7905)

```
In [39]: from pandas.tseries.offsets import BusinessHour

In [40]: Timestamp('2014-08-01 09:00') + BusinessHour()
Out[40]: Timestamp('2014-08-01 10:00:00')

In [41]: Timestamp('2014-08-01 07:00') + BusinessHour()
Out[41]: Timestamp('2014-08-01 10:00:00')

In [42]: Timestamp('2014-08-01 16:30') + BusinessHour()
Out[42]: Timestamp('2014-08-04 09:30:00')
```

- DataFrame.diff now takes an axis parameter that determines the direction of differencing (GH9727)
- Allow clip, clip_lower, and clip_upper to accept array-like arguments as thresholds (This is a regression from 0.11.0). These methods now have an axis parameter which determines how the Series or DataFrame will be aligned with the threshold(s). (GH6966)
- DataFrame.mask() and Series.mask() now support same keywords as where (GH8801)
- drop function can now accept errors keyword to suppress ValueError raised when any of label does not exist in the target data. (GH6736)

```
In [43]: df = DataFrame(np.random.randn(3, 3), columns=['A', 'B', 'C'])

In [44]: df.drop(['A', 'X'], axis=1, errors='ignore')
Out[44]:
 B C
0  0.991946  0.953324
1 -0.334077  0.002118
2  0.289092  1.321158
```

- Add support for separating years and quarters using dashes, for example 2014-Q1. (GH9688)
- Allow conversion of values with dtype datetime64 or timedelta64 to strings using astype(str) (GH9757)
- get_dummies function now accepts sparse keyword. If set to True, the return DataFrame is sparse, e.g. SparseDataFrame. (GH8823)
- Period now accepts datetime64 as value input. (GH9054)
- Allow timedelta string conversion when leading zero is missing from time definition, ie 0:00:00 vs 00:00:00. (GH9570)

- Allow `Panel.shift` with `axis='items'` ([GH9890](#))
- Trying to write an excel file now raises `NotImplementedError` if the `DataFrame` has a `MultiIndex` instead of writing a broken Excel file. ([GH9794](#))
- Allow `Categorical.add_categories` to accept `Series` or `np.array`. ([GH9927](#))
- Add/delete `str/dt/cat` accessors dynamically from `__dir__`. ([GH9910](#))
- Add `normalize` as a `dt` accessor method. ([GH10047](#))
- `DataFrame` and `Series` now have `_constructor_expanddim` property as overridable constructor for one higher dimensionality data. This should be used only when it is really needed, see [here](#)
- `pd.lib.infer_dtype` now returns 'bytes' in Python 3 where appropriate. ([GH10032](#))

1.4.2 API changes

- When passing in an `ax` to `df.plot(..., ax=ax)`, the `sharex` kwarg will now default to `False`. The result is that the visibility of `xlabels` and `xticklabels` will not anymore be changed. You have to do that by yourself for the right axes in your figure or set `sharex=True` explicitly (but this changes the visible for all axes in the figure, not only the one which is passed in!). If pandas creates the subplots itself (e.g. no passed in `ax` kwarg), then the default is still `sharex=True` and the visibility changes are applied.
- `assign()` now inserts new columns in alphabetical order. Previously the order was arbitrary. ([GH9777](#))
- By default, `read_csv` and `read_table` will now try to infer the compression type based on the file extension. Set `compression=None` to restore the previous behavior (no decompression). ([GH9770](#))

Deprecations

- `Series.str.split`'s `return_type` keyword was removed in favor of `expand` ([GH9847](#))

1.4.3 Index Representation

The string representation of `Index` and its sub-classes have now been unified. These will show a single-line display if there are few values; a wrapped multi-line display for a lot of values (but less than `display.max_seq_items`; if lots of items (> `display.max_seq_items`) will show a truncated display (the head and tail of the data). The formatting for `MultiIndex` is unchanged (a multi-line wrapped display). The display width responds to the option `display.max_seq_items`, which is defaulted to 100. ([GH6482](#))

Previous Behavior

```
In [2]: pd.Index(range(4), name='foo')
Out[2]: Int64Index([0, 1, 2, 3], dtype='int64')

In [3]: pd.Index(range(104), name='foo')
Out[3]: Int64Index([0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 101, 102, 103], dtype='int64')

In [4]: pd.date_range('20130101', periods=4, name='foo', tz='US/Eastern')
Out[4]:
<class 'pandas.tseries.index.DatetimeIndex'>
[2013-01-01 00:00:00-05:00, ..., 2013-01-04 00:00:00-05:00]
Length: 4, Freq: D, Timezone: US/Eastern

In [5]: pd.date_range('20130101', periods=104, name='foo', tz='US/Eastern')
Out[5]:
```

```
<class 'pandas.tseries.index.DatetimeIndex'>
[2013-01-01 00:00:00-05:00, ..., 2013-04-14 00:00:00-04:00]
Length: 104, Freq: D, Timezone: US/Eastern
```

New Behavior

```
In [45]: pd.set_option('display.width', 80)
```

```
In [46]: pd.Index(range(4), name='foo')
Out[46]: Int64Index([0, 1, 2, 3], dtype='int64', name=u'foo')
```

```
In [47]: pd.Index(range(30), name='foo')
```

```
Out[47]:
Int64Index([ 0,  1,  2,  3,  4,  5,  6,  7,  8,  9, 10, 11, 12, 13, 14, 15, 16,
 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29],
 dtype='int64', name=u'foo')
```

```
In [48]: pd.Index(range(104), name='foo')
```

```
Out[48]:
Int64Index([ 0,  1,  2,  3,  4,  5,  6,  7,  8,  9,
 ...
 94, 95, 96, 97, 98, 99, 100, 101, 102, 103],
 dtype='int64', name=u'foo', length=104)
```

```
In [49]: pd.CategoricalIndex(['a','bb','ccc','dddd'], ordered=True, name='foobar')
Out[49]: CategoricalIndex([u'a', u'bb', u'ccc', u'aaaa'], categories=[u'a', u'bb', u'ccc', u'aaaa'], ordered=True, name=u'foobar')
```

```
In [50]: pd.CategoricalIndex(['a','bb','ccc','dddd']*10, ordered=True, name='foobar')
```

```
Out[50]:
CategoricalIndex([u'a', u'bb', u'ccc', u'aaaa', u'a', u'bb', u'ccc', u'aaaa',
 u'a', u'bb', u'ccc', u'aaaa', u'a', u'bb', u'ccc', u'aaaa',
 u'a', u'bb', u'ccc', u'aaaa', u'a', u'bb', u'ccc', u'aaaa',
 u'a', u'bb', u'ccc', u'aaaa', u'a', u'bb', u'ccc', u'aaaa'],
 categories=[u'a', u'bb', u'ccc', u'aaaa'], ordered=True, name=u'foobar', dtype='category')
```

```
In [51]: pd.CategoricalIndex(['a','bb','ccc','dddd']*100, ordered=True, name='foobar')
Out[51]:
CategoricalIndex([u'a', u'bb', u'ccc', u'aaaa', u'a', u'bb', u'ccc', u'aaaa',
 u'a', u'bb',
```

```
 ...
 u'ccc', u'aaaa', u'a', u'bb', u'ccc', u'aaaa', u'a', u'bb',
 u'ccc', u'aaaa'], categories=[u'a', u'bb', u'ccc', u'aaaa'], ordered=True, name=u'foobar', dtype='category')
```

```
In [52]: pd.date_range('20130101', periods=4, name='foo', tz='US/Eastern')
```

```
Out[52]:
DatetimeIndex(['2013-01-01 00:00:00-05:00', '2013-01-02 00:00:00-05:00',
 '2013-01-03 00:00:00-05:00', '2013-01-04 00:00:00-05:00'],
 dtype='datetime64[ns, US/Eastern]', name=u'foo', freq='D')
```

```
In [53]: pd.date_range('20130101', periods=25, freq='D')
```

```
Out[53]:
DatetimeIndex(['2013-01-01', '2013-01-02', '2013-01-03', '2013-01-04',
 '2013-01-05', '2013-01-06', '2013-01-07', '2013-01-08',
 '2013-01-09', '2013-01-10', '2013-01-11', '2013-01-12',
 '2013-01-13', '2013-01-14', '2013-01-15', '2013-01-16',
 '2013-01-17', '2013-01-18', '2013-01-19', '2013-01-20',
```

```
'2013-01-21', '2013-01-22', '2013-01-23', '2013-01-24',
'2013-01-25'],
dtype='datetime64[ns]', freq='D')

In [54]: pd.date_range('20130101', periods=104, name='foo', tz='US/Eastern')
Out[54]:
DatetimeIndex(['2013-01-01 00:00:00-05:00', '2013-01-02 00:00:00-05:00',
 '2013-01-03 00:00:00-05:00', '2013-01-04 00:00:00-05:00',
 '2013-01-05 00:00:00-05:00', '2013-01-06 00:00:00-05:00',
 '2013-01-07 00:00:00-05:00', '2013-01-08 00:00:00-05:00',
 '2013-01-09 00:00:00-05:00', '2013-01-10 00:00:00-05:00',
 ...
 '2013-04-05 00:00:00-04:00', '2013-04-06 00:00:00-04:00',
 '2013-04-07 00:00:00-04:00', '2013-04-08 00:00:00-04:00',
 '2013-04-09 00:00:00-04:00', '2013-04-10 00:00:00-04:00',
 '2013-04-11 00:00:00-04:00', '2013-04-12 00:00:00-04:00',
 '2013-04-13 00:00:00-04:00', '2013-04-14 00:00:00-04:00'],
 dtype='datetime64[ns, US/Eastern]', name=u'foo', length=104, freq='D')
```

1.4.4 Performance Improvements

- Improved csv write performance with mixed dtypes, including datetimes by up to 5x ([GH9940](#))
- Improved csv write performance generally by 2x ([GH9940](#))
- Improved the performance of `pd.lib.max_len_string_array` by 5-7x ([GH10024](#))

1.4.5 Bug Fixes

- Bug where labels did not appear properly in the legend of `DataFrame.plot()`, passing `label=` arguments works, and Series indices are no longer mutated. ([GH9542](#))
- Bug in json serialization causing a segfault when a frame had zero length. ([GH9805](#))
- Bug in `read_csv` where missing trailing delimiters would cause segfault. ([GH5664](#))
- Bug in retaining index name on appending ([GH9862](#))
- Bug in `scatter_matrix` draws unexpected axis ticklabels ([GH5662](#))
- Fixed bug in `StataWriter` resulting in changes to input `DataFrame` upon save ([GH9795](#)).
- Bug in `transform` causing length mismatch when null entries were present and a fast aggregator was being used ([GH9697](#))
- Bug in `equals` causing false negatives when block order differed ([GH9330](#))
- Bug in grouping with multiple `pd.Grouper` where one is non-time based ([GH10063](#))
- Bug in `read_sql_table` error when reading postgres table with timezone ([GH7139](#))
- Bug in `DataFrame` slicing may not retain metadata ([GH9776](#))
- Bug where `TimedeltaIndex` were not properly serialized in fixed `HDFStore` ([GH9635](#))
- Bug with `TimedeltaIndex` constructor ignoring name when given another `TimedeltaIndex` as data ([GH10025](#)).
- Bug in `DataFrameFormatter._get_formatted_index` with not applying `max_colwidth` to the `DataFrame` index ([GH7856](#))

- Bug in `.loc` with a read-only ndarray data source ([GH10043](#))
- Bug in `groupby.apply()` that would raise if a passed user defined function either returned only `None` (for all input). ([GH9685](#))
- Always use temporary files in pytables tests ([GH9992](#))
- Bug in plotting continuously using `secondary_y` may not show legend properly. ([GH9610](#), [GH9779](#))
- Bug in `DataFrame.plot(kind="hist")` results in `TypeError` when `DataFrame` contains non-numeric columns ([GH9853](#))
- Bug where repeated plotting of `DataFrame` with a `DatetimeIndex` may raise `TypeError` ([GH9852](#))
- Bug in `setup.py` that would allow an incompat cython version to build ([GH9827](#))
- Bug in plotting `secondary_y` incorrectly attaches `right_ax` property to secondary axes specifying itself recursively. ([GH9861](#))
- Bug in `Series.quantile` on empty Series of type `Datetime` or `Timedelta` ([GH9675](#))
- Bug in `where` causing incorrect results when upcasting was required ([GH9731](#))
- Bug in `FloatArrayFormatter` where decision boundary for displaying “small” floats in decimal format is off by one order of magnitude for a given `display.precision` ([GH9764](#))
- Fixed bug where `DataFrame.plot()` raised an error when both `color` and `style` keywords were passed and there was no color symbol in the style strings ([GH9671](#))
- Not showing a `DeprecationWarning` on combining list-likes with an `Index` ([GH10083](#))
- Bug in `read_csv` and `read_table` when using `skip_rows` parameter if blank lines are present. ([GH9832](#))
- Bug in `read_csv()` interprets `index_col=True` as 1 ([GH9798](#))
- Bug in index equality comparisons using `==` failing on `Index/MultiIndex` type incompatibility ([GH9785](#))
- Bug in which `SparseDataFrame` could not take `nan` as a column name ([GH8822](#))
- Bug in `to_msgpack` and `read_msgpack` zlib and blosc compression support ([GH9783](#))
- Bug `GroupBy.size` doesn't attach index name properly if grouped by `TimeGrouper` ([GH9925](#))
- Bug causing an exception in slice assignments because `length_of_indexer` returns wrong results ([GH9995](#))
- Bug in csv parser causing lines with initial whitespace plus one non-space character to be skipped. ([GH9710](#))
- Bug in C csv parser causing spurious NaNs when data started with newline followed by whitespace. ([GH10022](#))
- Bug causing elements with a null group to spill into the final group when grouping by a `Categorical` ([GH9603](#))
- Bug where `.iloc` and `.loc` behavior is not consistent on empty dataframes ([GH9964](#))
- Bug in invalid attribute access on a `TimedeltaIndex` incorrectly raised `ValueError` instead of `AttributeError` ([GH9680](#))
- Bug in unequal comparisons between categorical data and a scalar, which was not in the categories (e.g. `Series(Categorical(list("abc"), ordered=True)) > "d"`). This returned `False` for all elements, but now raises a `TypeError`. Equality comparisons also now return `False` for `==` and `True` for `!=`. ([GH9848](#))
- Bug in `DataFrame __setitem__` when right hand side is a dictionary ([GH9874](#))
- Bug in `where` when `dtype` is `datetime64/timedelta64`, but `dtype` of other is not ([GH9804](#))
- Bug in `MultiIndex.sortlevel()` results in unicode level name breaks ([GH9856](#))

- Bug in which `groupby.transform` incorrectly enforced output dtypes to match input dtypes. ([GH9807](#))
- Bug in `DataFrame` constructor when `columns` parameter is set, and `data` is an empty list ([GH9939](#))
- Bug in bar plot with `log=True` raises `TypeError` if all values are less than 1 ([GH9905](#))
- Bug in horizontal bar plot ignores `log=True` ([GH9905](#))
- Bug in PyTables queries that did not return proper results using the index ([GH8265](#), [GH9676](#))
- Bug where dividing a dataframe containing values of type `Decimal` by another `Decimal` would raise. ([GH9787](#))
- Bug where using `DataFrames.asfreq` would remove the name of the index. ([GH9885](#))
- Bug causing extra index point when resample BM/BQ ([GH9756](#))
- Changed caching in `AbstractHolidayCalendar` to be at the instance level rather than at the class level as the latter can result in unexpected behaviour. ([GH9552](#))
- Fixed latex output for multi-indexed dataframes ([GH9778](#))
- Bug causing an exception when setting an empty range using `DataFrame.loc` ([GH9596](#))
- Bug in hiding ticklabels with subplots and shared axes when adding a new plot to an existing grid of axes ([GH9158](#))
- Bug in `transform` and `filter` when grouping on a categorical variable ([GH9921](#))
- Bug in `transform` when groups are equal in number and dtype to the input index ([GH9700](#))
- Google BigQuery connector now imports dependencies on a per-method basis. ([GH9713](#))
- Updated BigQuery connector to no longer use deprecated `oauth2client.tools.run()` ([GH8327](#))
- Bug in subclassed `DataFrame`. It may not return the correct class, when slicing or subsetting it. ([GH9632](#))
- Bug in `.median()` where non-float null values are not handled correctly ([GH10040](#))
- Bug in `Series.fillna()` where it raises if a numerically convertible string is given ([GH10092](#))

1.5 v0.16.0 (March 22, 2015)

This is a major release from 0.15.2 and includes a small number of API changes, several new features, enhancements, and performance improvements along with a large number of bug fixes. We recommend that all users upgrade to this version.

Highlights include:

- `DataFrame.assign` method, see [here](#)
- `Series.to_coo/from_coo` methods to interact with `scipy.sparse`, see [here](#)
- Backwards incompatible change to `Timedelta` to conform the `.seconds` attribute with `datetime.timedelta`, see [here](#)
- Changes to the `.loc` slicing API to conform with the behavior of `.ix` see [here](#)
- Changes to the default for ordering in the `Categorical` constructor, see [here](#)
- Enhancement to the `.str` accessor to make string operations easier, see [here](#)
- The `pandas.tools.rplot`, `pandas.sandbox.qtpandas` and `pandas.rpy` modules are deprecated. We refer users to external packages like `seaborn`, `pandas-qt` and `rpy2` for similar or equivalent functionality, see [here](#)

Check the [API Changes](#) and [deprecations](#) before updating.

What's new in v0.16.0

- New features
 - DataFrame Assign
 - Interaction with scipy.sparse
 - String Methods Enhancements
 - Other enhancements
- Backwards incompatible API changes
 - Changes in Timedelta
 - Indexing Changes
 - Categorical Changes
 - Other API Changes
 - Deprecations
 - Removal of prior version deprecations/changes
- Performance Improvements
- Bug Fixes

1.5.1 New features

DataFrame Assign

Inspired by `dplyr`'s `mutate` verb, `DataFrame` has a new `assign()` method. The function signature for `assign` is simply `**kwargs`. The keys are the column names for the new fields, and the values are either a value to be inserted (for example, a `Series` or `NumPy array`), or a function of one argument to be called on the `DataFrame`. The new values are inserted, and the entire `DataFrame` (with all original and new columns) is returned.

```
In [1]: iris = read_csv('data/iris.data')

In [2]: iris.head()
Out[2]:
 SepalLength  SepalWidth  PetalLength  PetalWidth Name
0 5.1 3.5 1.4 0.2  Iris-setosa
1 4.9 3.0 1.4 0.2  Iris-setosa
2 4.7 3.2 1.3 0.2  Iris-setosa
3 4.6 3.1 1.5 0.2  Iris-setosa
4 5.0 3.6 1.4 0.2  Iris-setosa

In [3]: iris.assign(sepal_ratio=iris['SepalWidth'] / iris['SepalLength']).head()
Out[3]:
 SepalLength  SepalWidth  PetalLength  PetalWidth Name  sepal_ratio
0 5.1 3.5 1.4 0.2  Iris-setosa 0.686275
1 4.9 3.0 1.4 0.2  Iris-setosa 0.612245
2 4.7 3.2 1.3 0.2  Iris-setosa 0.680851
3 4.6 3.1 1.5 0.2  Iris-setosa 0.673913
4 5.0 3.6 1.4 0.2  Iris-setosa 0.720000
```

Above was an example of inserting a precomputed value. We can also pass in a function to be evaluated.

```
In [4]: iris.assign(sepal_ratio = lambda x: (x['SepalWidth'] /
...: x['SepalLength'])).head()
Out[4]:
 SepalLength  SepalWidth  PetalLength  PetalWidth Name  sepal_ratio
```

```

0 5.1 3.5 1.4 0.2  Iris-setosa 0.686275
1 4.9 3.0 1.4 0.2  Iris-setosa 0.612245
2 4.7 3.2 1.3 0.2  Iris-setosa 0.680851
3 4.6 3.1 1.5 0.2  Iris-setosa 0.673913
4 5.0 3.6 1.4 0.2  Iris-setosa 0.720000


```

The power of `assign` comes when used in chains of operations. For example, we can limit the DataFrame to just those with a Sepal Length greater than 5, calculate the ratio, and plot

```

In [5]: (iris.query('SepalLength > 5')
.... .assign(SepalRatio = lambda x: x.SepalWidth / x.SepalLength,
.... PetalRatio = lambda x: x.PetalWidth / x.PetalLength)
.... .plot(kind='scatter', x='SepalRatio', y='PetalRatio'))
....:
Out[5]: <matplotlib.axes._subplots.AxesSubplot at 0xa4b3caec>

```


See the [documentation](#) for more. (GH9229)

Interaction with scipy.sparse

Added `SparseSeries.to_coo()` and `SparseSeries.from_coo()` methods (GH8048) for converting to and from `scipy.sparse.coo_matrix` instances (see [here](#)). For example, given a SparseSeries with MultiIndex we can convert to a `scipy.sparse.coo_matrix` by specifying the row and column labels as index levels:

```

In [6]: from numpy import nan

In [7]: s = Series([3.0, nan, 1.0, 3.0, nan, nan])

In [8]: s.index = MultiIndex.from_tuples([(1, 2, 'a', 0),
.... (1, 2, 'a', 1),
.... (1, 1, 'b', 0),
.... (1, 1, 'b', 1),
.... (2, 1, 'b', 0),
.... (2, 1, 'b', 1)],
.... names=['A', 'B', 'C', 'D'])

In [9]: s
Out[9]:
A B C D
1 2 a 0 3

```

```
 1 NaN
 1  b  0 1
 1 3
2  1  b  0 NaN
 1 NaN
dtype: float64

# SparseSeries
In [10]: ss = s.to_sparse()

In [11]: ss
Out[11]:
A B C D
1  2  a  0 3
 1 NaN
 1  b  0 1
 1 3
2  1  b  0 NaN
 1 NaN
dtype: float64
BlockIndex
Block locations: array([0, 2])
Block lengths: array([1, 2])

In [12]: A, rows, columns = ss.to_coo(row_levels=['A', 'B'],
....: column_levels=['C', 'D'],
....: sort_labels=False)
....:

In [13]: A
Out[13]:
<3x4 sparse matrix of type '<type 'numpy.float64'>'>
 with 3 stored elements in COOrdinate format>

In [14]: A.todense()
Out[14]:
matrix([[ 3.,  0.,  0.,  0.],
 [ 0.,  0.,  1.,  3.],
 [ 0.,  0.,  0.,  0.]])>

In [15]: rows
Out[15]: [(1L, 2L), (1L, 1L), (2L, 1L)]

In [16]: columns
Out[16]: [('a', 0L), ('a', 1L), ('b', 0L), ('b', 1L)]
```

The `from_coo` method is a convenience method for creating a `SparseSeries` from a `scipy.sparse.coo_matrix`:

```
In [17]: from scipy import sparse

In [18]: A = sparse.coo_matrix(([3.0, 1.0, 2.0], ([1, 0, 0], [0, 2, 3])), 
....: shape=(3, 4))
....:
```

```
In [19]: A
Out[19]:
<3x4 sparse matrix of type '<type 'numpy.float64'>'>
```

```
with 3 stored elements in COOrdinate format>
```

```
In [20]: A.todense()
Out[20]:
matrix([[ 0.,  0.,  1.,  2.],
 [ 3.,  0.,  0.,  0.],
 [ 0.,  0.,  0.,  0.]])
```

```
In [21]: ss = SparseSeries.from_coo(A)
```

```
In [22]: ss
Out[22]:
0 2 1
 3 2
1 0 3
dtype: float64
BlockIndex
Block locations: array([0])
Block lengths: array([3])
```

String Methods Enhancements

- Following new methods are accessible via `.str` accessor to apply the function to each values. This is intended to make it more consistent with standard methods on strings. ([GH9282](#), [GH9352](#), [GH9386](#), [GH9387](#), [GH9439](#))

		Methods		
<code>isalnum()</code>	<code>isalpha()</code>	<code>isdigit()</code>	<code>isdigit()</code>	<code>isspace()</code>
<code>islower()</code>	<code>isupper()</code>	<code>istitle()</code>	<code>isnumeric()</code>	<code>isdecimal()</code>
<code>find()</code>	<code>rfind()</code>	<code>ljust()</code>	<code>rjust()</code>	<code>zfill()</code>

```
In [23]: s = Series(['abcd', '3456', 'EFGH'])
```

```
In [24]: s.str.isalpha()
Out[24]:
0 True
1 False
2 True
dtype: bool
```

```
In [25]: s.str.find('ab')
Out[25]:
0 0
1 -1
2 -1
dtype: int64
```

- `Series.str.pad()` and `Series.str.center()` now accept `fillchar` option to specify filling character ([GH9352](#))

```
In [26]: s = Series(['12', '300', '25'])
```

```
In [27]: s.str.pad(5, fillchar='_')
Out[27]:
0 ___12
1 ___300
2 ___25
dtype: object
```

- Added `Series.str.slice_replace()`, which previously raised `NotImplementedError` ([GH8888](#))

```
In [28]: s = Series(['ABCD', 'EFGH', 'IJK'])
```

```
In [29]: s.str.slice_replace(1, 3, 'X')
```

```
Out[29]:
```

```
0 AXD  
1 EXH  
2 IX  
dtype: object
```

```
# replaced with empty char
```

```
In [30]: s.str.slice_replace(0, 1)
```

```
Out[30]:
```

```
0 BCD  
1 FGH  
2 JK  
dtype: object
```

Other enhancements

- Reindex now supports `method='nearest'` for frames or series with a monotonic increasing or decreasing index ([GH9258](#)):

```
In [31]: df = pd.DataFrame({'x': range(5)})
```

```
In [32]: df.reindex([0.2, 1.8, 3.5], method='nearest')
```

```
Out[32]:
```

```
 x  
0.2  0  
1.8  2  
3.5  4
```

This method is also exposed by the lower level `Index.get_indexer` and `Index.get_loc` methods.

- The `read_excel()` function's `sheetname` argument now accepts a list and `None`, to get multiple or all sheets respectively. If more than one sheet is specified, a dictionary is returned. ([GH9450](#))

```
# Returns the 1st and 4th sheet, as a dictionary of DataFrames.  
pd.read_excel('path_to_file.xls', sheetname=['Sheet1', 3])
```

- Allow Stata files to be read incrementally with an iterator; support for long strings in Stata files. See the docs [here](#) ([GH9493](#):).
- Paths beginning with `~` will now be expanded to begin with the user's home directory ([GH9066](#))
- Added time interval selection in `get_data_yahoo` ([GH9071](#))
- Added `Timestamp.to_datetime64()` to complement `Timedelta.to_timedelta64()` ([GH9255](#))
- `tseries.frequencies.to_offset()` now accepts `Timedelta` as input ([GH9064](#))
- Lag parameter was added to the autocorrelation method of `Series`, defaults to lag-1 autocorrelation ([GH9192](#))
- `Timedelta` will now accept `nanoseconds` keyword in constructor ([GH9273](#))
- SQL code now safely escapes table and column names ([GH8986](#))
- Added auto-complete for `Series.str.<tab>`, `Series.dt.<tab>` and `Series.cat.<tab>` ([GH9322](#))

- `Index.get_indexer` now supports `method='pad'` and `method='backfill'` even for any target array, not just monotonic targets. These methods also work for monotonic decreasing as well as monotonic increasing indexes ([GH9258](#)).
- `Index.asof` now works on all index types ([GH9258](#)).
- A `verbose` argument has been augmented in `io.read_excel()`, defaults to False. Set to True to print sheet names as they are parsed. ([GH9450](#))
- Added `days_in_month` (compatibility alias `daysinmonth`) property to `Timestamp`, `DatetimeIndex`, `Period`, `PeriodIndex`, and `Series.dt` ([GH9572](#))
- Added `decimal` option in `to_csv` to provide formatting for non-`.` decimal separators ([GH781](#))
- Added `normalize` option for `Timestamp` to normalized to midnight ([GH8794](#))
- Added example for `DataFrame` import to R using HDF5 file and `rhd5` library. See the *documentation* for more ([GH9636](#)).

1.5.2 Backwards incompatible API changes

Changes in Timedelta

In v0.15.0 a new scalar type `Timedelta` was introduced, that is a sub-class of `datetime.timedelta`. Mentioned [here](#) was a notice of an API change w.r.t. the `.seconds` accessor. The intent was to provide a user-friendly set of accessors that give the ‘natural’ value for that unit, e.g. if you had a `Timedelta('1 day, 10:11:12')`, then `.seconds` would return 12. However, this is at odds with the definition of `datetime.timedelta`, which defines `.seconds` as $10 * 3600 + 11 * 60 + 12 == 36672$.

So in v0.16.0, we are restoring the API to match that of `datetime.timedelta`. Further, the component values are still available through the `.components` accessor. This affects the `.seconds` and `.microseconds` accessors, and removes the `.hours`, `.minutes`, `.milliseconds` accessors. These changes affect `TimedeltaIndex` and the `Series.dt` accessor as well. ([GH9185](#), [GH9139](#))

Previous Behavior

```
In [2]: t = pd.Timedelta('1 day, 10:11:12.100123')
In [3]: t.days
Out[3]: 1
In [4]: t.seconds
Out[4]: 12
In [5]: t.microseconds
Out[5]: 123
```

New Behavior

```
In [33]: t = pd.Timedelta('1 day, 10:11:12.100123')
In [34]: t.days
Out[34]: 1L
In [35]: t.seconds
Out[35]: 36672L
In [36]: t.microseconds
Out[36]: 100123L
```

Using .components allows the full component access

```
In [37]: t.components
Out[37]: Components(days=1L, hours=10L, minutes=11L, seconds=12L, milliseconds=100L, microseconds=123L)

In [38]: t.components.seconds
Out[38]: 12L
```

Indexing Changes

The behavior of a small sub-set of edge cases for using .loc have changed (GH8613). Furthermore we have improved the content of the error messages that are raised:

- Slicing with .loc where the start and/or stop bound is not found in the index is now allowed; this previously would raise a KeyError. This makes the behavior the same as .ix in this case. This change is only for slicing, not when indexing with a single label.

```
In [39]: df = DataFrame(np.random.randn(5,4),
....: columns=list('ABCD'),
....: index=date_range('20130101', periods=5))
....:

In [40]: df
Out[40]:
 A B C D
2013-01-01 -1.546906 -0.202646 -0.655969  0.193421
2013-01-02  0.553439  1.318152 -0.469305  0.675554
2013-01-03 -1.817027 -0.183109  1.058969 -0.397840
2013-01-04  0.337438  1.047579  1.045938  0.863717
2013-01-05 -0.122092  0.124713 -0.322795  0.841675

In [41]: s = Series(range(5),[-2,-1,1,2,3])

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

Previous Behavior

```
In [4]: df.loc['2013-01-02':'2013-01-10']
KeyError: 'stop bound [2013-01-10] is not in the [index]'

In [6]: s.loc[-10:3]
KeyError: 'start bound [-10] is not the [index]'
```

New Behavior

```
In [43]: df.loc['2013-01-02':'2013-01-10']
Out[43]:
 A B C D
2013-01-02  0.553439  1.318152 -0.469305  0.675554
2013-01-03 -1.817027 -0.183109  1.058969 -0.397840
2013-01-04  0.337438  1.047579  1.045938  0.863717
```

```
2013-01-05 -0.122092  0.124713 -0.322795  0.841675
```

```
In [44]: s.loc[-10:3]
Out[44]:
-2 0
-1 1
 1 2
 2 3
 3 4
dtype: int64
```

- Allow slicing with float-like values on an integer index for `.ix`. Previously this was only enabled for `.loc`:

Previous Behavior

```
In [8]: s.ix[-1.0:2]
TypeError: the slice start value [-1.0] is not a proper indexer for this index type (Int64Index)
```

New Behavior

```
In [45]: s.ix[-1.0:2]
Out[45]:
-1 1
 1 2
 2 3
dtype: int64
```

- Provide a useful exception for indexing with an invalid type for that index when using `.loc`. For example trying to use `.loc` on an index of type DatetimeIndex or PeriodIndex or TimedeltaIndex, with an integer (or a float).

Previous Behavior

```
In [4]: df.loc[2:3]
KeyError: 'start bound [2] is not the [index]'
```

New Behavior

```
In [4]: df.loc[2:3]
TypeError: Cannot do slice indexing on <class 'pandas.tseries.index.DatetimeIndex'> with <type ''
```

Categorical Changes

In prior versions, Categoricals that had an unspecified ordering (meaning no `ordered` keyword was passed) were defaulted as ordered Categoricals. Going forward, the `ordered` keyword in the Categorical constructor will default to `False`. Ordering must now be explicit.

Furthermore, previously you *could* change the `ordered` attribute of a Categorical by just setting the attribute, e.g. `cat.ordered=True`; This is now deprecated and you should use `cat.as_ordered()` or `cat.as_unordered()`. These will by default return a **new** object and not modify the existing object. ([GH9347](#), [GH9190](#))

Previous Behavior

```
In [3]: s = Series([0,1,2], dtype='category')
```

```
In [4]: s
Out[4]:
0 0
```

```
1 1
2 2
dtype: category
Categories (3, int64): [0 < 1 < 2]

In [5]: s.cat.ordered
Out[5]: True

In [6]: s.cat.ordered = False

In [7]: s
Out[7]:
0 0
1 1
2 2
dtype: category
Categories (3, int64): [0, 1, 2]
```

New Behavior

```
In [46]: s = Series([0,1,2], dtype='category')

In [47]: s
Out[47]:
0 0
1 1
2 2
dtype: category
Categories (3, int64): [0, 1, 2]

In [48]: s.cat.ordered
Out[48]: False

In [49]: s = s.cat.as_ordered()

In [50]: s
Out[50]:
0 0
1 1
2 2
dtype: category
Categories (3, int64): [0 < 1 < 2]

In [51]: s.cat.ordered
Out[51]: True

# you can set in the constructor of the Categorical
In [52]: s = Series(Categorical([0,1,2], ordered=True))

In [53]: s
Out[53]:
0 0
1 1
2 2
dtype: category
Categories (3, int64): [0 < 1 < 2]

In [54]: s.cat.ordered
```

```
Out[54]: True
```

For ease of creation of series of categorical data, we have added the ability to pass keywords when calling `.astype()`. These are passed directly to the constructor.

```
In [55]: s = Series(["a", "b", "c", "a"]).astype('category', ordered=True)
```

```
In [56]: s
```

```
Out[56]:
```

```
0 a
1 b
2 c
3 a
dtype: category
Categories (3, object): [a < b < c]
```

```
In [57]: s = Series(["a", "b", "c", "a"]).astype('category', categories=list('abcdef'), ordered=False)
```

```
In [58]: s
```

```
Out[58]:
```

```
0 a
1 b
2 c
3 a
dtype: category
Categories (6, object): [a, b, c, d, e, f]
```

Other API Changes

- `Index.duplicated` now returns `np.array(dtype=bool)` rather than `Index(dtype=object)` containing `bool` values. ([GH8875](#))
- `DataFrame.to_json` now returns accurate type serialisation for each column for frames of mixed dtype ([GH9037](#))

Previously data was coerced to a common dtype before serialisation, which for example resulted in integers being serialised to floats:

```
In [2]: pd.DataFrame({'i': [1,2], 'f': [3.0, 4.2]}).to_json()
Out[2]: '{"f":{"0":3.0,"1":4.2}, "i":{"0":1.0,"1":2.0}}'
```

Now each column is serialised using its correct dtype:

```
In [2]: pd.DataFrame({'i': [1,2], 'f': [3.0, 4.2]}).to_json()
Out[2]: '{"f":{"0":3.0,"1":4.2}, "i":{"0":1,"1":2}}'
```

- `DatetimeIndex, PeriodIndex` and `TimedeltaIndex.summary` now output the same format. ([GH9116](#))
- `TimedeltaIndex.freqstr` now output the same string format as `DatetimeIndex`. ([GH9116](#))
- Bar and horizontal bar plots no longer add a dashed line along the info axis. The prior style can be achieved with `matplotlib's axhline or axvline methods` ([GH9088](#)).
- Series accessors `.dt`, `.cat` and `.str` now raise `AttributeError` instead of `TypeError` if the series does not contain the appropriate type of data ([GH9617](#)). This follows Python's built-in exception hierarchy more closely and ensures that tests like `hasattr(s, 'cat')` are consistent on both Python 2 and 3.

- Series now supports bitwise operation for integral types (GH9016). Previously even if the input dtypes were integral, the output dtype was coerced to bool.

Previous Behavior

```
In [2]: pd.Series([0,1,2,3], list('abcd')) | pd.Series([4,4,4,4], list('abcd'))
Out[2]:
a True
b True
c True
d True
dtype: bool
```

New Behavior. If the input dtypes are integral, the output dtype is also integral and the output values are the result of the bitwise operation.

```
In [2]: pd.Series([0,1,2,3], list('abcd')) | pd.Series([4,4,4,4], list('abcd'))
Out[2]:
a 4
b 5
c 6
d 7
dtype: int64
```

- During division involving a Series or DataFrame, 0/0 and 0//0 now give np.nan instead of np.inf. (GH9144, GH8445)

Previous Behavior

```
In [2]: p = pd.Series([0, 1])

In [3]: p / 0
Out[3]:
0 inf
1 inf
dtype: float64

In [4]: p // 0
Out[4]:
0 inf
1 inf
dtype: float64
```

New Behavior

```
In [59]: p = pd.Series([0, 1])

In [60]: p / 0
Out[60]:
0 NaN
1 inf
dtype: float64

In [61]: p // 0
Out[61]:
0 NaN
1 inf
dtype: float64
```

- Series.values_counts and Series.describe for categorical data will now put NaN entries at the

end. ([GH9443](#))

- `Series.describe` for categorical data will now give counts and frequencies of 0, not NaN, for unused categories ([GH9443](#))
- Due to a bug fix, looking up a partial string label with `DatetimeIndex.asof` now includes values that match the string, even if they are after the start of the partial string label ([GH9258](#)).

Old behavior:

```
In [4]: pd.to_datetime(['2000-01-31', '2000-02-28']).asof('2000-02')
Out[4]: Timestamp('2000-01-31 00:00:00')
```

Fixed behavior:

```
In [62]: pd.to_datetime(['2000-01-31', '2000-02-28']).asof('2000-02')
Out[62]: Timestamp('2000-02-28 00:00:00')
```

To reproduce the old behavior, simply add more precision to the label (e.g., use 2000-02-01 instead of 2000-02).

Deprecations

- The `rplot` trellis plotting interface is deprecated and will be removed in a future version. We refer to external packages like `seaborn` for similar but more refined functionality ([GH3445](#)). The documentation includes some examples how to convert your existing code using `rplot` to `seaborn`: [rplot docs](#).
- The `pandas.sandbox.qtpandas` interface is deprecated and will be removed in a future version. We refer users to the external package `pandas-qt`. ([GH9615](#))
- The `pandas.rpy` interface is deprecated and will be removed in a future version. Similar functionality can be accessed thru the `rpy2` project ([GH9602](#))
- Adding `DatetimeIndex/PeriodIndex` to another `DatetimeIndex/PeriodIndex` is being deprecated as a set-operation. This will be changed to a `TypeError` in a future version. `.union()` should be used for the union set operation. ([GH9094](#))
- Subtracting `DatetimeIndex/PeriodIndex` from another `DatetimeIndex/PeriodIndex` is being deprecated as a set-operation. This will be changed to an actual numeric subtraction yielding a `TimedeltaIndex` in a future version. `.difference()` should be used for the differencing set operation. ([GH9094](#))

Removal of prior version deprecations/changes

- `DataFrame.pivot_table` and `crosstab`'s `rows` and `cols` keyword arguments were removed in favor of `index` and `columns` ([GH6581](#))
- `DataFrame.to_excel` and `DataFrame.to_csv` `cols` keyword argument was removed in favor of `columns` ([GH6581](#))
- Removed `convert_dummies` in favor of `get_dummies` ([GH6581](#))
- Removed `value_range` in favor of `describe` ([GH6581](#))

1.5.3 Performance Improvements

- Fixed a performance regression for `.loc` indexing with an array or list-like ([GH9126](#)):
- `DataFrame.to_json` 30x performance improvement for mixed dtype frames. ([GH9037](#))

- Performance improvements in `MultiIndex.duplicated` by working with labels instead of values ([GH9125](#))
- Improved the speed of `nunique` by calling `unique` instead of `value_counts` ([GH9129](#), [GH7771](#))
- Performance improvement of up to 10x in `DataFrame.count` and `DataFrame.dropna` by taking advantage of homogeneous/heterogeneous dtypes appropriately ([GH9136](#))
- Performance improvement of up to 20x in `DataFrame.count` when using a `MultiIndex` and the `level` keyword argument ([GH9163](#))
- Performance and memory usage improvements in `merge` when key space exceeds `int64` bounds ([GH9151](#))
- Performance improvements in multi-key `groupby` ([GH9429](#))
- Performance improvements in `MultiIndex.sortlevel` ([GH9445](#))
- Performance and memory usage improvements in `DataFrame.duplicated` ([GH9398](#))
- Cythonized `Period` ([GH9440](#))
- Decreased memory usage on `to_hdf` ([GH9648](#))

1.5.4 Bug Fixes

- Changed `.to_html` to remove leading/trailing spaces in table body ([GH4987](#))
- Fixed issue using `read_csv` on s3 with Python 3 ([GH9452](#))
- Fixed compatibility issue in `DatetimeIndex` affecting architectures where `numpy.int_` defaults to `numpy.int32` ([GH8943](#))
- Bug in `Panel` indexing with an object-like ([GH9140](#))
- Bug in the returned `Series.dt.components` index was reset to the default index ([GH9247](#))
- Bug in `Categorical.__getitem__`/`__setitem__` with listlike input getting incorrect results from indexer coercion ([GH9469](#))
- Bug in partial setting with a `DatetimeIndex` ([GH9478](#))
- Bug in `groupby` for integer and `datetime64` columns when applying an aggregator that caused the value to be changed when the number was sufficiently large ([GH9311](#), [GH6620](#))
- Fixed bug in `to_sql` when mapping a `Timestamp` object column (datetime column with timezone info) to the appropriate sqlalchemy type ([GH9085](#)).
- Fixed bug in `to_sql` `dtype` argument not accepting an instantiated SQLAlchemy type ([GH9083](#)).
- Bug in `.loc` partial setting with a `np.datetime64` ([GH9516](#))
- Incorrect dtypes inferred on datetimelike looking `Series` & on `.xs` slices ([GH9477](#))
- Items in `Categorical.unique()` (and `s.unique()` if `s` is of dtype `category`) now appear in the order in which they are originally found, not in sorted order ([GH9331](#)). This is now consistent with the behavior for other dtypes in pandas.
- Fixed bug on big endian platforms which produced incorrect results in `StataReader` ([GH8688](#)).
- Bug in `MultiIndex.has_duplicates` when having many levels causes an indexer overflow ([GH9075](#), [GH5873](#))
- Bug in `pivot` and `unstack` where nan values would break index alignment ([GH4862](#), [GH7401](#), [GH7403](#), [GH7405](#), [GH7466](#), [GH9497](#))
- Bug in `left join` on multi-index with `sort=True` or null values ([GH9210](#)).

- Bug in MultiIndex where inserting new keys would fail ([GH9250](#)).
- Bug in groupby when key space exceeds int64 bounds ([GH9096](#)).
- Bug in unstack with TimedeltaIndex or DatetimeIndex and nulls ([GH9491](#)).
- Bug in rank where comparing floats with tolerance will cause inconsistent behaviour ([GH8365](#)).
- Fixed character encoding bug in `read_stata` and `StataReader` when loading data from a URL ([GH9231](#)).
- Bug in adding `offsets.Nano` to other offsets raises `TypeError` ([GH9284](#))
- Bug in DatetimeIndex iteration, related to ([GH8890](#)), fixed in ([GH9100](#))
- Bugs in `resample` around DST transitions. This required fixing offset classes so they behave correctly on DST transitions. ([GH5172](#), [GH8744](#), [GH8653](#), [GH9173](#), [GH9468](#)).
- Bug in binary operator method (eg `.mul()`) alignment with integer levels ([GH9463](#)).
- Bug in boxplot, scatter and hexbin plot may show an unnecessary warning ([GH8877](#))
- Bug in subplot with `layout` kw may show unnecessary warning ([GH9464](#))
- Bug in using grouper functions that need passed thru arguments (e.g. `axis`), when using wrapped function (e.g. `fillna`), ([GH9221](#))
- DataFrame now properly supports simultaneous copy and `dtype` arguments in constructor ([GH9099](#))
- Bug in `read_csv` when using skiprows on a file with CR line endings with the c engine. ([GH9079](#))
- `isnull` now detects NaT in PeriodIndex ([GH9129](#))
- Bug in groupby `.nth()` with a multiple column groupby ([GH8979](#))
- Bug in `DataFrame.where` and `Series.where` coerce numerics to string incorrectly ([GH9280](#))
- Bug in `DataFrame.where` and `Series.where` raise `ValueError` when string list-like is passed. ([GH9280](#))
- Accessing `Series.str` methods on with non-string values now raises `TypeError` instead of producing incorrect results ([GH9184](#))
- Bug in `DatetimeIndex.__contains__` when index has duplicates and is not monotonic increasing ([GH9512](#))
- Fixed division by zero error for `Series.kurt()` when all values are equal ([GH9197](#))
- Fixed issue in the `xlsxwriter` engine where it added a default ‘General’ format to cells if no other format was applied. This prevented other row or column formatting being applied. ([GH9167](#))
- Fixes issue with `index_col=False` when `usecols` is also specified in `read_csv`. ([GH9082](#))
- Bug where `wide_to_long` would modify the input stubnames list ([GH9204](#))
- Bug in `to_sql` not storing float64 values using double precision. ([GH9009](#))
- SparseSeries and SparsePanel now accept zero argument constructors (same as their non-sparse counterparts) ([GH9272](#)).
- Regression in merging Categorical and object dtypes ([GH9426](#))
- Bug in `read_csv` with buffer overflows with certain malformed input files ([GH9205](#))
- Bug in groupby MultiIndex with missing pair ([GH9049](#), [GH9344](#))
- Fixed bug in `Series.groupby` where grouping on MultiIndex levels would ignore the `sort` argument ([GH9444](#))

- Fix bug in DataFrame.Groupby where sort=False is ignored in the case of Categorical columns. ([GH8868](#))
- Fixed bug with reading CSV files from Amazon S3 on python 3 raising a TypeError ([GH9452](#))
- Bug in the Google BigQuery reader where the ‘jobComplete’ key may be present but False in the query results ([GH8728](#))
- Bug in Series.values_counts with excluding NaN for categorical type Series with dropna=True ([GH9443](#))
- Fixed missing numeric_only option for DataFrame.std/var/sem ([GH9201](#))
- Support constructing Panel or Panel4D with scalar data ([GH8285](#))
- Series text representation disconnected from max_rows/max_columns ([GH7508](#)).
- Series number formatting inconsistent when truncated ([GH8532](#)).

Previous Behavior

```
In [2]: pd.options.display.max_rows = 10
In [3]: s = pd.Series([1,1,1,1,1,1,1,1,1,0.9999,1,1]*10)
In [4]: s
Out[4]:
0 1
1 1
2 1
...
127 0.9999
128 1.0000
129 1.0000
Length: 130, dtype: float64
```

New Behavior

```
0 1.0000
1 1.0000
2 1.0000
3 1.0000
4 1.0000
...
125 1.0000
126 1.0000
127 0.9999
128 1.0000
129 1.0000
dtype: float64
```

- A Spurious SettingWithCopy Warning was generated when setting a new item in a frame in some cases ([GH8730](#))

The following would previously report a SettingWithCopy Warning.

```
In [1]: df1 = DataFrame({'x': Series(['a','b','c']), 'y': Series(['d','e','f'])})
In [2]: df2 = df1[['x']]
In [3]: df2['y'] = ['g', 'h', 'i']
```

1.6 v0.15.2 (December 12, 2014)

This is a minor release from 0.15.1 and includes a large number of bug fixes along with several new features, enhancements, and performance improvements. A small number of API changes were necessary to fix existing bugs. We recommend that all users upgrade to this version.

- *Enhancements*
- *API Changes*
- *Performance Improvements*
- *Bug Fixes*

1.6.1 API changes

- Indexing in MultiIndex beyond lex-sort depth is now supported, though a lexically sorted index will have a better performance. (GH2646)

```
In [1]: df = pd.DataFrame({'jim':[0, 0, 1, 1],
... 'joe':['x', 'x', 'z', 'y'],
... 'jolie':np.random.rand(4)}).set_index(['jim', 'joe'])
...
In [2]: df
Out[2]:
 jolie
jim joe
0 x 0.043324
 x 0.561433
1 z 0.329668
 y 0.502967

In [3]: df.index.lexsort_depth
Out[3]: 1

# in prior versions this would raise a KeyError
# will now show a PerformanceWarning
In [4]: df.loc[(1, 'z')]
Out[4]:
 jolie
jim joe
1 z 0.329668

# lexically sorting
In [5]: df2 = df.sortlevel()

In [6]: df2
Out[6]:
 jolie
jim joe
0 x 0.043324
 x 0.561433
1 y 0.502967
 z 0.329668

In [7]: df2.index.lexsort_depth
Out[7]: 2
```

```
In [8]: df2.loc[(1, 'z')]
```

```
Out[8]:  
 jolie  
jim joe  
1 z 0.329668
```

- Bug in unique of Series with category dtype, which returned all categories regardless whether they were “used” or not (see [GH8559](#) for the discussion). Previous behaviour was to return all categories:

```
In [3]: cat = pd.Categorical(['a', 'b', 'a'], categories=['a', 'b', 'c'])
```

```
In [4]: cat  
Out[4]:  
[a, b, a]  
Categories (3, object): [a < b < c]
```

```
In [5]: cat.unique()  
Out[5]: array(['a', 'b', 'c'], dtype=object)
```

Now, only the categories that do effectively occur in the array are returned:

```
In [9]: cat = pd.Categorical(['a', 'b', 'a'], categories=['a', 'b', 'c'])
```

```
In [10]: cat.unique()  
Out[10]:  
[a, b]  
Categories (2, object): [a, b]
```

- Series.all and Series.any now support the level and skipna parameters. Series.all, Series.any, Index.all, and Index.any no longer support the out and keepdims parameters, which existed for compatibility with ndarray. Various index types no longer support the all and any aggregation functions and will now raise TypeError. ([GH8302](#))
- Allow equality comparisons of Series with a categorical dtype and object dtype; previously these would raise TypeError ([GH8938](#))
- Bug in NDFrame: conflicting attribute/column names now behave consistently between getting and setting. Previously, when both a column and attribute named y existed, data.y would return the attribute, while data.y = z would update the column ([GH8994](#))

```
In [11]: data = pd.DataFrame({'x':[1, 2, 3]})
```

```
In [12]: data.y = 2
```

```
In [13]: data['y'] = [2, 4, 6]
```

```
In [14]: data
```

```
Out[14]:
```

	x	y
0	1	2
1	2	4
2	3	6

```
# this assignment was inconsistent
```

```
In [15]: data.y = 5
```

Old behavior:

```
In [6]: data.y  
Out[6]: 2  
  
In [7]: data['y'].values  
Out[7]: array([5, 5, 5])
```

New behavior:

```
In [16]: data.y  
Out[16]: 5  
  
In [17]: data['y'].values  
Out[17]: array([2, 4, 6], dtype=int64)
```

- `Timestamp('now')` is now equivalent to `Timestamp.now()` in that it returns the local time rather than UTC. Also, `Timestamp('today')` is now equivalent to `Timestamp.today()` and both have `tz` as a possible argument. ([GH9000](#))
- Fix negative step support for label-based slices ([GH8753](#))

Old behavior:

```
In [1]: s = pd.Series(np.arange(3), ['a', 'b', 'c'])  
Out[1]:  
a 0  
b 1  
c 2  
dtype: int64  
  
In [2]: s.loc['c':'a':-1]  
Out[2]:  
c 2  
dtype: int64
```

New behavior:

```
In [18]: s = pd.Series(np.arange(3), ['a', 'b', 'c'])  
  
In [19]: s.loc['c':'a':-1]  
Out[19]:  
c 2  
b 1  
a 0  
dtype: int32
```

1.6.2 Enhancements

Categorical enhancements:

- Added ability to export Categorical data to Stata ([GH8633](#)). See [here](#) for limitations of categorical variables exported to Stata data files.
- Added flag `order_categoricals` to `StataReader` and `read_stata` to select whether to order imported categorical data ([GH8836](#)). See [here](#) for more information on importing categorical variables from Stata data files.
- Added ability to export Categorical data to to/from HDF5 ([GH7621](#)). Queries work the same as if it was an object array. However, the `category` dtypes data is stored in a more efficient manner. See [here](#) for an example and caveats w.r.t. prior versions of pandas.

- Added support for `searchsorted()` on *Categorical* class (GH8420).

Other enhancements:

- Added the ability to specify the SQL type of columns when writing a DataFrame to a database (GH8778). For example, specifying to use the sqlalchemy `String` type instead of the default `Text` type for string columns:

```
from sqlalchemy.types import String
data.to_sql('data_dtype', engine, dtype={'Col_1': String})
```

- `Series.all` and `Series.any` now support the `level` and `skipna` parameters (GH8302):

```
In [20]: s = pd.Series([False, True, False], index=[0, 0, 1])
```

```
In [21]: s.any(level=0)
```

```
Out[21]:
```

```
0 True
1 False
dtype: bool
```

- Panel now supports the `all` and `any` aggregation functions. (GH8302):

```
In [22]: p = pd.Panel(np.random.rand(2, 5, 4) > 0.1)
```

```
In [23]: p.all()
```

```
Out[23]:
```

```
0 1
0  True  False
1  True True
2  True True
3 False True
```

- Added support for `utcfromtimestamp()`, `fromtimestamp()`, and `combine()` on *Timestamp* class (GH5351).

- Added Google Analytics (*pandas.io.ga*) basic documentation (GH8835). See [here](#).

- `Timedelta` arithmetic returns `NotImplemented` in unknown cases, allowing extensions by custom classes (GH8813).

- `Timedelta` now supports arithmetic with `numpy.ndarray` objects of the appropriate `dtype` (`numpy 1.8` or newer only) (GH8844).

- Added `Timedelta.to_timedelta64()` method to the public API (GH8884).

- Added `gbq.generate_bq_schema()` function to the `gbq` module (GH8325).

- `Series` now works with map objects the same way as generators (GH8909).

- Added context manager to `HDFStore` for automatic closing (GH8791).

- `to_datetime` gains an `exact` keyword to allow for a format to not require an exact match for a provided format string (if its `False`). `exact` defaults to `True` (meaning that exact matching is still the default) (GH8904)

- Added `axvlines` boolean option to `parallel_coordinates` plot function, determines whether vertical lines will be printed, default is `True`

- Added ability to read table footers to `read_html` (GH8552)

- `to_sql` now infers datatypes of non-NA values for columns that contain NA values and have `dtype` object (GH8778).

1.6.3 Performance

- Reduce memory usage when skiprows is an integer in read_csv ([GH8681](#))
- Performance boost for to_datetime conversions with a passed format=, and the exact=False ([GH8904](#))

1.6.4 Bug Fixes

- Bug in concat of Series with category dtype which were coercing to object. ([GH8641](#))
- Bug in Timestamp-Timestamp not returning a Timedelta type and datelike-datelike ops with timezones ([GH8865](#))
- Made consistent a timezone mismatch exception (either tz operated with None or incompatible timezone), will now return TypeError rather than ValueError (a couple of edge cases only), ([GH8865](#))
- Bug in using a pd.Grouper(key=...) with no level/axis or level only ([GH8795](#), [GH8866](#))
- Report a TypeError when invalid/no parameters are passed in a groupby ([GH8015](#))
- Bug in packaging pandas with py2app/cx_Freeze ([GH8602](#), [GH8831](#))
- Bug in groupby signatures that didn't include *args or **kwargs ([GH8733](#)).
- io.data.Options now raises RemoteDataError when no expiry dates are available from Yahoo and when it receives no data from Yahoo ([GH8761](#)), ([GH8783](#)).
- Unclear error message in csv parsing when passing dtype and names and the parsed data is a different data type ([GH8833](#))
- Bug in slicing a multi-index with an empty list and at least one boolean indexer ([GH8781](#))
- io.data.Options now raises RemoteDataError when no expiry dates are available from Yahoo ([GH8761](#)).
- Timedelta kwargs may now be numpy ints and floats ([GH8757](#)).
- Fixed several outstanding bugs for Timedelta arithmetic and comparisons ([GH8813](#), [GH5963](#), [GH5436](#)).
- sql_schema now generates dialect appropriate CREATE TABLE statements ([GH8697](#))
- slice string method now takes step into account ([GH8754](#))
- Bug in BlockManager where setting values with different type would break block integrity ([GH8850](#))
- Bug in DatetimeIndex when using time object as key ([GH8667](#))
- Bug in merge where how='left' and sort=False would not preserve left frame order ([GH7331](#))
- Bug in MultiIndex.reindex where reindexing at level would not reorder labels ([GH4088](#))
- Bug in certain operations with dateutil timezones, manifesting with dateutil 2.3 ([GH8639](#))
- Regression in DatetimeIndex iteration with a Fixed/Local offset timezone ([GH8890](#))
- Bug in to_datetime when parsing a nanoseconds using the %f format ([GH8989](#))
- io.data.Options now raises RemoteDataError when no expiry dates are available from Yahoo and when it receives no data from Yahoo ([GH8761](#)), ([GH8783](#)).
- Fix: The font size was only set on x axis if vertical or the y axis if horizontal. ([GH8765](#))
- Fixed division by 0 when reading big csv files in python 3 ([GH8621](#))
- Bug in outputting a Multindex with to_html, index=False which would add an extra column ([GH8452](#))

- Imported categorical variables from Stata files retain the ordinal information in the underlying data ([GH8836](#)).
- Defined `.size` attribute across `NDFrame` objects to provide compat with `numpy >= 1.9.1`; buggy with `np.array_split` ([GH8846](#))
- Skip testing of histogram plots for `matplotlib <= 1.2` ([GH8648](#)).
- Bug where `get_data_google` returned object dtypes ([GH3995](#))
- Bug in `DataFrame.stack(..., dropna=False)` when the DataFrame's columns is a MultiIndex whose labels do not reference all its levels. ([GH8844](#))
- Bug in that Option context applied on `__enter__` ([GH8514](#))
- Bug in resample that causes a `ValueError` when resampling across multiple days and the last offset is not calculated from the start of the range ([GH8683](#))
- Bug where `DataFrame.plot(kind='scatter')` fails when checking if an `np.array` is in the DataFrame ([GH8852](#))
- Bug in `pd.infer_freq/DataFrame.inferred_freq` that prevented proper sub-daily frequency inference when the index contained DST days ([GH8772](#)).
- Bug where index name was still used when plotting a series with `use_index=False` ([GH8558](#)).
- Bugs when trying to stack multiple columns, when some (or all) of the level names are numbers ([GH8584](#)).
- Bug in MultiIndex where `__contains__` returns wrong result if index is not lexically sorted or unique ([GH7724](#))
- BUG CSV: fix problem with trailing whitespace in skipped rows, ([GH8679](#)), ([GH8661](#)), ([GH8983](#))
- Regression in `Timestamp` does not parse 'Z' zone designator for UTC ([GH8771](#))
- Bug in `StataWriter` the produces writes strings with 244 characters irrespective of actual size ([GH8969](#))
- Fixed `ValueError` raised by `cummin/cummax` when `datetime64` Series contains `NaT`. ([GH8965](#))
- Bug in Datareader returns object dtype if there are missing values ([GH8980](#))
- Bug in plotting if sharex was enabled and index was a timeseries, would show labels on multiple axes ([GH3964](#)).
- Bug where passing a unit to the `TimedeltaIndex` constructor applied the to nano-second conversion twice. ([GH9011](#)).
- Bug in plotting of a period-like array ([GH9012](#))

1.7 v0.15.1 (November 9, 2014)

This is a minor bug-fix release from 0.15.0 and includes a small number of API changes, several new features, enhancements, and performance improvements along with a large number of bug fixes. We recommend that all users upgrade to this version.

- [*Enhancements*](#)
- [*API Changes*](#)
- [*Bug Fixes*](#)

1.7.1 API changes

- `s.dt.hour` and other `.dt` accessors will now return `np.nan` for missing values (rather than previously -1), ([GH8689](#))

```
In [1]: s = Series(date_range('20130101', periods=5, freq='D'))
```

```
In [2]: s.iloc[2] = np.nan
```

```
In [3]: s
Out[3]:
0 2013-01-01
1 2013-01-02
2 NaT
3 2013-01-04
4 2013-01-05
dtype: datetime64[ns]
```

previous behavior:

```
In [6]: s.dt.hour
Out[6]:
0 0
1 0
2 -1
3 0
4 0
dtype: int64
```

current behavior:

```
In [4]: s.dt.hour
Out[4]:
0 0
1 0
2 NaN
3 0
4 0
dtype: float64
```

- `groupby` with `as_index=False` will not add erroneous extra columns to result ([GH8582](#)):

```
In [5]: np.random.seed(2718281)
```

```
In [6]: df = pd.DataFrame(np.random.randint(0, 100, (10, 2)),
... columns=['jim', 'joe'])
...:
```

```
In [7]: df.head()
Out[7]:
 jim joe
0 61 81
1 96 49
2 55 65
3 72 51
4 77 12
```

```
In [8]: ts = pd.Series(5 * np.random.randint(0, 3, 10))
```

previous behavior:

```
In [4]: df.groupby(ts, as_index=False).max()
Out[4]:
 NaN  jim  joe
0 0 72 83
1 5 77 84
2 10 96 65
```

current behavior:

```
In [9]: df.groupby(ts, as_index=False).max()
Out[9]:
 jim  joe
0 72 83
1 77 84
2 96 65
```

- groupby will not erroneously exclude columns if the column name conflicts with the grouper name (GH8112):

```
In [10]: df = pd.DataFrame({'jim': range(5), 'joe': range(5, 10)})
```

```
In [11]: df
```

```
Out[11]:
 jim  joe
0 0 5
1 1 6
2 2 7
3 3 8
4 4 9
```

```
In [12]: gr = df.groupby(df['jim'] < 2)
```

previous behavior (excludes 1st column from output):

```
In [4]: gr.apply(sum)
Out[4]:
 joe
jim
False 24
True 11
```

current behavior:

```
In [13]: gr.apply(sum)
Out[13]:
 jim  joe
jim
False 9 24
True 1 11
```

- Support for slicing with monotonic decreasing indexes, even if start or stop is not found in the index (GH7860):

```
In [14]: s = pd.Series(['a', 'b', 'c', 'd'], [4, 3, 2, 1])
```

```
In [15]: s
Out[15]:
4 a
3 b
2 c
```

```
1 d
dtype: object
```

previous behavior:

```
In [8]: s.loc[3.5:1.5]
KeyError: 3.5
```

current behavior:

```
In [16]: s.loc[3.5:1.5]
Out[16]:
3 b
2 c
dtype: object
```

- `io.data.Options` has been fixed for a change in the format of the Yahoo Options page (GH8612), ([GH8741](#))

Note: As a result of a change in Yahoo's option page layout, when an expiry date is given, `Options` methods now return data for a single expiry date. Previously, methods returned all data for the selected month.

The `month` and `year` parameters have been undeprecated and can be used to get all options data for a given month.

If an expiry date that is not valid is given, data for the next expiry after the given date is returned.

Option data frames are now saved on the instance as `callsYYMMDD` or `putsYYMMDD`. Previously they were saved as `callsMMYY` and `putsMMYY`. The next expiry is saved as `calls` and `puts`.

New features:

- The expiry parameter can now be a single date or a list-like object containing dates.
- A new property `expiry_dates` was added, which returns all available expiry dates.

Current behavior:

```
In [17]: from pandas.io.data import Options
```

```
In [18]: aapl = Options('aapl', 'yahoo')
```

```
In [19]: aapl.get_call_data().iloc[0:5,0:1]
```

```
Out[19]:
 Last
Strike Expiry Type Symbol
80 2015-11-27 call AAPL151127C00080000  34.16
90 2015-11-27 call AAPL151127C00090000  32.39
95 2015-11-27 call AAPL151127C00095000  21.45
96 2015-11-27 call AAPL151127C00096000  26.42
97 2015-11-27 call AAPL151127C00097000  21.90
```

```
In [20]: aapl.expiry_dates
```

```
Out[20]:
[datetime.date(2015, 11, 27),
 datetime.date(2015, 12, 4),
 datetime.date(2015, 12, 11),
 datetime.date(2015, 12, 18),
 datetime.date(2015, 12, 24),
 datetime.date(2015, 12, 31),
```

```
datetime.date(2016, 1, 15),  
datetime.date(2016, 2, 19),  
datetime.date(2016, 4, 15),  
datetime.date(2016, 6, 17),  
datetime.date(2016, 7, 15),  
datetime.date(2017, 1, 20),  
datetime.date(2018, 1, 19)]
```

```
In [21]: aapl.get_near_stock_price(expiry=aapl.expiry_dates[0:3]).iloc[0:5,0:1]  
Out[21]:
```

Strike	Expiry	Type	Symbol	Last
119	2015-12-04	call	AAPL151204C00119000	1.95
	2015-12-11	call	AAPL151211C00119000	2.50
120	2015-11-27	call	AAPL151127C00120000	0.78
	2015-12-04	call	AAPL151204C00120000	1.47
	2015-12-11	call	AAPL151211C00120000	2.00

See the Options documentation in [Remote Data](#)

- pandas now also registers the `datetime64` dtype in matplotlib's units registry to plot such values as dates. This is activated once pandas is imported. In previous versions, plotting an array of `datetime64` values will have resulted in plotted integer values. To keep the previous behaviour, you can do `del matplotlib.units.registry[np.datetime64]` ([GH8614](#)).

1.7.2 Enhancements

- `concat` permits a wider variety of iterables of pandas objects to be passed as the first parameter ([GH8645](#)):

```
In [22]: from collections import deque
```

```
In [23]: df1 = pd.DataFrame([1, 2, 3])
```

```
In [24]: df2 = pd.DataFrame([4, 5, 6])
```

previous behavior:

```
In [7]: pd.concat(deque((df1, df2)))  
TypeError: first argument must be a list-like of pandas objects, you passed an object of type "o
```

current behavior:

```
In [25]: pd.concat(deque((df1, df2)))
```

```
Out[25]:
```

```
0  
0 1  
1 2  
2 3  
0 4  
1 5  
2 6
```

- Represent MultiIndex labels with a dtype that utilizes memory based on the level size. In prior versions, the memory usage was a constant 8 bytes per element in each level. In addition, in prior versions, the *reported* memory usage was incorrect as it didn't show the usage for the memory occupied by the underling data array. ([GH8456](#))

```
In [26]: dfi = DataFrame(1, index=pd.MultiIndex.from_product([['a'], range(1000)]), columns=['A'])
```

previous behavior:

```
# this was underreported in prior versions
In [1]: dfi.memory_usage(index=True)
Out[1]:
Index 8000 # took about 24008 bytes in < 0.15.1
A 8000
dtype: int64
```

current behavior:

```
In [27]: dfi.memory_usage(index=True)
Out[27]:
Index 4000
A 8000
dtype: int64
```

- Added Index properties `is_monotonic_increasing` and `is_monotonic_decreasing` ([GH8680](#)).
- Added option to select columns when importing Stata files ([GH7935](#))
- Qualify memory usage in `DataFrame.info()` by adding + if it is a lower bound ([GH8578](#))
- Raise errors in certain aggregation cases where an argument such as `numeric_only` is not handled ([GH8592](#)).
- Added support for 3-character ISO and non-standard country codes in `io.wb.download()` ([GH8482](#))
- *World Bank data requests* now will warn/raise based on an `errors` argument, as well as a list of hard-coded country codes and the World Bank's JSON response. In prior versions, the error messages didn't look at the World Bank's JSON response. Problem-inducing input were simply dropped prior to the request. The issue was that many good countries were cropped in the hard-coded approach. All countries will work now, but some bad countries will raise exceptions because some edge cases break the entire response. ([GH8482](#))
- Added option to `Series.str.split()` to return a `DataFrame` rather than a `Series` ([GH8428](#))
- Added option to `df.info(null_counts=None|True|False)` to override the default display options and force showing of the null-counts ([GH8701](#))

1.7.3 Bug Fixes

- Bug in unpickling of a `CustomBusinessDay` object ([GH8591](#))
- Bug in coercing `Categorical` to a records array, e.g. `df.to_records()` ([GH8626](#))
- Bug in `Categorical` not created properly with `Series.to_frame()` ([GH8626](#))
- Bug in coercing in `astype` of a `Categorical` of a passed `pd.Categorical` (this now raises `TypeError` correctly), ([GH8626](#))
- Bug in `cut/qcut` when using `Series` and `retbins=True` ([GH8589](#))
- Bug in writing `Categorical` columns to an SQL database with `to_sql` ([GH8624](#)).
- Bug in comparing `Categorical` of datetime raising when being compared to a scalar datetime ([GH8687](#))
- Bug in selecting from a `Categorical` with `.iloc` ([GH8623](#))
- Bug in groupby-transform with a `Categorical` ([GH8623](#))
- Bug in duplicated/drop_duplicates with a `Categorical` ([GH8623](#))

- Bug in Categorical reflected comparison operator raising if the first argument was a numpy array scalar (e.g. np.int64) ([GH8658](#))
- Bug in Panel indexing with a list-like ([GH8710](#))
- Compat issue is DataFrame.dtypes when options.mode.use_inf_as_null is True ([GH8722](#))
- Bug in read_csv, dialect parameter would not take a string (:issue: 8703)
- Bug in slicing a multi-index level with an empty-list ([GH8737](#))
- Bug in numeric index operations of add/sub with Float/Index Index with numpy arrays ([GH8608](#))
- Bug in setitem with empty indexer and unwanted coercion of dtypes ([GH8669](#))
- Bug in ix/loc block splitting on setitem (manifests with integer-like dtypes, e.g. datetime64) ([GH8607](#))
- Bug when doing label based indexing with integers not found in the index for non-unique but monotonic indexes ([GH8680](#)).
- Bug when indexing a Float64Index with np.nan on numpy 1.7 ([GH8980](#)).
- Fix shape attribute for MultiIndex ([GH8609](#))
- Bug in GroupBy where a name conflict between the grouper and columns would break groupby operations ([GH7115](#), [GH8112](#))
- Fixed a bug where plotting a column y and specifying a label would mutate the index name of the original DataFrame ([GH8494](#))
- Fix regression in plotting of a DatetimeIndex directly with matplotlib ([GH8614](#)).
- Bug in date_range where partially-specified dates would incorporate current date ([GH6961](#))
- Bug in Setting by indexer to a scalar value with a mixed-dtype Panel4d was failing ([GH8702](#))
- Bug where DataReader's would fail if one of the symbols passed was invalid. Now returns data for valid symbols and np.nan for invalid ([GH8494](#))
- Bug in get_quote_yahoo that wouldn't allow non-float return values ([GH5229](#)).

1.8 v0.15.0 (October 18, 2014)

This is a major release from 0.14.1 and includes a small number of API changes, several new features, enhancements, and performance improvements along with a large number of bug fixes. We recommend that all users upgrade to this version.

Warning: pandas >= 0.15.0 will no longer support compatibility with NumPy versions < 1.7.0. If you want to use the latest versions of pandas, please upgrade to NumPy >= 1.7.0 ([GH7711](#))

- Highlights include:
 - The Categorical type was integrated as a first-class pandas type, see [here](#)
 - New scalar type Timedelta, and a new index type TimedeltaIndex, see [here](#)
 - New datetimelike properties accessor .dt for Series, see [Datetimelike Properties](#)
 - New DataFrame default display for df.info() to include memory usage, see [Memory Usage](#)
 - read_csv will now by default ignore blank lines when parsing, see [here](#)
 - API change in using Indexes in set operations, see [here](#)
 - Enhancements in the handling of timezones, see [here](#)

- A lot of improvements to the rolling and expanding moment functions, see [here](#)
- Internal refactoring of the `Index` class to no longer sub-class `ndarray`, see [Internal Refactoring](#)
- dropping support for PyTables less than version 3.0.0, and `numexpr` less than version 2.1 ([GH7990](#))
- Split indexing documentation into [Indexing and Selecting Data](#) and [MultiIndex / Advanced Indexing](#)
- Split out string methods documentation into [Working with Text Data](#)
- Check the [API Changes](#) and [deprecations](#) before updating
- [Other Enhancements](#)
- [Performance Improvements](#)
- [Bug Fixes](#)

Warning: In 0.15.0 `Index` has internally been refactored to no longer sub-class `ndarray` but instead subclass `PandasObject`, similarly to the rest of the pandas objects. This change allows very easy sub-classing and creation of new index types. This should be a transparent change with only very limited API implications (See the [Internal Refactoring](#))

Warning: The refactorings in `Categorical` changed the two argument constructor from “codes/labels and levels” to “values and levels (now called ‘categories’)”. This can lead to subtle bugs. If you use `Categorical` directly, please audit your code before updating to this pandas version and change it to use the `from_codes()` constructor. See more on `Categorical` [here](#)

1.8.1 New features

Categoricals in Series/DataFrame

`Categorical` can now be included in `Series` and `DataFrames` and gained new methods to manipulate. Thanks to Jan Schulz for much of this API/implementation. ([GH3943](#), [GH5313](#), [GH5314](#), [GH7444](#), [GH7839](#), [GH7848](#), [GH7864](#), [GH7914](#), [GH7768](#), [GH8006](#), [GH3678](#), [GH8075](#), [GH8076](#), [GH8143](#), [GH8453](#), [GH8518](#)).

For full docs, see the [categorical introduction](#) and the [API documentation](#).

```
In [1]: df = DataFrame({"id": [1, 2, 3, 4, 5, 6], "raw_grade": ['a', 'b', 'b', 'a', 'a', 'e']})

In [2]: df["grade"] = df["raw_grade"].astype("category")

In [3]: df["grade"]
Out[3]:
0 a
1 b
2 b
3 a
4 a
5 e
Name: grade, dtype: category
Categories (3, object): [a, b, e]

# Rename the categories
In [4]: df["grade"].cat.categories = ["very good", "good", "very bad"]

# Reorder the categories and simultaneously add the missing categories
In [5]: df["grade"] = df["grade"].cat.set_categories(["very bad", "bad", "medium", "good", "very goo
```

```
In [6]: df["grade"]
Out[6]:
0 very good
1 good
2 good
3 very good
4 very good
5 very bad
Name: grade, dtype: category
Categories (5, object): [very bad, bad, medium, good, very good]
```

```
In [7]: df.sort("grade")
```

```
Out[7]:
 id raw_grade grade
5 6 e  very bad
1 2 b good
2 3 b good
0 1 a  very good
3 4 a  very good
4 5 a  very good
```

```
In [8]: df.groupby("grade").size()
```

```
Out[8]:
grade
very bad 1
bad 0
medium 0
good 2
very good 3
dtype: int64
```

- `pandas.core.group_agg` and `pandas.core.factor_agg` were removed. As an alternative, construct a dataframe and use `df.groupby(<group>).agg(<func>)`.
- Supplying “codes/labels and levels” to the `Categorical` constructor is not supported anymore. Supplying two arguments to the constructor is now interpreted as “values and levels (now called ‘categories’)”. Please change your code to use the `from_codes()` constructor.
- The `Categorical.labels` attribute was renamed to `Categorical.codes` and is read only. If you want to manipulate codes, please use one of the [API methods on Categoricals](#).
- The `Categorical.levels` attribute is renamed to `Categorical.categories`.

TimedeltaIndex/Scalar

We introduce a new scalar type `Timedelta`, which is a subclass of `datetime.timedelta`, and behaves in a similar manner, but allows compatibility with `np.timedelta64` types as well as a host of custom representation, parsing, and attributes. This type is very similar to how `Timestamp` works for datetimes. It is a nice-API box for the type. See the [docs](#). ([GH3009](#), [GH4533](#), [GH8209](#), [GH8187](#), [GH8190](#), [GH7869](#), [GH7661](#), [GH8345](#), [GH8471](#))

Warning: Timedelta scalars (and TimedeltaIndex) component fields are *not the same* as the component fields on a datetime.timedelta object. For example, .seconds on a datetime.timedelta object returns the total number of seconds combined between hours, minutes and seconds. In contrast, the pandas Timedelta breaks out hours, minutes, microseconds and nanoseconds separately.

```
# Timedelta accessor
In [9]: tds = Timedelta('31 days 5 min 3 sec')

In [10]: tds.minutes
Out[10]: 5L

In [11]: tds.seconds
Out[11]: 3L

# datetime.timedelta accessor
# this is 5 minutes * 60 + 3 seconds
In [12]: tds.to_pytimedelta().seconds
Out[12]: 303
```

Note: this is no longer true starting from v0.16.0, where full compatibility with datetime.timedelta is introduced. See the [0.16.0 whatsnew entry](#)

Warning: Prior to 0.15.0 pd.to_timedelta would return a Series for list-like/Series input, and a np.timedelta64 for scalar input. It will now return a TimedeltaIndex for list-like input, Series for Series input, and Timedelta for scalar input.

The arguments to pd.to_timedelta are now (arg, unit='ns', box=True, coerce=False), previously were (arg, box=True, unit='ns') as these are more logical.

Construct a scalar

```
In [9]: Timedelta('1 days 06:05:01.00003')
Out[9]: Timedelta('1 days 06:05:01.000030')

In [10]: Timedelta('15.5us')
Out[10]: Timedelta('0 days 00:00:00.000015')

In [11]: Timedelta('1 hour 15.5us')
Out[11]: Timedelta('0 days 01:00:00.000015')

# negative Timedeltas have this string repr
# to be more consistent with datetime.timedelta conventions
In [12]: Timedelta('-1us')
Out[12]: Timedelta('-1 days +23:59:59.999999')

# a NaT
In [13]: Timedelta('nan')
Out[13]: NaT
```

Access fields for a Timedelta

```
In [14]: td = Timedelta('1 hour 3m 15.5us')

In [15]: td.seconds
Out[15]: 3780L

In [16]: td.microseconds
Out[16]: 15L
```

```
In [17]: td.nanoseconds  
Out[17]: 500L
```

Construct a TimedeltaIndex

```
In [18]: TimedeltaIndex(['1 days', '1 days, 00:00:05',  
....: np.timedelta64(2,'D'),timedelta(days=2,seconds=2)])  
....:  
Out[18]:  
TimedeltaIndex(['1 days 00:00:00', '1 days 00:00:05', '2 days 00:00:00',  
 '2 days 00:00:02'],  
 dtype='timedelta64[ns]', freq=None)
```

Constructing a TimedeltaIndex with a regular range

```
In [19]: timedelta_range('1 days', periods=5, freq='D')  
Out[19]: TimedeltaIndex(['1 days', '2 days', '3 days', '4 days', '5 days'], dtype='timedelta64[ns]',
```

```
In [20]: timedelta_range(start='1 days', end='2 days', freq='30T')
```

```
Out[20]:
```

```
TimedeltaIndex(['1 days 00:00:00', '1 days 00:30:00', '1 days 01:00:00',  
 '1 days 01:30:00', '1 days 02:00:00', '1 days 02:30:00',  
 '1 days 03:00:00', '1 days 03:30:00', '1 days 04:00:00',  
 '1 days 04:30:00', '1 days 05:00:00', '1 days 05:30:00',  
 '1 days 06:00:00', '1 days 06:30:00', '1 days 07:00:00',  
 '1 days 07:30:00', '1 days 08:00:00', '1 days 08:30:00',  
 '1 days 09:00:00', '1 days 09:30:00', '1 days 10:00:00',  
 '1 days 10:30:00', '1 days 11:00:00', '1 days 11:30:00',  
 '1 days 12:00:00', '1 days 12:30:00', '1 days 13:00:00',  
 '1 days 13:30:00', '1 days 14:00:00', '1 days 14:30:00',  
 '1 days 15:00:00', '1 days 15:30:00', '1 days 16:00:00',  
 '1 days 16:30:00', '1 days 17:00:00', '1 days 17:30:00',  
 '1 days 18:00:00', '1 days 18:30:00', '1 days 19:00:00',  
 '1 days 19:30:00', '1 days 20:00:00', '1 days 20:30:00',  
 '1 days 21:00:00', '1 days 21:30:00', '1 days 22:00:00',  
 '1 days 22:30:00', '1 days 23:00:00', '1 days 23:30:00',  
 '2 days 00:00:00'],  
 dtype='timedelta64[ns]', freq='30T')
```

You can now use a TimedeltaIndex as the index of a pandas object

```
In [21]: s = Series(np.arange(5),  
....: index=timedelta_range('1 days', periods=5, freq='s'))  
....:  
  
In [22]: s  
Out[22]:  
1 days 00:00:00 0  
1 days 00:00:01 1  
1 days 00:00:02 2  
1 days 00:00:03 3  
1 days 00:00:04 4  
Freq: S, dtype: int32
```

You can select with partial string selections

```
In [23]: s['1 day 00:00:02']  
Out[23]: 2
```

```
In [24]: s['1 day':'1 day 00:00:02']
Out[24]:
1 days 00:00:00 0
1 days 00:00:01 1
1 days 00:00:02 2
Freq: S, dtype: int32
```

Finally, the combination of TimedeltaIndex with DatetimeIndex allow certain combination operations that are NaT preserving:

```
In [25]: tdi = TimedeltaIndex(['1 days', pd.NaT, '2 days'])
In [26]: tdi.tolist()
Out[26]: [Timedelta('1 days 00:00:00'), NaT, Timedelta('2 days 00:00:00')]

In [27]: dti = date_range('20130101', periods=3)

In [28]: dti.tolist()
Out[28]:
[Timestamp('2013-01-01 00:00:00', offset='D'),
 Timestamp('2013-01-02 00:00:00', offset='D'),
 Timestamp('2013-01-03 00:00:00', offset='D')]

In [29]: (dti + tdi).tolist()
Out[29]: [Timestamp('2013-01-02 00:00:00'), NaT, Timestamp('2013-01-05 00:00:00')]

In [30]: (dti - tdi).tolist()
Out[30]: [Timestamp('2012-12-31 00:00:00'), NaT, Timestamp('2013-01-01 00:00:00')]
```

- iteration of a Series e.g. `list(Series(...))` of timedelta64[ns] would prior to v0.15.0 return `np.timedelta64` for each element. These will now be wrapped in Timedelta.

Memory Usage

Implemented methods to find memory usage of a DataFrame. See the [FAQ](#) for more. (GH6852).

A new display option `display.memory_usage` (see [Options and Settings](#)) sets the default behavior of the `memory_usage` argument in the `df.info()` method. By default `display.memory_usage` is True.

```
In [31]: dtypes = ['int64', 'float64', 'datetime64[ns]', 'timedelta64[ns]',
.....: 'complex128', 'object', 'bool']
.....:

In [32]: n = 5000

In [33]: data = dict([(t, np.random.randint(100, size=n).astype(t))
.....: for t in dtypes])
.....:

In [34]: df = DataFrame(data)

In [35]: df['categorical'] = df['object'].astype('category')

In [36]: df.info()
<class 'pandas.core.frame.DataFrame'>
Int64Index: 5000 entries, 0 to 4999
Data columns (total 8 columns):
bool 5000 non-null bool
```

```
complex128 5000 non-null complex128
datetime64[ns]  5000 non-null datetime64[ns]
float64 5000 non-null float64
int64 5000 non-null int64
object 5000 non-null object
timedelta64[ns] 5000 non-null timedelta64[ns]
categorical 5000 non-null category
dtypes: bool(1), category(1), complex128(1), datetime64[ns](1), float64(1), int64(1), object(1), time
memory usage: 303.5+ KB
```

Additionally `memory_usage()` is an available method for a dataframe object which returns the memory usage of each column.

```
In [37]: df.memory_usage(index=True)
```

```
Out[37]:
```

```
Index 40000
bool 5000
complex128 80000
datetime64[ns] 40000
float64 40000
int64 40000
object 20000
timedelta64[ns] 40000
categorical 5800
dtype: int64
```

.dt accessor

Series has gained an accessor to succinctly return datetime like properties for the *values* of the Series, if its a datetime/period like Series. ([GH7207](#)) This will return a Series, indexed like the existing Series. See the [docs](#)

```
# datetime
```

```
In [38]: s = Series(date_range('20130101 09:10:12', periods=4))
```

```
In [39]: s
```

```
Out[39]:
```

```
0 2013-01-01 09:10:12
1 2013-01-02 09:10:12
2 2013-01-03 09:10:12
3 2013-01-04 09:10:12
dtype: datetime64[ns]
```

```
In [40]: s.dt.hour
```

```
Out[40]:
```

```
0 9
1 9
2 9
3 9
dtype: int64
```

```
In [41]: s.dt.second
```

```
Out[41]:
```

```
0 12
1 12
2 12
3 12
dtype: int64
```

```
In [42]: s.dt.day
```

```
Out[42]:
```

```
0 1  
1 2  
2 3  
3 4  
dtype: int64
```

```
In [43]: s.dt.freq
```

```
Out[43]: <Day>
```

This enables nice expressions like this:

```
In [44]: s[s.dt.day==2]
```

```
Out[44]:
```

```
1 2013-01-02 09:10:12  
dtype: datetime64[ns]
```

You can easily produce tz aware transformations:

```
In [45]: stz = s.dt.tz_localize('US/Eastern')
```

```
In [46]: stz
```

```
Out[46]:
```

```
0 2013-01-01 09:10:12-05:00  
1 2013-01-02 09:10:12-05:00  
2 2013-01-03 09:10:12-05:00  
3 2013-01-04 09:10:12-05:00  
dtype: datetime64[ns, US/Eastern]
```

```
In [47]: stz.dt.tz
```

```
Out[47]: <DstTzInfo 'US/Eastern' LMT-1 day, 19:04:00 STD>
```

You can also chain these types of operations:

```
In [48]: s.dt.tz_localize('UTC').dt.tz_convert('US/Eastern')
```

```
Out[48]:
```

```
0 2013-01-01 04:10:12-05:00  
1 2013-01-02 04:10:12-05:00  
2 2013-01-03 04:10:12-05:00  
3 2013-01-04 04:10:12-05:00  
dtype: datetime64[ns, US/Eastern]
```

The .dt accessor works for period and timedelta dtypes.

```
# period
```

```
In [49]: s = Series(period_range('20130101', periods=4, freq='D'))
```

```
In [50]: s
```

```
Out[50]:
```

```
0 2013-01-01  
1 2013-01-02  
2 2013-01-03  
3 2013-01-04  
dtype: object
```

```
In [51]: s.dt.year
```

```
Out[51]:
```

```
0 2013
```

```
1 2013
2 2013
3 2013
dtype: int64

In [52]: s.dt.day
Out[52]:
0 1
1 2
2 3
3 4
dtype: int64

# timedelta
In [53]: s = Series(timedelta_range('1 day 00:00:05', periods=4, freq='s'))

In [54]: s
Out[54]:
0 1 days 00:00:05
1 1 days 00:00:06
2 1 days 00:00:07
3 1 days 00:00:08
dtype: timedelta64[ns]

In [55]: s.dt.days
Out[55]:
0 1
1 1
2 1
3 1
dtype: int64

In [56]: s.dt.seconds
Out[56]:
0 5
1 6
2 7
3 8
dtype: int64

In [57]: s.dt.components
Out[57]:
 days  hours  minutes  seconds  milliseconds  microseconds  nanoseconds
0 1 0 0 5 0 0 0
1 1 0 0 6 0 0 0
2 1 0 0 7 0 0 0
3 1 0 0 8 0 0 0
```

Timezone handling improvements

- `tz_localize(None)` for tz-aware `Timestamp` and `DatetimeIndex` now removes timezone holding local time, previously this resulted in `Exception` or `TypeError` ([GH7812](#))

```
In [58]: ts = Timestamp('2014-08-01 09:00', tz='US/Eastern')
```

```
In [59]: ts
Out[59]: Timestamp('2014-08-01 09:00:00-0400', tz='US/Eastern')
```

```
In [60]: ts.tz_localize(None)
Out[60]: Timestamp('2014-08-01 09:00:00')

In [61]: didx = DatetimeIndex(start='2014-08-01 09:00', freq='H', periods=10, tz='US/Eastern')

In [62]: didx
Out[62]:
DatetimeIndex(['2014-08-01 09:00:00-04:00', '2014-08-01 10:00:00-04:00',
 '2014-08-01 11:00:00-04:00', '2014-08-01 12:00:00-04:00',
 '2014-08-01 13:00:00-04:00', '2014-08-01 14:00:00-04:00',
 '2014-08-01 15:00:00-04:00', '2014-08-01 16:00:00-04:00',
 '2014-08-01 17:00:00-04:00', '2014-08-01 18:00:00-04:00'],
 dtype='datetime64[ns, US/Eastern]', freq='H')

In [63]: didx.tz_localize(None)
Out[63]:
DatetimeIndex(['2014-08-01 09:00:00', '2014-08-01 10:00:00',
 '2014-08-01 11:00:00', '2014-08-01 12:00:00',
 '2014-08-01 13:00:00', '2014-08-01 14:00:00',
 '2014-08-01 15:00:00', '2014-08-01 16:00:00',
 '2014-08-01 17:00:00', '2014-08-01 18:00:00'],
 dtype='datetime64[ns]', freq='H')
```

- `tz_localize` now accepts the `ambiguous` keyword which allows for passing an array of bools indicating whether the date belongs in DST or not, ‘`NaT`’ for setting transition times to `NaT`, ‘`infer`’ for inferring DST/non-DST, and ‘`raise`’ (default) for an `AmbiguousTimeError` to be raised. See [the docs](#) for more details ([GH7943](#))
- `DataFrame.tz_localize` and `DataFrame.tz_convert` now accepts an optional `level` argument for localizing a specific level of a `MultiIndex` ([GH7846](#))
- `Timestamp.tz_localize` and `Timestamp.tz_convert` now raise `TypeError` in error cases, rather than `Exception` ([GH8025](#))
- a timeseries/index localized to UTC when inserted into a `Series/DataFrame` will preserve the UTC timezone (rather than being a naive `datetime64[ns]`) as `object` `dtype` ([GH8411](#))
- `Timestamp.__repr__` displays `dateutil.tz.tzoffset` info ([GH7907](#))

Rolling/Expanding Moments improvements

- `rolling_min()`, `rolling_max()`, `rolling_cov()`, and `rolling_corr()` now return objects with all `NaN` when `len(arg) < min_periods <= window` rather than raising. (This makes all rolling functions consistent in this behavior). ([GH7766](#))

Prior to 0.15.0

```
In [64]: s = Series([10, 11, 12, 13])

In [15]: rolling_min(s, window=10, min_periods=5)
ValueError: min_periods (5) must be <= window (4)
```

New behavior

```
In [65]: rolling_min(s, window=10, min_periods=5)
Out[65]:
0 NaN
1 NaN
2 NaN
```

```
3 NaN  
dtype: float64
```

- `rolling_max()`, `rolling_min()`, `rolling_sum()`, `rolling_mean()`, `rolling_median()`, `rolling_std()`, `rolling_var()`, `rolling_skew()`, `rolling_kurt()`, `rolling_quantile()`, `rolling_cov()`, `rolling_corr()`, `rolling_corr_pairwise()`, `rolling_window()`, and `rolling_apply()` with `center=True` previously would return a result of the same structure as the input arg with NaN in the final $(\text{window}-1)/2$ entries.

Now the final $(\text{window}-1)/2$ entries of the result are calculated as if the input arg were followed by $(\text{window}-1)/2$ NaN values (or with shrinking windows, in the case of `rolling_apply()`). (GH7925, GH8269)

Prior behavior (note final value is NaN):

```
In [7]: rolling_sum(Series(range(4)), window=3, min_periods=0, center=True)  
Out[7]:  
0 1  
1 3  
2 6  
3 NaN  
dtype: float64
```

New behavior (note final value is 5 = `sum([2, 3, NaN])`):

```
In [66]: rolling_sum(Series(range(4)), window=3, min_periods=0, center=True)  
Out[66]:  
0 1  
1 3  
2 6  
3 5  
dtype: float64
```

- `rolling_window()` now normalizes the weights properly in rolling mean mode (`mean=True`) so that the calculated weighted means (e.g. ‘triang’, ‘gaussian’) are distributed about the same means as those calculated without weighting (i.e. ‘boxcar’). See [the note on normalization](#) for further details. (GH7618)

```
In [67]: s = Series([10.5, 8.8, 11.4, 9.7, 9.3])
```

Behavior prior to 0.15.0:

```
In [39]: rolling_window(s, window=3, win_type='triang', center=True)  
Out[39]:  
0 NaN  
1 6.583333  
2 6.883333  
3 6.683333  
4 NaN  
dtype: float64
```

New behavior

```
In [68]: rolling_window(s, window=3, win_type='triang', center=True)  
Out[68]:  
0 NaN  
1 9.875  
2 10.325  
3 10.025  
4 NaN  
dtype: float64
```

- Removed `center` argument from all `expanding_` functions (see `list`), as the results produced when `center=True` did not make much sense. ([GH7925](#))
- Added optional `ddof` argument to `expanding_cov()` and `rolling_cov()`. The default value of 1 is backwards-compatible. ([GH8279](#))
- Documented the `ddof` argument to `expanding_var()`, `expanding_std()`, `rolling_var()`, and `rolling_std()`. These functions' support of a `ddof` argument (with a default value of 1) was previously undocumented. ([GH8064](#))
- `ewma()`, `ewmstd()`, `ewmvol()`, `ewmvar()`, `ewmcov()`, and `ewmcorr()` now interpret `min_periods` in the same manner that the `rolling_*`() and `expanding_*`() functions do: a given result entry will be `NaN` if the (expanding, in this case) window does not contain at least `min_periods` values. The previous behavior was to set to `NaN` the `min_periods` entries starting with the first non-`NaN` value. ([GH7977](#))

Prior behavior (note values start at index 2, which is `min_periods` after index 0 (the index of the first non-empty value)):

```
In [69]: s = Series([1, None, None, None, 2, 3])
```

```
In [51]: ewma(s, com=3., min_periods=2)
Out[51]:
0 NaN
1 NaN
2 1.000000
3 1.000000
4 1.571429
5 2.189189
dtype: float64
```

New behavior (note values start at index 4, the location of the 2nd (since `min_periods=2`) non-empty value):

```
In [70]: ewma(s, com=3., min_periods=2)
Out[70]:
0 NaN
1 NaN
2 NaN
3 NaN
4 1.759644
5 2.383784
dtype: float64
```

- `ewmstd()`, `ewmvol()`, `ewmvar()`, `ewmcov()`, and `ewmcorr()` now have an optional `adjust` argument, just like `ewma()` does, affecting how the weights are calculated. The default value of `adjust` is `True`, which is backwards-compatible. See [Exponentially weighted moment functions](#) for details. ([GH7911](#))
- `ewma()`, `ewmstd()`, `ewmvol()`, `ewmvar()`, `ewmcov()`, and `ewmcorr()` now have an optional `ignore_na` argument. When `ignore_na=False` (the default), missing values are taken into account in the weights calculation. When `ignore_na=True` (which reproduces the pre-0.15.0 behavior), missing values are ignored in the weights calculation. ([GH7543](#))

```
In [71]: ewma(Series([None, 1., 8.]), com=2.)
Out[71]:
0 NaN
1 1.0
2 5.2
dtype: float64
```

```
In [72]: ewma(Series([1., None, 8.]), com=2., ignore_na=True) # pre-0.15.0 behavior
Out[72]:
```

```
0 1.0
1 1.0
2 5.2
dtype: float64
```

```
In [73]: ewma(Series([1., None, 8.]), com=2., ignore_na=False) # new default
Out[73]:
0 1.000000
1 1.000000
2 5.846154
dtype: float64
```

Warning: By default (`ignore_na=False`) the `ewm*` () functions' weights calculation in the presence of missing values is different than in pre-0.15.0 versions. To reproduce the pre-0.15.0 calculation of weights in the presence of missing values one must specify explicitly `ignore_na=True`.

- Bug in `expanding_cov()`, `expanding_corr()`, `rolling_cov()`, `rolling_cor()`, `ewmcov()`, and `ewmcorr()` returning results with columns sorted by name and producing an error for non-unique columns; now handles non-unique columns and returns columns in original order (except for the case of two DataFrames with `pairwise=False`, where behavior is unchanged) ([GH7542](#))
- Bug in `rolling_count()` and `expanding_*` () functions unnecessarily producing error message for zero-length data ([GH8056](#))
- Bug in `rolling_apply()` and `expanding_apply()` interpreting `min_periods=0` as `min_periods=1` ([GH8080](#))
- Bug in `expanding_std()` and `expanding_var()` for a single value producing a confusing error message ([GH7900](#))
- Bug in `rolling_std()` and `rolling_var()` for a single value producing 0 rather than NaN ([GH7900](#))
- Bug in `ewmstd()`, `ewmvol()`, `ewmvar()`, and `ewmcov()` calculation of de-biasing factors when `bias=False` (the default). Previously an incorrect constant factor was used, based on `adjust=True`, `ignore_na=True`, and an infinite number of observations. Now a different factor is used for each entry, based on the actual weights (analogous to the usual $N/(N-1)$ factor). In particular, for a single point a value of NaN is returned when `bias=False`, whereas previously a value of (approximately) 0 was returned.

For example, consider the following pre-0.15.0 results for `ewmvar(..., bias=False)`, and the corresponding debiasing factors:

```
In [74]: s = Series([1., 2., 0., 4.])

In [89]: ewmvar(s, com=2., bias=False)
Out[89]:
0 -2.775558e-16
1 3.000000e-01
2 9.556787e-01
3 3.585799e+00
dtype: float64

In [90]: ewmvar(s, com=2., bias=False) / ewmvar(s, com=2., bias=True)
Out[90]:
0 1.25
1 1.25
2 1.25
3 1.25
dtype: float64
```

Note that entry 0 is approximately 0, and the debiasing factors are a constant 1.25. By comparison, the following 0.15.0 results have a NaN for entry 0, and the debiasing factors are decreasing (towards 1.25):

```
In [75]: ewmvar(s, com=2., bias=False)
Out[75]:
0 NaN
1 0.500000
2 1.210526
3 4.089069
dtype: float64

In [76]: ewmvar(s, com=2., bias=False) / ewmvar(s, com=2., bias=True)
Out[76]:
0 NaN
1 2.083333
2 1.583333
3 1.425439
dtype: float64
```

See [Exponentially weighted moment functions](#) for details. ([GH7912](#))

Improvements in the sql io module

- Added support for a `chunksize` parameter to `to_sql` function. This allows DataFrame to be written in chunks and avoid packet-size overflow errors ([GH8062](#)).
- Added support for a `chunksize` parameter to `read_sql` function. Specifying this argument will return an iterator through chunks of the query result ([GH2908](#)).
- Added support for writing `datetime.date` and `datetime.time` object columns with `to_sql` ([GH6932](#)).
- Added support for specifying a `schema` to read from/write to with `read_sql_table` and `to_sql` ([GH7441](#), [GH7952](#)). For example:

```
df.to_sql('table', engine, schema='other_schema')
pd.read_sql_table('table', engine, schema='other_schema')
```

- Added support for writing NaN values with `to_sql` ([GH2754](#)).
- Added support for writing `datetime64` columns with `to_sql` for all database flavors ([GH7103](#)).

1.8.2 Backwards incompatible API changes

Breaking changes

API changes related to `Categorical` (see [here](#) for more details):

- The `Categorical` constructor with two arguments changed from “codes/labels and levels” to “values and levels (now called ‘categories’).” This can lead to subtle bugs. If you use `Categorical` directly, please audit your code by changing it to use the `from_codes()` constructor.

An old function call like (prior to 0.15.0):

```
pd.Categorical([0,1,0,2,1], levels=['a', 'b', 'c'])
```

will have to adapted to the following to keep the same behaviour:

```
In [2]: pd.Categorical.from_codes([0,1,0,2,1], categories=['a', 'b', 'c'])
Out[2]:
[a, b, a, c, b]
Categories (3, object): [a, b, c]
```

API changes related to the introduction of the Timedelta scalar (see [above](#) for more details):

- Prior to 0.15.0 `to_timedelta()` would return a Series for list-like/Series input, and a `np.timedelta64` for scalar input. It will now return a TimedeltaIndex for list-like input, Series for Series input, and Timedelta for scalar input.

For API changes related to the rolling and expanding functions, see detailed overview [above](#).

Other notable API changes:

- Consistency when indexing with `.loc` and a list-like indexer when no values are found.

```
In [77]: df = DataFrame([['a'], ['b']], index=[1,2])
```

```
In [78]: df
```

```
Out[78]:
```

```
0
1  a
2  b
```

In prior versions there was a difference in these two constructs:

- `df.loc[[3]]` would return a frame reindexed by 3 (with all `np.nan` values)
- `df.loc[[3], :]` would raise KeyError.

Both will now raise a KeyError. The rule is that *at least 1* indexer must be found when using a list-like and `.loc` (GH7999)

Furthermore in prior versions these were also different:

- `df.loc[[1,3]]` would return a frame reindexed by [1,3]
- `df.loc[[1,3], :]` would raise KeyError.

Both will now return a frame reindex by [1,3]. E.g.

```
In [79]: df.loc[[1,3]]
```

```
Out[79]:
```

```
0
1  a
3  NaN
```

```
In [80]: df.loc[[1,3], :]
```

```
Out[80]:
```

```
0
1  a
3  NaN
```

This can also be seen in multi-axis indexing with a Panel.

```
In [81]: p = Panel(np.arange(2*3*4).reshape(2,3,4),
....: items=['ItemA', 'ItemB'],
....: major_axis=[1,2,3],
....: minor_axis=['A', 'B', 'C', 'D'])
....:
```

```
In [82]: p
```

```
Out[82]:
<class 'pandas.core.panel.Panel'>
Dimensions: 2 (items) x 3 (major_axis) x 4 (minor_axis)
Items axis: ItemA to ItemB
Major_axis axis: 1 to 3
Minor_axis axis: A to D
```

The following would raise KeyError prior to 0.15.0:

```
In [83]: p.loc[['ItemA', 'ItemD'], :, 'D']
Out[83]:
 ItemA  ItemD
1 3 NaN
2 7 NaN
3 11 NaN
```

Furthermore, .loc will raise If no values are found in a multi-index with a list-like indexer:

```
In [84]: s = Series(np.arange(3,dtype='int64'),
....: index=MultiIndex.from_product([[['A'], ['foo', 'bar', 'baz']],
....: names=['one', 'two']])
....: ).sortlevel()
....:

In [85]: s
Out[85]:
one  two
A bar 1
 baz 2
 foo 0
dtype: int64

In [86]: try:
....: s.loc[['D']]
....: except KeyError as e:
....: print("KeyError: " + str(e))
....:
KeyError: 'cannot index a multi-index axis with these keys'
```

- Assigning values to None now considers the dtype when choosing an ‘empty’ value (GH7941).

Previously, assigning to None in numeric containers changed the dtype to object (or errored, depending on the call). It now uses NaN:

```
In [87]: s = Series([1, 2, 3])
In [88]: s.loc[0] = None
In [89]: s
Out[89]:
0 NaN
1 2
2 3
dtype: float64
```

NaT is now used similarly for datetime containers.

For object containers, we now preserve None values (previously these were converted to NaN values).

```
In [90]: s = Series(["a", "b", "c"])
```

```
In [91]: s.loc[0] = None
```

```
In [92]: s
```

```
Out[92]:
```

```
0 None  
1 b  
2 c  
dtype: object
```

To insert a NaN, you must explicitly use np.nan. See the [docs](#).

- In prior versions, updating a pandas object inplace would not reflect in other python references to this object. ([GH8511](#), [GH5104](#))

```
In [93]: s = Series([1, 2, 3])
```

```
In [94]: s2 = s
```

```
In [95]: s += 1.5
```

Behavior prior to v0.15.0

```
# the original object
```

```
In [5]: s
```

```
Out[5]:
```

```
0 2.5  
1 3.5  
2 4.5  
dtype: float64
```

```
# a reference to the original object
```

```
In [7]: s2
```

```
Out[7]:
```

```
0 1  
1 2  
2 3  
dtype: int64
```

This is now the correct behavior

```
# the original object
```

```
In [96]: s
```

```
Out[96]:
```

```
0 2.5  
1 3.5  
2 4.5  
dtype: float64
```

```
# a reference to the original object
```

```
In [97]: s2
```

```
Out[97]:
```

```
0 2.5  
1 3.5  
2 4.5  
dtype: float64
```

- Made both the C-based and Python engines for `read_csv` and `read_table` ignore empty lines in input as well as

whitespace-filled lines, as long as `sep` is not whitespace. This is an API change that can be controlled by the keyword parameter `skip_blank_lines`. See [the docs](#) (GH4466)

- A timeseries/index localized to UTC when inserted into a Series/DataFrame will preserve the UTC timezone and inserted as `object` `dtype` rather than being converted to a naive `datetime64[ns]` (GH8411).
- Bug in passing a `DatetimeIndex` with a timezone that was not being retained in DataFrame construction from a dict (GH7822)

In prior versions this would drop the timezone, now it retains the timezone, but gives a column of `object` `dtype`:

```
In [98]: i = date_range('1/1/2011', periods=3, freq='10s', tz = 'US/Eastern')
```

```
In [99]: i
```

```
Out[99]:
```

```
DatetimeIndex(['2011-01-01 00:00:00-05:00', '2011-01-01 00:00:10-05:00',
 '2011-01-01 00:00:20-05:00'],
 dtype='datetime64[ns, US/Eastern]', freq='10S')
```

```
In [100]: df = DataFrame( {'a' : i } )
```

```
In [101]: df
```

```
Out[101]:
```

	a
0	2011-01-01 00:00:00-05:00
1	2011-01-01 00:00:10-05:00
2	2011-01-01 00:00:20-05:00

```
In [102]: df.dtypes
```

```
Out[102]:
```

a	datetime64[ns, US/Eastern]
dtype:	object

Previously this would have yielded a column of `datetime64` `dtype`, but without timezone info.

The behaviour of assigning a column to an existing dataframe as `df['a'] = i` remains unchanged (this already returned an `object` column with a timezone).

- When passing multiple levels to `stack()`, it will now raise a `ValueError` when the levels aren't all level names or all level numbers (GH7660). See [Reshaping by stacking and unstacking](#).
- Raise a `ValueError` in `df.to_hdf` with 'fixed' format, if `df` has non-unique columns as the resulting file will be broken (GH7761)
- SettingWithCopy raise/warnings (according to the option `mode.chained_assignment`) will now be issued when setting a value on a sliced mixed-dtype DataFrame using chained-assignment. (GH7845, GH7950)

```
In [1]: df = DataFrame(np.arange(0,9), columns=['count'])
```

```
In [2]: df['group'] = 'b'
```

```
In [3]: df.iloc[0:5]['group'] = 'a'
```

```
/usr/local/bin/ipython:1: SettingWithCopyWarning:
```

```
A value is trying to be set on a copy of a slice from a DataFrame.
```

```
Try using .loc[row_indexer,col_indexer] = value instead
```

See the the caveats [in](#) the documentation: <http://pandas.pydata.org/pandas-docs/stable/indexing.html>

- `merge`, `DataFrame.merge`, and `ordered_merge` now return the same type as the left argument (GH7737).

- Previously an enlargement with a mixed-dtype frame would act unlike `.append` which will preserve dtypes (related [GH2578](#), [GH8176](#)):

```
In [103]: df = DataFrame([[True, 1],[False, 2]],
.....: columns=["female","fitness"])
.....:

In [104]: df
Out[104]:
 female  fitness
0 True 1
1 False 2

In [105]: df.dtypes
Out[105]:
female bool
fitness int64
dtype: object

# dtypes are now preserved
In [106]: df.loc[2] = df.loc[1]

In [107]: df
Out[107]:
 female  fitness
0 True 1
1 False 2
2 False 2

In [108]: df.dtypes
Out[108]:
female bool
fitness int64
dtype: object
```

- `Series.to_csv()` now returns a string when `path=None`, matching the behaviour of `DataFrame.to_csv()` ([GH8215](#)).
- `read_hdf` now raises `IOError` when a file that doesn't exist is passed in. Previously, a new, empty file was created, and a `KeyError` raised ([GH7715](#)).
- `DataFrame.info()` now ends its output with a newline character ([GH8114](#))
- Concatenating no objects will now raise a `ValueError` rather than a bare `Exception`.
- Merge errors will now be sub-classes of `ValueError` rather than raw `Exception` ([GH8501](#))
- `DataFrame.plot` and `Series.plot` keywords are now have consistent orders ([GH8037](#))

Internal Refactoring

In 0.15.0 `Index` has internally been refactored to no longer sub-class `ndarray` but instead subclass `PandasObject`, similarly to the rest of the pandas objects. This change allows very easy sub-classing and creation of new index types. This should be a transparent change with only very limited API implications ([GH5080](#), [GH7439](#), [GH7796](#), [GH8024](#), [GH8367](#), [GH7997](#), [GH8522](#)):

- you may need to unpickle pandas version < 0.15.0 pickles using `pd.read_pickle` rather than `pickle.load`. See [pickle docs](#)

- when plotting with a `PeriodIndex`, the matplotlib internal axes will now be arrays of `Period` rather than a `PeriodIndex` (this is similar to how a `DatetimeIndex` passes arrays of `datetimes` now)
- MultiIndexes will now raise similarly to other pandas objects w.r.t. truth testing, see [here](#) (GH7897).
- When plotting a `DatetimeIndex` directly with matplotlib's `plot` function, the axis labels will no longer be formatted as dates but as integers (the internal representation of a `datetime64`). **UPDATE** This is fixed in 0.15.1, see [here](#).

Deprecations

- The attributes `Categorical labels` and `levels` attributes are deprecated and renamed to `codes` and `categories`.
- The `outtype` argument to `pd.DataFrame.to_dict` has been deprecated in favor of `orient`. (GH7840)
- The `convert_dummies` method has been deprecated in favor of `get_dummies` (GH8140)
- The `infer_dst` argument in `tz_localize` will be deprecated in favor of `ambiguous` to allow for more flexibility in dealing with DST transitions. Replace `infer_dst=True` with `ambiguous='infer'` for the same behavior (GH7943). See [the docs](#) for more details.
- The top-level `pd.value_range` has been deprecated and can be replaced by `.describe()` (GH8481)
- The `Index` set operations `+` and `-` were deprecated in order to provide these for numeric type operations on certain index types. `+` can be replaced by `.union()` or `|`, and `-` by `.difference()`. Further the method name `Index.diff()` is deprecated and can be replaced by `Index.difference()` (GH8226)

```
# +
Index(['a', 'b', 'c']) + Index(['b', 'c', 'd'])

# should be replaced by
Index(['a', 'b', 'c']).union(Index(['b', 'c', 'd']))

# -
Index(['a', 'b', 'c']) - Index(['b', 'c', 'd'])

# should be replaced by
Index(['a', 'b', 'c']).difference(Index(['b', 'c', 'd']))
```

- The `infer_types` argument to `read_html()` now has no effect and is deprecated (GH7762, GH7032).

Removal of prior version deprecations/changes

- Remove `DataFrame.delevel` method in favor of `DataFrame.reset_index`

1.8.3 Enhancements

Enhancements in the importing/exporting of Stata files:

- Added support for `bool`, `uint8`, `uint16` and `uint32` datatypes in `to_stata` (GH7097, GH7365)
- Added conversion option when importing Stata files (GH8527)
- `DataFrame.to_stata` and `StataWriter` check string length for compatibility with limitations imposed in dta files where fixed-width strings must contain 244 or fewer characters. Attempting to write Stata dta files with strings longer than 244 characters raises a `ValueError`. (GH7858)

- `read_stata` and `StataReader` can import missing data information into a `DataFrame` by setting the argument `convert_missing` to `True`. When using this options, missing values are returned as `StataMissingValue` objects and columns containing missing values have `object` data type. ([GH8045](#))

Enhancements in the plotting functions:

- Added `layout` keyword to `DataFrame.plot`. You can pass a tuple of `(rows, columns)`, one of which can be `-1` to automatically infer ([GH6667](#), [GH8071](#)).
- Allow to pass multiple axes to `DataFrame.plot, hist` and `boxplot` ([GH5353](#), [GH6970](#), [GH7069](#))
- Added support for `c`, `colormap` and `colorbar` arguments for `DataFrame.plot` with `kind='scatter'` ([GH7780](#))
- Histogram from `DataFrame.plot` with `kind='hist'` ([GH7809](#)), See [the docs](#).
- Boxplot from `DataFrame.plot` with `kind='box'` ([GH7998](#)), See [the docs](#).

Other:

- `read_csv` now has a keyword parameter `float_precision` which specifies which floating-point converter the C engine should use during parsing, see [here](#) ([GH8002](#), [GH8044](#))
- Added `searchsorted` method to `Series` objects ([GH7447](#))
- `describe()` on mixed-types `DataFrames` is more flexible. Type-based column filtering is now possible via the `include/exclude` arguments. See the [docs](#) ([GH8164](#)).

```
In [109]: df = DataFrame({'catA': ['foo', 'foo', 'bar'] * 8,
..... 'catB': ['a', 'b', 'c', 'd'] * 6,
..... 'numC': np.arange(24),
..... 'numD': np.arange(24.) + .5})
.....
```

```
In [110]: df.describe(include=["object"])
Out[110]:
 catA  catB
count 24 24
unique 2 4
top foo d
freq 16 6
```

```
In [111]: df.describe(include=["number", "object"], exclude=["float"])
Out[111]:
 catA  catB numC
count 24 24  24.000000
unique 2 4 NaN
top foo d NaN
freq 16 6 NaN
mean NaN NaN  11.500000
std NaN NaN  7.071068
min NaN NaN  0.000000
25% NaN NaN  5.750000
50% NaN NaN 11.500000
75% NaN NaN 17.250000
max NaN NaN 23.000000
```

Requesting all columns is possible with the shorthand ‘all’

```
In [112]: df.describe(include='all')
Out[112]:
 catA  catB numC numD
```

```

count 24 24  24.000000  24.000000
unique 2 4 NaN NaN
top foo d NaN NaN
freq 16 6 NaN NaN
mean NaN NaN  11.500000  12.000000
std NaN NaN 7.071068  7.071068
min NaN NaN 0.000000  0.500000
25% NaN NaN 5.750000  6.250000
50% NaN NaN  11.500000 12.000000
75% NaN NaN  17.250000 17.750000
max NaN NaN  23.000000 23.500000

```

Without those arguments, ‘describe’ will behave as before, including only numerical columns or, if none are, only categorical columns. See also the [docs](#)

- Added split as an option to the orient argument in `pd.DataFrame.to_dict`. ([GH7840](#))
- The `get_dummies` method can now be used on DataFrames. By default only categorical columns are encoded as 0’s and 1’s, while other columns are left untouched.

```
In [113]: df = DataFrame({'A': ['a', 'b', 'a'], 'B': ['c', 'c', 'b'],
.....: 'C': [1, 2, 3]})

.....:
```

```
In [114]: pd.get_dummies(df)
```

```
Out[114]:
```

C	A_a	A_b	B_b	B_c
0	1	1	0	0
1	2	0	1	0
2	3	1	0	1

- `PeriodIndex` supports resolution as the same as `DatetimeIndex` ([GH7708](#))
- `pandas.tseries.holiday` has added support for additional holidays and ways to observe holidays ([GH7070](#))
- `pandas.tseries.holiday.Holiday` now supports a list of offsets in Python3 ([GH7070](#))
- `pandas.tseries.holiday.Holiday` now supports a days_of_week parameter ([GH7070](#))
- `GroupBy.nth()` now supports selecting multiple nth values ([GH7910](#))

```
In [115]: business_dates = date_range(start='4/1/2014', end='6/30/2014', freq='B')
```

```
In [116]: df = DataFrame(1, index=business_dates, columns=['a', 'b'])
```

```
# get the first, 4th, and last date index for each month
```

```
In [117]: df.groupby((df.index.year, df.index.month)).nth([0, 3, -1])
Out[117]:
```

	a	b
2014-04-01	1	1
2014-04-04	1	1
2014-04-30	1	1
2014-05-01	1	1
2014-05-06	1	1
2014-05-30	1	1
2014-06-02	1	1
2014-06-05	1	1
2014-06-30	1	1

- `Period` and `PeriodIndex` supports addition/subtraction with `timedelta`-likes ([GH7966](#))

If Period freq is D, H, T, S, L, U, N, Timedelta-like can be added if the result can have same freq. Otherwise, only the same offsets can be added.

```
In [118]: idx = pd.period_range('2014-07-01 09:00', periods=5, freq='H')

In [119]: idx
Out[119]:
PeriodIndex(['2014-07-01 09:00', '2014-07-01 10:00', '2014-07-01 11:00',
 '2014-07-01 12:00', '2014-07-01 13:00'],
 dtype='int64', freq='H')

In [120]: idx + pd.offsets.Hour(2)
Out[120]:
PeriodIndex(['2014-07-01 11:00', '2014-07-01 12:00', '2014-07-01 13:00',
 '2014-07-01 14:00', '2014-07-01 15:00'],
 dtype='int64', freq='H')

In [121]: idx + Timedelta('120m')
Out[121]:
PeriodIndex(['2014-07-01 11:00', '2014-07-01 12:00', '2014-07-01 13:00',
 '2014-07-01 14:00', '2014-07-01 15:00'],
 dtype='int64', freq='H')

In [122]: idx = pd.period_range('2014-07', periods=5, freq='M')

In [123]: idx
Out[123]: PeriodIndex(['2014-07', '2014-08', '2014-09', '2014-10', '2014-11'],
 dtype='int64', freq='M')

In [124]: idx + pd.offsets.MonthEnd(3)
Out[124]: PeriodIndex(['2014-10', '2014-11', '2014-12', '2015-01', '2015-02'],
 dtype='int64', freq='M')


- Added experimental compatibility with openpyxl for versions >= 2.0. The DataFrame.to_excel method engine keyword now recognizes openpyxl1 and openpyxl2 which will explicitly require openpyxl v1 and v2 respectively, failing if the requested version is not available. The openpyxl engine is a now a meta-engine that automatically uses whichever version of openpyxl is installed. (GH7177)
- DataFrame.fillna can now accept a DataFrame as a fill value (GH8377)
- Passing multiple levels to stack() will now work when multiple level numbers are passed (GH7660). See Reshaping by stacking and unstacking.
- set_names(), set_labels(), and set_levels() methods now take an optional level keyword argument to all modification of specific level(s) of a MultiIndex. Additionally set_names() now accepts a scalar string value when operating on an Index or on a specific level of a MultiIndex (GH7792)


```
In [125]: idx = MultiIndex.from_product([['a'], range(3), list("pqr")], names=['foo', 'bar', 'ba'])

In [126]: idx.set_names('qux', level=0)
Out[126]:
MultiIndex(levels=[[u'a'], [0, 1, 2], [u'p', u'q', u'r']],
 labels=[[0, 0, 0, 0, 0, 0, 0], [0, 0, 1, 1, 1, 2, 2, 2], [0, 1, 2, 0, 1, 2,
 names=[u'qux', u'bar', u'baz']])

In [127]: idx.set_names(['qux', 'baz'], level=[0,1])
Out[127]:
MultiIndex(levels=[[u'a'], [0, 1, 2], [u'p', u'q', u'r']],
 labels=[[0, 0, 0, 0, 0, 0, 0], [0, 0, 1, 1, 1, 2, 2, 2], [0, 1, 2, 0, 1, 2,
 names=[u'qux', u'baz', u'baz']])

In [128]: idx.set_levels(['a', 'b', 'c'], level='bar')
```


```

```

Out[128]:
MultiIndex(levels=[[u'a'], [u'a', u'b', u'c'], [u'p', u'q', u'r']],
 labels=[[0, 0, 0, 0, 0, 0, 0, 0], [0, 0, 1, 1, 1, 2, 2, 2], [0, 1, 2, 0, 1, 2,
 names=[u'foo', u'bar', u'baz']])
In [129]: idx.set_levels([['a', 'b', 'c'], [1, 2, 3]], level=[1, 2])
Out[129]:
MultiIndex(levels=[[u'a'], [u'a', u'b', u'c'], [1, 2, 3]],
 labels=[[0, 0, 0, 0, 0, 0, 0, 0], [0, 0, 1, 1, 1, 2, 2, 2], [0, 1, 2, 0, 1, 2,
 names=[u'foo', u'bar', u'baz']]]

```

- Index.isin now supports a level argument to specify which index level to use for membership tests (GH7892, GH7890)

```

In [1]: idx = MultiIndex.from_product([[0, 1], ['a', 'b', 'c']])
In [2]: idx.values
Out[2]: array([(0, 'a'), (0, 'b'), (0, 'c'), (1, 'a'), (1, 'b'), (1, 'c')], dtype=object)
In [3]: idx.isin(['a', 'c', 'e'], level=1)
Out[3]: array([ True, False,  True,  True, False,  True], dtype=bool)

```

- Index now supports duplicated and drop_duplicates. (GH4060)

```

In [130]: idx = Index([1, 2, 3, 4, 1, 2])
In [131]: idx
Out[131]: Int64Index([1, 2, 3, 4, 1, 2], dtype='int64')
In [132]: idx.duplicated()
Out[132]: array([False, False, False, False,  True,  True], dtype=bool)
In [133]: idx.drop_duplicates()
Out[133]: Int64Index([1, 2, 3, 4], dtype='int64')

```

- add copy=True argument to pd.concat to enable pass thru of complete blocks (GH8252)
- Added support for numpy 1.8+ data types (bool_, int_, float_, string_) for conversion to R dataframe (GH8400)

1.8.4 Performance

- Performance improvements in DatetimeIndex.__iter__ to allow faster iteration (GH7683)
- Performance improvements in Period creation (and PeriodIndex setitem) (GH5155)
- Improvements in Series.transform for significant performance gains (revised) (GH6496)
- Performance improvements in StataReader when reading large files (GH8040, GH8073)
- Performance improvements in StataWriter when writing large files (GH8079)
- Performance and memory usage improvements in multi-key groupby (GH8128)
- Performance improvements in groupby .agg and .apply where builtins max/min were not mapped to numpy/cythonized versions (GH7722)
- Performance improvement in writing to sql (to_sql) of up to 50% (GH8208).
- Performance benchmarking of groupby for large value of ngroups (GH6787)

- Performance improvement in `CustomBusinessDay`, `CustomBusinessMonth` ([GH8236](#))
- Performance improvement for `MultiIndex.values` for multi-level indexes containing datetimes ([GH8543](#))

1.8.5 Bug Fixes

- Bug in `pivot_table`, when using margins and a dict `aggfunc` ([GH8349](#))
- Bug in `read_csv` where `squeeze=True` would return a view ([GH8217](#))
- Bug in checking of table name in `read_sql` in certain cases ([GH7826](#)).
- Bug in `DataFrame.groupby` where `Grouper` does not recognize level when frequency is specified ([GH7885](#))
- Bug in multiindexes dtypes getting mixed up when DataFrame is saved to SQL table ([GH8021](#))
- Bug in Series 0-division with a float and integer operand dtypes ([GH7785](#))
- Bug in `Series.astype("unicode")` not calling `unicode` on the values correctly ([GH7758](#))
- Bug in `DataFrame.as_matrix()` with mixed `datetime64[ns]` and `timedelta64[ns]` dtypes ([GH7778](#))
- Bug in `HDFStore.select_column()` not preserving UTC timezone info when selecting a `DatetimeIndex` ([GH7777](#))
- Bug in `to_datetime` when `format='%Y%m%d'` and `coerce=True` are specified, where previously an object array was returned (rather than a coerced time-series with NaT), ([GH7930](#))
- Bug in `DatetimeIndex` and `PeriodIndex` in-place addition and subtraction cause different result from normal one ([GH6527](#))
- Bug in adding and subtracting `PeriodIndex` with `PeriodIndex` raise `TypeError` ([GH7741](#))
- Bug in `combine_first` with `PeriodIndex` data raises `TypeError` ([GH3367](#))
- Bug in multi-index slicing with missing indexers ([GH7866](#))
- Bug in multi-index slicing with various edge cases ([GH8132](#))
- Regression in multi-index indexing with a non-scalar type object ([GH7914](#))
- Bug in `Timestamp` comparisons with `==` and `int64` dtype ([GH8058](#))
- Bug in pickles contains `DateOffset` may raise `AttributeError` when `normalize` attribute is referred internally ([GH7748](#))
- Bug in `Panel` when using `major_xs` and `copy=False` is passed (deprecation warning fails because of missing warnings) ([GH8152](#)).
- Bug in pickle deserialization that failed for pre-0.14.1 containers with dup items trying to avoid ambiguity when matching block and manager items, when there's only one block there's no ambiguity ([GH7794](#))
- Bug in putting a `PeriodIndex` into a `Series` would convert to `int64` dtype, rather than object of `Periods` ([GH7932](#))
- Bug in `HDFStore` iteration when passing a `where` ([GH8014](#))
- Bug in `DataFrameGroupby.transform` when transforming with a passed non-sorted key ([GH8046](#), [GH8430](#))
- Bug in repeated timeseries line and area plot may result in `ValueError` or incorrect kind ([GH7733](#))
- Bug in inference in a `MultiIndex` with `datetime.date` inputs ([GH7888](#))

- Bug in get where an IndexError would not cause the default value to be returned ([GH7725](#))
- Bug in offsets.apply, rollforward and rollback may reset nanosecond ([GH7697](#))
- Bug in offsets.apply, rollforward and rollback may raise AttributeError if Timestamp has dateutil tzinfo ([GH7697](#))
- Bug in sorting a multi-index frame with a Float64Index ([GH8017](#))
- Bug in inconsistent panel setitem with a rhs of a DataFrame for alignment ([GH7763](#))
- Bug in is_superperiod and is_subperiod cannot handle higher frequencies than S ([GH7760](#), [GH7772](#), [GH7803](#))
- Bug in 32-bit platforms with Series.shift ([GH8129](#))
- Bug in PeriodIndex.unique returns int64 np.ndarray ([GH7540](#))
- Bug in groupby.apply with a non-affecting mutation in the function ([GH8467](#))
- Bug in DataFrame.reset_index which has MultiIndex contains PeriodIndex or DatetimeIndex with tz raises ValueError ([GH7746](#), [GH7793](#))
- Bug in DataFrame.plot with subplots=True may draw unnecessary minor xticks and yticks ([GH7801](#))
- Bug in StataReader which did not read variable labels in 117 files due to difference between Stata documentation and implementation ([GH7816](#))
- Bug in StataReader where strings were always converted to 244 characters-fixed width irrespective of underlying string size ([GH7858](#))
- Bug in DataFrame.plot and Series.plot may ignore rot and fontsize keywords ([GH7844](#))
- Bug in DatetimeIndex.value_counts doesn't preserve tz ([GH7735](#))
- Bug in PeriodIndex.value_counts results in Int64Index ([GH7735](#))
- Bug in DataFrame.join when doing left join on index and there are multiple matches ([GH5391](#))
- Bug in GroupBy.transform() where int groups with a transform that didn't preserve the index were incorrectly truncated ([GH7972](#)).
- Bug in groupby where callable objects without name attributes would take the wrong path, and produce a DataFrame instead of a Series ([GH7929](#))
- Bug in groupby error message when a DataFrame grouping column is duplicated ([GH7511](#))
- Bug in read_html where the infer_types argument forced coercion of date-likes incorrectly ([GH7762](#), [GH7032](#)).
- Bug in Series.str.cat with an index which was filtered as to not include the first item ([GH7857](#))
- Bug in Timestamp cannot parse nanosecond from string ([GH7878](#))
- Bug in Timestamp with string offset and tz results incorrect ([GH7833](#))
- Bug in tslib.tz_convert and tslib.tz_convert_single may return different results ([GH7798](#))
- Bug in DatetimeIndex.intersection of non-overlapping timestamps with tz raises IndexError ([GH7880](#))
- Bug in alignment with TimeOps and non-unique indexes ([GH8363](#))
- Bug in GroupBy.filter() where fast path vs. slow path made the filter return a non scalar value that appeared valid but wasn't ([GH7870](#)).
- Bug in date_range() / DatetimeIndex() when the timezone was inferred from input dates yet incorrect times were returned when crossing DST boundaries ([GH7835](#), [GH7901](#)).

- Bug in `to_excel()` where a negative sign was being prepended to positive infinity and was absent for negative infinity ([GH7949](#))
- Bug in area plot draws legend with incorrect alpha when `stacked=True` ([GH8027](#))
- `Period` and `PeriodIndex` addition/subtraction with `np.timedelta64` results in incorrect internal representations ([GH7740](#))
- Bug in `Holiday` with no offset or observance ([GH7987](#))
- Bug in `DataFrame.to_latex` formatting when columns or index is a `MultiIndex` ([GH7982](#)).
- Bug in `DateOffset` around Daylight Savings Time produces unexpected results ([GH5175](#)).
- Bug in `DataFrame.shift` where empty columns would throw `ZeroDivisionError` on numpy 1.7 ([GH8019](#))
- Bug in installation where `html_encoding/*.html` wasn't installed and therefore some tests were not running correctly ([GH7927](#)).
- Bug in `read_html` where `bytes` objects were not tested for in `_read` ([GH7927](#)).
- Bug in `DataFrame.stack()` when one of the column levels was a datelike ([GH8039](#))
- Bug in broadcasting numpy scalars with `DataFrame` ([GH8116](#))
- Bug in `pivot_table` performed with nameless index and columns raises `KeyError` ([GH8103](#))
- Bug in `DataFrame.plot(kind='scatter')` draws points and errorbars with different colors when the color is specified by `c` keyword ([GH8081](#))
- Bug in `Float64Index` where `iat` and `at` were not testing and were failing ([GH8092](#)).
- Bug in `DataFrame.boxplot()` where y-limits were not set correctly when producing multiple axes ([GH7528](#), [GH5517](#)).
- Bug in `read_csv` where line comments were not handled correctly given a custom line terminator or `delim_whitespace=True` ([GH8122](#)).
- Bug in `read_html` where empty tables caused a `StopIteration` ([GH7575](#))
- Bug in casting when setting a column in a same-dtype block ([GH7704](#))
- Bug in accessing groups from a `GroupBy` when the original grouper was a tuple ([GH8121](#)).
- Bug in `.at` that would accept integer indexers on a non-integer index and do fallback ([GH7814](#))
- Bug with kde plot and NaNs ([GH8182](#))
- Bug in `GroupBy.count` with float32 data type were nan values were not excluded ([GH8169](#)).
- Bug with stacked barplots and NaNs ([GH8175](#)).
- Bug in resample with non evenly divisible offsets (e.g. '7s') ([GH8371](#))
- Bug in interpolation methods with the `limit` keyword when no values needed interpolating ([GH7173](#)).
- Bug where `col_space` was ignored in `DataFrame.to_string()` when `header=False` ([GH8230](#)).
- Bug with `DatetimeIndex.asof` incorrectly matching partial strings and returning the wrong date ([GH8245](#)).
- Bug in plotting methods modifying the global matplotlib rcParams ([GH8242](#)).
- Bug in `DataFrame.__setitem__` that caused errors when setting a dataframe column to a sparse array ([GH8131](#))
- Bug where `Dataframe.boxplot()` failed when entire column was empty ([GH8181](#)).

- Bug with messed variables in `radviz` visualization ([GH8199](#)).
- Bug in interpolation methods with the `limit` keyword when no values needed interpolating ([GH7173](#)).
- Bug where `col_space` was ignored in `DataFrame.to_string()` when `header=False` ([GH8230](#)).
- Bug in `to_clipboard` that would clip long column data ([GH8305](#))
- Bug in `DataFrame` terminal display: Setting `max_column/max_rows` to zero did not trigger auto-resizing of `dfs` to fit terminal width/height ([GH7180](#)).
- Bug in `OLS` where running with “cluster” and “nw_lags” parameters did not work correctly, but also did not throw an error ([GH5884](#)).
- Bug in `DataFrame.dropna` that interpreted non-existent columns in the subset argument as the ‘last column’ ([GH8303](#))
- Bug in `Index.intersection` on non-monotonic non-unique indexes ([GH8362](#)).
- Bug in masked series assignment where mismatching types would break alignment ([GH8387](#))
- Bug in `NDFrame.equals` gives false negatives with `dtype=object` ([GH8437](#))
- Bug in assignment with indexer where type diversity would break alignment ([GH8258](#))
- Bug in `NDFrame.loc` indexing when row/column names were lost when target was a list/numpy array ([GH6552](#))
- Regression in `NDFrame.loc` indexing when rows/columns were converted to `Float64Index` if target was an empty list/numpy array ([GH7774](#))
- Bug in `Series` that allows it to be indexed by a `DataFrame` which has unexpected results. Such indexing is no longer permitted ([GH8444](#))
- Bug in item assignment of a `DataFrame` with multi-index columns where right-hand-side columns were not aligned ([GH7655](#))
- Suppress FutureWarning generated by NumPy when comparing object arrays containing NaN for equality ([GH7065](#))
- Bug in `DataFrame.eval()` where the `dtype` of the `not` operator (~) was not correctly inferred as `bool`.

1.9 v0.14.1 (July 11, 2014)

This is a minor release from 0.14.0 and includes a small number of API changes, several new features, enhancements, and performance improvements along with a large number of bug fixes. We recommend that all users upgrade to this version.

- Highlights include:
 - New methods `select_dtypes()` to select columns based on the `dtype` and `sem()` to calculate the standard error of the mean.
 - Support for dateutil timezones (see [docs](#)).
 - Support for ignoring full line comments in the `read_csv()` text parser.
 - New documentation section on [*Options and Settings*](#).
 - Lots of bug fixes.
- *Enhancements*
- *API Changes*
- *Performance Improvements*

- *Experimental Changes*
- *Bug Fixes*

1.9.1 API changes

- Openpyxl now raises a ValueError on construction of the openpyxl writer instead of warning on pandas import (GH7284).
- For `StringMethods.extract`, when no match is found, the result - only containing NaN values - now also has `dtype=object` instead of `float` (GH7242)
- Period objects no longer raise a `TypeError` when compared using `==` with another object that *isn't* a Period. Instead when comparing a Period with another object using `==` if the other object isn't a Period `False` is returned. (GH7376)
- Previously, the behaviour on resetting the time or not in `offsets.apply`, `rollforward` and `rollback` operations differed between offsets. With the support of the `normalize` keyword for all offsets(see below) with a default value of `False` (preserve time), the behaviour changed for certain offsets (BusinessMonthBegin, MonthEnd, BusinessMonthEnd, CustomBusinessMonthEnd, BusinessYearBegin, LastWeekOfMonth, FY5253Quarter, LastWeekOfMonth, Easter):

```
In [6]: from pandas.tseries import offsets  
  
In [7]: d = pd.Timestamp('2014-01-01 09:00')  
  
# old behaviour < 0.14.1  
In [8]: d + offsets.MonthEnd()  
Out[8]: Timestamp('2014-01-31 00:00:00')
```

Starting from 0.14.1 all offsets preserve time by default. The old behaviour can be obtained with `normalize=True`

```
# new behaviour  
In [1]: d + offsets.MonthEnd()  
Out[1]: Timestamp('2014-01-31 09:00:00')  
  
In [2]: d + offsets.MonthEnd(normalize=True)  
Out[2]: Timestamp('2014-01-31 00:00:00')
```

Note that for the other offsets the default behaviour did not change.

- Add back #N/A N/A as a default NA value in text parsing, (regresion from 0.12) (GH5521)
- Raise a `TypeError` on inplace-setting with a `.where` and a non `np.nan` value as this is inconsistent with a set-item expression like `df[mask] = None` (GH7656)

1.9.2 Enhancements

- Add `dropna` argument to `value_counts` and `nunique` (GH5569).
- Add `select_dtypes()` method to allow selection of columns based on `dtype` (GH7316). See [the docs](#).
- All `offsets` supports the `normalize` keyword to specify whether `offsets.apply`, `rollforward` and `rollback` resets the time (hour, minute, etc) or not (default `False`, preserves time) (GH7156):

```
In [3]: import pandas.tseries.offsets as offsets  
  
In [4]: day = offsets.Day()
```

```
In [5]: day.apply(Timestamp('2014-01-01 09:00'))
Out[5]: Timestamp('2014-01-02 09:00:00')
```

```
In [6]: day = offsets.Day(normalize=True)
```

```
In [7]: day.apply(Timestamp('2014-01-01 09:00'))
Out[7]: Timestamp('2014-01-02 00:00:00')
```

- `PeriodIndex` is represented as the same format as `DatetimeIndex` ([GH7601](#))
- `StringMethods` now work on empty Series ([GH7242](#))
- The file parsers `read_csv` and `read_table` now ignore line comments provided by the parameter `comment`, which accepts only a single character for the C reader. In particular, they allow for comments before file data begins ([GH2685](#))
- Add `NotImplementedError` for simultaneous use of `chunksize` and `nrows` for `read_csv()` ([GH6774](#)).
- Tests for basic reading of public S3 buckets now exist ([GH7281](#)).
- `read_html` now sports an `encoding` argument that is passed to the underlying parser library. You can use this to read non-ascii encoded web pages ([GH7323](#)).
- `read_excel` now supports reading from URLs in the same way that `read_csv` does. ([GH6809](#))
- Support for dateutil timezones, which can now be used in the same way as pytz timezones across pandas. ([GH4688](#))

```
In [8]: rng = date_range('3/6/2012 00:00', periods=10, freq='D',
...: tz='dateutil/Europe/London')
...:
```

```
In [9]: rng.tz
Out[9]: tzfile('/usr/share/zoneinfo/Europe/London')
```

See [the docs](#).

- Implemented `sem` (standard error of the mean) operation for Series, DataFrame, Panel, and Groupby ([GH6897](#))
- Add `nlargest` and `nsmallest` to the Series groupby whitelist, which means you can now use these methods on a SeriesGroupBy object ([GH7053](#)).
- All offsets `apply`, `rollforward` and `rollback` can now handle `np.datetime64`, previously results in `ApplyTypeError` ([GH7452](#))
- `Period` and `PeriodIndex` can contain `NaT` in its values ([GH7485](#))
- Support pickling Series, DataFrame and Panel objects with non-unique labels along `item` axis (`index`, `columns` and `items` respectively) ([GH7370](#)).
- Improved inference of `datetime/timedelta` with mixed null objects. Regression from 0.13.1 in interpretation of an object Index with all null elements ([GH7431](#))

1.9.3 Performance

- Improvements in `dtype` inference for numeric operations involving yielding performance gains for dtypes: `int64`, `timedelta64`, `datetime64` ([GH7223](#))
- Improvements in `Series.transform` for significant performance gains ([GH6496](#))

- Improvements in DataFrame.transform with ufuncs and built-in grouper functions for significant performance gains ([GH7383](#))
- Regression in groupby aggregation of datetime64 dtypes ([GH7555](#))
- Improvements in `MultiIndex.from_product` for large iterables ([GH7627](#))

1.9.4 Experimental

- `pandas.io.data.Options` has a new method, `get_all_data` method, and now consistently returns a multi-indexed DataFrame, see [the docs](#). ([GH5602](#))
- `io.gbq.read_gbq` and `io.gbq.to_gbq` were refactored to remove the dependency on the Google `bq.py` command line client. This submodule now uses `httplib2` and the Google `apiclient` and `oauth2client` API client libraries which should be more stable and, therefore, reliable than `bq.py`. See [the docs](#). ([GH6937](#)).

1.9.5 Bug Fixes

- Bug in `DataFrame.where` with a symmetric shaped frame and a passed other of a DataFrame ([GH7506](#))
- Bug in Panel indexing with a multi-index axis ([GH7516](#))
- Regression in datetimelike slice indexing with a duplicated index and non-exact end-points ([GH7523](#))
- Bug in `setitem` with list-of-lists and single vs mixed types ([GH7551](#))
- Bug in `timeops` with non-aligned Series ([GH7500](#))
- Bug in `timedelta` inference when assigning an incomplete Series ([GH7592](#))
- Bug in groupby `.nth` with a Series and integer-like column name ([GH7559](#))
- Bug in `Series.get` with a boolean accessor ([GH7407](#))
- Bug in `value_counts` where `NaT` did not qualify as missing (`NaN`) ([GH7423](#))
- Bug in `to_timedelta` that accepted invalid units and misinterpreted ‘m/h’ ([GH7611](#), [GH6423](#))
- Bug in line plot doesn’t set correct `xlim` if `secondary_y=True` ([GH7459](#))
- Bug in grouped `hist` and `scatter` plots use old `figsize` default ([GH7394](#))
- Bug in plotting subplots with `DataFrame.plot`, `hist` clears passed `ax` even if the number of subplots is one ([GH7391](#)).
- Bug in plotting subplots with `DataFrame.boxplot` with `by` kw raises `ValueError` if the number of subplots exceeds 1 ([GH7391](#)).
- Bug in subplots displays `ticklabels` and `labels` in different rule ([GH5897](#))
- Bug in `Panel.apply` with a multi-index as an axis ([GH7469](#))
- Bug in `DatetimeIndex.insert` doesn’t preserve name and `tz` ([GH7299](#))
- Bug in `DatetimeIndex.asobject` doesn’t preserve name ([GH7299](#))
- Bug in multi-index slicing with datetimelike ranges (strings and Timestamps), ([GH7429](#))
- Bug in `Index.min` and `max` doesn’t handle `nan` and `NaT` properly ([GH7261](#))
- Bug in `PeriodIndex.min/max` results in `int` ([GH7609](#))
- Bug in `resample` where `fill_method` was ignored if you passed `how` ([GH2073](#))

- Bug in TimeGrouper doesn't exclude column specified by key ([GH7227](#))
- Bug in DataFrame and Series bar and barh plot raises TypeError when bottom and left keyword is specified ([GH7226](#))
- Bug in DataFrame.hist raises TypeError when it contains non numeric column ([GH7277](#))
- Bug in Index.delete does not preserve name and freq attributes ([GH7302](#))
- Bug in DataFrame.query()/eval where local string variables with the @ sign were being treated as temporaries attempting to be deleted ([GH7300](#)).
- Bug in Float64Index which didn't allow duplicates ([GH7149](#)).
- Bug in DataFrame.replace() where truthy values were being replaced ([GH7140](#)).
- Bug in StringMethods.extract() where a single match group Series would use the matcher's name instead of the group name ([GH7313](#)).
- Bug in isnull() when mode.use_inf_as_null == True where isnull wouldn't test True when it encountered an inf/-inf ([GH7315](#)).
- Bug in inferred_freq results in None for eastern hemisphere timezones ([GH7310](#))
- Bug in Easter returns incorrect date when offset is negative ([GH7195](#))
- Bug in broadcasting with .div, integer dtypes and divide-by-zero ([GH7325](#))
- Bug in CustomBusinessDay.apply raises NameError when np.datetime64 object is passed ([GH7196](#))
- Bug in MultiIndex.append, concat and pivot_table don't preserve timezone ([GH6606](#))
- Bug in .loc with a list of indexers on a single-multi index level (that is not nested) ([GH7349](#))
- Bug in Series.map when mapping a dict with tuple keys of different lengths ([GH7333](#))
- Bug all StringMethods now work on empty Series ([GH7242](#))
- Fix delegation of *read_sql* to *read_sql_query* when query does not contain 'select' ([GH7324](#)).
- Bug where a string column name assignment to a DataFrame with a Float64Index raised a TypeError during a call to np.isnan ([GH7366](#)).
- Bug where NDFrame.replace() didn't correctly replace objects with Period values ([GH7379](#)).
- Bug in .ix getitem should always return a Series ([GH7150](#))
- Bug in multi-index slicing with incomplete indexers ([GH7399](#))
- Bug in multi-index slicing with a step in a sliced level ([GH7400](#))
- Bug where negative indexers in DatetimeIndex were not correctly sliced ([GH7408](#))
- Bug where NaT wasn't repr'd correctly in a MultiIndex ([GH7406](#), [GH7409](#)).
- Bug where bool objects were converted to nan in convert_objects ([GH7416](#)).
- Bug in quantile ignoring the axis keyword argument (:issue`7306`)
- Bug where nanops._maybe_null_out doesn't work with complex numbers ([GH7353](#))
- Bug in several nanops functions when axis==0 for 1-dimensional nan arrays ([GH7354](#))
- Bug where nanops.nanmedian doesn't work when axis==None ([GH7352](#))
- Bug where nanops._has_infs doesn't work with many dtypes ([GH7357](#))
- Bug in StataReader.data where reading a 0-observation dta failed ([GH7369](#))

- Bug in StataReader when reading Stata 13 (117) files containing fixed width strings ([GH7360](#))
- Bug in StataWriter where encoding was ignored ([GH7286](#))
- Bug in DatetimeIndex comparison doesn't handle NaT properly ([GH7529](#))
- Bug in passing input with tzinfo to some offsets apply, rollforward or rollback resets tzinfo or raises ValueError ([GH7465](#))
- Bug in DatetimeIndex.to_period, PeriodIndex.asobject, PeriodIndex.to_timestamp doesn't preserve name ([GH7485](#))
- Bug in DatetimeIndex.to_period and PeriodIndex.to_timestamp handle NaT incorrectly ([GH7228](#))
- Bug in offsets.apply, rollforward and rollback may return normal datetime ([GH7502](#))
- Bug in resample raises ValueError when target contains NaT ([GH7227](#))
- Bug in Timestamp.tz_localize resets nanosecond info ([GH7534](#))
- Bug in DatetimeIndex.asobject raises ValueError when it contains NaT ([GH7539](#))
- Bug in Timestamp.__new__ doesn't preserve nanosecond properly ([GH7610](#))
- Bug in Index.astype(float) where it would return an object dtype Index ([GH7464](#)).
- Bug in DataFrame.reset_index loses tz ([GH3950](#))
- Bug in DatetimeIndex.freqstr raises AttributeError when freq is None ([GH7606](#))
- Bug in GroupBy.size created by TimeGrouper raises AttributeError ([GH7453](#))
- Bug in single column bar plot is misaligned ([GH7498](#)).
- Bug in area plot with tz-aware time series raises ValueError ([GH7471](#))
- Bug in non-monotonic Index.union may preserve name incorrectly ([GH7458](#))
- Bug in DatetimeIndex.intersection doesn't preserve timezone ([GH4690](#))
- Bug in rolling_var where a window larger than the array would raise an error([GH7297](#))
- Bug with last plotted timeseries dictating xlim ([GH2960](#))
- Bug with secondary_y axis not being considered for timeseries xlim ([GH3490](#))
- Bug in Float64Index assignment with a non scalar indexer ([GH7586](#))
- Bug in pandas.core.strings.str_contains does not properly match in a case insensitive fashion when regex=False and case=False ([GH7505](#))
- Bug in expanding_cov, expanding_corr, rolling_cov, and rolling_corr for two arguments with mismatched index ([GH7512](#))
- Bug in to_sql taking the boolean column as text column ([GH7678](#))
- Bug in grouped hist doesn't handle rot kw and sharex kw properly ([GH7234](#))
- Bug in .loc performing fallback integer indexing with object dtype indices ([GH7496](#))
- Bug (regression) in PeriodIndex constructor when passed Series objects ([GH7701](#)).

1.10 v0.14.0 (May 31 , 2014)

This is a major release from 0.13.1 and includes a small number of API changes, several new features, enhancements, and performance improvements along with a large number of bug fixes. We recommend that all users upgrade to this version.

- Highlights include:
 - Officially support Python 3.4
 - SQL interfaces updated to use sqlalchemy, See [Here](#).
 - Display interface changes, See [Here](#)
 - MultiIndexing Using Slicers, See [Here](#).
 - Ability to join a singly-indexed DataFrame with a multi-indexed DataFrame, see [Here](#)
 - More consistency in groupby results and more flexible groupby specifications, See [Here](#)
 - Holiday calendars are now supported in CustomBusinessDay, see [Here](#)
 - Several improvements in plotting functions, including: hexbin, area and pie plots, see [Here](#).
 - Performance doc section on I/O operations, See [Here](#)
- *Other Enhancements*
- *API Changes*
- *Text Parsing API Changes*
- *Groupby API Changes*
- *Performance Improvements*
- *Prior Deprecations*
- *Deprecations*
- *Known Issues*
- *Bug Fixes*

Warning: In 0.14.0 all NDFrame based containers have undergone significant internal refactoring. Before that each block of homogeneous data had its own labels and extra care was necessary to keep those in sync with the parent container's labels. This should not have any visible user/API behavior changes ([GH6745](#))

1.10.1 API changes

- `read_excel` uses 0 as the default sheet ([GH6573](#))
- `iloc` will now accept out-of-bounds indexers for slices, e.g. a value that exceeds the length of the object being indexed. These will be excluded. This will make pandas conform more with python/numpy indexing of out-of-bounds values. A single indexer that is out-of-bounds and drops the dimensions of the object will still raise `IndexError` ([GH6296](#), [GH6299](#)). This could result in an empty axis (e.g. an empty DataFrame being returned)

```
In [1]: df1 = DataFrame(np.random.randn(5,2),columns=list('AB'))
```

```
In [2]: df1
Out[2]:
```

```
A B
0  1.583584 -0.438313
1 -0.402537 -0.780572
2 -0.141685  0.542241
3  0.370966 -0.251642
4  0.787484  1.666563
```

In [3]: df1.iloc[:,2:3]

Out[3]:

```
Empty DataFrame
Columns: []
Index: [0, 1, 2, 3, 4]
```

In [4]: df1.iloc[:,1:3]

Out[4]:

```
B
0 -0.438313
1 -0.780572
2  0.542241
3 -0.251642
4  1.666563
```

In [5]: df1.iloc[4:6]

Out[5]:

```
A B
4  0.787484  1.666563
```

These are out-of-bounds selections

```
df1.iloc[[4,5,6]]
IndexError: positional indexers are out-of-bounds
```

```
df1.iloc[:,4]
IndexError: single positional indexer is out-of-bounds
```

- Slicing with negative start, stop & step values handles corner cases better ([GH6531](#)):
 - df.iloc[: $-len(df)$] is now empty
 - df.iloc[$len(df) :: -1$] now enumerates all elements in reverse
- The `DataFrame.interpolate()` keyword downcast default has been changed from `infer` to `None`. This is to preseve the original dtype unless explicitly requested otherwise ([GH6290](#)).
- When converting a dataframe to HTML it used to return *Empty DataFrame*. This special case has been removed, instead a header with the column names is returned ([GH6062](#)).
- Series and Index now internall share more common operations, e.g. `factorize()`, `nunique()`, `value_counts()` are now supported on Index types as well. The `Series.weekday` property from is removed from Series for API consistency. Using a `DatetimeIndex/PeriodIndex` method on a Series will now raise a `TypeError`. ([GH4551](#), [GH4056](#), [GH5519](#), [GH6380](#), [GH7206](#)).
- Add `is_month_start`, `is_month_end`, `is_quarter_start`, `is_quarter_end`, `is_year_start`, `is_year_end` accessors for `DatetimeIndex / Timestamp` which return a boolean array of whether the timestamp(s) are at the start/end of the month/quarter/year defined by the frequency of the `DatetimeIndex / Timestamp` ([GH4565](#), [GH6998](#))
- Local variable usage has changed in `pandas.eval() / DataFrame.eval() / DataFrame.query()` ([GH5987](#)). For the `DataFrame` methods, two things have changed

- Column names are now given precedence over locals
- Local variables must be referred to explicitly. This means that even if you have a local variable that is *not* a column you must still refer to it with the '@' prefix.
- You can have an expression like `df.query('@a < a')` with no complaints from pandas about ambiguity of the name `a`.
- The top-level `pandas.eval()` function does not allow you use the '@' prefix and provides you with an error message telling you so.
- `NameResolutionError` was removed because it isn't necessary anymore.
- Define and document the order of column vs index names in query/eval ([GH6676](#))
- `concat` will now concatenate mixed Series and DataFrames using the Series name or numbering columns as needed ([GH2385](#)). See [the docs](#)
- Slicing and advanced/boolean indexing operations on `Index` classes as well as `Index.delete()` and `Index.drop()` methods will no longer change the type of the resulting index ([GH6440](#), [GH7040](#))

```
In [6]: i = pd.Index([1, 2, 3, 'a', 'b', 'c'])
```

```
In [7]: i[[0,1,2]]  
Out[7]: Index([1, 2, 3], dtype='object')
```

```
In [8]: i.drop(['a', 'b', 'c'])  
Out[8]: Index([1, 2, 3], dtype='object')
```

Previously, the above operation would return `Int64Index`. If you'd like to do this manually, use `Index.astype()`

```
In [9]: i[[0,1,2]].astype(np.int_)  
Out[9]: Int64Index([1, 2, 3], dtype='int32')
```

- `set_index` no longer converts MultiIndexes to an Index of tuples. For example, the old behavior returned an Index in this case ([GH6459](#)):

```
# Old behavior, casted MultiIndex to an Index
```

```
In [10]: tuple_ind  
Out[10]: Index([(u'a', u'c'), (u'a', u'd'), (u'b', u'c'), (u'b', u'd')], dtype='object')
```

```
In [11]: df_multi.set_index(tuple_ind)
```

```
Out[11]:  
 0 1  
(a, c)  0.471435 -1.190976  
(a, d)  1.432707 -0.312652  
(b, c) -0.720589  0.887163  
(b, d)  0.859588 -0.636524
```

```
# New behavior
```

```
In [12]: mi  
Out[12]:  
MultiIndex(levels=[[u'a', u'b'], [u'c', u'd']],  
 labels=[[0, 0, 1, 1], [0, 1, 0, 1]])
```

```
In [13]: df_multi.set_index(mi)
```

```
Out[13]:  
 0 1  
a c  0.471435 -1.190976  
d 1.432707 -0.312652
```

```
b c -0.720589  0.887163
d 0.859588 -0.636524
```

This also applies when passing multiple indices to `set_index`:

```
# Old output, 2-level MultiIndex of tuples
In [14]: df_multi.set_index([df_multi.index, df_multi.index])
Out[14]:
 0 1
(a, c) (a, c)  0.471435 -1.190976
(a, d) (a, d)  1.432707 -0.312652
(b, c) (b, c) -0.720589  0.887163
(b, d) (b, d)  0.859588 -0.636524

# New output, 4-level MultiIndex
In [15]: df_multi.set_index([df_multi.index, df_multi.index])
Out[15]:
 0 1
a c a c  0.471435 -1.190976
d a d 1.432707 -0.312652
b c b c -0.720589  0.887163
d b d 0.859588 -0.636524
```

- `pairwise` keyword was added to the statistical moment functions `rolling_cov`, `rolling_corr`, `ewmcov`, `ewmcorr`, `expanding_cov`, `expanding_corr` to allow the calculation of moving window covariance and correlation matrices ([GH4950](#)). See [Computing rolling pairwise covariances and correlations](#) in the docs.

```
In [16]: df = DataFrame(np.random.randn(10,4),columns=list('ABCD'))
In [17]: covs = rolling_cov(df[['A','B','C']], df[['B','C','D']], 5, pairwise=True)
In [18]: covs[df.index[-1]]
Out[18]:
 B C D
A  0.128104  0.183628 -0.047358
B  0.856265  0.058945  0.145447
C  0.058945  0.335350  0.390637
```

- `Series.iteritems()` is now lazy (returns an iterator rather than a list). This was the documented behavior prior to 0.14. ([GH6760](#))
- Added `nunique` and `value_counts` functions to `Index` for counting unique elements. ([GH6734](#))
- `stack` and `unstack` now raise a `ValueError` when the `level` keyword refers to a non-unique item in the `Index` (previously raised a `KeyError`). ([GH6738](#))
- drop unused order argument from `Series.sort`; args now are in the same order as `Series.order`; add `na_position` arg to conform to `Series.order` ([GH6847](#))
- default sorting algorithm for `Series.order` is now quicksort, to conform with `Series.sort` (and numpy defaults)
- add `inplace` keyword to `Series.order`/`sort` to make them inverses ([GH6859](#))
- `DataFrame.sort` now places NaNs at the beginning or end of the sort according to the `na_position` parameter. ([GH3917](#))
- accept `TextFileReader` in `concat`, which was affecting a common user idiom ([GH6583](#)), this was a regression from 0.13.1

- Added `factorize` functions to `Index` and `Series` to get indexer and unique values ([GH7090](#))
- `describe` on a `DataFrame` with a mix of `Timestamp` and string like objects returns a different `Index` ([GH7088](#)). Previously the index was unintentionally sorted.
- Arithmetic operations with `only bool` dtypes now give a warning indicating that they are evaluated in Python space for `+`, `-`, and `*` operations and raise for all others ([GH7011](#), [GH6762](#), [GH7015](#), [GH7210](#))

```
x = pd.Series(np.random.rand(10) > 0.5)
y = True
x + y # warning generated: should do x / y instead
x / y # this raises because it doesn't make sense
```

```
NotImplementedError: operator '/' not implemented for bool dtypes
```

- In `HDFStore`, `select_as_multiple` will always raise a `KeyError`, when a key or the selector is not found ([GH6177](#))
- `df['col'] = value` and `df.loc[:, 'col'] = value` are now completely equivalent; previously the `.loc` would not necessarily coerce the dtype of the resultant series ([GH6149](#))
- `dtypes` and `fseries` now return a series with `dtype=object` on empty containers ([GH5740](#))
- `df.to_csv` will now return a string of the CSV data if neither a target path nor a buffer is provided ([GH6061](#))
- `pd.infer_freq()` will now raise a `TypeError` if given an invalid `Series/Index` type ([GH6407](#), [GH6463](#))
- A tuple passed to `DataFame.sort_index` will be interpreted as the levels of the index, rather than requiring a list of tuple ([GH4370](#))
- all offset operations now return `Timestamp` types (rather than `datetime`), Business/Week frequencies were incorrect ([GH4069](#))
- `to_excel` now converts `np.inf` into a string representation, customizable by the `inf_rep` keyword argument (Excel has no native inf representation) ([GH6782](#))
- Replace `pandas.compat.scipy.scoreatpercentile` with `numpy.percentile` ([GH6810](#))
- `.quantile` on a `datetime[ns]` series now returns `Timestamp` instead of `np.datetime64` objects ([GH6810](#))
- change `AssertionError` to `TypeError` for invalid types passed to `concat` ([GH6583](#))
- Raise a `TypeError` when `DataFrame` is passed an iterator as the `data` argument ([GH5357](#))

1.10.2 Display Changes

- The default way of printing large `DataFrames` has changed. `DataFrames` exceeding `max_rows` and/or `max_columns` are now displayed in a centrally truncated view, consistent with the printing of a `pandas.Series` ([GH5603](#)).

In previous versions, a `DataFrame` was truncated once the dimension constraints were reached and an ellipse (...) signaled that part of the data was cut off.

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

```
In [2]: import numpy as np
```

```
In [3]: pd.options.display.max_rows = 6
```

```
In [4]: pd.options.display.max_columns = 6
```

```
In [5]: index = pd.DatetimeIndex(start='20010101', freq='D', periods=10)
```

```
In [6]: pd.DataFrame(np.arange(10*10).reshape((10,10)), index=index)
```

```
Out[6]:
```

	0	1	2	3	4	5	...
2001-01-01	0	1	2	3	4	5	...
2001-01-02	10	11	12	13	14	15	...
2001-01-03	20	21	22	23	24	25	...
2001-01-04	30	31	32	33	34	35	...
2001-01-05	40	41	42	43	44	45	...
2001-01-06	50	51	52	53	54	55	...


```
[10 rows x 10 columns]
```

In the current version, large DataFrames are centrally truncated, showing a preview of head and tail in both dimensions.

```
In [24]: pd.DataFrame(np.arange(10*10).reshape((10,10)), index=index)
```

```
Out[24]:
```

	0	1	2	...	7	8	9	...
2001-01-01	0	1	2	...	7	8	9	...
2001-01-02	10	11	12	...	17	18	19	...
2001-01-03	20	21	22	...	27	28	29	...
...
2001-01-08	70	71	72	...	77	78	79	...
2001-01-09	80	81	82	...	87	88	89	...
2001-01-10	90	91	92	...	97	98	99	...

```
[10 rows x 10 columns]
```

- allow option 'truncate' for display.show_dimensions to only show the dimensions if the frame is truncated ([GH6547](#)).

The default for display.show_dimensions will now be truncate. This is consistent with how Series display length.

```
In [19]: dfd = pd.DataFrame(np.arange(25).reshape(-1,5), index=[0,1,2,3,4], columns=[0,1,2,3,4])
```

```
# show dimensions since this is truncated
```

```
In [20]: with pd.option_context('display.max_rows', 2, 'display.max_columns', 2,
```

```
.....: 'display.show_dimensions', 'truncate'):
```

```
.....: print(dfd)
.....:
```

```
0 ... 4
0 0 ... 4
```

```

...
4 20 ... 24

[5 rows x 5 columns]

# will not show dimensions since it is not truncated
In [21]: with pd.option_context('display.max_rows', 10, 'display.max_columns', 40,
...: 'display.show_dimensions', 'truncate'):
...: print(dfd)
...:
0 0 1 2 3 4
1 5 6 7 8 9
2  10  11  12  13  14
3  15  16  17  18  19
4  20  21  22  23  24

```

- Regression in the display of a MultiIndexed Series with `display.max_rows` is less than the length of the series ([GH7101](#))
- Fixed a bug in the HTML repr of a truncated Series or DataFrame not showing the class name with the `large_repr` set to ‘info’ ([GH7105](#))
- The `verbose` keyword in `DataFrame.info()`, which controls whether to shorten the `info` representation, is now `None` by default. This will follow the global setting in `display.max_info_columns`. The global setting can be overriden with `verbose=True` or `verbose=False`.
- Fixed a bug with the `info` repr not honoring the `display.max_info_columns` setting ([GH6939](#))
- Offset/freq info now in `Timestamp __repr__` ([GH4553](#))

1.10.3 Text Parsing API Changes

`read_csv()/read_table()` will now be noisier w.r.t invalid options rather than falling back to the `PythonParser`.

- Raise `ValueError` when `sep` specified with `delim_whitespace=True` in `read_csv()/read_table()` ([GH6607](#))
- Raise `ValueError` when `engine='c'` specified with unsupported options in `read_csv()/read_table()` ([GH6607](#))
- Raise `ValueError` when fallback to python parser causes options to be ignored ([GH6607](#))
- Produce `ParserWarning` on fallback to python parser when no options are ignored ([GH6607](#))
- Translate `sep='\s+'` to `delim_whitespace=True` in `read_csv()/read_table()` if no other C-unsupported options specified ([GH6607](#))

1.10.4 Groupby API Changes

More consistent behaviour for some groupby methods:

- `groupby head` and `tail` now act more like `filter` rather than an aggregation:

```
In [22]: df = pd.DataFrame([[1, 2], [1, 4], [5, 6]], columns=['A', 'B'])
```

```
In [23]: g = df.groupby('A')
```

```
In [24]: g.head(1) # filters DataFrame
Out[24]:
 A B
0 1 2
2 5 6

In [25]: g.apply(lambda x: x.head(1)) # used to simply fall-through
Out[25]:
 A B
A
1  0 1 2
5  2 5 6
```

- groupby head and tail respect column selection:

```
In [26]: g[['B']].head(1)
Out[26]:
 B
0 2
2 6
```

- groupby nth now reduces by default; filtering can be achieved by passing as_index=False. With an optional dropna argument to ignore NaN. See [the docs](#).

Reducing

```
In [27]: df = DataFrame([[1, np.nan], [1, 4], [5, 6]], columns=['A', 'B'])
```

```
In [28]: g = df.groupby('A')
```

```
In [29]: g.nth(0)
```

```
Out[29]:
```

```
 B
A
1  NaN
5 6
```

```
# this is equivalent to g.first()
```

```
In [30]: g.nth(0, dropna='any')
```

```
Out[30]:
```

```
 B
A
1 4
5 6
```

```
# this is equivalent to g.last()
```

```
In [31]: g.nth(-1, dropna='any')
```

```
Out[31]:
```

```
 B
A
1 4
5 6
```

Filtering

```
In [32]: gf = df.groupby('A', as_index=False)
```

```
In [33]: gf.nth(0)
```

```
Out[33]:
```

```
 A B
```

```
0 1 NaN
2 5 6
```

In [34]: gf.nth(0, dropna='any')

Out[34]:

```
 B
A
1 4
5 6
```

- groupby will now not return the grouped column for non-cython functions ([GH5610](#), [GH5614](#), [GH6732](#)), as its already the index

In [35]: df = DataFrame([[1, np.nan], [1, 4], [5, 6], [5, 8]], columns=['A', 'B'])

In [36]: g = df.groupby('A')

In [37]: g.count()

Out[37]:

```
 B
A
1 1
5 2
```

In [38]: g.describe()

Out[38]:

```
 B
A
1  count 1.000000
 mean 4.000000
 std NaN
 min 4.000000
  25% 4.000000
  50% 4.000000
  75% 4.000000
...
5  mean 7.000000
 std 1.414214
 min 6.000000
  25% 6.500000
  50% 7.000000
  75% 7.500000
 max 8.000000
```

[16 rows x 1 columns]

- passing as_index will leave the grouped column in-place (this is not change in 0.14.0)

In [39]: df = DataFrame([[1, np.nan], [1, 4], [5, 6], [5, 8]], columns=['A', 'B'])

In [40]: g = df.groupby('A', as_index=False)

In [41]: g.count()

Out[41]:

```
 A B
0 1 1
1 5 2
```

In [42]: g.describe()

Out [42] :

```
 A B
0  count 2  1.000000
 mean 1  4.000000
 std 0 NaN
 min 1  4.000000
 25% 1  4.000000
 50% 1  4.000000
 75% 1  4.000000
 ...
1  mean 5  7.000000
 std 0  1.414214
 min 5  6.000000
 25% 5  6.500000
 50% 5  7.000000
 75% 5  7.500000
 max 5  8.000000
```

[16 rows x 2 columns]

- Allow specification of a more complex groupby via `pd.Grouper`, such as grouping by a Time and a string field simultaneously. See [the docs](#). ([GH3794](#))
- Better propagation/preservation of Series names when performing groupby operations:
 - `SeriesGroupBy.agg` will ensure that the name attribute of the original series is propagated to the result ([GH6265](#)).
 - If the function provided to `GroupBy.apply` returns a named series, the name of the series will be kept as the name of the column index of the DataFrame returned by `GroupBy.apply` ([GH6124](#)). This facilitates `DataFrame.stack` operations where the name of the column index is used as the name of the inserted column containing the pivoted data.

1.10.5 SQL

The SQL reading and writing functions now support more database flavors through SQLAlchemy ([GH2717](#), [GH4163](#), [GH5950](#), [GH6292](#)). All databases supported by SQLAlchemy can be used, such as PostgreSQL, MySQL, Oracle, Microsoft SQL server (see documentation of SQLAlchemy on [included dialects](#)).

The functionality of providing DBAPI connection objects will only be supported for sqlite3 in the future. The 'mysql' flavor is deprecated.

The new functions `read_sql_query()` and `read_sql_table()` are introduced. The function `read_sql()` is kept as a convenience wrapper around the other two and will delegate to specific function depending on the provided input (database table name or sql query).

In practice, you have to provide a SQLAlchemy engine to the sql functions. To connect with SQLAlchemy you use the `create_engine()` function to create an engine object from database URI. You only need to create the engine once per database you are connecting to. For an in-memory sqlite database:

```
In [43]: from sqlalchemy import create_engine

# Create your connection.
In [44]: engine = create_engine('sqlite:///:memory:')
```

This engine can then be used to write or read data to/from this database:

```
In [45]: df = pd.DataFrame({'A': [1,2,3], 'B': ['a', 'b', 'c']})
```

```
In [46]: df.to_sql('db_table', engine, index=False)
```

You can read data from a database by specifying the table name:

```
In [47]: pd.read_sql_table('db_table', engine)
```

```
Out[47]:
```

	A	B
0	1	a
1	2	b
2	3	c

or by specifying a sql query:

```
In [48]: pd.read_sql_query('SELECT * FROM db_table', engine)
```

```
Out[48]:
```

	A	B
0	1	a
1	2	b
2	3	c

Some other enhancements to the sql functions include:

- support for writing the index. This can be controlled with the `index` keyword (default is True).
- specify the column label to use when writing the index with `index_label`.
- specify string columns to parse as datetimes with the `parse_dates` keyword in `read_sql_query()` and `read_sql_table()`.

Warning: Some of the existing functions or function aliases have been deprecated and will be removed in future versions. This includes: `tquery`, `uquery`, `read_frame`, `frame_query`, `write_frame`.

Warning: The support for the ‘mysql’ flavor when using DBAPI connection objects has been deprecated. MySQL will be further supported with SQLAlchemy engines ([GH6900](#)).

1.10.6 MultiIndexing Using Slicers

In 0.14.0 we added a new way to slice multi-indexed objects. You can slice a multi-index by providing multiple indexers.

You can provide any of the selectors as if you are indexing by label, see [Selection by Label](#), including slices, lists of labels, labels, and boolean indexers.

You can use `slice(None)` to select all the contents of *that* level. You do not need to specify all the *deeper* levels, they will be implied as `slice(None)`.

As usual, **both sides** of the slicers are included as this is label indexing.

See [the docs](#) See also issues ([GH6134](#), [GH4036](#), [GH3057](#), [GH2598](#), [GH5641](#), [GH7106](#))

Warning: You should specify all axes in the `.loc` specifier, meaning the indexer for the `index` and for the `columns`. Their are some ambiguous cases where the passed indexer could be mis-interpreted as indexing *both* axes, rather than into say the MultiIndex for the rows.

You should do this:

```
df.loc[(slice('A1', 'A3'), .....), :]
```

rather than this:

```
df.loc[(slice('A1', 'A3'), .....)]
```

Warning: You will need to make sure that the selection axes are fully lexsorted!

```
In [49]: def mklbl(prefix,n):
....: return ["%s%s" % (prefix,i)  for i in range(n)]
....:

In [50]: index = MultiIndex.from_product([mklbl('A',4),
....: mklbl('B',2),
....: mklbl('C',4),
....: mklbl('D',2)])
....:

In [51]: columns = MultiIndex.from_tuples([('a','foo'),('a','bar'),
....: ('b','foo'),('b','bah')],
....: names=['lvl0', 'lvl1'])
....:

In [52]: df = DataFrame(np.arange(len(index)*len(columns)).reshape((len(index),len(columns))),
....: index=index,
....: columns=columns).sortlevel().sortlevel(axis=1)
....:

In [53]: df
Out[53]:
 lvl0 a b
 lvl1 bar  foo  bah  foo
A0 B0 C0 D0 1 0 3 2
 D1 5 4 7 6
C1 D0 9 8 11 10
 D1 13 12 15 14
C2 D0 17 16 19 18
 D1 21 20 23 22
C3 D0 25 24 27 26
...
 ... ...
A3 B1 C0 D1  229  228  231  230
 C1 D0  233  232  235  234
 D1  237  236  239  238
C2 D0  241  240  243  242
 D1  245  244  247  246
C3 D0  249  248  251  250
 D1  253  252  255  254

[64 rows x 4 columns]
```

Basic multi-index slicing using slices, lists, and labels.

```
In [54]: df.loc[(slice('A1','A3'), slice(None), ['C1','C3']), :]
Out[54]:
lvl0 a b
lvl1 bar foo  bah  foo
A1 B0 C1 D0 73 72 75 74
 D1 77 76 79 78
 C3 D0 89 88 91 90
 D1 93 92 95 94
B1 C1 D0 105  104  107  106
 D1 109  108  111  110
 C3 D0 121  120  123  122
...
... ...  ...
A3 B0 C1 D1 205  204  207  206
 C3 D0 217  216  219  218
 D1 221  220  223  222
B1 C1 D0 233  232  235  234
 D1 237  236  239  238
 C3 D0 249  248  251  250
 D1 253  252  255  254

[24 rows x 4 columns]
```

You can use a pd.IndexSlice to shortcut the creation of these slices

```
In [55]: idx = pd.IndexSlice
```

```
In [56]: df.loc[idx[:, :, ['C1', 'C3']], idx[:, 'foo']]
Out[56]:
lvl0 a b
lvl1 foo foo
A0 B0 C1 D0 8 10
 D1 12 14
 C3 D0 24 26
 D1 28 30
B1 C1 D0 40 42
 D1 44 46
 C3 D0 56 58
...
... ...  ...
A3 B0 C1 D1 204  206
 C3 D0 216  218
 D1 220  222
B1 C1 D0 232  234
 D1 236  238
 C3 D0 248  250
 D1 252  254

[32 rows x 2 columns]
```

It is possible to perform quite complicated selections using this method on multiple axes at the same time.

```
In [57]: df.loc['A1', (slice(None), 'foo')]
Out[57]:
lvl0 a b
lvl1 foo foo
B0 C0 D0 64 66
 D1 68 70
C1 D0 72 74
 D1 76 78
C2 D0 80 82
```

```
D1 84 86
C3 D0 88 90
...
B1 C0 D1 100 102
C1 D0 104 106
D1 108 110
C2 D0 112 114
D1 116 118
C3 D0 120 122
D1 124 126
```

[16 rows x 2 columns]

In [58]: df.loc[idx[:, :, ['C1', 'C3']], idx[:, 'foo']]

Out[58]:

```
lvl0 a b
lvl1 foo  foo
A0 B0 C1 D0 8 10
D1 12 14
C3 D0 24 26
D1 28 30
B1 C1 D0 40 42
D1 44 46
C3 D0 56 58
...
A3 B0 C1 D1  204  206
C3 D0  216  218
D1 220  222
B1 C1 D0  232  234
D1 236  238
C3 D0  248  250
D1 252  254
```

[32 rows x 2 columns]

Using a boolean indexer you can provide selection related to the *values*.

In [59]: mask = df[('a', 'foo')] > 200

In [60]: df.loc[idx[mask, :, ['C1', 'C3']], idx[:, 'foo']]

Out[60]:

```
lvl0 a b
lvl1 foo  foo
A3 B0 C1 D1  204  206
C3 D0  216  218
D1 220  222
B1 C1 D0  232  234
D1 236  238
C3 D0  248  250
D1 252  254
```

You can also specify the `axis` argument to `.loc` to interpret the passed slicers on a single axis.

In [61]: df.loc(axis=0)[:, :, ['C1', 'C3']]

Out[61]:

```
lvl0 a b
lvl1 bar foo  bah  foo
A0 B0 C1 D0 9 8 11 10
D1 13 12 15 14
```

```

 C3 D0 25 24 27 26
 D1 29 28 31 30
B1  C1 D0 41 40 43 42
 D1 45 44 47 46
 C3 D0 57 56 59 58
...
 ... ... ... ...
A3  B0  C1  D1 205 204 207 206
 C3 D0 217 216 219 218
 D1 221 220 223 222
B1  C1 D0 233 232 235 234
 D1 237 236 239 238
 C3 D0 249 248 251 250
 D1 253 252 255 254

```

[32 rows x 4 columns]

Furthermore you can *set* the values using these methods

In [62]: df2 = df.copy()

In [63]: df2.loc(axis=0)[:, :, ['C1', 'C3']] = -10

In [64]: df2

Out[64]:

```

 lvl0 a b
 lvl1 bar foo bah foo
A0  B0  C0  D0 1 0 3 2
 D1 5 4 7 6
 C1 D0 -10 -10 -10 -10
 D1 -10 -10 -10 -10
 C2 D0 17 16 19 18
 D1 21 20 23 22
 C3 D0 -10 -10 -10 -10
...
 ... ... ... ...
A3  B1  C0  D1 229 228 231 230
 C1 D0 -10 -10 -10 -10
 D1 -10 -10 -10 -10
 C2 D0 241 240 243 242
 D1 245 244 247 246
 C3 D0 -10 -10 -10 -10
 D1 -10 -10 -10 -10

```

[64 rows x 4 columns]

You can use a right-hand-side of an alignable object as well.

In [65]: df2 = df.copy()

In [66]: df2.loc[idx[:, :, ['C1', 'C3']], :] = df2*1000

In [67]: df2

Out[67]:

```

 lvl0 a b
 lvl1 bar foo bah foo
A0  B0  C0  D0 1 0 3 2
 D1 5 4 7 6
 C1 D0 9000 8000  11000  10000
 D1  13000  12000  15000  14000
 C2 D0 17 16 19 18

```

```
D1 21 20 23 22  
C3 D0  25000  24000  27000  26000  
... ... ... ...  
A3 B1 C0 D1  229 228 231 230  
C1 D0 233000 232000 235000 234000  
D1 237000 236000 239000 238000  
C2 D0  241 240 243 242  
D1  245 244 247 246  
C3 D0 249000 248000 251000 250000  
D1 253000 252000 255000 254000
```

[64 rows x 4 columns]

1.10.7 Plotting

- Hexagonal bin plots from `DataFrame.plot` with `kind='hexbin'` ([GH5478](#)), See [the docs](#).
- `DataFrame.plot` and `Series.plot` now supports area plot with specifying `kind='area'` ([GH6656](#)), See [the docs](#)
- Pie plots from `Series.plot` and `DataFrame.plot` with `kind='pie'` ([GH6976](#)), See [the docs](#).
- Plotting with Error Bars is now supported in the `.plot` method of `DataFrame` and `Series` objects ([GH3796](#), [GH6834](#)), See [the docs](#).
- `DataFrame.plot` and `Series.plot` now support a `table` keyword for plotting `matplotlib.Table`, See [the docs](#). The `table` keyword can receive the following values.
 - `False`: Do nothing (default).
 - `True`: Draw a table using the `DataFrame` or `Series` called `plot` method. Data will be transposed to meet `matplotlib`'s default layout.
 - `DataFrame` or `Series`: Draw `matplotlib.table` using the passed data. The data will be drawn as displayed in `print` method (not transposed automatically). Also, helper function `pandas.tools.plotting.table` is added to create a table from `DataFrame` and `Series`, and add it to an `matplotlib.Axes`.
- `plot(legend='reverse')` will now reverse the order of legend labels for most plot kinds. ([GH6014](#))
- Line plot and area plot can be stacked by `stacked=True` ([GH6656](#))
- Following keywords are now acceptable for `DataFrame.plot()` with `kind='bar'` and `kind='barh'`:
 - `width`: Specify the bar width. In previous versions, static value 0.5 was passed to `matplotlib` and it cannot be overwritten. ([GH6604](#))
 - `align`: Specify the bar alignment. Default is `center` (different from `matplotlib`). In previous versions, `pandas` passes `align='edge'` to `matplotlib` and adjust the location to `center` by itself, and it results `align` keyword is not applied as expected. ([GH4525](#))
 - `position`: Specify relative alignments for bar plot layout. From 0 (left/bottom-end) to 1(right/top-end). Default is 0.5 (center). ([GH6604](#))

Because of the default `align` value changes, coordinates of bar plots are now located on integer values (0.0, 1.0, 2.0 ...). This is intended to make bar plot be located on the same coordinates as line plot. However, bar plot may differ unexpectedly when you manually adjust the bar location or drawing area, such as using `set_xlim`, `set_ylim`, etc. In this cases, please modify your script to meet with new coordinates.

- The `parallel_coordinates()` function now takes argument `color` instead of `colors`. A FutureWarning is raised to alert that the old `colors` argument will not be supported in a future release. ([GH6956](#))
- The `parallel_coordinates()` and `andrews_curves()` functions now take positional argument `frame` instead of `data`. A FutureWarning is raised if the old `data` argument is used by name. ([GH6956](#))
- `DataFrame.boxplot()` now supports `layout` keyword ([GH6769](#))
- `DataFrame.boxplot()` has a new keyword argument, `return_type`. It accepts '`dict`', '`axes`', or '`both`', in which case a namedtuple with the matplotlib axes and a dict of matplotlib Lines is returned.

1.10.8 Prior Version Deprecations/Changes

There are prior version deprecations that are taking effect as of 0.14.0.

- Remove `DateRange` in favor of `DatetimeIndex` ([GH6816](#))
- Remove `column` keyword from `DataFrame.sort` ([GH4370](#))
- Remove `precision` keyword from `set_eng_float_format()` ([GH395](#))
- Remove `force_unicode` keyword from `DataFrame.to_string()`, `DataFrame.to_latex()`, and `DataFrame.to_html()`; these function encode in unicode by default ([GH2224](#), [GH2225](#))
- Remove `nanRep` keyword from `DataFrame.to_csv()` and `DataFrame.to_string()` ([GH275](#))
- Remove `unique` keyword from `HDFStore.select_column()` ([GH3256](#))
- Remove `inferTimeRule` keyword from `Timestamp.offset()` ([GH391](#))
- Remove `name` keyword from `get_data_yahoo()` and `get_data_google()` (commit [b921d1a](#))
- Remove `offset` keyword from `DatetimeIndex` constructor (commit [3136390](#))
- Remove `time_rule` from several rolling-moment statistical functions, such as `rolling_sum()` ([GH1042](#))
- Removed neg – boolean operations on numpy arrays in favor of `inv ~`, as this is going to be deprecated in numpy 1.9 ([GH6960](#))

1.10.9 Deprecations

- The `pivot_table() / DataFrame.pivot_table()` and `crosstab()` functions now take arguments `index` and `columns` instead of `rows` and `cols`. A FutureWarning is raised to alert that the old `rows` and `cols` arguments will not be supported in a future release ([GH5505](#))
- The `DataFrame.drop_duplicates()` and `DataFrame.duplicated()` methods now take argument `subset` instead of `cols` to better align with `DataFrame.dropna()`. A FutureWarning is raised to alert that the old `cols` arguments will not be supported in a future release ([GH6680](#))
- The `DataFrame.to_csv()` and `DataFrame.to_excel()` functions now takes argument `columns` instead of `cols`. A FutureWarning is raised to alert that the old `cols` arguments will not be supported in a future release ([GH6645](#))
- Indexers will warn FutureWarning when used with a scalar indexer and a non-floating point Index ([GH4892](#), [GH6960](#))

```
# non-floating point indexes can only be indexed by integers / labels
In [1]: Series(1,np.arange(5))[3.0]
 pandas/core/index.py:469: FutureWarning: scalar indexers for index type Int64Index should
Out[1]: 1
```

```
In [2]: Series(1,np.arange(5)).iloc[3.0]
pandas/core/index.py:469: FutureWarning: scalar indexers for index type Int64Index should
Out[2]: 1

In [3]: Series(1,np.arange(5)).iloc[3.0:4]
pandas/core/index.py:527: FutureWarning: slice indexers when using iloc should be integer
Out[3]:
3 1
dtype: int64

# these are Float64Indexes, so integer or floating point is acceptable
In [4]: Series(1,np.arange(5.))[3]
Out[4]: 1

In [5]: Series(1,np.arange(5.))[3.0]
Out[5]: 1
```

- Numpy 1.9 compat w.r.t. deprecation warnings ([GH6960](#))
- `Panel.shift()` now has a function signature that matches `DataFrame.shift()`. The old positional argument `lags` has been changed to a keyword argument `periods` with a default value of 1. A `FutureWarning` is raised if the old argument `lags` is used by name. ([GH6910](#))
- The `order` keyword argument of `factorize()` will be removed. ([GH6926](#)).
- Remove the `copy` keyword from `DataFrame.xs()`, `Panel.major_xs()`, `Panel.minor_xs()`. A view will be returned if possible, otherwise a copy will be made. Previously the user could think that `copy=False` would ALWAYS return a view. ([GH6894](#))
- The `parallel_coordinates()` function now takes argument `color` instead of `colors`. A `FutureWarning` is raised to alert that the old `colors` argument will not be supported in a future release. ([GH6956](#))
- The `parallel_coordinates()` and `andrews_curves()` functions now take positional argument `frame` instead of `data`. A `FutureWarning` is raised if the old `data` argument is used by name. ([GH6956](#))
- The support for the ‘mysql’ flavor when using DBAPI connection objects has been deprecated. MySQL will be further supported with SQLAlchemy engines ([GH6900](#)).
- The following `io.sql` functions have been deprecated: `tquery`, `uquery`, `read_frame`, `frame_query`, `write_frame`.
- The `percentile_width` keyword argument in `describe()` has been deprecated. Use the `percentiles` keyword instead, which takes a list of percentiles to display. The default output is unchanged.
- The default return type of `boxplot()` will change from a dict to a matplotlib Axes in a future release. You can use the future behavior now by passing `return_type='axes'` to `boxplot`.

1.10.10 Known Issues

- OpenPyXL 2.0.0 breaks backwards compatibility ([GH7169](#))

1.10.11 Enhancements

- DataFrame and Series will create a MultiIndex object if passed a tuples dict, See [the docs](#) ([GH3323](#))

```
In [68]: Series({('a', 'b'): 1, ('a', 'a'): 0,
....: ('a', 'c'): 2, ('b', 'a'): 3, ('b', 'b'): 4})
....:
Out[68]:
a a 0
b
c 2
b a 3
b 4
dtype: int64

In [69]: DataFrame({('a', 'b'): {('A', 'B'): 1, ('A', 'C'): 2,
....: ('a', 'a'): {('A', 'C'): 3, ('A', 'B'): 4},
....: ('a', 'c'): {('A', 'B'): 5, ('A', 'C'): 6},
....: ('b', 'a'): {('A', 'C'): 7, ('A', 'B'): 8},
....: ('b', 'b'): {('A', 'D'): 9, ('A', 'B'): 10}}}
....:
Out[69]:
 a b
 a b c a b
A  B 4 1 5 8  10
C 3 2 6 7  NaN
D  NaN  NaN  NaN  NaN 9
```

- Added the `sym_diff` method to `Index` ([GH5543](#))
- `DataFrame.to_latex` now takes a `longtable` keyword, which if `True` will return a table in a `longtable` environment. ([GH6617](#))
- Add option to turn off escaping in `DataFrame.to_latex` ([GH6472](#))
- `pd.read_clipboard` will, if the keyword `sep` is unspecified, try to detect data copied from a spreadsheet and parse accordingly. ([GH6223](#))
- Joining a singly-indexed DataFrame with a multi-indexed DataFrame ([GH3662](#))

See [the docs](#). Joining multi-index DataFrames on both the left and right is not yet supported ATM.

```
In [70]: household = DataFrame(dict(household_id = [1,2,3],
....: male = [0,1,0],
....: wealth = [196087.3,316478.7,294750]),
....: columns = ['household_id','male','wealth']
....: ).set_index('household_id')
....:

In [71]: household
Out[71]:
 male wealth
household_id
1 0  196087.3
2 1  316478.7
3 0  294750.0

In [72]: portfolio = DataFrame(dict(household_id = [1,2,2,3,3,3,4],
....: asset_id = ["n10000301109","n10000289783","gb00b03mlx29",
....: "gb00b03mlx29","lu0197800237","n10000289965",np.
....: name = ["ABN Amro","Robeco","Royal Dutch Shell","Royal Dutch
....: "AAB Eastern Europe Equity Fund","Postbank BioTech F
....: share = [1.0,0.4,0.6,0.15,0.6,0.25,1.0]),
....: columns = ['household_id','asset_id','name','share'])
```

```

....: ).set_index(['household_id','asset_id'])
....:

In [73]: portfolio
Out[73]:
 name share
household_id asset_id
1 n10000301109 ABN Amro  1.00
2 n10000289783 Robeco 0.40
3 gb00b03mlx29 Royal Dutch Shell  0.60
3 gb00b03mlx29 Royal Dutch Shell  0.15
3 lu0197800237  AAB Eastern Europe Equity Fund  0.60
4 n10000289965  Postbank BioTech Fonds  0.25
4 NaN NaN 1.00

In [74]: household.join(portfolio, how='inner')
Out[74]:
 male wealth name \
household_id asset_id
1 n10000301109 0  196087.3 ABN Amro
2 n10000289783 1  316478.7 Robeco
3 gb00b03mlx29 1  316478.7  Royal Dutch Shell
3 gb00b03mlx29 0  294750.0  Royal Dutch Shell
3 lu0197800237 0  294750.0  AAB Eastern Europe Equity Fund
4 n10000289965 0  294750.0  Postbank BioTech Fonds

 share
household_id asset_id
1 n10000301109  1.00
2 n10000289783  0.40
3 gb00b03mlx29  0.60
3 gb00b03mlx29  0.15
3 lu0197800237  0.60
4 n10000289965  0.25

```

- `quotechar`, `doublequote`, and `escapechar` can now be specified when using `DataFrame.to_csv` ([GH5414](#), [GH4528](#))
- Partially sort by only the specified levels of a MultiIndex with the `sort_remaining` boolean kwarg. ([GH3984](#))
- Added `to_julian_date` to `TimeStamp` and `DatetimeIndex`. The Julian Date is used primarily in astronomy and represents the number of days from noon, January 1, 4713 BC. Because nanoseconds are used to define the time in pandas the actual range of dates that you can use is 1678 AD to 2262 AD. ([GH4041](#))
- `DataFrame.to_stata` will now check data for compatibility with Stata data types and will upcast when needed. When it is not possible to losslessly upcast, a warning is issued ([GH6327](#))
- `DataFrame.to_stata` and `StataWriter` will accept keyword arguments `time_stamp` and `data_label` which allow the time stamp and dataset label to be set when creating a file. ([GH6545](#))
- `pandas.io.gbq` now handles reading unicode strings properly. ([GH5940](#))
- *Holidays Calendars* are now available and can be used with the `CustomBusinessDay` offset ([GH6719](#))
- `Float64Index` is now backed by a `float64` dtype ndarray instead of an `object` dtype array ([GH6471](#)).
- Implemented `Panel.pct_change` ([GH6904](#))
- Added `how` option to rolling-moment functions to dictate how to handle resampling; `rolling_max()` defaults to max, `rolling_min()` defaults to min, and all others default to mean ([GH6297](#))

- `CustomBusinessMonthBegin` and `CustomBusinessMonthEnd` are now available ([GH6866](#))
- `Series.quantile()` and `DataFrame.quantile()` now accept an array of quantiles.
- `describe()` now accepts an array of percentiles to include in the summary statistics ([GH4196](#))
- `pivot_table` can now accept `Grouper` by `index` and `columns` keywords ([GH6913](#))

In [75]: `import datetime`

```
In [76]: df = DataFrame({
....: 'Branch' : 'A A A A A B'.split(),
....: 'Buyer': 'Carl Mark Carl Carl Joe Joe'.split(),
....: 'Quantity': [1, 3, 5, 1, 8, 1],
....: 'Date' : [datetime.datetime(2013,11,1,13,0), datetime.datetime(2013,9,1,13,5),
....: datetime.datetime(2013,10,1,20,0), datetime.datetime(2013,10,2,10,0),
....: datetime.datetime(2013,11,1,20,0), datetime.datetime(2013,10,2,10,0)],
....: 'PayDay' : [datetime.datetime(2013,10,4,0,0), datetime.datetime(2013,10,15,13,5),
....: datetime.datetime(2013,9,5,20,0), datetime.datetime(2013,11,2,10,0),
....: datetime.datetime(2013,10,7,20,0), datetime.datetime(2013,9,5,10,0)]}
....:
```

In [77]: `df`

Out[77]:

	Branch	Buyer	Date	PayDay	Quantity
0	A	Carl	2013-11-01 13:00:00	2013-10-04 00:00:00	1
1	A	Mark	2013-09-01 13:05:00	2013-10-15 13:05:00	3
2	A	Carl	2013-10-01 20:00:00	2013-09-05 20:00:00	5
3	A	Carl	2013-10-02 10:00:00	2013-11-02 10:00:00	1
4	A	Joe	2013-11-01 20:00:00	2013-10-07 20:00:00	8
5	B	Joe	2013-10-02 10:00:00	2013-09-05 10:00:00	1

```
In [78]: pivot_table(df, index=Grouper(freq='M', key='Date'),
....: columns=Grouper(freq='M', key='PayDay'),
....: values='Quantity', aggfunc=np.sum)
....:
```

Out[78]:

PayDay	2013-09-30	2013-10-31	2013-11-30
Date			
2013-09-30	NaN	3	NaN
2013-10-31	6	NaN	1
2013-11-30	NaN	9	NaN

- Arrays of strings can be wrapped to a specified width (`str.wrap`) ([GH6999](#))
- Add `nsmallest()` and `Series.nlargest()` methods to Series, See [the docs](#) ([GH3960](#))
- `PeriodIndex` fully supports partial string indexing like `DatetimeIndex` ([GH7043](#))

In [79]: `prng = period_range('2013-01-01 09:00', periods=100, freq='H')`

In [80]: `ps = Series(np.random.randn(len(prng)), index=prng)`

In [81]: `ps`

Out[81]:

2013-01-01 09:00	0.755414
2013-01-01 10:00	0.215269
2013-01-01 11:00	0.841009
2013-01-01 12:00	-1.445810
2013-01-01 13:00	-1.401973
2013-01-01 14:00	-0.100918

```
2013-01-01 15:00 -0.548242
 ...
2013-01-05 06:00 -0.379811
2013-01-05 07:00 0.702562
2013-01-05 08:00 -0.850346
2013-01-05 09:00 1.176812
2013-01-05 10:00 -0.524336
2013-01-05 11:00 0.700908
2013-01-05 12:00 0.984188
Freq: H, dtype: float64
```

In [82]: ps['2013-01-02']

Out[82]:

```
2013-01-02 00:00 -0.208499
2013-01-02 01:00 1.033801
2013-01-02 02:00 -2.400454
2013-01-02 03:00 2.030604
2013-01-02 04:00 -1.142631
2013-01-02 05:00 0.211883
2013-01-02 06:00 0.704721
 ...
2013-01-02 17:00 0.464392
2013-01-02 18:00 -3.563517
2013-01-02 19:00 1.321106
2013-01-02 20:00 0.152631
2013-01-02 21:00 0.164530
2013-01-02 22:00 -0.430096
2013-01-02 23:00 0.767369
Freq: H, dtype: float64
```

- `read_excel` can now read milliseconds in Excel dates and times with `xlrd >= 0.9.3.` ([GH5945](#))
- `pd.stats.moments.rolling_var` now uses Welford's method for increased numerical stability ([GH6817](#))
- `pd.expanding_apply` and `pd.rolling_apply` now take args and kwargs that are passed on to the func ([GH6289](#))
- `DataFrame.rank()` now has a percentage rank option ([GH5971](#))
- `Series.rank()` now has a percentage rank option ([GH5971](#))
- `Series.rank()` and `DataFrame.rank()` now accept `method='dense'` for ranks without gaps ([GH6514](#))
- Support passing `encoding` with `xlwt` ([GH3710](#))
- Refactor Block classes removing `Block.items` attributes to avoid duplication in item handling ([GH6745](#), [GH6988](#)).
- Testing statements updated to use specialized asserts ([GH6175](#))

1.10.12 Performance

- Performance improvement when converting `DatetimeIndex` to floating ordinals using `DatetimeConverter` ([GH6636](#))
- Performance improvement for `DataFrame.shift` ([GH5609](#))
- Performance improvement in indexing into a multi-indexed Series ([GH5567](#))
- Performance improvements in single-dtyped indexing ([GH6484](#))

- Improve performance of DataFrame construction with certain offsets, by removing faulty caching (e.g. MonthEnd,BusinessMonthEnd), ([GH6479](#))
- Improve performance of CustomBusinessDay ([GH6584](#))
- improve performance of slice indexing on Series with string keys ([GH6341](#), [GH6372](#))
- Performance improvement for DataFrame.from_records when reading a specified number of rows from an iterable ([GH6700](#))
- Performance improvements in timedelta conversions for integer dtypes ([GH6754](#))
- Improved performance of compatible pickles ([GH6899](#))
- Improve performance in certain reindexing operations by optimizing take_2d ([GH6749](#))
- GroupBy.count() is now implemented in Cython and is much faster for large numbers of groups ([GH7016](#)).

1.10.13 Experimental

There are no experimental changes in 0.14.0

1.10.14 Bug Fixes

- Bug in Series ValueError when index doesn't match data ([GH6532](#))
- Prevent segfault due to MultiIndex not being supported in HDFStore table format ([GH1848](#))
- Bug in pd.DataFrame.sort_index where mergesort wasn't stable when ascending=False ([GH6399](#))
- Bug in pd.tseries.frequencies.to_offset when argument has leading zeroes ([GH6391](#))
- Bug in version string gen. for dev versions with shallow clones / install from tarball ([GH6127](#))
- Inconsistent tz parsing Timestamp / to_datetime for current year ([GH5958](#))
- Indexing bugs with reordered indexes ([GH6252](#), [GH6254](#))
- Bug in .xs with a Series multiindex ([GH6258](#), [GH5684](#))
- Bug in conversion of a string types to a DatetimeIndex with a specified frequency ([GH6273](#), [GH6274](#))
- Bug in eval where type-promotion failed for large expressions ([GH6205](#))
- Bug in interpolate with inplace=True ([GH6281](#))
- HDFStore.remove now handles start and stop ([GH6177](#))
- HDFStore.select_as_multiple handles start and stop the same way as select ([GH6177](#))
- HDFStore.select_as_coordinates and select_column works with a where clause that results in filters ([GH6177](#))
- Regression in join of non_unique_indexes ([GH6329](#))
- Issue with groupby agg with a single function and a mixed-type frame ([GH6337](#))
- Bug in DataFrame.replace() when passing a non-bool to_replace argument ([GH6332](#))
- Raise when trying to align on different levels of a multi-index assignment ([GH3738](#))
- Bug in setting complex dtypes via boolean indexing ([GH6345](#))

- Bug in TimeGrouper/resample when presented with a non-monotonic DatetimeIndex that would return invalid results. ([GH4161](#))
- Bug in index name propagation in TimeGrouper/resample ([GH4161](#))
- TimeGrouper has a more compatible API to the rest of the groupers (e.g. groups was missing) ([GH3881](#))
- Bug in multiple grouping with a TimeGrouper depending on target column order ([GH6764](#))
- Bug in pd.eval when parsing strings with possible tokens like ' &' ([GH6351](#))
- Bug correctly handle placements of -inf in Panels when dividing by integer 0 ([GH6178](#))
- DataFrame.shift with axis=1 was raising ([GH6371](#))
- Disabled clipboard tests until release time (run locally with nosetests -A disabled) ([GH6048](#)).
- Bug in DataFrame.replace() when passing a nested dict that contained keys not in the values to be replaced ([GH6342](#))
- str.match ignored the na flag ([GH6609](#)).
- Bug in take with duplicate columns that were not consolidated ([GH6240](#))
- Bug in interpolate changing dtypes ([GH6290](#))
- Bug in Series.get, was using a buggy access method ([GH6383](#))
- Bug in hdfstore queries of the form where=[('date', '>=', datetime(2013,1,1)), ('date', '<=', datetime(2014,1,1))] ([GH6313](#))
- Bug in DataFrame.dropna with duplicate indices ([GH6355](#))
- Regression in chained getitem indexing with embedded list-like from 0.12 ([GH6394](#))
- Float64Index with nans not comparing correctly ([GH6401](#))
- eval/query expressions with strings containing the @ character will now work ([GH6366](#)).
- Bug in Series.reindex when specifying a method with some nan values was inconsistent (noted on a resample) ([GH6418](#))
- Bug in DataFrame.replace() where nested dicts were erroneously depending on the order of dictionary keys and values ([GH5338](#)).
- Perf issue in concatting with empty objects ([GH3259](#))
- Clarify sorting of sym_diff on Index objects with NaN values ([GH6444](#))
- Regression in MultiIndex.from_product with a DatetimeIndex as input ([GH6439](#))
- Bug in str.extract when passed a non-default index ([GH6348](#))
- Bug in str.split when passed pat=None and n=1 ([GH6466](#))
- Bug in io.data.DataReader when passed "F-F_Momentum_Factor" and data_source="fama french" ([GH6460](#))
- Bug in sum of a timedelta64[ns] series ([GH6462](#))
- Bug in resample with a timezone and certain offsets ([GH6397](#))
- Bug in iat/iloc with duplicate indices on a Series ([GH6493](#))
- Bug in read_html where nan's were incorrectly being used to indicate missing values in text. Should use the empty string for consistency with the rest of pandas ([GH5129](#)).
- Bug in read_html tests where redirected invalid URLs would make one test fail ([GH6445](#)).

- Bug in multi-axis indexing using `.loc` on non-unique indices ([GH6504](#))
- Bug that caused `_ref_locs` corruption when slice indexing across columns axis of a DataFrame ([GH6525](#))
- Regression from 0.13 in the treatment of numpy `datetime64` non-ns dtypes in Series creation ([GH6529](#))
- `.names` attribute of MultiIndexes passed to `set_index` are now preserved ([GH6459](#)).
- Bug in `setitem` with a duplicate index and an alignable rhs ([GH6541](#))
- Bug in `setitem` with `.loc` on mixed integer Indexes ([GH6546](#))
- Bug in `pd.read_stata` which would use the wrong data types and missing values ([GH6327](#))
- Bug in `DataFrame.to_stata` that lead to data loss in certain cases, and could be exported using the wrong data types and missing values ([GH6335](#))
- `StataWriter` replaces missing values in string columns by empty string ([GH6802](#))
- Inconsistent types in `Timestamp` addition/subtraction ([GH6543](#))
- Bug in preserving frequency across `Timestamp` addition/subtraction ([GH4547](#))
- Bug in empty list lookup caused `IndexError` exceptions ([GH6536](#), [GH6551](#))
- `Series.quantile` raising on an `object` dtype ([GH6555](#))
- Bug in `.xs` with a `nan` in level when dropped ([GH6574](#))
- Bug in `fillna` with `method='bfill/ffill'` and `datetime64[ns]` dtype ([GH6587](#))
- Bug in sql writing with mixed dtypes possibly leading to data loss ([GH6509](#))
- Bug in `Series.pop` ([GH6600](#))
- Bug in `iloc` indexing when positional indexer matched `Int64Index` of the corresponding axis and no re-ordering happened ([GH6612](#))
- Bug in `fillna` with `limit` and `value` specified
- Bug in `DataFrame.to_stata` when columns have non-string names ([GH4558](#))
- Bug in compat with `np.compress`, surfaced in ([GH6658](#))
- Bug in binary operations with a rhs of a Series not aligning ([GH6681](#))
- Bug in `DataFrame.to_stata` which incorrectly handles `nan` values and ignores `with_index` keyword argument ([GH6685](#))
- Bug in resample with extra bins when using an evenly divisible frequency ([GH4076](#))
- Bug in consistency of groupby aggregation when passing a custom function ([GH6715](#))
- Bug in resample when `how=None` resample freq is the same as the axis frequency ([GH5955](#))
- Bug in downcasting inference with empty arrays ([GH6733](#))
- Bug in `obj.blocks` on sparse containers dropping all but the last items of same for dtype ([GH6748](#))
- Bug in unpickling `NaT` (`NaTType`) ([GH4606](#))
- Bug in `DataFrame.replace()` where regex metacharacters were being treated as regexes even when `regex=False` ([GH6777](#)).
- Bug in `timedelta` ops on 32-bit platforms ([GH6808](#))
- Bug in setting a tz-aware index directly via `.index` ([GH6785](#))
- Bug in `expressions.py` where `numexpr` would try to evaluate arithmetic ops ([GH6762](#)).

- Bug in Makefile where it didn't remove Cython generated C files with make clean ([GH6768](#))
- Bug with numpy < 1.7.2 when reading long strings from HDFStore ([GH6166](#))
- Bug in DataFrame._reduce where non bool-like (0/1) integers were being converted into bools. ([GH6806](#))
- Regression from 0.13 with fillna and a Series on datetime-like ([GH6344](#))
- Bug in adding np.timedelta64 to DatetimeIndex with timezone outputs incorrect results ([GH6818](#))
- Bug in DataFrame.replace() where changing a dtype through replacement would only replace the first occurrence of a value ([GH6689](#))
- Better error message when passing a frequency of 'MS' in Period construction ([GH5332](#))
- Bug in Series.__unicode__ when max_rows=None and the Series has more than 1000 rows. ([GH6863](#))
- Bug in groupby.get_group where a datetlike wasn't always accepted ([GH5267](#))
- Bug in groupBy.get_group created by TimeGrouper raises AttributeError ([GH6914](#))
- Bug in DatetimeIndex.tz_localize and DatetimeIndex.tz_convert converting NaT incorrectly ([GH5546](#))
- Bug in arithmetic operations affecting NaT ([GH6873](#))
- Bug in Series.str.extract where the resulting Series from a single group match wasn't renamed to the group name
- Bug in DataFrame.to_csv where setting index=False ignored the header kwarg ([GH6186](#))
- Bug in DataFrame.plot and Series.plot, where the legend behave inconsistently when plotting to the same axes repeatedly ([GH6678](#))
- Internal tests for patching __finalize__ / bug in merge not finalizing ([GH6923](#), [GH6927](#))
- accept TextFileReader in concat, which was affecting a common user idiom ([GH6583](#))
- Bug in C parser with leading whitespace ([GH3374](#))
- Bug in C parser with delim_whitespace=True and \r-delimited lines
- Bug in python parser with explicit multi-index in row following column header ([GH6893](#))
- Bug in Series.rank and DataFrame.rank that caused small floats (<1e-13) to all receive the same rank ([GH6886](#))
- Bug in DataFrame.apply with functions that used *args* or **kwargs and returned an empty result ([GH6952](#))
- Bug in sum/mean on 32-bit platforms on overflows ([GH6915](#))
- Moved Panel.shift to NDFrame.slice_shift and fixed to respect multiple dtypes. ([GH6959](#))
- Bug in enabling subplots=True in DataFrame.plot only has single column raises TypeError, and Series.plot raises AttributeError ([GH6951](#))
- Bug in DataFrame.plot draws unnecessary axes when enabling subplots and kind=scatter ([GH6951](#))
- Bug in read_csv from a filesystem with non-utf-8 encoding ([GH6807](#))
- Bug in iloc when setting / aligning ([GH6766](#))
- Bug causing UnicodeEncodeError when get_dummies called with unicode values and a prefix ([GH6885](#))
- Bug in timeseries-with-frequency plot cursor display ([GH5453](#))
- Bug surfaced in groupby.plot when using a Float64Index ([GH7025](#))

- Stopped tests from failing if options data isn't able to be downloaded from Yahoo ([GH7034](#))
- Bug in `parallel_coordinates` and `radviz` where reordering of class column caused possible color/class mismatch ([GH6956](#))
- Bug in `radviz` and `andrews_curves` where multiple values of 'color' were being passed to plotting method ([GH6956](#))
- Bug in `Float64Index.isin()` where containing nan s would make indices claim that they contained all the things ([GH7066](#)).
- Bug in `DataFrame.boxplot` where it failed to use the axis passed as the `ax` argument ([GH3578](#))
- Bug in the `XlsxWriter` and `XlwtWriter` implementations that resulted in datetime columns being formatted without the time ([GH7075](#)) were being passed to plotting method
- `read_fwf()` treats `None` in `colspec` like regular python slices. It now reads from the beginning or until the end of the line when `colspec` contains a `None` (previously raised a `TypeError`)
- Bug in cache coherence with chained indexing and slicing; add `_is_view` property to `NDFrame` to correctly predict views; mark `is_copy` on `xs` only if its an actual copy (and not a view) ([GH7084](#))
- Bug in `DatetimeIndex` creation from string ndarray with `dayfirst=True` ([GH5917](#))
- Bug in `MultiIndex.from_arrays` created from `DatetimeIndex` doesn't preserve `freq` and `tz` ([GH7090](#))
- Bug in `unstack` raises `ValueError` when `MultiIndex` contains `PeriodIndex` ([GH4342](#))
- Bug in `boxplot` and `hist` draws unnecessary axes ([GH6769](#))
- Regression in `groupby.nth()` for out-of-bounds indexers ([GH6621](#))
- Bug in `quantile` with datetime values ([GH6965](#))
- Bug in `Dataframe.set_index`, `reindex` and `pivot` don't preserve `DatetimeIndex` and `PeriodIndex` attributes ([GH3950](#), [GH5878](#), [GH6631](#))
- Bug in `MultiIndex.get_level_values` doesn't preserve `DatetimeIndex` and `PeriodIndex` attributes ([GH7092](#))
- Bug in `Groupby` doesn't preserve `tz` ([GH3950](#))
- Bug in `PeriodIndex` partial string slicing ([GH6716](#))
- Bug in the HTML repr of a truncated Series or DataFrame not showing the class name with the `large_repr` set to 'info' ([GH7105](#))
- Bug in `DatetimeIndex` specifying `freq` raises `ValueError` when passed value is too short ([GH7098](#))
- Fixed a bug with the `info` repr not honoring the `display.max_info_columns` setting ([GH6939](#))
- Bug `PeriodIndex` string slicing with out of bounds values ([GH5407](#))
- Fixed a memory error in the hashtable implementation/factorizer on resizing of large tables ([GH7157](#))
- Bug in `isnull` when applied to 0-dimensional object arrays ([GH7176](#))
- Bug in `query/eval` where global constants were not looked up correctly ([GH7178](#))
- Bug in recognizing out-of-bounds positional list indexers with `iloc` and a multi-axis tuple indexer ([GH7189](#))
- Bug in `setitem` with a single value, multi-index and integer indices ([GH7190](#), [GH7218](#))
- Bug in expressions evaluation with reversed ops, showing in series-dataframe ops ([GH7198](#), [GH7192](#))
- Bug in multi-axis indexing with > 2 ndim and a multi-index ([GH7199](#))

- Fix a bug where invalid eval/query operations would blow the stack ([GH5198](#))

1.11 v0.13.1 (February 3, 2014)

This is a minor release from 0.13.0 and includes a small number of API changes, several new features, enhancements, and performance improvements along with a large number of bug fixes. We recommend that all users upgrade to this version.

Highlights include:

- Added `infer_datetime_format` keyword to `read_csv/to_datetime` to allow speedups for homogeneously formatted datetimes.
- Will intelligently limit display precision for datetime/timedelta formats.
- Enhanced Panel `apply()` method.
- Suggested tutorials in new *Tutorials* section.
- Our pandas ecosystem is growing, We now feature related projects in a new *Pandas Ecosystem* section.
- Much work has been taking place on improving the docs, and a new *Contributing* section has been added.
- Even though it may only be of interest to devs, we <3 our new CI status page: [ScatterCI](#).

Warning: 0.13.1 fixes a bug that was caused by a combination of having numpy < 1.8, and doing chained assignment on a string-like array. Please review [the docs](#), chained indexing can have unexpected results and should generally be avoided.

This would previously segfault:

```
In [1]: df = DataFrame(dict(A = np.array(['foo', 'bar', 'bah', 'foo', 'bar'])))

In [2]: df['A'].iloc[0] = np.nan

In [3]: df
Out[3]:
 A
0  NaN
1  bar
2  bah
3  foo
4  bar
```

The recommended way to do this type of assignment is:

```
In [4]: df = DataFrame(dict(A = np.array(['foo', 'bar', 'bah', 'foo', 'bar'])))

In [5]: df.ix[0, 'A'] = np.nan

In [6]: df
Out[6]:
 A
0  NaN
1  bar
2  bah
3  foo
4  bar
```

1.11.1 Output Formatting Enhancements

- df.info() view now display dtype info per column ([GH5682](#))
- df.info() now honors the option max_info_rows, to disable null counts for large frames ([GH5974](#))

```
In [7]: max_info_rows = pd.get_option('max_info_rows')

In [8]: df = DataFrame(dict(A = np.random.randn(10),
 ....: B = np.random.randn(10),
 ....: C = date_range('20130101', periods=10)))
 ....:

In [9]: df.iloc[3:6,[0,2]] = np.nan

# set to not display the null counts
In [10]: pd.set_option('max_info_rows',0)

In [11]: df.info()
<class 'pandas.core.frame.DataFrame'>
Int64Index: 10 entries, 0 to 9
Data columns (total 3 columns):
A float64
B float64
C datetime64[ns]
dtypes: datetime64[ns](1), float64(2)
memory usage: 320.0 bytes

# this is the default (same as in 0.13.0)
In [12]: pd.set_option('max_info_rows',max_info_rows)
```

```
In [13]: df.info()
<class 'pandas.core.frame.DataFrame'>
Int64Index: 10 entries, 0 to 9
Data columns (total 3 columns):
A 7 non-null float64
B 10 non-null float64
C 7 non-null datetime64[ns]
dtypes: datetime64[ns](1), float64(2)
memory usage: 320.0 bytes
```

- Add show_dimensions display option for the new DataFrame repr to control whether the dimensions print.

```
In [14]: df = DataFrame([[1, 2], [3, 4]])

In [15]: pd.set_option('show_dimensions', False)

In [16]: df
Out[16]:
 0  1
0  1  2
1  3  4

In [17]: pd.set_option('show_dimensions', True)

In [18]: df
Out[18]:
 0  1
0  1  2
```

```
1 3 4
[2 rows x 2 columns]
```

- The `ArrayFormatter` for `datetime` and `timedelta64` now intelligently limit precision based on the values in the array ([GH3401](#))

Previously output might look like:

	age	today	diff
0	2001-01-01 00:00:00	2013-04-19 00:00:00	4491 days, 00:00:00
1	2004-06-01 00:00:00	2013-04-19 00:00:00	3244 days, 00:00:00

Now the output looks like:

```
In [19]: df = DataFrame([ Timestamp('20010101'),
..., Timestamp('20040601') ], columns=['age'])
...
In [20]: df['today'] = Timestamp('20130419')
In [21]: df['diff'] = df['today']-df['age']
In [22]: df
Out[22]:
 age today diff
0 2001-01-01 2013-04-19 4491 days
1 2004-06-01 2013-04-19 3244 days
```

[2 rows x 3 columns]

1.11.2 API changes

- Add `-NaN` and `-nan` to the default set of NA values ([GH5952](#)). See [NA Values](#).
- Added `Series.str.get_dummies` vectorized string method ([GH6021](#)), to extract dummy/indicator variables for separated string columns:

```
In [23]: s = Series(['a', 'a|b', np.nan, 'a|c'])
In [24]: s.str.get_dummies(sep='|')
Out[24]:
 a b c
0 1 0 0
1 1 1 0
2 0 0 0
3 1 0 1
```

[4 rows x 3 columns]

- Added the `NDFrame.equals()` method to compare if two NDFrames are equal have equal axes, dtypes, and values. Added the `array_equivalent` function to compare if two ndarrays are equal. NaNs in identical locations are treated as equal. ([GH5283](#)) See also [the docs](#) for a motivating example.

```
In [25]: df = DataFrame({'col':['foo', 0, np.nan]})
In [26]: df2 = DataFrame({'col':[np.nan, 0, 'foo']}, index=[2,1,0])
```

```
In [27]: df.equals(df2)
Out[27]: False

In [28]: df.equals(df2.sort())
Out[28]: True

In [29]: import pandas.core.common as com

In [30]: com.array_equivalent(np.array([0, np.nan]), np.array([0, np.nan]))
Out[30]: True

In [31]: np.array_equal(np.array([0, np.nan]), np.array([0, np.nan]))
Out[31]: False
```

- DataFrame.apply will use the reduce argument to determine whether a Series or a DataFrame should be returned when the DataFrame is empty ([GH6007](#)).

Previously, calling DataFrame.apply on an empty DataFrame would return either a DataFrame if there were no columns, or the function being applied would be called with an empty Series to guess whether a Series or DataFrame should be returned:

```
In [32]: def applied_func(col):
....: print("Apply function being called with: ", col)
....: return col.sum()
....:

In [33]: empty = DataFrame(columns=['a', 'b'])

In [34]: empty.apply(applied_func)
('Apply function being called with: ', Series([], dtype: float64))
Out[34]:
a NaN
b NaN
dtype: float64
```

Now, when apply is called on an empty DataFrame: if the reduce argument is True a Series will be returned, if it is False a DataFrame will be returned, and if it is None (the default) the function being applied will be called with an empty series to try and guess the return type.

```
In [35]: empty.apply(applied_func, reduce=True)
Out[35]:
a NaN
b NaN
dtype: float64

In [36]: empty.apply(applied_func, reduce=False)
Out[36]:
Empty DataFrame
Columns: [a, b]
Index: []

[0 rows x 2 columns]
```

1.11.3 Prior Version Deprecations/Changes

There are no announced changes in 0.13 or prior that are taking effect as of 0.13.1

1.11.4 Deprecations

There are no deprecations of prior behavior in 0.13.1

1.11.5 Enhancements

- `pd.read_csv` and `pd.to_datetime` learned a new `infer_datetime_format` keyword which greatly improves parsing perf in many cases. Thanks to @lexical for suggesting and @danbirken for rapidly implementing. ([GH5490](#), [GH6021](#))

If `parse_dates` is enabled and this flag is set, pandas will attempt to infer the format of the datetime strings in the columns, and if it can be inferred, switch to a faster method of parsing them. In some cases this can increase the parsing speed by ~5-10x.

```
# Try to infer the format for the index column
df = pd.read_csv('foo.csv', index_col=0, parse_dates=True,
 infer_datetime_format=True)
```

- `date_format` and `datetime_format` keywords can now be specified when writing to `excel` files ([GH4133](#))
- `MultiIndex.from_product` convenience function for creating a `MultiIndex` from the cartesian product of a set of iterables ([GH6055](#)):

```
In [37]: shades = ['light', 'dark']
```

```
In [38]: colors = ['red', 'green', 'blue']
```

```
In [39]: MultiIndex.from_product([shades, colors], names=['shade', 'color'])
Out[39]:
MultiIndex(levels=[[u'dark', u'light'], [u'blue', u'green', u'red']],
 labels=[[1, 1, 1, 0, 0, 0], [2, 1, 0, 2, 1, 0]],
 names=[u'shade', u'color'])
```

- Panel `apply()` will work on non-ufuncs. See [the docs](#).

```
In [40]: import pandas.util.testing as tm
```

```
In [41]: panel = tm.makePanel(5)
```

```
In [42]: panel
Out[42]:
<class 'pandas.core.panel.Panel'\>
Dimensions: 3 (items) x 5 (major_axis) x 4 (minor_axis)
Items axis: ItemA to ItemC
Major_axis axis: 2000-01-03 00:00:00 to 2000-01-07 00:00:00
Minor_axis axis: A to D
```

```
In [43]: panel['ItemA']
```

```
Out[43]:
 A B C D
2000-01-03  0.952478 -1.239072 -1.409432 -0.014752
2000-01-04  0.988138  0.139683  1.422986  1.272395
2000-01-05 -0.072608 -0.223019 -2.147855 -1.449567
2000-01-06 -0.550603  2.123692 -1.347533 -1.195524
2000-01-07 -0.938153  0.122273  0.363565 -0.591863
```

```
[5 rows x 4 columns]
```

Specifying an `apply` that operates on a Series (to return a single element)

```
In [44]: panel.apply(lambda x: x.dtype, axis='items')
Out[44]:
 A B C D
2000-01-03  float64  float64  float64  float64
2000-01-04  float64  float64  float64  float64
2000-01-05  float64  float64  float64  float64
2000-01-06  float64  float64  float64  float64
2000-01-07  float64  float64  float64  float64

[5 rows x 4 columns]
```

A similar reduction type operation

```
In [45]: panel.apply(lambda x: x.sum(), axis='major_axis')
Out[45]:
 ItemA ItemB ItemC
A  0.379252 -3.696907  3.709335
B  0.923558  0.504242  4.656781
C -3.118269 -1.545718  3.188329
D -1.979310 -0.758060 -1.436483

[4 rows x 3 columns]
```

This is equivalent to

```
In [46]: panel.sum('major_axis')
Out[46]:
 ItemA ItemB ItemC
A  0.379252 -3.696907  3.709335
B  0.923558  0.504242  4.656781
C -3.118269 -1.545718  3.188329
D -1.979310 -0.758060 -1.436483

[4 rows x 3 columns]
```

A transformation operation that returns a Panel, but is computing the z-score across the major_axis

```
In [47]: result = panel.apply(
....: lambda x: (x-x.mean())/x.std(),
....: axis='major_axis')
....:

In [48]: result
Out[48]:
<class 'pandas.core.panel.Panel'>
Dimensions: 3 (items) x 5 (major_axis) x 4 (minor_axis)
Items axis: ItemA to ItemC
Major_axis axis: 2000-01-03 00:00:00 to 2000-01-07 00:00:00
Minor_axis axis: A to D

In [49]: result['ItemA']
Out[49]:
 A B C D
2000-01-03  1.004994 -1.166509 -0.535027  0.350970
2000-01-04  1.045875 -0.036892  1.393532  1.536326
2000-01-05 -0.170198 -0.334055 -1.037810 -0.970374
2000-01-06 -0.718186  1.588611 -0.492880 -0.736422
2000-01-07 -1.162486 -0.051156  0.672185 -0.180500
```

```
[5 rows x 4 columns]
```

- Panel `apply()` operating on cross-sectional slabs. (GH1148)

```
In [50]: f = lambda x: ((x.T-x.mean(1))/x.std(1)).T
In [51]: result = panel.apply(f, axis = ['items', 'major_axis'])
In [52]: result
Out[52]:
<class 'pandas.core.panel.Panel'>
Dimensions: 4 (items) x 5 (major_axis) x 3 (minor_axis)
Items axis: A to D
Major_axis axis: 2000-01-03 00:00:00 to 2000-01-07 00:00:00
Minor_axis axis: ItemA to ItemC

In [53]: result.loc[:, :, 'ItemA']
Out[53]:
 A B C D
2000-01-03  0.116579 -0.667845 -1.151538 -0.157547
2000-01-04 0.650448 -1.114910  0.841527  0.760706
2000-01-05  -0.987433 -0.438897 -1.154468 -0.015033
2000-01-06 0.494000  1.060450 -0.775993 -1.140165
2000-01-07  -0.363770  0.013169  0.392036 -1.123913
```

```
[5 rows x 4 columns]
```

This is equivalent to the following

```
In [54]: result = Panel(dict([ (ax,f(panel.loc[:, :, ax])) 
...: for ax in panel.minor_axis ]))
...
In [55]: result
Out[55]:
<class 'pandas.core.panel.Panel'>
Dimensions: 4 (items) x 5 (major_axis) x 3 (minor_axis)
Items axis: A to D
Major_axis axis: 2000-01-03 00:00:00 to 2000-01-07 00:00:00
Minor_axis axis: ItemA to ItemC

In [56]: result.loc[:, :, 'ItemA']
Out[56]:
 A B C D
2000-01-03  0.116579 -0.667845 -1.151538 -0.157547
2000-01-04 0.650448 -1.114910  0.841527  0.760706
2000-01-05  -0.987433 -0.438897 -1.154468 -0.015033
2000-01-06 0.494000  1.060450 -0.775993 -1.140165
2000-01-07  -0.363770  0.013169  0.392036 -1.123913
```

```
[5 rows x 4 columns]
```

1.11.6 Performance

Performance improvements for 0.13.1

- Series datetime/timedelta binary operations (GH5801)

- DataFrame count/dropna for axis=1
- Series.str.contains now has a *regex=False* keyword which can be faster for plain (non-regex) string patterns. ([GH5879](#))
- Series.str.extract ([GH5944](#))
- dtypes/fatypes methods ([GH5968](#))
- indexing with object dtypes ([GH5968](#))
- DataFrame.apply ([GH6013](#))
- Regression in JSON IO ([GH5765](#))
- Index construction from Series ([GH6150](#))

1.11.7 Experimental

There are no experimental changes in 0.13.1

1.11.8 Bug Fixes

See [V0.13.1 Bug Fixes](#) for an extensive list of bugs that have been fixed in 0.13.1.

See the [full release notes](#) or issue tracker on GitHub for a complete list of all API changes, Enhancements and Bug Fixes.

1.12 v0.13.0 (January 3, 2014)

This is a major release from 0.12.0 and includes a number of API changes, several new features and enhancements along with a large number of bug fixes.

Highlights include:

- support for a new index type `Float64Index`, and other Indexing enhancements
- `HDFStore` has a new string based syntax for query specification
- support for new methods of interpolation
- updated `timedelta` operations
- a new string manipulation method `extract`
- Nanosecond support for Offsets
- `isin` for DataFrames

Several experimental features are added, including:

- new `eval/query` methods for expression evaluation
- support for `msgpack` serialization
- an i/o interface to Google's BigQuery

Their are several new or updated docs sections including:

- [Comparison with SQL](#), which should be useful for those familiar with SQL but still learning pandas.
- [Comparison with R](#), idiom translations from R to pandas.

- *Enhancing Performance*, ways to enhance pandas performance with eval/query.

Warning: In 0.13.0 Series has internally been refactored to no longer sub-class ndarray but instead subclass NDFrame, similar to the rest of the pandas containers. This should be a transparent change with only very limited API implications. See [Internal Refactoring](#)

1.12.1 API changes

- read_excel now supports an integer in its sheetname argument giving the index of the sheet to read in ([GH4301](#)).
- Text parser now treats anything that reads like inf (“inf”, “Inf”, “-Inf”, “iNf”, etc.) as infinity. ([GH4220](#), [GH4219](#)), affecting read_table, read_csv, etc.
- pandas now is Python 2/3 compatible without the need for 2to3 thanks to @jtratner. As a result, pandas now uses iterators more extensively. This also led to the introduction of substantive parts of the Benjamin Peterson’s six library into compat. ([GH4384](#), [GH4375](#), [GH4372](#))
- pandas.util.compat and pandas.util.py3compat have been merged into pandas.compat. pandas.compat now includes many functions allowing 2/3 compatibility. It contains both list and iterator versions of range, filter, map and zip, plus other necessary elements for Python 3 compatibility. lmap, lzip, lrange and lfilter all produce lists instead of iterators, for compatibility with numpy, subscripting and pandas constructors. ([GH4384](#), [GH4375](#), [GH4372](#))
- Series.get with negative indexers now returns the same as [] ([GH4390](#))
- Changes to how Index and MultiIndex handle metadata (levels, labels, and names) ([GH4039](#)):

```
# previously, you would have set levels or labels directly
index.levels = [[1, 2, 3, 4], [1, 2, 4, 4]]

# now, you use the set_levels or set_labels methods
index = index.set_levels([[1, 2, 3, 4], [1, 2, 4, 4]])

# similarly, for names, you can rename the object
# but setting names is not deprecated
index = index.set_names(["bob", "cranberry"])

# and all methods take an inplace kwarg - but return None
index.set_names(["bob", "cranberry"], inplace=True)
```

- All division with NDFrame objects is now *truedivision*, regardless of the future import. This means that operating on pandas objects will by default use *floating point* division, and return a floating point dtype. You can use // and floordiv to do integer division.

Integer division

```
In [3]: arr = np.array([1, 2, 3, 4])

In [4]: arr2 = np.array([5, 3, 2, 1])

In [5]: arr / arr2
Out[5]: array([0, 0, 1, 4])

In [6]: Series(arr) // Series(arr2)
Out[6]:
0 0
1 0
```

```
2 1
3 4
dtype: int64
```

True Division

```
In [7]: pd.Series(arr) / pd.Series(arr2) # no future import required
Out[7]:
0 0.200000
1 0.666667
2 1.500000
3 4.000000
dtype: float64
```

- Infer and downcast dtype if downcast='infer' is passed to fillna/ffill/bfill ([GH4604](#))
- `__nonzero__` for all NDFrame objects, will now raise a ValueError, this reverts back to ([GH1073](#), [GH4633](#)) behavior. See [gotchas](#) for a more detailed discussion.

This prevents doing boolean comparison on *entire* pandas objects, which is inherently ambiguous. These all will raise a ValueError.

```
if df:
 ...
df1 and df2
s1 and s2
```

Added the `.bool()` method to NDFrame objects to facilitate evaluating of single-element boolean Series:

```
In [1]: Series([True]).bool()
Out[1]: True

In [2]: Series([False]).bool()
Out[2]: False

In [3]: DataFrame([[True]]).bool()
Out[3]: True

In [4]: DataFrame([[False]]).bool()
Out[4]: False
```

- All non-Index NDFrames (Series, DataFrame, Panel, Panel4D, SparsePanel, etc.), now support the entire set of arithmetic operators and arithmetic flex methods (add, sub, mul, etc.). SparsePanel does not support pow or mod with non-scalars. ([GH3765](#))
- Series and DataFrame now have a `mode()` method to calculate the statistical mode(s) by axis/Series. ([GH5367](#))
- Chained assignment will now by default warn if the user is assigning to a copy. This can be changed with the option `mode.chained_assignment`, allowed options are `raise/warn/None`. See [the docs](#).

```
In [5]: dfc = DataFrame({'A':['aaa','bbb','ccc'],'B':[1,2,3]})

In [6]: pd.set_option('chained_assignment','warn')
```

The following warning / exception will show if this is attempted.

```
In [7]: dfc.loc[0]['A'] = 1111
```

```
Traceback (most recent call last)
...
SettingWithCopyWarning:
A value is trying to be set on a copy of a slice from a DataFrame.
Try using .loc[row_index,col_indexer] = value instead
```

Here is the correct method of assignment.

```
In [8]: dfc.loc[0, 'A'] = 11
```

```
In [9]: dfc
```

```
Out[9]:
```

	A	B
0	11	1
1	bbb	2
2	ccc	3

```
[3 rows x 2 columns]
```

- **Panel.reindex** has the following call signature `Panel.reindex(items=None, major_axis=None, minor_axis=None)` to conform with other NDFrame objects. See [Internal Refactoring](#) for more information.
- **Series.argmin** and **Series.argmax** are now aliased to **Series.idxmin** and **Series.idxmax**. These return the index of the min or max element respectively. Prior to 0.13.0 these would return the position of the min / max element. ([GH6214](#))

1.12.2 Prior Version Deprecations/Changes

These were announced changes in 0.12 or prior that are taking effect as of 0.13.0

- Remove deprecated Factor ([GH3650](#))
- Remove deprecated set_printoptions/reset_printoptions ([GH3046](#))
- Remove deprecated _verbose_info ([GH3215](#))
- Remove deprecated read_clipboard/to_clipboard/ExcelFile/ExcelWriter from pandas.io.parsers ([GH3717](#)) These are available as functions in the main pandas namespace (e.g. pd.read_clipboard)
- default for tupleize_cols is now False for both to_csv and read_csv. Fair warning in 0.12 ([GH3604](#))
- default for display.max_seq_len is now 100 rather than None. This activates truncated display ("...") of long sequences in various places. ([GH3391](#))

1.12.3 Deprecations

Deprecated in 0.13.0

- deprecated iterkv, which will be removed in a future release (this was an alias of iteritems used to bypass 2to3's changes). ([GH4384](#), [GH4375](#), [GH4372](#))
- deprecated the string method match, whose role is now performed more idiomatically by extract. In a future release, the default behavior of match will change to become analogous to contains, which returns a boolean indexer. (Their distinction is strictness: match relies on re.match while contains relies on re.search.) In this release, the deprecated behavior is the default, but the new behavior is available through the keyword argument as_indexer=True.

1.12.4 Indexing API Changes

Prior to 0.13, it was impossible to use a label indexer (`.loc/.ix`) to set a value that was not contained in the index of a particular axis. ([GH2578](#)). See [the docs](#)

In the `Series` case this is effectively an appending operation

```
In [10]: s = Series([1,2,3])
```

```
In [11]: s
```

```
Out[11]:
```

0	1
1	2
2	3

```
dtype: int64
```

```
In [12]: s[5] = 5.
```

```
In [13]: s
```

```
Out[13]:
```

0	1
1	2
2	3
5	5

```
dtype: float64
```

```
In [14]: dfi = DataFrame(np.arange(6).reshape(3,2),
.....: columns=['A','B'])
.....:
```

```
In [15]: dfi
```

```
Out[15]:
```

	A	B
0	0	1
1	2	3
2	4	5

```
[3 rows x 2 columns]
```

This would previously `KeyError`

```
In [16]: dfi.loc[:, 'C'] = dfi.loc[:, 'A']
```

```
In [17]: dfi
```

```
Out[17]:
```

	A	B	C
0	0	1	0
1	2	3	2
2	4	5	4

```
[3 rows x 3 columns]
```

This is like an append operation.

```
In [18]: dfi.loc[3] = 5
```

```
In [19]: dfi
```

```
Out[19]:
```

	A	B	C
0	0	1	0

```
1 2 3 2
2 4 5 4
3 5 5 5

[4 rows x 3 columns]
```

A Panel setting operation on an arbitrary axis aligns the input to the Panel

```
In [20]: p = pd.Panel(np.arange(16).reshape(2,4,2),
....: items=['Item1','Item2'],
....: major_axis=pd.date_range('2001/1/12',periods=4),
....: minor_axis=['A','B'],dtype='float64')
....:

In [21]: p
Out[21]:
<class 'pandas.core.panel.Panel'>
Dimensions: 2 (items) x 4 (major_axis) x 2 (minor_axis)
Items axis: Item1 to Item2
Major_axis axis: 2001-01-12 00:00:00 to 2001-01-15 00:00:00
Minor_axis axis: A to B

In [22]: p.loc[:, :, 'C'] = Series([30,32],index=p.items)

In [23]: p
Out[23]:
<class 'pandas.core.panel.Panel'>
Dimensions: 2 (items) x 4 (major_axis) x 3 (minor_axis)
Items axis: Item1 to Item2
Major_axis axis: 2001-01-12 00:00:00 to 2001-01-15 00:00:00
Minor_axis axis: A to C

In [24]: p.loc[:, :, 'C']
Out[24]:
 Item1  Item2
2001-01-12 30 32
2001-01-13 30 32
2001-01-14 30 32
2001-01-15 30 32

[4 rows x 2 columns]
```

1.12.5 Float64Index API Change

- Added a new index type, `Float64Index`. This will be automatically created when passing floating values in index creation. This enables a pure label-based slicing paradigm that makes `[]`, `ix`, `loc` for scalar indexing and slicing work exactly the same. See [the docs](#), ([GH263](#))

Construction is by default for floating type values.

```
In [25]: index = Index([1.5, 2, 3, 4.5, 5])

In [26]: index
Out[26]: Float64Index([1.5, 2.0, 3.0, 4.5, 5.0], dtype='float64')

In [27]: s = Series(range(5),index=index)
```

```
In [28]: s
Out[28]:
1.5 0
2.0 1
3.0 2
4.5 3
5.0 4
dtype: int64
```

Scalar selection for `[]`, `.ix`, `.loc` will always be label based. An integer will match an equal float index (e.g. 3 is equivalent to 3.0)

```
In [29]: s[3]
Out[29]: 2
```

```
In [30]: s.ix[3]
Out[30]: 2
```

```
In [31]: s.loc[3]
Out[31]: 2
```

The only positional indexing is via `iloc`

```
In [32]: s.iloc[3]
Out[32]: 3
```

A scalar index that is not found will raise `KeyError`

Slicing is ALWAYS on the values of the index, for `[]`, `ix`, `loc` and ALWAYS positional with `iloc`

```
In [33]: s[2:4]
Out[33]:
2 1
3 2
dtype: int64
```

```
In [34]: s.ix[2:4]
Out[34]:
2 1
3 2
dtype: int64
```

```
In [35]: s.loc[2:4]
Out[35]:
2 1
3 2
dtype: int64
```

```
In [36]: s.iloc[2:4]
Out[36]:
3.0 2
4.5 3
dtype: int64
```

In float indexes, slicing using floats are allowed

```
In [37]: s[2.1:4.6]
Out[37]:
3.0 2
4.5 3
```

```
dtype: int64
```

```
In [38]: s.loc[2.1:4.6]
Out[38]:
3.0 2
4.5 3
dtype: int64
```

- Indexing on other index types are preserved (and positional fallback for `[]`, `ix`), with the exception, that floating point slicing on indexes on non `Float64Index` will now raise a `TypeError`.

```
In [1]: Series(range(5))[3.5]
TypeError: the label [3.5] is not a proper indexer for this index type (Int64Index)
```

```
In [1]: Series(range(5))[3.5:4.5]
TypeError: the slice start [3.5] is not a proper indexer for this index type (Int64Index)
```

Using a scalar float indexer will be deprecated in a future version, but is allowed for now.

```
In [3]: Series(range(5))[3.0]
Out[3]: 3
```

1.12.6 HDFStore API Changes

- Query Format Changes. A much more string-like query format is now supported. See [the docs](#).

```
In [39]: path = 'test.h5'
```

```
In [40]: dfq = DataFrame(randn(10, 4),
....: columns=list('ABCD'),
....: index=date_range('20130101', periods=10))
....:
```

```
In [41]: dfq.to_hdf(path, 'dfq', format='table', data_columns=True)
```

Use boolean expressions, with in-line function evaluation.

```
In [42]: read_hdf(path, 'dfq',
....: where="index>Timestamp('20130104') & columns=['A', 'B'])"
....:
Out[42]:
```

	A	B
2013-01-05	-1.392054	1.153922
2013-01-06	-0.881047	0.295080
2013-01-07	-1.407085	0.126781
2013-01-08	-0.838843	0.553921
2013-01-09	1.529401	0.205455
2013-01-10	0.299071	1.076541

```
[6 rows x 2 columns]
```

Use an inline column reference

```
In [43]: read_hdf(path, 'dfq',
....: where="A>0 or C>0")
....:
Out[43]:
```

	A	B	C	D
--	---	---	---	---

```

2013-01-01  1.126386  0.247112  0.121172  0.298984
2013-01-03  0.581073  2.763844  0.399325  0.668488
2013-01-04 -0.275774  0.500483  0.863065 -1.051628
2013-01-05 -1.392054  1.153922  1.181944  0.391371
2013-01-06 -0.881047  0.295080  1.863801 -1.712274
2013-01-07 -1.407085  0.126781  0.003760 -1.268994
2013-01-09  1.529401  0.205455  0.313013  0.866521
2013-01-10  0.299071  1.076541  0.363177  1.893680

```

[8 rows x 4 columns]

- the `format` keyword now replaces the `table` keyword; allowed values are `fixed(f)` or `table(t)` the same defaults as prior < 0.13.0 remain, e.g. `put` implies `fixed` format and `append` implies `table` format. This default format can be set as an option by setting `io.hdf.default_format`.

In [44]: `path = 'test.h5'`

In [45]: `df = DataFrame(randn(10,2))`

In [46]: `df.to_hdf(path, 'df_table', format='table')`

In [47]: `df.to_hdf(path, 'df_table2', append=True)`

In [48]: `df.to_hdf(path, 'df_fixed')`

```

In [49]: with get_store(path) as store:
 ....: print(store)
 ....:
<class 'pandas.io.pytables.HDFStore'>
File path: test.h5
/df_fixed frame (shape->[10,2])
/df_table frame_table (typ->appendable,nrows->10,ncols->2,indexers->[index])
/df_table2 frame_table (typ->appendable,nrows->10,ncols->2,indexers->[index])

```

- Significant table writing performance improvements
- handle a passed `Series` in `table` format ([GH4330](#))
- can now serialize a `timedelta64[ns]` dtype in a table ([GH3577](#)), See [the docs](#).
- added an `is_open` property to indicate if the underlying file handle `is_open`; a closed store will now report 'CLOSED' when viewing the store (rather than raising an error) ([GH4409](#))
- a close of a `HDFStore` now will close that instance of the `HDFStore` but will only close the actual file if the ref count (by PyTables) w.r.t. all of the open handles are 0. Essentially you have a local instance of `HDFStore` referenced by a variable. Once you close it, it will report closed. Other references (to the same file) will continue to operate until they themselves are closed. Performing an action on a closed file will raise `ClosedFileError`

In [50]: `path = 'test.h5'`

In [51]: `df = DataFrame(randn(10,2))`

In [52]: `store1 = HDFStore(path)`

In [53]: `store2 = HDFStore(path)`

In [54]: `store1.append('df', df)`

In [55]: `store2.append('df2', df)`

```
In [56]: store1
Out[56]:
<class 'pandas.io.pytables.HDFStore'>
File path: test.h5
/df frame_table  (typ->appendable,nrows->10,ncols->2,indexers->[index])

In [57]: store2
Out[57]:
<class 'pandas.io.pytables.HDFStore'>
File path: test.h5
/df frame_table  (typ->appendable,nrows->10,ncols->2,indexers->[index])
/df2 frame_table  (typ->appendable,nrows->10,ncols->2,indexers->[index])

In [58]: store1.close()

In [59]: store2
Out[59]:
<class 'pandas.io.pytables.HDFStore'>
File path: test.h5
/df frame_table  (typ->appendable,nrows->10,ncols->2,indexers->[index])
/df2 frame_table  (typ->appendable,nrows->10,ncols->2,indexers->[index])

In [60]: store2.close()

In [61]: store2
Out[61]:
<class 'pandas.io.pytables.HDFStore'>
File path: test.h5
File is CLOSED
```

- removed the `_quiet` attribute, replace by a `DuplicateWarning` if retrieving duplicate rows from a table ([GH4367](#))
- removed the `warn` argument from `open`. Instead a `PossibleDataLossError` exception will be raised if you try to use `mode='w'` with an OPEN file handle ([GH4367](#))
- allow a passed locations array or mask as a `where` condition ([GH4467](#)). See [the docs](#) for an example.
- add the keyword `dropna=True` to append to change whether ALL nan rows are not written to the store (default is `True`, ALL nan rows are NOT written), also settable via the option `io.hdf.dropna_table` ([GH4625](#))
- pass thru store creation arguments; can be used to support in-memory stores

1.12.7 DataFrame repr Changes

The HTML and plain text representations of `DataFrame` now show a truncated view of the table once it exceeds a certain size, rather than switching to the short info view ([GH4886](#), [GH5550](#)). This makes the representation more consistent as small `DataFrames` get larger.

2010-03-29	13.70	13.88	13.39	13.57	158225000	12.98
2010-03-30	13.55	13.64	13.18	13.28	142055200	12.70

771 rows × 6 columns

To get the info view, call `DataFrame.info()`. If you prefer the info view as the repr for large DataFrames, you can set this by running `set_option('display.large_repr', 'info')`.

1.12.8 Enhancements

- `df.to_clipboard()` learned a new `excel` keyword that let's you paste df data directly into excel (enabled by default). ([GH5070](#)).
- `read_html` now raises a `URLLError` instead of catching and raising a `ValueError` ([GH4303](#), [GH4305](#))
- Added a test for `read_clipboard()` and `to_clipboard()` ([GH4282](#))
- Clipboard functionality now works with PySide ([GH4282](#))
- Added a more informative error message when plot arguments contain overlapping color and style arguments ([GH4402](#))
- `to_dict` now takes `records` as a possible outtype. Returns an array of column-keyed dictionaries. ([GH4936](#))
- `Nan` handing in `get_dummies` ([GH4446](#)) with `dummy_na`

```
# previously, nan was erroneously counted as 2 here
# now it is not counted at all
In [62]: get_dummies([1, 2, np.nan])
Out[62]:
 1 2
0 1 0
1 0 1
2 0 0

[3 rows x 2 columns]

# unless requested
In [63]: get_dummies([1, 2, np.nan], dummy_na=True)
Out[63]:
 1 2 NaN
0 1 0 0
1 0 1 0
2 0 0 1

[3 rows x 3 columns]
```

- `timedelta64[ns]` operations. See [the docs](#).

Warning: Most of these operations require `numpy >= 1.7`

Using the new top-level `to_timedelta`, you can convert a scalar or array from the standard timedelta format (produced by `to_csv`) into a timedelta type (`np.timedelta64` in nanoseconds).

```
In [64]: to_timedelta('1 days 06:05:01.00003')
Out[64]: Timedelta('1 days 06:05:01.000030')
```

```
In [65]: to_timedelta('15.5us')
Out[65]: Timedelta('0 days 00:00:00.000015')
```

```
In [66]: to_timedelta(['1 days 06:05:01.00003', '15.5us', 'nan'])
Out[66]: TimedeltaIndex(['1 days 06:05:01.000030', '0 days 00:00:00.000015', NaT], dtype='timedate64[ns]')
```

```
In [67]: to_timedelta(np.arange(5), unit='s')
Out[67]: TimedeltaIndex(['00:00:00', '00:00:01', '00:00:02', '00:00:03', '00:00:04'], dtype='timedate64[ns]')
```

```
In [68]: to_timedelta(np.arange(5), unit='d')
Out[68]: TimedeltaIndex(['0 days', '1 days', '2 days', '3 days', '4 days'], dtype='timedelta64[ns]')
```

A Series of dtype `timedelta64[ns]` can now be divided by another `timedelta64[ns]` object, or astyped to yield a `float64` dtypes Series. This is frequency conversion. See [the docs](#) for the docs.

```
In [69]: from datetime import timedelta
```

```
In [70]: td = Series(date_range('20130101', periods=4))-Series(date_range('20121201', periods=4))
```

```
In [71]: td[2] += np.timedelta64(timedelta(minutes=5, seconds=3))
```

```
In [72]: td[3] = np.nan
```

```
In [73]: td
```

```
Out[73]:
0 31 days 00:00:00
1 31 days 00:00:00
2 31 days 00:05:03
3 NaT
dtype: timedelta64[ns]
```

```
# to days
```

```
In [74]: td / np.timedelta64(1, 'D')
```

```
Out[74]:
0 31.000000
1 31.000000
2 31.003507
3 NaN
dtype: float64
```

```
In [75]: td.astype('timedelta64[D]')
```

```
Out[75]:
0 31
1 31
2 31
3 NaN
dtype: float64
```

```
# to seconds
```

```
In [76]: td / np.timedelta64(1, 's')
```

```
Out[76]:
0 2678400
1 2678400
```

```
2 2678703
3 NaN
dtype: float64
```

```
In [77]: td.astype('timedelta64[s]')
Out[77]:
0 2678400
1 2678400
2 2678703
3 NaN
dtype: float64
```

Dividing or multiplying a timedelta64[ns] Series by an integer or integer Series

```
In [78]: td * -1
Out[78]:
0 -31 days +00:00:00
1 -31 days +00:00:00
2 -32 days +23:54:57
3 NaT
dtype: timedelta64[ns]
```

```
In [79]: td * Series([1,2,3,4])
Out[79]:
0 31 days 00:00:00
1 62 days 00:00:00
2 93 days 00:15:09
3 NaT
dtype: timedelta64[ns]
```

Absolute DateOffset objects can act equivalently to timedeltas

```
In [80]: from pandas import offsets

In [81]: td + offsets.Minute(5) + offsets.Milli(5)
Out[81]:
0 31 days 00:05:00.005000
1 31 days 00:05:00.005000
2 31 days 00:10:03.005000
3 NaT
dtype: timedelta64[ns]
```

Fillna is now supported for timedeltas

```
In [82]: td.fillna(0)
Out[82]:
0 31 days 00:00:00
1 31 days 00:00:00
2 31 days 00:05:03
3 0 days 00:00:00
dtype: timedelta64[ns]
```

```
In [83]: td.fillna(timedelta(days=1, seconds=5))
Out[83]:
0 31 days 00:00:00
1 31 days 00:00:00
2 31 days 00:05:03
3 1 days 00:00:05
dtype: timedelta64[ns]
```

You can do numeric reduction operations on timedeltas.

```
In [84]: td.mean()
Out[84]: Timedelta('31 days 00:01:41')
```

```
In [85]: td.quantile(.1)
Out[85]: Timedelta('31 days 00:00:00')
```

- `plot(kind='kde')` now accepts the optional parameters `bw_method` and `ind`, passed to `scipy.stats.gaussian_kde()` (for `scipy >= 0.11.0`) to set the bandwidth, and to `gkde.evaluate()` to specify the indices at which it is evaluated, respectively. See `scipy` docs. ([GH4298](#))
- DataFrame constructor now accepts a numpy masked record array ([GH3478](#))
- The new vectorized string method `extract` return regular expression matches more conveniently.

```
In [86]: Series(['a1', 'b2', 'c3']).str.extract('([ab](\d)')
Out[86]:
0 1
1 2
2 NaN
dtype: object
```

Elements that do not match return `NaN`. Extracting a regular expression with more than one group returns a DataFrame with one column per group.

```
In [87]: Series(['a1', 'b2', 'c3']).str.extract('([ab])(\d)')
Out[87]:
 0 1
0 a 1
1 b 2
2 NaN  NaN
[3 rows x 2 columns]
```

Elements that do not match return a row of `NaN`. Thus, a Series of messy strings can be *converted* into a like-indexed Series or DataFrame of cleaned-up or more useful strings, without necessitating `get()` to access tuples or `re.match` objects.

Named groups like

```
In [88]: Series(['a1', 'b2', 'c3']).str.extract(
....: '(?P<letter>[ab])(?P<digit>\d)')
....:
Out[88]:
  letter  digit
0 a 1
1 b 2
2 NaN NaN
[3 rows x 2 columns]
```

and optional groups can also be used.

```
In [89]: Series(['a1', 'b2', '3']).str.extract(
....: '(?P<letter>[ab])?(?P<digit>\d)')
....:
Out[89]:
  letter  digit
0 a 1
1 b 2
```

```
2 NaN 3
[3 rows x 2 columns]
```

- `read_stata` now accepts Stata 13 format ([GH4291](#))
- `read_fwf` now infers the column specifications from the first 100 rows of the file if the data has correctly separated and properly aligned columns using the delimiter provided to the function ([GH4488](#)).
- support for nanosecond times as an offset

Warning: These operations require numpy >= 1.7

Period conversions in the range of seconds and below were reworked and extended up to nanoseconds. Periods in the nanosecond range are now available.

```
In [90]: date_range('2013-01-01', periods=5, freq='5N')
Out[90]:
DatetimeIndex(['2013-01-01', '2013-01-01', '2013-01-01', '2013-01-01',
 '2013-01-01'],
 dtype='datetime64[ns]', freq='5N')
```

or with frequency as offset

```
In [91]: date_range('2013-01-01', periods=5, freq=pd.offsets.Nano(5))
Out[91]:
DatetimeIndex(['2013-01-01', '2013-01-01', '2013-01-01', '2013-01-01',
 '2013-01-01'],
 dtype='datetime64[ns]', freq='5N')
```

Timestamps can be modified in the nanosecond range

```
In [92]: t = Timestamp('20130101 09:01:02')
In [93]: t + pd.datetools.Nano(123)
Out[93]: Timestamp('2013-01-01 09:01:02.000000123')
```

- A new method, `isin` for DataFrames, which plays nicely with boolean indexing. The argument to `isin`, what we're comparing the DataFrame to, can be a DataFrame, Series, dict, or array of values. See [the docs](#) for more.

To get the rows where any of the conditions are met:

```
In [94]: dfi = DataFrame({'A': [1, 2, 3, 4], 'B': ['a', 'b', 'f', 'n']})
```

```
In [95]: dfi
Out[95]:
 A B
0  1 a
1  2 b
2  3 f
3  4 n
```

```
[4 rows x 2 columns]
```

```
In [96]: other = DataFrame({'A': [1, 3, 3, 7], 'B': ['e', 'f', 'f', 'e']})
```

```
In [97]: mask = dfi.isin(other)
```

```
In [98]: mask
```

```
Out[98]:  
 A B  
0 True  False  
1  False  False  
2 True True  
3  False  False  
  
[4 rows x 2 columns]
```

```
In [99]: dfi[mask.any(1)]
```

```
Out[99]:  
 A B  
0 1 a  
2 3 f  
  
[2 rows x 2 columns]
```

- Series now supports a `to_frame` method to convert it to a single-column DataFrame ([GH5164](#))
- All R datasets listed here <http://stat.ethz.ch/R-manual/R-devel/library/datasets/html/00Index.html> can now be loaded into Pandas objects

```
# note that pandas.rpy was deprecated in v0.16.0  
import pandas.rpy.common as com  
com.load_data('Titanic')
```

- `tz_localize` can infer a fall daylight savings transition based on the structure of the unlocalized data ([GH4230](#)), see [the docs](#)
- `DatetimeIndex` is now in the API documentation, see [the docs](#)
- `json_normalize()` is a new method to allow you to create a flat table from semi-structured JSON data. See [the docs](#) ([GH1067](#))
- Added PySide support for the qtpandas DataFrameModel and DataFrameWidget.
- Python csv parser now supports usecols ([GH4335](#))
- Frequencies gained several new offsets:
 - `LastWeekOfMonth` ([GH4637](#))
 - `FY5253`, and `FY5253Quarter` ([GH4511](#))

- DataFrame has a new `interpolate` method, similar to Series ([GH4434](#), [GH1892](#))

```
In [100]: df = DataFrame({'A': [1, 2.1, np.nan, 4.7, 5.6, 6.8],  
.....: 'B': [.25, np.nan, np.nan, 4, 12.2, 14.4]})  
.....:
```

```
In [101]: df.interpolate()
```

```
Out[101]:  
 A B  
0 1.0  0.25  
1 2.1  1.50  
2 3.4  2.75  
3 4.7  4.00  
4 5.6 12.20  
5 6.8 14.40  
  
[6 rows x 2 columns]
```

Additionally, the method argument to `interpolate` has been expanded to include 'nearest', 'zero', 'slinear', 'quadratic', 'cubic', 'barycentric', 'krogh', 'piecewise_polynomial', 'pchip', 'polynomial', 'spline'. The new methods require `scipy`. Consult the Scipy reference [guide](#) and [documentation](#) for more information about when the various methods are appropriate. See [the docs](#).

`Interpolate` now also accepts a `limit` keyword argument. This works similar to `fillna`'s `limit`:

```
In [102]: ser = Series([1, 3, np.nan, np.nan, np.nan, 11])
```

```
In [103]: ser.interpolate(limit=2)
```

```
Out[103]:
```

0	1
1	3
2	5
3	7
4	NaN
5	11

dtype: float64

- Added `wide_to_long` panel data convenience function. See [the docs](#).

```
In [104]: np.random.seed(123)
```

```
In [105]: df = pd.DataFrame({ "A1970" : {0 : "a", 1 : "b", 2 : "c"},  
.....: "A1980" : {0 : "d", 1 : "e", 2 : "f"},  
.....: "B1970" : {0 : 2.5, 1 : 1.2, 2 : .7},  
.....: "B1980" : {0 : 3.2, 1 : 1.3, 2 : .1},  
.....: "X" : dict(zip(range(3), np.random.randn(3))),  
.....: })  
.....:
```

```
In [106]: df["id"] = df.index
```

```
In [107]: df
```

```
Out[107]:
```

	A1970	A1980	B1970	B1980	X	id
0	a	d	2.5	3.2	-1.085631	0
1	b	e	1.2	1.3	0.997345	1
2	c	f	0.7	0.1	0.282978	2

[3 rows x 6 columns]

```
In [108]: wide_to_long(df, ["A", "B"], i="id", j="year")
```

```
Out[108]:
```

	X	A	B
id	year		
0	1970	-1.085631	a 2.5
1	1970	0.997345	b 1.2
2	1970	0.282978	c 0.7
0	1980	-1.085631	d 3.2
1	1980	0.997345	e 1.3
2	1980	0.282978	f 0.1

[6 rows x 3 columns]

- `to_csv` now takes a `date_format` keyword argument that specifies how output datetime objects should be formatted. Datetimes encountered in the index, columns, and values will all have this formatting applied. ([GH4313](#))

- DataFrame.plot will scatter plot x versus y by passing kind='scatter' (GH2215)
- Added support for Google Analytics v3 API segment IDs that also supports v2 IDs. (GH5271)

1.12.9 Experimental

- The new eval() function implements expression evaluation using numexpr behind the scenes. This results in large speedups for complicated expressions involving large DataFrames/Series. For example,

```
In [109]: nrows, ncols = 20000, 100
In [110]: df1, df2, df3, df4 = [DataFrame(randn(nrows, ncols))
..... for _ in range(4)]
.....  

# eval with NumExpr backend
In [111]: %timeit pd.eval('df1 + df2 + df3 + df4')
10 loops, best of 3: 19.6 ms per loop  

# pure Python evaluation
In [112]: %timeit df1 + df2 + df3 + df4
10 loops, best of 3: 30.2 ms per loop
```

For more details, see the [the docs](#)

- Similar to pandas.eval, DataFrame has a new DataFrame.eval method that evaluates an expression in the context of the DataFrame. For example,

```
In [113]: df = DataFrame(randn(10, 2), columns=['a', 'b'])
In [114]: df.eval('a + b')
Out[114]:
0 -0.685204
1 1.589745
2 0.325441
3 -1.784153
4 -0.432893
5 0.171850
6 1.895919
7 3.065587
8 -0.092759
9 1.391365
dtype: float64
```

- query() method has been added that allows you to select elements of a DataFrame using a natural query syntax nearly identical to Python syntax. For example,

```
In [115]: n = 20
In [116]: df = DataFrame(np.random.randint(n, size=(n, 3)), columns=['a', 'b', 'c'])
In [117]: df.query('a < b < c')
Out[117]:
 a b c
11 1 5 8
15 8 16 19  

[2 rows x 3 columns]
```

selects all the rows of `df` where `a < b < c` evaluates to `True`. For more details see the [the docs](#).

- `pd.read_msgpack()` and `pd.to_msgpack()` are now a supported method of serialization of arbitrary pandas (and python objects) in a lightweight portable binary format. See [the docs](#)

Warning: Since this is an EXPERIMENTAL LIBRARY, the storage format may not be stable until a future release.

```
In [118]: df = DataFrame(np.random.rand(5,2),columns=list('AB'))
```

```
In [119]: df.to_msgpack('foo.msg')
```

```
In [120]: pd.read_msgpack('foo.msg')
```

```
Out[120]:
```

	A	B
0	0.251082	0.017357
1	0.347915	0.929879
2	0.546233	0.203368
3	0.064942	0.031722
4	0.355309	0.524575

```
[5 rows x 2 columns]
```

```
In [121]: s = Series(np.random.rand(5),index=date_range('20130101',periods=5))
```

```
In [122]: pd.to_msgpack('foo.msg', df, s)
```

```
In [123]: pd.read_msgpack('foo.msg')
```

```
Out[123]:
```

	A	B
0	0.251082	0.017357
1	0.347915	0.929879
2	0.546233	0.203368
3	0.064942	0.031722
4	0.355309	0.524575

```
[5 rows x 2 columns], 2013-01-01 0.022321
2013-01-02 0.227025
2013-01-03 0.383282
2013-01-04 0.193225
2013-01-05 0.110977
Freq: D, dtype: float64]
```

You can pass `iterator=True` to iterator over the unpacked results

```
In [124]: for o in pd.read_msgpack('foo.msg',iterator=True):
```

```
....: print o
```

```
....:
```

	A	B
0	0.251082	0.017357
1	0.347915	0.929879
2	0.546233	0.203368
3	0.064942	0.031722
4	0.355309	0.524575

```
[5 rows x 2 columns]
2013-01-01 0.022321
2013-01-02 0.227025
2013-01-03 0.383282
```

```
2013-01-04 0.193225
2013-01-05 0.110977
Freq: D, dtype: float64
```

- `pandas.io.gbq` provides a simple way to extract from, and load data into, Google's BigQuery Data Sets by way of pandas DataFrames. BigQuery is a high performance SQL-like database service, useful for performing ad-hoc queries against extremely large datasets. *See the docs*

```
from pandas.io import gbq

# A query to select the average monthly temperatures in the
# in the year 2000 across the USA. The dataset,
# publicata:samples.gsod, is available on all BigQuery accounts,
# and is based on NOAA gsod data.

query = """SELECT station_number as STATION,
month as MONTH, AVG(mean_temp) as MEAN_TEMP
FROM publicdata:samples.gsod
WHERE YEAR = 2000
GROUP BY STATION, MONTH
ORDER BY STATION, MONTH ASC"""

# Fetch the result set for this query

# Your Google BigQuery Project ID
# To find this, see your dashboard:
# https://code.google.com/apis/console/b/0/?noredirect
projectid = xxxxxxxxxxxx;

df = gbq.read_gbq(query, project_id = projectid)

# Use pandas to process and reshape the dataset

df2 = df.pivot(index='STATION', columns='MONTH', values='MEAN_TEMP')
df3 = pandas.concat([df2.min(), df2.mean(), df2.max()],
axis=1, keys=["Min Tem", "Mean Temp", "Max Temp"])
```

The resulting DataFrame is:

```
> df3
 Min Tem  Mean Temp Max Temp
MONTH
1 -53.336667  39.827892 89.770968
2 -49.837500  43.685219 93.437932
3 -77.926087  48.708355 96.099998
4 -82.892858  55.070087 97.317240
5 -92.378261  61.428117  102.042856
6 -77.703334  65.858888  102.900000
7 -87.821428  68.169663  106.510714
8 -89.431999  68.614215  105.500000
9 -86.611112  63.436935  107.142856
10 -78.209677  56.880838 92.103333
11 -50.125000  48.861228 94.996428
12 -50.332258  42.286879 94.396774
```

Warning: To use this module, you will need a BigQuery account. See <<https://cloud.google.com/products/big-query>> for details.

As of 10/10/13, there is a bug in Google's API preventing result sets from being larger than 100,000 rows. A patch is scheduled for the week of 10/14/13.

1.12.10 Internal Refactoring

In 0.13.0 there is a major refactor primarily to subclass Series from NDFrame, which is the base class currently for DataFrame and Panel, to unify methods and behaviors. Series formerly subclassed directly from ndarray. ([GH4080](#), [GH3862](#), [GH816](#))

Warning: There are two potential incompatibilities from < 0.13.0

- Using certain numpy functions would previously return a Series if passed a Series as an argument. This seems only to affect np.ones_like, np.empty_like, np.diff and np.where. These now return ndarrays.

```
In [125]: s = Series([1,2,3,4])
```

Numpy Usage

```
In [126]: np.ones_like(s)
Out[126]: array([1, 1, 1, 1], dtype=int64)
```

```
In [127]: np.diff(s)
Out[127]: array([1, 1, 1], dtype=int64)
```

```
In [128]: np.where(s>1,s,np.nan)
Out[128]: array([ nan,  2.,  3.,  4.])
```

Pandonic Usage

```
In [129]: Series(1,index=s.index)
Out[129]:
0 1
1 1
2 1
3 1
dtype: int64
```

```
In [130]: s.diff()
Out[130]:
0 NaN
1 1
2 1
3 1
dtype: float64
```

```
In [131]: s.where(s>1)
Out[131]:
0 NaN
1 2
2 3
3 4
dtype: float64
```

- Passing a Series directly to a cython function expecting an ndarray type will no longer work directly, you must pass Series.values, See [Enhancing Performance](#)
- Series(0.5) would previously return the scalar 0.5, instead this will return a 1-element Series
- This change breaks rpy2<=2.3.8. An issue has been opened against rpy2 and a workaround is detailed in [GH5698](#). Thanks @JanSchulz.

- Pickle compatibility is preserved for pickles created prior to 0.13. These must be unpickled with pd.read_pickle, see [Pickling](#).

- Refactor of series.py/frame.py/panel.py to move common code to generic.py

- added _setup_axes to create generic NDFrame structures
 - moved methods

```
* from_axes,_wrap_array,axes,ix,loc,iloc,shape,empty,swapaxes,transpose,pop
```

- * `__iter__, keys, __contains__, __len__, __neg__, __invert__`
- * `convert_objects, as_blocks, as_matrix, values`
- * `__getstate__, __setstate__` (compat remains in frame/panel)
- * `__getattr__, __setattr__`
- * `_indexed_same, reindex_like, align, where, mask`
- * `fillna, replace` (Series replace is now consistent with DataFrame)
- * `filter` (also added axis argument to selectively filter on a different axis)
- * `reindex, reindex_axis, take`
- * `truncate` (moved to become part of NDFrame)
- These are API changes which make Panel more consistent with DataFrame
 - swapaxes on a Panel with the same axes specified now return a copy
 - support attribute access for setting
 - filter supports the same API as the original DataFrame filter
- Reindex called with no arguments will now return a copy of the input object
- TimeSeries is now an alias for Series. the property `is_time_series` can be used to distinguish (if desired)
- Refactor of Sparse objects to use BlockManager
 - Created a new block type in internals, `SparseBlock`, which can hold multi-dtypes and is non-consolidatable. `SparseSeries` and `SparseDataFrame` now inherit more methods from there hierarchy (Series/DataFrame), and no longer inherit from `SparseArray` (which instead is the object of the `SparseBlock`)
 - Sparse suite now supports integration with non-sparse data. Non-float sparse data is supportable (partially implemented)
 - Operations on sparse structures within DataFrames should preserve sparseness, merging type operations will convert to dense (and back to sparse), so might be somewhat inefficient
 - enable setitem on `SparseSeries` for boolean/integer/slices
 - `SparsePanels` implementation is unchanged (e.g. not using BlockManager, needs work)
- added `ftypes` method to Series/DataFrame, similar to `dtypes`, but indicates if the underlying is sparse/dense (as well as the `dtype`)
- All NDFrame objects can now use `__finalize__()` to specify various values to propagate to new objects from an existing one (e.g. name in Series will follow more automatically now)
- Internal type checking is now done via a suite of generated classes, allowing `isinstance(value, klass)` without having to directly import the `klass`, courtesy of @jtratner
- Bug in Series update where the parent frame is not updating its cache based on changes (GH4080) or types (GH3217), `fillna` (GH3386)
- Indexing with dtype conversions fixed (GH4463, GH4204)
- Refactor `Series.reindex` to core/generic.py (GH4604, GH4618), allow `method=` in reindexing on a Series to work
- `Series.copy` no longer accepts the `order` parameter and is now consistent with NDFrame `copy`

- Refactor `rename` methods to `core/generic.py`; fixes `Series.rename` for ([GH4605](#)), and adds `rename` with the same signature for `Panel`
- Refactor `clip` methods to `core/generic.py` ([GH4798](#))
- Refactor of `_get_numeric_data/_get_bool_data` to `core/generic.py`, allowing Series/Panel functionality
- Series (for index) / Panel (for items) now allow attribute access to its elements ([GH1903](#))

```
In [132]: s = Series([1,2,3],index=list('abc'))  
  
In [133]: s.b  
Out[133]: 2  
  
In [134]: s.a = 5  
  
In [135]: s  
Out[135]:  
a 5  
b 2  
c 3  
dtype: int64
```

1.12.11 Bug Fixes

See [V0.13.0 Bug Fixes](#) for an extensive list of bugs that have been fixed in 0.13.0.

See the [full release notes](#) or issue tracker on GitHub for a complete list of all API changes, Enhancements and Bug Fixes.

1.13 v0.12.0 (July 24, 2013)

This is a major release from 0.11.0 and includes several new features and enhancements along with a large number of bug fixes.

Highlights include a consistent I/O API naming scheme, routines to read html, write multi-indexes to csv files, read & write STATA data files, read & write JSON format files, Python 3 support for `HDFStore`, filtering of groupby expressions via `filter`, and a revamped `replace` routine that accepts regular expressions.

1.13.1 API changes

- The I/O API is now much more consistent with a set of top level `reader` functions accessed like `pd.read_csv()` that generally return a pandas object.
 - `read_csv`
 - `read_excel`
 - `read_hdf`
 - `read_sql`
 - `read_json`
 - `read_html`
 - `read_stata`

- `read_clipboard`

The corresponding `writer` functions are object methods that are accessed like `df.to_csv()`

- `to_csv`
- `to_excel`
- `to_hdf`
- `to_sql`
- `to_json`
- `to_html`
- `to_stata`
- `to_clipboard`

- Fix modulo and integer division on Series,DataFrames to act similarly to `float` dtypes to return `np.nan` or `np.inf` as appropriate ([GH3590](#)). This correct a numpy bug that treats `integer` and `float` dtypes differently.

```
In [1]: p = DataFrame({ 'first' : [4,5,8], 'second' : [0,0,3] })
```

```
In [2]: p % 0
```

```
Out[2]:
```

	first	second
0	NaN	NaN
1	NaN	NaN
2	NaN	NaN

[3 rows x 2 columns]

```
In [3]: p % p
```

```
Out[3]:
```

	first	second
0	0	NaN
1	0	NaN
2	0	0

[3 rows x 2 columns]

```
In [4]: p / p
```

```
Out[4]:
```

	first	second
0	1	NaN
1	1	NaN
2	1	1

[3 rows x 2 columns]

```
In [5]: p / 0
```

```
Out[5]:
```

	first	second
0	inf	NaN
1	inf	NaN
2	inf	inf

[3 rows x 2 columns]

- Add `squeeze` keyword to `groupby` to allow reduction from DataFrame -> Series if groups are unique. This is a Regression from 0.10.1. We are reverting back to the prior behavior. This means `groupby` will return the same shaped objects whether the groups are unique or not. Revert this issue ([GH2893](#)) with ([GH3596](#)).

```
In [6]: df2 = DataFrame([{"val1": 1, "val2" : 20}, {"val1":1, "val2": 19},  
...: {"val1":1, "val2": 27}, {"val1":1, "val2": 12}])  
...:  
  
In [7]: def func(dataf):  
...: return dataf["val2"] - dataf["val2"].mean()  
...:  
  
# squeezing the result frame to a series (because we have unique groups)  
In [8]: df2.groupby("val1", squeeze=True).apply(func)  
Out[8]:  
0 0.5  
1 -0.5  
2 7.5  
3 -7.5  
Name: 1, dtype: float64  
  
# no squeezing (the default, and behavior in 0.10.1)  
In [9]: df2.groupby("val1").apply(func)  
Out[9]:  
val2 0 1 2 3  
val1  
1 0.5 -0.5  7.5 -7.5  
  
[1 rows x 4 columns]
```

- Raise on `iloc` when boolean indexing with a label based indexer mask e.g. a boolean Series, even with integer labels, will raise. Since `iloc` is purely positional based, the labels on the Series are not alignable ([GH3631](#))

This case is rarely used, and there are plenty of alternatives. This preserves the `iloc` API to be *purely* positional based.

```
In [10]: df = DataFrame(lrange(5), list('ABCDE'), columns=['a'])  
  
In [11]: mask = (df.a%2 == 0)  
  
In [12]: mask  
Out[12]:  
A True  
B False  
C True  
D False  
E True  
Name: a, dtype: bool  
  
# this is what you should use  
In [13]: df.loc[mask]  
Out[13]:  
 a  
A  0  
C  2  
E  4  
  
[3 rows x 1 columns]
```

```
# this will work as well
In [14]: df.iloc[mask.values]
Out[14]:
 a
A  0
C  2
E  4

[3 rows x 1 columns]
```

`df.iloc[mask]` will raise a `ValueError`

- The `raise_on_error` argument to plotting functions is removed. Instead, plotting functions raise a `TypeError` when the `dtype` of the object is `object` to remind you to avoid `object` arrays whenever possible and thus you should cast to an appropriate numeric `dtype` if you need to plot something.
- Add `colormap` keyword to DataFrame plotting methods. Accepts either a `matplotlib` colormap object (ie, `matplotlib.cm.jet`) or a string name of such an object (ie, ‘jet’). The colormap is sampled to select the color for each column. Please see [Colormaps](#) for more information. ([GH3860](#))
- `DataFrame.interpolate()` is now deprecated. Please use `DataFrame.fillna()` and `DataFrame.replace()` instead. ([GH3582](#), [GH3675](#), [GH3676](#))
- the `method` and `axis` arguments of `DataFrame.replace()` are deprecated
- `DataFrame.replace`‘s `infer_types` parameter is removed and now performs conversion by default. ([GH3907](#))
- Add the keyword `allow_duplicates` to `DataFrame.insert` to allow a duplicate column to be inserted if `True`, default is `False` (same as prior to 0.12) ([GH3679](#))
- Implement `__nonzero__` for NDFrame objects ([GH3691](#), [GH3696](#))
- IO api

- added top-level function `read_excel` to replace the following, The original API is deprecated and will be removed in a future version

```
from pandas.io.parsers import ExcelFile
xls = ExcelFile('path_to_file.xls')
xls.parse('Sheet1', index_col=None, na_values=['NA'])
```

With

```
import pandas as pd
pd.read_excel('path_to_file.xls', 'Sheet1', index_col=None, na_values=['NA'])
```

- added top-level function `read_sql` that is equivalent to the following

```
from pandas.io.sql import read_frame
read_frame(....)
```

- `DataFrame.to_html` and `DataFrame.to_latex` now accept a path for their first argument ([GH3702](#))
- Do not allow `astypes` on `datetime64[ns]` except to `object`, and `timedelta64[ns]` to `object/int` ([GH3425](#))
- The behavior of `datetime64` dtypes has changed with respect to certain so-called reduction operations ([GH3726](#)). The following operations now raise a `TypeError` when performed on a `Series` and return an *empty Series* when performed on a `DataFrame` similar to performing these operations on, for example, a `DataFrame` of `slice` objects:
 - `sum`, `prod`, `mean`, `std`, `var`, `skew`, `kurt`, `corr`, and `cov`

- `read_html` now defaults to `None` when reading, and falls back on `bs4 + html5lib` when `lxml` fails to parse. A list of parsers to try until success is also valid
- The internal pandas class hierarchy has changed (slightly). The previous `PandasObject` now is called `PandasContainer` and a new `PandasObject` has become the baseclass for `PandasContainer` as well as `Index`, `Categorical`, `GroupBy`, `SparseList`, and `SparseArray` (+ their base classes). Currently, `PandasObject` provides string methods (from `StringMixin`). ([GH4090](#), [GH4092](#))
- New `StringMixin` that, given a `__unicode__` method, gets python 2 and python 3 compatible string methods (`__str__`, `__bytes__`, and `__repr__`). Plus string safety throughout. Now employed in many places throughout the pandas library. ([GH4090](#), [GH4092](#))

1.13.2 I/O Enhancements

- `pd.read_html()` can now parse HTML strings, files or urls and return DataFrames, courtesy of @cpcloud. ([GH3477](#), [GH3605](#), [GH3606](#), [GH3616](#)). It works with a *single* parser backend: BeautifulSoup4 + html5lib *See the docs*

You can use `pd.read_html()` to read the output from `DataFrame.to_html()` like so

```
In [15]: df = DataFrame({'a': range(3), 'b': list('abc'))
```

```
In [16]: print(df)
 a b
0  0 a
1  1 b
2  2 c
```

```
[3 rows x 2 columns]
```

```
In [17]: html = df.to_html()
```

```
In [18]: alist = pd.read_html(html, index_col=0)
```

```
In [19]: print(df == alist[0])
 a b
0  True  True
1  True  True
2  True  True
```

```
[3 rows x 2 columns]
```

Note that `alist` here is a Python list so `pd.read_html()` and `DataFrame.to_html()` are not inverses.

- `pd.read_html()` no longer performs hard conversion of date strings ([GH3656](#)).

Warning: You may have to install an older version of BeautifulSoup4, *See the installation docs*

- Added module for reading and writing Stata files: `pandas.io.stata` ([GH1512](#)) accessible via `read_stata` top-level function for reading, and `to_stata` DataFrame method for writing, *See the docs*
- Added module for reading and writing json format files: `pandas.io.json` accessible via `read_json` top-level function for reading, and `to_json` DataFrame method for writing, *See the docs* various issues ([GH1226](#), [GH3804](#), [GH3876](#), [GH3867](#), [GH1305](#))
- MultiIndex column support for reading and writing csv format files

- The header option in `read_csv` now accepts a list of the rows from which to read the index.
- The option, `tupleize_cols` can now be specified in both `to_csv` and `read_csv`, to provide compatibility for the pre 0.12 behavior of writing and reading MultiIndex columns via a list of tuples. The default in 0.12 is to write lists of tuples and *not* interpret list of tuples as a MultiIndex column.

Note: The default behavior in 0.12 remains unchanged from prior versions, but starting with 0.13, the default to write and read MultiIndex columns will be in the new format. ([GH3571](#), [GH1651](#), [GH3141](#))

- If an `index_col` is not specified (e.g. you don't have an index, or wrote it with `df.to_csv(..., index=False)`), then any names on the columns index will be *lost*.

```
In [20]: from pandas.util.testing import makeCustomDataFrame as mkdf
```

```
In [21]: df = mkdf(5, 3, r_idx_nlevels=2, c_idx_nlevels=4)
```

```
In [22]: df.to_csv('mi.csv', tupleize_cols=False)
```

```
In [23]: print(open('mi.csv').read())
```

```
C0,,C_10_g0,C_10_g1,C_10_g2
C1,,C_11_g0,C_11_g1,C_11_g2
C2,,C_12_g0,C_12_g1,C_12_g2
C3,,C_13_g0,C_13_g1,C_13_g2
R0,R1,,
R_10_g0,R_11_g0,R0C0,R0C1,R0C2
R_10_g1,R_11_g1,R1C0,R1C1,R1C2
R_10_g2,R_11_g2,R2C0,R2C1,R2C2
R_10_g3,R_11_g3,R3C0,R3C1,R3C2
R_10_g4,R_11_g4,R4C0,R4C1,R4C2
```

```
In [24]: pd.read_csv('mi.csv', header=[0, 1, 2, 3], index_col=[0, 1], tupleize_cols=False)
Out[24]:
```

	C_10_g0	C_10_g1	C_10_g2	
C0	C_11_g0	C_11_g1	C_11_g2	
C1	C_12_g0	C_12_g1	C_12_g2	
C2	C_13_g0	C_13_g1	C_13_g2	
R0	R1			
R_10_g0	R_11_g0	R0C0	R0C1	R0C2
R_10_g1	R_11_g1	R1C0	R1C1	R1C2
R_10_g2	R_11_g2	R2C0	R2C1	R2C2
R_10_g3	R_11_g3	R3C0	R3C1	R3C2
R_10_g4	R_11_g4	R4C0	R4C1	R4C2

```
[5 rows x 3 columns]
```

- Support for `HDFStore` (via PyTables 3.0.0) on Python3
- Iterator support via `read_hdf` that automatically opens and closes the store when iteration is finished. This is only for *tables*

```
In [25]: path = 'store_iterator.h5'
```

```
In [26]: DataFrame(randn(10, 2)).to_hdf(path, 'df', table=True)
```

```
In [27]: for df in read_hdf(path, 'df', chunksize=3):
....: print(df)
....:
 0 1
0  0.713216 -0.778461
```

```
1 -0.661062  0.862877
2  0.344342  0.149565
 0 1
3 -0.626968 -0.875772
4 -0.930687 -0.218983
5  0.949965 -0.442354
 0 1
6 -0.402985  1.111358
7 -0.241527 -0.670477
8  0.049355  0.632633
 0 1
9 -1.502767 -1.225492
```

- `read_csv` will now throw a more informative error message when a file contains no columns, e.g., all newline characters

1.13.3 Other Enhancements

- `DataFrame.replace()` now allows regular expressions on contained `Series` with object dtype. See the examples section in the regular docs [Replacing via String Expression](#)

For example you can do

```
In [25]: df = DataFrame({'a': list('ab..'), 'b': [1, 2, 3, 4]})

In [26]: df.replace(regex=r'\s*\.\s*', value=np.nan)
Out[26]:
 a b
0 a 1
1 b 2
2 NaN 3
3 NaN 4

[4 rows x 2 columns]
```

to replace all occurrences of the string ‘.’ with zero or more instances of surrounding whitespace with NaN.

Regular string replacement still works as expected. For example, you can do

```
In [27]: df.replace('.', np.nan)
Out[27]:
 a b
0 a 1
1 b 2
2 NaN 3
3 NaN 4

[4 rows x 2 columns]
```

to replace all occurrences of the string ‘.’ with NaN.

- `pd.melt()` now accepts the optional parameters `var_name` and `value_name` to specify custom column names of the returned DataFrame.
- `pd.set_option()` now allows N option, value pairs ([GH3667](#)).

Let’s say that we had an option ‘`a.b`’ and another option ‘`b.c`’. We can set them at the same time:

```
In [28]: pd.get_option('a.b')
Out[28]: 2

In [29]: pd.get_option('b.c')
Out[29]: 3

In [30]: pd.set_option('a.b', 1, 'b.c', 4)

In [31]: pd.get_option('a.b')
Out[31]: 1

In [32]: pd.get_option('b.c')
Out[32]: 4
```

- The `filter` method for group objects returns a subset of the original object. Suppose we want to take only elements that belong to groups with a group sum greater than 2.

```
In [33]: sf = Series([1, 1, 2, 3, 3, 3])

In [34]: sf.groupby(sf).filter(lambda x: x.sum() > 2)
Out[34]:
3 3
4 3
5 3
dtype: int64
```

The argument of `filter` must a function that, applied to the group as a whole, returns True or False.

Another useful operation is filtering out elements that belong to groups with only a couple members.

```
In [35]: dff = DataFrame({'A': np.arange(8), 'B': list('aabbbbcc')})

In [36]: dff.groupby('B').filter(lambda x: len(x) > 2)
Out[36]:
 A B
2  2 b
3  3 b
4  4 b
5  5 b

[4 rows x 2 columns]
```

Alternatively, instead of dropping the offending groups, we can return a like-indexed objects where the groups that do not pass the filter are filled with NaNs.

```
In [37]: dff.groupby('B').filter(lambda x: len(x) > 2, dropna=False)
Out[37]:
 A B
0  NaN  NaN
1  NaN  NaN
2 2 b
3 3 b
4 4 b
5 5 b
6  NaN  NaN
7  NaN  NaN

[8 rows x 2 columns]
```

- Series and DataFrame hist methods now take a `figsize` argument (GH3834)

- DatetimeIndexes no longer try to convert mixed-integer indexes during join operations ([GH3877](#))
- Timestamp.min and Timestamp.max now represent valid Timestamp instances instead of the default date-time.min and datetime.max (respectively), thanks @SleepingPills
- read_html now raises when no tables are found and BeautifulSoup==4.2.0 is detected ([GH4214](#))

1.13.4 Experimental Features

- Added experimental CustomBusinessDay class to support DateOffsets with custom holiday calendars and custom weekmasks. ([GH2301](#))

Note: This uses the numpy.busdaycalendar API introduced in Numpy 1.7 and therefore requires Numpy 1.7.0 or newer.

```
In [38]: from pandas.tseries.offsets import CustomBusinessDay

In [39]: from datetime import datetime

# As an interesting example, let's look at Egypt where
# a Friday-Saturday weekend is observed.

In [40]: weekmask_egypt = 'Sun Mon Tue Wed Thu'

# They also observe International Workers' Day so let's
# add that for a couple of years
In [41]: holidays = ['2012-05-01', datetime(2013, 5, 1), np.datetime64('2014-05-01')]

In [42]: bday_egypt = CustomBusinessDay(holidays=holidays, weekmask=weekmask_egypt)

In [43]: dt = datetime(2013, 4, 30)

In [44]: print(dt + 2 * bday_egypt)
2013-05-05 00:00:00

In [45]: dts = date_range(dt, periods=5, freq=bday_egypt)

In [46]: print(Series(dts.weekday, dts).map(Series('Mon Tue Wed Thu Fri Sat Sun'.split())))
2013-04-30 Tue
2013-05-02 Thu
2013-05-05 Sun
2013-05-06 Mon
2013-05-07 Tue
Freq: C, dtype: object
```

1.13.5 Bug Fixes

- Plotting functions now raise a `TypeError` before trying to plot anything if the associated objects have have a `dtype` of `object` ([GH1818](#), [GH3572](#), [GH3911](#), [GH3912](#)), but they will try to convert object arrays to numeric arrays if possible so that you can still plot, for example, an object array with floats. This happens before any drawing takes place which eliminates any spurious plots from showing up.
- `fillna` methods now raise a `TypeError` if the `value` parameter is a list or tuple.
- `Series.str` now supports iteration ([GH3638](#)). You can iterate over the individual elements of each string in the `Series`. Each iteration yields yields a `Series` with either a single character at each index of the original `Series` or `NaN`. For example,

```
In [47]: strs = 'go', 'bow', 'joe', 'slow'
```

```
In [48]: ds = Series(strs)
```

```
In [49]: for s in ds.str:
....: print(s)
....:
0 g
1 b
2 j
3 s
dtype: object
0 o
1 o
2 o
3 l
dtype: object
0 NaN
1 w
2 e
3 o
dtype: object
0 NaN
1 NaN
2 NaN
3 w
dtype: object
```

```
In [50]: s
```

```
Out[50]:
0 NaN
1 NaN
2 NaN
3 w
dtype: object
```

```
In [51]: s.dropna().values.item() == 'w'
```

```
Out[51]: True
```

The last element yielded by the iterator will be a Series containing the last element of the longest string in the Series with all other elements being NaN. Here since 'slow' is the longest string and there are no other strings with the same length 'w' is the only non-null string in the yielded Series.

- HDFStore
 - will retain index attributes (freq,tz,name) on recreation ([GH3499](#))
 - will warn with a `AttributeConflictWarning` if you are attempting to append an index with a different frequency than the existing, or attempting to append an index with a different name than the existing
 - support datelike columns with a timezone as `data_columns` ([GH2852](#))
- Non-unique index support clarified ([GH3468](#)).
 - Fix assigning a new index to a duplicate index in a DataFrame would fail ([GH3468](#))
 - Fix construction of a DataFrame with a duplicate index
 - ref_locs support to allow duplicative indices across dtypes, allows iget support to always find the index (even across dtypes) ([GH2194](#))

- applymap on a DataFrame with a non-unique index now works (removed warning) (GH2786), and fix (GH3230)
 - Fix to_csv to handle non-unique columns (GH3495)
 - Duplicate indexes with getitem will return items in the correct order (GH3455, GH3457) and handle missing elements like unique indices (GH3561)
 - Duplicate indexes with an empty DataFrame.from_records will return a correct frame (GH3562)
 - Concat to produce a non-unique columns when duplicates are across dtypes is fixed (GH3602)
 - Allow insert/delete to non-unique columns (GH3679)
 - Non-unique indexing with a slice via loc and friends fixed (GH3659)
 - Allow insert/delete to non-unique columns (GH3679)
 - Extend reindex to correctly deal with non-unique indices (GH3679)
 - DataFrame.itertuples() now works with frames with duplicate column names (GH3873)
 - Bug in non-unique indexing via iloc (GH4017); added takeable argument to reindex for location-based taking
 - Allow non-unique indexing in series via .ix/.loc and __getitem__ (GH4246)
 - Fixed non-unique indexing memory allocation issue with .ix/.loc (GH4280)
- DataFrame.from_records did not accept empty recarrays (GH3682)
 - read_html now correctly skips tests (GH3741)
 - Fixed a bug where DataFrame.replace with a compiled regular expression in the to_replace argument wasn't working (GH3907)
 - Improved network test decorator to catch IOError (and therefore URLError as well). Added with_connectivity_check decorator to allow explicitly checking a website as a proxy for seeing if there is network connectivity. Plus, new optional_args decorator factory for decorators. (GH3910, GH3914)
 - Fixed testing issue where too many sockets were open thus leading to a connection reset issue (GH3982, GH3985, GH4028, GH4054)
 - Fixed failing tests in test_yahoo, test_google where symbols were not retrieved but were being accessed (GH3982, GH3985, GH4028, GH4054)
 - Series.hist will now take the figure from the current environment if one is not passed
 - Fixed bug where a 1xN DataFrame would barf on a 1xN mask (GH4071)
 - Fixed running of tox under python3 where the pickle import was getting rewritten in an incompatible way (GH4062, GH4063)
 - Fixed bug where sharex and sharey were not being passed to grouped_hist (GH4089)
 - Fixed bug in DataFrame.replace where a nested dict wasn't being iterated over when regex=False (GH4115)
 - Fixed bug in the parsing of microseconds when using the format argument in to_datetime (GH4152)
 - Fixed bug in PandasAutoDateLocator where invert_xaxis triggered incorrectly MillisecondLocator (GH3990)
 - Fixed bug in plotting that wasn't raising on invalid colormap for matplotlib 1.1.1 (GH4215)
 - Fixed the legend displaying in DataFrame.plot(kind='kde') (GH4216)
 - Fixed bug where Index slices weren't carrying the name attribute (GH4226)

- Fixed bug in initializing DatetimeIndex with an array of strings in a certain time zone ([GH4229](#))
- Fixed bug where html5lib wasn't being properly skipped ([GH4265](#))
- Fixed bug where get_data_famafrance wasn't using the correct file edges ([GH4281](#))

See the [full release notes](#) or issue tracker on GitHub for a complete list.

1.14 v0.11.0 (April 22, 2013)

This is a major release from 0.10.1 and includes many new features and enhancements along with a large number of bug fixes. The methods of Selecting Data have had quite a number of additions, and Dtype support is now full-fledged. There are also a number of important API changes that long-time pandas users should pay close attention to.

There is a new section in the documentation, [10 Minutes to Pandas](#), primarily geared to new users.

There is a new section in the documentation, [Cookbook](#), a collection of useful recipes in pandas (and that we want contributions!).

There are several libraries that are now [Recommended Dependencies](#)

1.14.1 Selection Choices

Starting in 0.11.0, object selection has had a number of user-requested additions in order to support more explicit location based indexing. Pandas now supports three types of multi-axis indexing.

- `.loc` is strictly label based, will raise `KeyError` when the items are not found, allowed inputs are:
 - A single label, e.g. `5` or `'a'`, (note that `5` is interpreted as a *label* of the index. This use is **not** an integer position along the index)
 - A list or array of labels `['a', 'b', 'c']`
 - A slice object with labels `'a' : 'f'`, (note that contrary to usual python slices, **both** the start and the stop are included!)
 - A boolean array

See more at [Selection by Label](#)

- `.iloc` is strictly integer position based (from `0` to `length-1` of the axis), will raise `IndexError` when the requested indicies are out of bounds. Allowed inputs are:
 - An integer e.g. `5`
 - A list or array of integers `[4, 3, 0]`
 - A slice object with ints `1:7`
 - A boolean array

See more at [Selection by Position](#)

- `.ix` supports mixed integer and label based access. It is primarily label based, but will fallback to integer positional access. `.ix` is the most general and will support any of the inputs to `.loc` and `.iloc`, as well as support for floating point label schemes. `.ix` is especially useful when dealing with mixed positional and label based hierachial indexes.

As using integer slices with `.ix` have different behavior depending on whether the slice is interpreted as position based or label based, it's usually better to be explicit and use `.iloc` or `.loc`.

See more at [Advanced Indexing](#) and [Advanced Hierarchical](#).

1.14.2 Selection Deprecations

Starting in version 0.11.0, these methods *may* be deprecated in future versions.

- irow
- icol
- iget_value

See the section [Selection by Position](#) for substitutes.

1.14.3 Dtypes

Numeric dtypes will propagate and can coexist in DataFrames. If a dtype is passed (either directly via the `dtype` keyword, a passed `ndarray`, or a passed `Series`, then it will be preserved in DataFrame operations. Furthermore, different numeric dtypes will **NOT** be combined. The following example will give you a taste.

```
In [1]: df1 = DataFrame(randn(8, 1), columns = ['A'], dtype = 'float32')
```

```
In [2]: df1
```

```
Out[2]:
```

```
 A  
0 1.392665  
1 -0.123497  
2 -0.402761  
3 -0.246604  
4 -0.288433  
5 -0.763434  
6 2.069526  
7 -1.203569
```

```
[8 rows x 1 columns]
```

```
In [3]: df1.dtypes
```

```
Out[3]:
```

```
A float32  
dtype: object
```

```
In [4]: df2 = DataFrame(dict( A = Series(randn(8), dtype='float16'),  
...: B = Series(randn(8)),  
...: C = Series(randn(8), dtype='uint8') ))  
...:
```

```
In [5]: df2
```

```
Out[5]:
```

```
 A B C  
0  0.591797 -0.038605  0  
1  0.841309 -0.460478  1  
2 -0.500977 -0.310458  0  
3 -0.816406  0.866493  254  
4 -0.207031  0.245972  0  
5 -0.664062  0.319442  1  
6  0.580566  1.378512  1  
7 -0.965820  0.292502  255
```

```
[8 rows x 3 columns]
```

```
In [6]: df2.dtypes
```

```

Out[6]:
A float16
B float64
C uint8
dtype: object

# here you get some upcasting
In [7]: df3 = df1.reindex_like(df2).fillna(value=0.0) + df2

In [8]: df3
Out[8]:
 A B C
0  1.984462 -0.038605  0
1  0.717812 -0.460478  1
2 -0.903737 -0.310458  0
3 -1.063011  0.866493  254
4 -0.495465  0.245972  0
5 -1.427497  0.319442  1
6  2.650092  1.378512  1
7 -2.169390  0.292502  255

[8 rows x 3 columns]

In [9]: df3.dtypes
Out[9]:
A float32
B float64
C float64
dtype: object

```

1.14.4 Dtype Conversion

This is lower-common-denominator upcasting, meaning you get the dtype which can accomodate all of the types

```

In [10]: df3.values.dtype
Out[10]: dtype('float64')

```

Conversion

```

In [11]: df3.astype('float32').dtypes
Out[11]:
A float32
B float32
C float32
dtype: object

```

Mixed Conversion

```

In [12]: df3['D'] = '1.'
In [13]: df3['E'] = '1'

In [14]: df3.convert_objects(convert_numeric=True).dtypes
Out[14]:
A float32
B float64
C float64

```

```
D float64
E int64
dtype: object

# same, but specific dtype conversion
In [15]: df3['D'] = df3['D'].astype('float16')

In [16]: df3['E'] = df3['E'].astype('int32')

In [17]: df3.dtypes
Out[17]:
A float32
B float64
C float64
D float16
E int32
dtype: object
```

Forcing Date coercion (and setting NaT when not datelike)

```
In [18]: from datetime import datetime

In [19]: s = Series([datetime(2001,1,1,0,0), 'foo', 1.0, 1,
....: Timestamp('20010104'), '20010105'], dtype='O')
....:

In [20]: s.convert_objects(convert_dates='coerce')
Out[20]:
0 2001-01-01
1 NaT
2 NaT
3 NaT
4 2001-01-04
5 2001-01-05
dtype: datetime64[ns]
```

1.14.5 Dtype Gotchas

Platform Gotchas

Starting in 0.11.0, construction of DataFrame/Series will use default dtypes of `int64` and `float64`, *regardless of platform*. This is not an apparent change from earlier versions of pandas. If you specify dtypes, they *WILL* be respected, however ([GH2837](#))

The following will all result in `int64` dtypes

```
In [21]: DataFrame([1,2],columns=['a']).dtypes
Out[21]:
a int64
dtype: object

In [22]: DataFrame({'a' : [1,2]}).dtypes
Out[22]:
a int64
dtype: object

In [23]: DataFrame({'a' : 1}, index=range(2)).dtypes
Out[23]:
```

```
a int64
dtype: object
```

Keep in mind that DataFrame(np.array([1, 2])) **WILL** result in int32 on 32-bit platforms!

Upcasting Gotchas

Performing indexing operations on integer type data can easily upcast the data. The dtype of the input data will be preserved in cases where nans are not introduced.

```
In [24]: dfi = df3.astype('int32')
```

```
In [25]: dfi['D'] = dfi['D'].astype('int64')
```

```
In [26]: dfi
```

```
Out[26]:
```

	A	B	C	D	E
0	1	0	0	1	1
1	0	0	1	1	1
2	0	0	0	1	1
3	-1	0	254	1	1
4	0	0	0	1	1
5	-1	0	1	1	1
6	2	1	1	1	1
7	-2	0	255	1	1

[8 rows x 5 columns]

```
In [27]: dfi.dtypes
```

```
Out[27]:
```

	A	B	C	D	E
0	int32	int32	int32	int32	int32
1	int32	int32	int32	int64	int32
2	int32	int32	int32	int32	int32
3	int32	int32	int32	int32	int32
4	int32	int32	int32	int32	int32
5	int32	int32	int32	int32	int32
6	int32	int32	int32	int32	int32
7	int32	int32	int32	int32	int32

```
Out[27]:
```

```
A int32
B int32
C int32
D int64
E int32
dtype: object
```

```
In [28]: casted = dfi[dfi>0]
```

```
In [29]: casted
```

```
Out[29]:
```

	A	B	C	D	E
0	1	NaN	NaN	1	1
1	NaN	NaN	1	1	1
2	NaN	NaN	NaN	1	1
3	NaN	NaN	254	1	1
4	NaN	NaN	NaN	1	1
5	NaN	NaN	1	1	1
6	2	1	1	1	1
7	NaN	NaN	255	1	1

[8 rows x 5 columns]

```
In [30]: casted.dtypes
```

```
Out[30]:
```

	A	B	C	D	E
0	float64	float64	float64	int64	float64
1	float64	float64	float64	float64	float64
2	float64	float64	float64	float64	float64
3	float64	float64	float64	float64	float64
4	float64	float64	float64	float64	float64
5	float64	float64	float64	float64	float64
6	float64	float64	float64	float64	float64
7	float64	float64	float64	float64	float64

```
E int32  
dtype: object
```

While float dtypes are unchanged.

```
In [31]: df4 = df3.copy()
```

```
In [32]: df4['A'] = df4['A'].astype('float32')
```

```
In [33]: df4.dtypes
```

```
Out[33]:
```

```
A float32  
B float64  
C float64  
D float16  
E int32  
dtype: object
```

```
In [34]: casted = df4[df4>0]
```

```
In [35]: casted
```

```
Out[35]:
```

	A	B	C	D	E
0	1.984462	NaN	NaN	1	1
1	0.717812	NaN	1	1	1
2	NaN	NaN	NaN	1	1
3	NaN	0.866493	254	1	1
4	NaN	0.245972	NaN	1	1
5	NaN	0.319442	1	1	1
6	2.650092	1.378512	1	1	1
7	NaN	0.292502	255	1	1

```
[8 rows x 5 columns]
```

```
In [36]: casted.dtypes
```

```
Out[36]:
```

```
A float32  
B float64  
C float64  
D float16  
E int32  
dtype: object
```

1.14.6 Datetimes Conversion

Datetime64[ns] columns in a DataFrame (or a Series) allow the use of np.nan to indicate a nan value, in addition to the traditional NaT, or not-a-time. This allows convenient nan setting in a generic way. Furthermore datetime64[ns] columns are created by default, when passed datetimelike objects (*this change was introduced in 0.10.1*) (GH2809, GH2810)

```
In [37]: df = DataFrame(randn(6,2),date_range('20010102',periods=6),columns=['A','B'])
```

```
In [38]: df['timestamp'] = Timestamp('20010103')
```

```
In [39]: df
```

```
Out[39]:
```

```
A B timestamp
```

```

2001-01-02  1.023958  0.660103 2001-01-03
2001-01-03  1.236475 -2.170629 2001-01-03
2001-01-04 -0.270630 -1.685677 2001-01-03
2001-01-05 -0.440747 -0.115070 2001-01-03
2001-01-06 -0.632102 -0.585977 2001-01-03
2001-01-07 -1.444787 -0.201135 2001-01-03

[6 rows x 3 columns]

# datetime64[ns] out of the box
In [40]: df.get_dtype_counts()
Out[40]:
datetime64[ns] 1
float64 2
dtype: int64

# use the traditional nan, which is mapped to NaT internally
In [41]: df.ix[2:4,['A','timestamp']] = np.nan

In [42]: df
Out[42]:
 A B timestamp
2001-01-02  1.023958  0.660103 2001-01-03
2001-01-03  1.236475 -2.170629 2001-01-03
2001-01-04 NaN -1.685677 NaT
2001-01-05 NaN -0.115070 NaT
2001-01-06 -0.632102 -0.585977 2001-01-03
2001-01-07 -1.444787 -0.201135 2001-01-03

[6 rows x 3 columns]

Astype conversion on datetime64[ns] to object, implicitly converts NaT to np.nan
In [43]: import datetime

In [44]: s = Series([datetime.datetime(2001, 1, 2, 0, 0) for i in range(3)])

In [45]: s.dtype
Out[45]: dtype('<M8[ns]')

In [46]: s[1] = np.nan

In [47]: s
Out[47]:
0 2001-01-02
1 NaT
2 2001-01-02
dtype: datetime64[ns]

In [48]: s.dtype
Out[48]: dtype('<M8[ns]')

In [49]: s = s.astype('O')

In [50]: s
Out[50]:
0 2001-01-02 00:00:00
1 NaT

```

```
2 2001-01-02 00:00:00
dtype: object
```

```
In [51]: s.dtype
Out[51]: dtype('O')
```

1.14.7 API changes

- Added `to_series()` method to indicies, to facilitate the creation of indexers ([GH3275](#))
- HDFStore
 - added the method `select_column` to select a single column from a table as a Series.
 - deprecated the `unique` method, can be replicated by `select_column(key, column).unique()`
 - `min_itemsize` parameter to `append` will now automatically create `data_columns` for passed keys

1.14.8 Enhancements

- Improved performance of `df.to_csv()` by up to 10x in some cases. ([GH3059](#))
- Numexpr is now a *Recommended Dependencies*, to accelerate certain types of numerical and boolean operations
- Bottleneck is now a *Recommended Dependencies*, to accelerate certain types of nan operations
- HDFStore
 - support `read_hdf/to_hdf` API similar to `read_csv/to_csv`

```
In [52]: df = DataFrame(dict(A=rlrange(5), B=rlrange(5)))
```

```
In [53]: df.to_hdf('store.h5', 'table', append=True)
```

```
In [54]: read_hdf('store.h5', 'table', where = ['index>2'])
```

```
Out[54]:
```

A	B
3	3
4	4

```
[2 rows x 2 columns]
```

- provide dotted attribute access to get from stores, e.g. `store.df == store['df']`
- new keywords `iterator=boolean`, and `chunksize=number_in_a_chunk` are provided to support iteration on `select` and `select_as_multiple` ([GH3076](#))

- You can now select timestamps from an *unordered* timeseries similarly to an *ordered* timeseries ([GH2437](#))
- You can now select with a string from a DataFrame with a datelike index, in a similar way to a Series ([GH3070](#))

```
In [55]: idx = date_range("2001-10-1", periods=5, freq='M')
```

```
In [56]: ts = Series(np.random.rand(len(idx)), index=idx)
```

```
In [57]: ts['2001']
```

```
Out[57]:
```

2001-10-31	0.663256
2001-11-30	0.079126
2001-12-31	0.587699

```
Freq: M, dtype: float64
```

```
In [58]: df = DataFrame(dict(A = ts))
```

```
In [59]: df['2001']
```

```
Out[59]:
```

	A
2001-10-31	0.663256
2001-11-30	0.079126
2001-12-31	0.587699

```
[3 rows x 1 columns]
```

- Squeeze to possibly remove length 1 dimensions from an object.

```
In [60]: p = Panel(randn(3,4,4),items=['ItemA','ItemB','ItemC'],
....: major_axis=date_range('20010102',periods=4),
....: minor_axis=['A','B','C','D'])
....:
```

```
In [61]: p
```

```
Out[61]:
```

```
<class 'pandas.core.panel.Panel'>
Dimensions: 3 (items) x 4 (major_axis) x 4 (minor_axis)
Items axis: ItemA to ItemC
Major_axis axis: 2001-01-02 00:00:00 to 2001-01-05 00:00:00
Minor_axis axis: A to D
```

```
In [62]: p.reindex(items=['ItemA']).squeeze()
```

```
Out[62]:
```

	A	B	C	D
2001-01-02	-1.203403	0.425882	-0.436045	-0.982462
2001-01-03	0.348090	-0.969649	0.121731	0.202798
2001-01-04	1.215695	-0.218549	-0.631381	-0.337116
2001-01-05	0.404238	0.907213	-0.865657	0.483186

```
[4 rows x 4 columns]
```

```
In [63]: p.reindex(items=['ItemA'],minor=['B']).squeeze()
```

```
Out[63]:
```

	0	1	2	3
2001-01-02	0.425882			
2001-01-03	-0.969649			
2001-01-04	-0.218549			
2001-01-05	0.907213			

```
Freq: D, Name: B, dtype: float64
```

- In pd.io.data.Options,

- Fix bug when trying to fetch data for the current month when already past expiry.
- Now using lxml to scrape html instead of BeautifulSoup (lxml was faster).
- New instance variables for calls and puts are automatically created when a method that creates them is called. This works for current month where the instance variables are simply calls and puts. Also works for future expiry months and save the instance variable as callsMMYY or putsMMYY, where MMYY are, respectively, the month and year of the option's expiry.
- Options.get_near_stock_price now allows the user to specify the month for which to get relevant options data.

- `Options.get_forward_data` now has optional kwargs `near` and `above_below`. This allows the user to specify if they would like to only return forward looking data for options near the current stock price. This just obtains the data from `Options.get_near_stock_price` instead of `Options.get_xxx_data()` ([GH2758](#)).
- Cursor coordinate information is now displayed in time-series plots.
- added option `display.max_seq_items` to control the number of elements printed per sequence pprinting it. ([GH2979](#))
- added option `display.chop_threshold` to control display of small numerical values. ([GH2739](#))
- added option `display.max_info_rows` to prevent `verbose_info` from being calculated for frames above 1M rows (configurable). ([GH2807](#), [GH2918](#))
- `value_counts()` now accepts a “normalize” argument, for normalized histograms. ([GH2710](#)).
- `DataFrame.from_records` now accepts not only dicts but any instance of the collections.Mapping ABC.
- added option `display.mpl_style` providing a sleeker visual style for plots. Based on <https://gist.github.com/huyng/816622> ([GH3075](#)).
- Treat boolean values as integers (values 1 and 0) for numeric operations. ([GH2641](#))
- `to_html()` now accepts an optional “escape” argument to control reserved HTML character escaping (enabled by default) and escapes &, in addition to < and >. ([GH2919](#))

See the [full release notes](#) or issue tracker on GitHub for a complete list.

1.15 v0.10.1 (January 22, 2013)

This is a minor release from 0.10.0 and includes new features, enhancements, and bug fixes. In particular, there is substantial new HDFStore functionality contributed by Jeff Reback.

An undesired API breakage with functions taking the `inplace` option has been reverted and deprecation warnings added.

1.15.1 API changes

- Functions taking an `inplace` option return the calling object as before. A deprecation message has been added
- Groupby aggregations Max/Min no longer exclude non-numeric data ([GH2700](#))
- Resampling an empty DataFrame now returns an empty DataFrame instead of raising an exception ([GH2640](#))
- The file reader will now raise an exception when NA values are found in an explicitly specified integer column instead of converting the column to float ([GH2631](#))
- DatetimeIndex.unique now returns a DatetimeIndex with the same name and
- timezone instead of an array ([GH2563](#))

1.15.2 New features

- MySQL support for database (contribution from Dan Allan)

1.15.3 HDFStore

You may need to upgrade your existing data files. Please visit the **compatibility** section in the main docs.

You can designate (and index) certain columns that you want to be able to perform queries on a table, by passing a list to `data_columns`

```
In [1]: store = HDFStore('store.h5')

In [2]: df = DataFrame(randn(8, 3), index=date_range('1/1/2000', periods=8),
....: columns=['A', 'B', 'C'])
....:

In [3]: df['string'] = 'foo'

In [4]: df.ix[4:6,'string'] = np.nan

In [5]: df.ix[7:9,'string'] = 'bar'

In [6]: df['string2'] = 'cool'

In [7]: df
Out[7]:
 A B C string string2
2000-01-01  1.885136 -0.183873  2.550850 foo cool
2000-01-02  0.180759 -1.117089  0.061462 foo cool
2000-01-03 -0.294467 -0.591411 -0.876691 foo cool
2000-01-04  3.127110  1.451130  0.045152 foo cool
2000-01-05 -0.242846  1.195819  1.533294 NaN cool
2000-01-06  0.820521 -0.281201  1.651561 NaN cool
2000-01-07 -0.034086  0.252394 -0.498772 foo cool
2000-01-08 -2.290958 -1.601262 -0.256718 bar cool

[8 rows x 5 columns]

# on-disk operations
In [8]: store.append('df', df, data_columns = ['B','C','string','string2'])

In [9]: store.select('df',[ 'B > 0', 'string == foo' ])
Out[9]:
Empty DataFrame
Columns: [A, B, C, string, string2]
Index: []

[0 rows x 5 columns]

# this is in-memory version of this type of selection
In [10]: df[(df.B > 0) & (df.string == 'foo')]
Out[10]:
 A B C string string2
2000-01-04  3.127110  1.451130  0.045152 foo cool
2000-01-07 -0.034086  0.252394 -0.498772 foo cool

[2 rows x 5 columns]

Retrieving unique values in an indexable or data column.

# note that this is deprecated as of 0.14.0
# can be replicated by: store.select_column('df', 'index').unique()
```

```
store.unique('df','index')
store.unique('df','string')
```

You can now store datetime64 in data columns

```
In [11]: df_mixed = df.copy()

In [12]: df_mixed['datetime64'] = Timestamp('20010102')

In [13]: df_mixed.ix[3:4,['A','B']] = np.nan

In [14]: store.append('df_mixed', df_mixed)

In [15]: df_mixed1 = store.select('df_mixed')

In [16]: df_mixed1
Out[16]:
 A B C  string  string2  datetime64
2000-01-01  1.885136 -0.183873  2.550850 foo cool 2001-01-02
2000-01-02  0.180759 -1.117089  0.061462 foo cool 2001-01-02
2000-01-03 -0.294467 -0.591411 -0.876691 foo cool 2001-01-02
2000-01-04 NaN NaN  0.045152 foo cool 2001-01-02
2000-01-05 -0.242846  1.195819  1.533294 NaN cool 2001-01-02
2000-01-06  0.820521 -0.281201  1.651561 NaN cool 2001-01-02
2000-01-07 -0.034086  0.252394 -0.498772 foo cool 2001-01-02
2000-01-08 -2.290958 -1.601262 -0.256718 bar cool 2001-01-02
```

[8 rows x 6 columns]

```
In [17]: df_mixed1.get_dtype_counts()
Out[17]:
datetime64[ns] 1
float64 3
object 2
dtype: int64
```

You can pass columns keyword to select to filter a list of the return columns, this is equivalent to passing a Term('columns',list_of_columns_to_filter)

```
In [18]: store.select('df',columns = ['A','B'])
Out[18]:
 A B
2000-01-01  1.885136 -0.183873
2000-01-02  0.180759 -1.117089
2000-01-03 -0.294467 -0.591411
2000-01-04  3.127110  1.451130
2000-01-05 -0.242846  1.195819
2000-01-06  0.820521 -0.281201
2000-01-07 -0.034086  0.252394
2000-01-08 -2.290958 -1.601262
```

[8 rows x 2 columns]

HDFStore now serializes multi-index dataframes when appending tables.

```
In [19]: index = MultiIndex(levels=[['foo', 'bar', 'baz', 'qux'],
.....: ['one', 'two', 'three']],
.....: labels=[[0, 0, 0, 1, 1, 2, 2, 3, 3],
.....: [0, 1, 2, 0, 1, 1, 2, 0, 1, 2]],
```

```

....: names=['foo', 'bar'])
....:

In [20]: df = DataFrame(np.random.randn(10, 3), index=index,
....: columns=['A', 'B', 'C'])
....:

In [21]: df
Out[21]:
 A B C
foo bar
foo one 0.239369  0.174122 -1.131794
 two -1.948006  0.980347 -0.674429
 three  -0.361633 -0.761218  1.768215
bar one 0.152288 -0.862613 -0.210968
 two -0.859278  1.498195  0.462413
baz two -0.647604  1.511487 -0.727189
 three -0.342928 -0.007364  1.427674
qux one 0.104020  2.052171 -1.230963
 two -0.019240 -1.713238  0.838912
 three -0.637855  0.215109 -1.515362

[10 rows x 3 columns]

In [22]: store.append('mi', df)

In [23]: store.select('mi')
Out[23]:
 A B C
foo bar
foo one 0.239369  0.174122 -1.131794
 two -1.948006  0.980347 -0.674429
 three  -0.361633 -0.761218  1.768215
bar one 0.152288 -0.862613 -0.210968
 two -0.859278  1.498195  0.462413
baz two -0.647604  1.511487 -0.727189
 three -0.342928 -0.007364  1.427674
qux one 0.104020  2.052171 -1.230963
 two -0.019240 -1.713238  0.838912
 three -0.637855  0.215109 -1.515362

[10 rows x 3 columns]

# the levels are automatically included as data columns
In [24]: store.select('mi', Term('foo=bar'))
Out[24]:
Empty DataFrame
Columns: [A, B, C]
Index: []

[0 rows x 3 columns]

```

Multi-table creation via `append_to_multiple` and selection via `select_as_multiple` can create/select from multiple tables and return a combined result, by using `where` on a selector table.

```

In [25]: df_mt = DataFrame(randn(8, 6), index=date_range('1/1/2000', periods=8),
....: columns=['A', 'B', 'C', 'D', 'E', 'F'])
....:

```

```
In [26]: df_mt['foo'] = 'bar'

# you can also create the tables individually
In [27]: store.append_to_multiple({ 'df1_mt' : ['A','B'], 'df2_mt' : None }, df_mt, selector = 'df1_mt')

In [28]: store
Out[28]:
<class 'pandas.io.pytables.HDFStore'>
File path: store.h5
/df frame_table  (typ->appendable, nrows->8, ncols->5, indexers->[index], dc->[B, C, strin
/df1_mt frame_table  (typ->appendable, nrows->8, ncols->2, indexers->[index], dc->[A, B])
/df2_mt frame_table  (typ->appendable, nrows->8, ncols->5, indexers->[index])
/df_mixed frame_table  (typ->appendable, nrows->8, ncols->6, indexers->[index])
/mi frame_table  (typ->appendable_multi, nrows->10, ncols->5, indexers->[index], dc->[ba

# individual tables were created
In [29]: store.select('df1_mt')
Out[29]:
 A B
2000-01-01  1.586924 -0.447974
2000-01-02 -0.102206  0.870302
2000-01-03  1.249874  1.458210
2000-01-04 -0.616293  0.150468
2000-01-05 -0.431163  0.016640
2000-01-06  0.800353 -0.451572
2000-01-07  1.239198  0.185437
2000-01-08 -0.040863  0.290110

[8 rows x 2 columns]

In [30]: store.select('df2_mt')
Out[30]:
 C D E F foo
2000-01-01 -1.573998  0.630925 -0.071659 -1.277640  bar
2000-01-02  1.275280 -1.199212  1.060780  1.673018  bar
2000-01-03 -0.710542  0.825392  1.557329  1.993441  bar
2000-01-04  0.132104  0.580923 -0.128750  1.445964  bar
2000-01-05  0.904578 -1.645852 -0.688741  0.228006  bar
2000-01-06  0.831767  0.228760  0.932498 -2.200069  bar
2000-01-07 -0.540770 -0.370038  1.298390  1.662964  bar
2000-01-08 -0.096145  1.717830 -0.462446 -0.112019  bar

[8 rows x 5 columns]

# as a multiple
In [31]: store.select_as_multiple(['df1_mt','df2_mt'], where = [ 'A>0', 'B>0' ], selector = 'df1_mt')
Out[31]:
 A B C D E F foo
2000-01-03  1.249874  1.458210 -0.710542  0.825392  1.557329  1.993441  bar
2000-01-07  1.239198  0.185437 -0.540770 -0.370038  1.298390  1.662964  bar

[2 rows x 7 columns]
```

Enhancements

- HDFStore now can read native PyTables table format tables
- You can pass nan_rep = 'my_nan_rep' to append, to change the default nan representation on disk (which converts to/from *np.nan*), this defaults to *nan*.

- You can pass `index` to `append`. This defaults to `True`. This will automagically create indicies on the `indexables` and `data columns` of the table
- You can pass `chunksize=an integer` to `append`, to change the writing chunksize (default is 50000). This will significantly lower your memory usage on writing.
- You can pass `expectedrows=an integer` to the first `append`, to set the TOTAL number of expectedrows that PyTables will expected. This will optimize read/write performance.
- `Select` now supports passing `start` and `stop` to provide selection space limiting in selection.
- Greatly improved ISO8601 (e.g., yyyy-mm-dd) date parsing for file parsers ([GH2698](#))
- Allow `DataFrame.merge` to handle combinatorial sizes too large for 64-bit integer ([GH2690](#))
- Series now has unary negation (-series) and inversion (~series) operators ([GH2686](#))
- `DataFrame.plot` now includes a `logx` parameter to change the x-axis to log scale ([GH2327](#))
- Series arithmetic operators can now handle constant and ndarray input ([GH2574](#))
- `ExcelFile` now takes a `kind` argument to specify the file type ([GH2613](#))
- A faster implementation for `Series.str` methods ([GH2602](#))

Bug Fixes

- `HDFStore` tables can now store `float32` types correctly (cannot be mixed with `float64` however)
- Fixed Google Analytics prefix when specifying request segment ([GH2713](#)).
- Function to reset Google Analytics token store so users can recover from improperly setup client secrets ([GH2687](#)).
- Fixed groupby bug resulting in segfault when passing in `MultiIndex` ([GH2706](#))
- Fixed bug where passing a `Series` with `datetime64` values into `to_datetime` results in bogus output values ([GH2699](#))
- Fixed bug in `pattern` in `HDFStore` expressions when pattern is not a valid regex ([GH2694](#))
- Fixed performance issues while aggregating boolean data ([GH2692](#))
- When given a boolean mask key and a `Series` of new values, `Series __setitem__` will now align the incoming values with the original `Series` ([GH2686](#))
- Fixed `MemoryError` caused by performing counting sort on sorting `MultiIndex` levels with a very large number of combinatorial values ([GH2684](#))
- Fixed bug that causes plotting to fail when the index is a `DatetimeIndex` with a fixed-offset timezone ([GH2683](#))
- Corrected businessday subtraction logic when the offset is more than 5 bdays and the starting date is on a weekend ([GH2680](#))
- Fixed C file parser behavior when the file has more columns than data ([GH2668](#))
- Fixed file reader bug that misaligned columns with data in the presence of an implicit column and a specified `usecols` value
- `DataFrames` with numerical or datetime indices are now sorted prior to plotting ([GH2609](#))
- Fixed `DataFrame.from_records` error when passed columns, index, but empty records ([GH2633](#))
- Several bug fixed for `Series` operations when `dtype` is `datetime64` ([GH2689](#), [GH2629](#), [GH2626](#))

See the [full release notes](#) or issue tracker on GitHub for a complete list.

1.16 v0.10.0 (December 17, 2012)

This is a major release from 0.9.1 and includes many new features and enhancements along with a large number of bug fixes. There are also a number of important API changes that long-time pandas users should pay close attention to.

1.16.1 File parsing new features

The delimited file parsing engine (the guts of `read_csv` and `read_table`) has been rewritten from the ground up and now uses a fraction the amount of memory while parsing, while being 40% or more faster in most use cases (in some cases much faster).

There are also many new features:

- Much-improved Unicode handling via the `encoding` option.
- Column filtering (`usecols`)
- Dtype specification (`dtype` argument)
- Ability to specify strings to be recognized as True/False
- Ability to yield NumPy record arrays (`as_recarray`)
- High performance `delim_whitespace` option
- Decimal format (e.g. European format) specification
- Easier CSV dialect options: `escapechar`, `lineterminator`, `quotechar`, etc.
- More robust handling of many exceptional kinds of files observed in the wild

1.16.2 API changes

Deprecated DataFrame BINOP TimeSeries special case behavior

The default behavior of binary operations between a DataFrame and a Series has always been to align on the DataFrame's columns and broadcast down the rows, **except** in the special case that the DataFrame contains time series. Since there are now method for each binary operator enabling you to specify how you want to broadcast, we are phasing out this special case (Zen of Python: *Special cases aren't special enough to break the rules*). Here's what I'm talking about:

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

In [2]: df = pd.DataFrame(np.random.randn(6, 4),
....: index=pd.date_range('1/1/2000', periods=6))
....:

In [3]: df
Out[3]:
 0 1 2 3
2000-01-01 -0.134024 -0.205969  1.348944 -1.198246
2000-01-02 -1.626124  0.982041  0.059493 -0.460111
2000-01-03 -1.565401 -0.025706  0.942864  2.502156
2000-01-04 -0.302741  0.261551 -0.066342  0.897097
2000-01-05  0.268766 -1.225092  0.582752 -1.490764
2000-01-06 -0.639757 -0.952750 -0.892402  0.505987

[6 rows x 4 columns]
```

```
# deprecated now
In [4]: df - df[0]
Out[4]:
2000-01-01 00:00:00 2000-01-02 00:00:00 2000-01-03 00:00:00 \
2000-01-01 NaN NaN NaN
2000-01-02 NaN NaN NaN
2000-01-03 NaN NaN NaN
2000-01-04 NaN NaN NaN
2000-01-05 NaN NaN NaN
2000-01-06 NaN NaN NaN

2000-01-04 00:00:00 2000-01-05 00:00:00 2000-01-06 00:00:00 0 \
2000-01-01 NaN NaN NaN NaN NaN
2000-01-02 NaN NaN NaN NaN NaN
2000-01-03 NaN NaN NaN NaN NaN
2000-01-04 NaN NaN NaN NaN NaN
2000-01-05 NaN NaN NaN NaN NaN
2000-01-06 NaN NaN NaN NaN NaN

1 2 3
2000-01-01 NaN NaN NaN
2000-01-02 NaN NaN NaN
2000-01-03 NaN NaN NaN
2000-01-04 NaN NaN NaN
2000-01-05 NaN NaN NaN
2000-01-06 NaN NaN NaN

[6 rows x 10 columns]

# Change your code to
In [5]: df.sub(df[0], axis=0) # align on axis 0 (rows)
Out[5]:
0 1 2 3
2000-01-01 0 -0.071946  1.482967 -1.064223
2000-01-02 0  2.608165  1.685618  1.166013
2000-01-03 0  1.539695  2.508265  4.067556
2000-01-04 0  0.564293  0.236399  1.199839
2000-01-05 0 -1.493857  0.313986 -1.759530
2000-01-06 0 -0.312993 -0.252645  1.145744

[6 rows x 4 columns]
```

You will get a deprecation warning in the 0.10.x series, and the deprecated functionality will be removed in 0.11 or later.

Altered resample default behavior

The default time series `resample` binning behavior of daily D and *higher* frequencies has been changed to `closed='left'`, `label='left'`. Lower frequencies are unaffected. The prior defaults were causing a great deal of confusion for users, especially resampling data to daily frequency (which labeled the aggregated group with the end of the interval: the next day).

Note:

```
In [6]: dates = pd.date_range('1/1/2000', '1/5/2000', freq='4h')
In [7]: series = Series(np.arange(len(dates)), index=dates)
In [8]: series
```

```
Out[8]:  
2000-01-01 00:00:00 0  
2000-01-01 04:00:00 1  
2000-01-01 08:00:00 2  
2000-01-01 12:00:00 3  
2000-01-01 16:00:00 4  
2000-01-01 20:00:00 5  
2000-01-02 00:00:00 6  
 ..  
2000-01-04 00:00:00 18  
2000-01-04 04:00:00 19  
2000-01-04 08:00:00 20  
2000-01-04 12:00:00 21  
2000-01-04 16:00:00 22  
2000-01-04 20:00:00 23  
2000-01-05 00:00:00 24  
Freq: 4H, dtype: int32
```

```
In [9]: series.resample('D', how='sum')
```

```
Out[9]:  
2000-01-01 15  
2000-01-02 51  
2000-01-03 87  
2000-01-04 123  
2000-01-05 24  
Freq: D, dtype: int32
```

```
# old behavior
```

```
In [10]: series.resample('D', how='sum', closed='right', label='right')
```

```
Out[10]:  
2000-01-01 0  
2000-01-02 21  
2000-01-03 57  
2000-01-04 93  
2000-01-05  129  
Freq: D, dtype: int32
```

- Infinity and negative infinity are no longer treated as NA by `isnull` and `notnull`. That they every were was a relic of early pandas. This behavior can be re-enabled globally by the `mode.use_inf_as_null` option:

```
In [11]: s = pd.Series([1.5, np.inf, 3.4, -np.inf])
```

```
In [12]: pd.isnull(s)  
Out[12]:  
0 False  
1 False  
2 False  
3 False  
dtype: bool
```

```
In [13]: s.fillna(0)  
Out[13]:  
0 1.500000  
1 inf  
2 3.400000  
3 -inf  
dtype: float64
```

```
In [14]: pd.set_option('use_inf_as_null', True)
```

```
In [15]: pd.isnull(s)
```

```
Out[15]:
```

0	False
1	True
2	False
3	True

dtype: bool

```
In [16]: s.fillna(0)
```

```
Out[16]:
```

0	1.5
1	0.0
2	3.4
3	0.0

dtype: float64

```
In [17]: pd.reset_option('use_inf_as_null')
```

- Methods with the `inplace` option now all return `None` instead of the calling object. E.g. code written like `df = df.fillna(0, inplace=True)` may stop working. To fix, simply delete the unnecessary variable assignment.
- `pandas.merge` no longer sorts the group keys (`sort=False`) by default. This was done for performance reasons: the group-key sorting is often one of the more expensive parts of the computation and is often unnecessary.
- The default column names for a file with no header have been changed to the integers 0 through $N - 1$. This is to create consistency with the `DataFrame` constructor with no columns specified. The v0.9.0 behavior (`names X0, X1, ...`) can be reproduced by specifying `prefix='X'`:

```
In [18]: data= 'a,b,c\n1,Yes,2\n3,No,4'
```

```
In [19]: print(data)
```

a,b,c
1,Yes,2
3,No,4

```
In [20]: pd.read_csv(StringIO(data), header=None)
```

```
Out[20]:
```

0	1	2	
0	a	b	c
1	1	Yes	2
2	3	No	4

[3 rows x 3 columns]

```
In [21]: pd.read_csv(StringIO(data), header=None, prefix='X')
```

```
Out[21]:
```

X0	X1	X2	
0	a	b	c
1	1	Yes	2
2	3	No	4

[3 rows x 3 columns]

- Values like '`Yes`' and '`No`' are not interpreted as boolean by default, though this can be controlled by new `true_values` and `false_values` arguments:

```
In [22]: print(data)
a,b,c
1,Yes,2
3,No,4
```

```
In [23]: pd.read_csv(StringIO(data))
Out[23]:
 a b c
0  1  Yes 2
1  3 No 4

[2 rows x 3 columns]
```

```
In [24]: pd.read_csv(StringIO(data), true_values=['Yes'], false_values=['No'])
Out[24]:
 a b c
0  1  True 2
1  3 False 4

[2 rows x 3 columns]
```

- The file parsers will not recognize non-string values arising from a converter function as NA if passed in the `na_values` argument. It's better to do post-processing using the `replace` function instead.
- Calling `fillna` on Series or DataFrame with no arguments is no longer valid code. You must either specify a fill value or an interpolation method:

```
In [25]: s = Series([np.nan, 1., 2., np.nan, 4])
```

```
In [26]: s
Out[26]:
0 NaN
1 1
2 2
3 NaN
4 4
dtype: float64
```

```
In [27]: s.fillna(0)
Out[27]:
0 0
1 1
2 2
3 0
4 4
dtype: float64
```

```
In [28]: s.fillna(method='pad')
Out[28]:
0 NaN
1 1
2 2
3 2
4 4
dtype: float64
```

Convenience methods `ffill` and `bfill` have been added:

```
In [29]: s.ffill()
```

```
Out[29]:
```

```
0 NaN
1 1
2 2
3 2
4 4
dtype: float64
```

- Series.apply will now operate on a returned value from the applied function, that is itself a series, and possibly upcast the result to a DataFrame

```
In [30]: def f(x):
....: return Series([x, x**2], index = ['x', 'x^2'])
....:
```

```
In [31]: s = Series(np.random.rand(5))
```

```
In [32]: s
```

```
Out[32]:
```

```
0 0.717478
1 0.815199
2 0.452478
3 0.848385
4 0.235477
dtype: float64
```

```
In [33]: s.apply(f)
```

```
Out[33]:
```

	x	x^2
0	0.717478	0.514775
1	0.815199	0.664550
2	0.452478	0.204737
3	0.848385	0.719757
4	0.235477	0.055449

```
[5 rows x 2 columns]
```

- New API functions for working with pandas options (GH2097):

- get_option / set_option - get/set the value of an option. Partial names are accepted.
- reset_option - reset one or more options to their default value. Partial names are accepted.
- describe_option - print a description of one or more options. When called with no arguments. print all registered options.

Note: set_printoptions/ reset_printoptions are now deprecated (but functioning), the print options now live under “display.XYZ”. For example:

```
In [34]: get_option("display.max_rows")
Out[34]: 15
```

- to_string() methods now always return unicode strings (GH2224).

1.16.3 New features

1.16.4 Wide DataFrame Printing

Instead of printing the summary information, pandas now splits the string representation across multiple rows by default:

```
In [35]: wide_frame = DataFrame(randn(5, 16))
```

```
In [36]: wide_frame
```

```
Out[36]:
```

```
 0 1 2 3 4 5 6 \
0 -0.681624  0.191356  1.180274 -0.834179  0.703043  0.166568 -0.583599
1  0.441522 -0.316864 -0.017062  1.570114 -0.360875 -0.880096  0.235532
2 -0.412451 -0.462580  0.422194  0.288403 -0.487393 -0.777639  0.055865
3 -0.277255  1.331263  0.585174 -0.568825 -0.719412  1.191340 -0.456362
4 -1.642511  0.432560  1.218080 -0.564705 -0.581790  0.286071  0.048725

 7 8 9 10 11 12 13 \
0 -1.201796 -1.422811 -0.882554  1.209871 -0.941235  0.863067 -0.336232
1  0.207232 -1.983857 -1.702547 -1.621234 -0.906840  1.014601 -0.475108
2  1.383381  0.085638  0.246392  0.965887  0.246354 -0.727728 -0.094414
3  0.089931  0.776079  0.752889 -1.195795 -1.425911 -0.548829  0.774225
4  1.002440  1.276582  0.054399  0.241963 -0.471786  0.314510 -0.059986

 14 15
0 -0.976847  0.033862
1 -0.358944  1.262942
2 -0.276854  0.158399
3  0.740501  1.510263
4 -2.069319 -1.115104

[5 rows x 16 columns]
```

The old behavior of printing out summary information can be achieved via the ‘expand_frame_repr’ print option:

```
In [37]: pd.set_option('expand_frame_repr', False)
```

```
In [38]: wide_frame
```

```
Out[38]:
```

```
 0 1 2 3 4 5 6 7 8 9
0 -0.681624  0.191356  1.180274 -0.834179  0.703043  0.166568 -0.583599 -1.201796 -1.422811 -0.882554
1  0.441522 -0.316864 -0.017062  1.570114 -0.360875 -0.880096  0.235532  0.207232 -1.983857 -1.702547
2 -0.412451 -0.462580  0.422194  0.288403 -0.487393 -0.777639  0.055865  1.383381  0.085638  0.246392
3 -0.277255  1.331263  0.585174 -0.568825 -0.719412  1.191340 -0.456362  0.089931  0.776079  0.752885
4 -1.642511  0.432560  1.218080 -0.564705 -0.581790  0.286071  0.048725  1.002440  1.276582  0.054399

[5 rows x 16 columns]
```

The width of each line can be changed via ‘line_width’ (80 by default):

```
In [39]: pd.set_option('line_width', 40)
```

```
line_width has been deprecated, use display.width instead (currently both are identical)
```

```
In [40]: wide_frame
```

```
Out[40]:
```

```
 0 1 2 \

```

```

0 -0.681624  0.191356  1.180274
1  0.441522 -0.316864 -0.017062
2 -0.412451 -0.462580  0.422194
3 -0.277255  1.331263  0.585174
4 -1.642511  0.432560  1.218080

 3 4 5 \
0 -0.834179  0.703043  0.166568
1  1.570114 -0.360875 -0.880096
2  0.288403 -0.487393 -0.777639
3 -0.568825 -0.719412  1.191340
4 -0.564705 -0.581790  0.286071

 6 7 8 \
0 -0.583599 -1.201796 -1.422811
1  0.235532  0.207232 -1.983857
2  0.055865  1.383381  0.085638
3 -0.456362  0.089931  0.776079
4  0.048725  1.002440  1.276582

 9 10 11 \
0 -0.882554  1.209871 -0.941235
1 -1.702547 -1.621234 -0.906840
2  0.246392  0.965887  0.246354
3  0.752889 -1.195795 -1.425911
4  0.054399  0.241963 -0.471786

 12 13 14 \
0  0.863067 -0.336232 -0.976847
1  1.014601 -0.475108 -0.358944
2 -0.727728 -0.094414 -0.276854
3 -0.548829  0.774225  0.740501
4  0.314510 -0.059986 -2.069319

 15
0  0.033862
1  1.262942
2  0.158399
3  1.510263
4 -1.115104

[5 rows x 16 columns]

```

1.16.5 Updated PyTables Support

Docs for PyTables Table format & several enhancements to the api. Here is a taste of what to expect.

```

In [41]: store = HDFStore('store.h5')

In [42]: df = DataFrame(randn(8, 3), index=date_range('1/1/2000', periods=8),
....: columns=['A', 'B', 'C'])
....:

In [43]: df
Out[43]:
 A B C
2000-01-01 -0.369325 -1.502617 -0.376280

```

```
2000-01-02  0.511936 -0.116412 -0.625256
2000-01-03 -0.550627  1.261433 -0.552429
2000-01-04  1.695803 -1.025917 -0.910942
2000-01-05  0.426805 -0.131749  0.432600
2000-01-06  0.044671 -0.341265  1.844536
2000-01-07 -2.036047  0.000830 -0.955697
2000-01-08 -0.898872 -0.725411  0.059904

[8 rows x 3 columns]

# appending data frames
In [44]: df1 = df[0:4]

In [45]: df2 = df[4:]

In [46]: store.append('df', df1)

In [47]: store.append('df', df2)

In [48]: store
Out[48]:
<class 'pandas.io.pytables.HDFStore'>
File path: store.h5
/df frame_table  (typ->appendable,nrows->8,ncols->3,indexers->[index])

# selecting the entire store
In [49]: store.select('df')
Out[49]:
 A B C
2000-01-01 -0.369325 -1.502617 -0.376280
2000-01-02  0.511936 -0.116412 -0.625256
2000-01-03 -0.550627  1.261433 -0.552429
2000-01-04  1.695803 -1.025917 -0.910942
2000-01-05  0.426805 -0.131749  0.432600
2000-01-06  0.044671 -0.341265  1.844536
2000-01-07 -2.036047  0.000830 -0.955697
2000-01-08 -0.898872 -0.725411  0.059904

[8 rows x 3 columns]

In [50]: wp = Panel(randn(2, 5, 4), items=['Item1', 'Item2'],
....: major_axis=date_range('1/1/2000', periods=5),
....: minor_axis=['A', 'B', 'C', 'D'])
....:

In [51]: wp
Out[51]:
<class 'pandas.core.panel.Panel'>
Dimensions: 2 (items) x 5 (major_axis) x 4 (minor_axis)
Items axis: Item1 to Item2
Major_axis axis: 2000-01-01 00:00:00 to 2000-01-05 00:00:00
Minor_axis axis: A to D

# storing a panel
In [52]: store.append('wp', wp)

# selecting via A QUERY
In [53]: store.select('wp',
```

```

.....: [ Term('major_axis>20000102'), Term('minor_axis', '=', ['A', 'B']) ] )
....:
Out[53]:
<class 'pandas.core.panel.Panel'>
Dimensions: 2 (items) x 3 (major_axis) x 2 (minor_axis)
Items axis: Item1 to Item2
Major_axis axis: 2000-01-03 00:00:00 to 2000-01-05 00:00:00
Minor_axis axis: A to B

# removing data from tables
In [54]: store.remove('wp', Term('major_axis>20000103'))
Out[54]: 8

In [55]: store.select('wp')
Out[55]:
<class 'pandas.core.panel.Panel'>
Dimensions: 2 (items) x 3 (major_axis) x 4 (minor_axis)
Items axis: Item1 to Item2
Major_axis axis: 2000-01-01 00:00:00 to 2000-01-03 00:00:00
Minor_axis axis: A to D

# deleting a store
In [56]: del store['df']

In [57]: store
Out[57]:
<class 'pandas.io.pytables.HDFStore'>
File path: store.h5
/wp wide_table (typ->appendable,nrows->12,ncols->2,indexers->[major_axis,minor_axis])

```

Enhancements

- added ability to hierarchical keys

```

In [58]: store.put('foo/bar/bah', df)

In [59]: store.append('food/orange', df)

In [60]: store.append('food/apple', df)

In [61]: store
Out[61]:
<class 'pandas.io.pytables.HDFStore'>
File path: store.h5
/foo/bar/bah frame (shape->[8,3])
/food/apple frame_table (typ->appendable,nrows->8,ncols->3,indexers->[index])
/food/orange frame_table (typ->appendable,nrows->8,ncols->3,indexers->[index])
/wp wide_table  (typ->appendable,nrows->12,ncols->2,indexers->[major_axis,minor_axis])

# remove all nodes under this level
In [62]: store.remove('food')

In [63]: store
Out[63]:
<class 'pandas.io.pytables.HDFStore'>
File path: store.h5
/foo/bar/bah frame (shape->[8,3])
/wp wide_table  (typ->appendable,nrows->12,ncols->2,indexers->[major_axis,minor_axis])

```

- added mixed-dtype support!

```
In [64]: df['string'] = 'string'

In [65]: df['int'] = 1

In [66]: store.append('df',df)

In [67]: df1 = store.select('df')

In [68]: df1
Out[68]:
 A B C  string  int
2000-01-01 -0.369325 -1.502617 -0.376280  string 1
2000-01-02  0.511936 -0.116412 -0.625256  string 1
2000-01-03 -0.550627  1.261433 -0.552429  string 1
2000-01-04  1.695803 -1.025917 -0.910942  string 1
2000-01-05  0.426805 -0.131749  0.432600  string 1
2000-01-06  0.044671 -0.341265  1.844536  string 1
2000-01-07 -2.036047  0.000830 -0.955697  string 1
2000-01-08 -0.898872 -0.725411  0.059904  string 1

[8 rows x 5 columns]

In [69]: df1.get_dtype_counts()
Out[69]:
float64 3
int64 1
object 1
dtype: int64
```

- performance improvements on table writing
- support for arbitrarily indexed dimensions
- SparseSeries now has a density property ([GH2384](#))
- enable Series.str.strip/lstrip/rstrip methods to take an input argument to strip arbitrary characters ([GH2411](#))
- implement value_vars in melt to limit values to certain columns and add melt to pandas namespace ([GH2412](#))

Bug Fixes

- added Term method of specifying where conditions ([GH1996](#)).
- del store['df'] now call store.remove('df') for store deletion
- deleting of consecutive rows is much faster than before
- min_items parameter can be specified in table creation to force a minimum size for indexing columns (the previous implementation would set the column size based on the first append)
- indexing support via create_table_index (requires PyTables >= 2.3) ([GH698](#)).
- appending on a store would fail if the table was not first created via put
- fixed issue with missing attributes after loading a pickled dataframe ([GH2431](#))
- minor change to select and remove: require a table ONLY if where is also provided (and not None)

Compatibility

0.10 of HDFStore is backwards compatible for reading tables created in a prior version of pandas, however, query terms using the prior (undocumented) methodology are unsupported. You must read in the entire file and write it out using the new format to take advantage of the updates.

1.16.6 N Dimensional Panels (Experimental)

Adding experimental support for Panel4D and factory functions to create n-dimensional named panels. [Docs](#) for NDim. Here is a taste of what to expect.

```
In [70]: p4d = Panel4D(randn(2, 2, 5, 4),
....: labels=['Label1', 'Label2'],
....: items=['Item1', 'Item2'],
....: major_axis=date_range('1/1/2000', periods=5),
....: minor_axis=['A', 'B', 'C', 'D'])
....:

In [71]: p4d
Out[71]:
<class 'pandas.core.panelnd.Panel4D'>
Dimensions: 2 (labels) x 2 (items) x 5 (major_axis) x 4 (minor_axis)
Labels axis: Label1 to Label2
Items axis: Item1 to Item2
Major_axis axis: 2000-01-01 00:00:00 to 2000-01-05 00:00:00
Minor_axis axis: A to D
```

See the [full release notes](#) or issue tracker on GitHub for a complete list.

1.17 v0.9.1 (November 14, 2012)

This is a bugfix release from 0.9.0 and includes several new features and enhancements along with a large number of bug fixes. The new features include by-column sort order for DataFrame and Series, improved NA handling for the rank method, masking functions for DataFrame, and intraday time-series filtering for DataFrame.

1.17.1 New features

- *Series.sort*, *DataFrame.sort*, and *DataFrame.sort_index* can now be specified in a per-column manner to support multiple sort orders ([GH928](#))

```
In [1]: df = DataFrame(np.random.randint(0, 2, (6, 3)), columns=['A', 'B', 'C'])

In [2]: df.sort(['A', 'B'], ascending=[1, 0])
Out[2]:
 A B C
0  0 1 0
2  0 0 1
1  1 1 1
5  1 1 0
3  1 0 0
4  1 0 1

[6 rows x 3 columns]
```

- *DataFrame.rank* now supports additional argument values for the *na_option* parameter so missing values can be assigned either the largest or the smallest rank ([GH1508](#), [GH2159](#))

```
In [3]: df = DataFrame(np.random.randn(6, 3), columns=['A', 'B', 'C'])
```

```
In [4]: df.ix[2:4] = np.nan
```

```
In [5]: df.rank()
```

```
Out[5]:
```

	A	B	C
0	3	2	1
1	1	3	3
2	NaN	NaN	NaN
3	NaN	NaN	NaN
4	NaN	NaN	NaN
5	2	1	2

```
[6 rows x 3 columns]
```

```
In [6]: df.rank(na_option='top')
```

```
Out[6]:
```

	A	B	C
0	6	5	4
1	4	6	6
2	2	2	2
3	2	2	2
4	2	2	2
5	5	4	5

```
[6 rows x 3 columns]
```

```
In [7]: df.rank(na_option='bottom')
```

```
Out[7]:
```

	A	B	C
0	3	2	1
1	1	3	3
2	5	5	5
3	5	5	5
4	5	5	5
5	2	1	2

```
[6 rows x 3 columns]
```

- DataFrame has new *where* and *mask* methods to select values according to a given boolean mask ([GH2109](#), [GH2151](#))

DataFrame currently supports slicing via a boolean vector the same length as the DataFrame (inside the `[],`). The returned DataFrame has the same number of columns as the original, but is sliced on its index.

```
In [8]: df = DataFrame(np.random.randn(5, 3), columns = ['A', 'B', 'C'])
```

```
In [9]: df
```

```
Out[9]:
```

	A	B	C
0	-0.187239	-1.703664	0.613136
1	-0.948528	0.505346	0.017228
2	-2.391256	1.207381	0.853174
3	0.124213	-0.625597	-1.211224
4	-0.476548	0.649425	0.004610

```
[5 rows x 3 columns]
```

```
In [10]: df[df['A'] > 0]
Out[10]:
 A B C
3  0.124213 -0.625597 -1.211224
[1 rows x 3 columns]
```

If a DataFrame is sliced with a DataFrame based boolean condition (with the same size as the original DataFrame), then a DataFrame the same size (index and columns) as the original is returned, with elements that do not meet the boolean condition as *NaN*. This is accomplished via the new method *DataFrame.where*. In addition, *where* takes an optional *other* argument for replacement.

```
In [11]: df[df>0]
Out[11]:
 A B C
0 NaN NaN  0.613136
1 NaN  0.505346  0.017228
2 NaN  1.207381  0.853174
3  0.124213 NaN NaN
4 NaN  0.649425  0.004610
[5 rows x 3 columns]
```

```
In [12]: df.where(df>0)
Out[12]:
 A B C
0 NaN NaN  0.613136
1 NaN  0.505346  0.017228
2 NaN  1.207381  0.853174
3  0.124213 NaN NaN
4 NaN  0.649425  0.004610
[5 rows x 3 columns]
```

```
In [13]: df.where(df>0,-df)
Out[13]:
 A B C
0  0.187239  1.703664  0.613136
1  0.948528  0.505346  0.017228
2  2.391256  1.207381  0.853174
3  0.124213  0.625597  1.211224
4  0.476548  0.649425  0.004610
[5 rows x 3 columns]
```

Furthermore, *where* now aligns the input boolean condition (ndarray or DataFrame), such that partial selection with setting is possible. This is analogous to partial setting via *.ix* (but on the contents rather than the axis labels)

```
In [14]: df2 = df.copy()
In [15]: df2[ df2[1:4] > 0 ] = 3
In [16]: df2
Out[16]:
 A B C
0 -0.187239 -1.703664  0.613136
1 -0.948528  3.000000  3.000000
```

```
2 -2.391256 3.000000 3.000000
3 3.000000 -0.625597 -1.211224
4 -0.476548 0.649425 0.004610
```

```
[5 rows x 3 columns]
```

DataFrame.mask is the inverse boolean operation of *where*.

```
In [17]: df.mask(df<=0)
```

```
Out[17]:
```

	A	B	C
0	NaN	NaN	0.613136
1	NaN	0.505346	0.017228
2	NaN	1.207381	0.853174
3	0.124213	NaN	NaN
4	NaN	0.649425	0.004610

```
[5 rows x 3 columns]
```

- Enable referencing of Excel columns by their column names (GH1936)

```
In [18]: xl = ExcelFile('data/test.xls')
```

```
In [19]: xl.parse('Sheet1', index_col=0, parse_dates=True,
....: parse_cols='A:D')
....:
```

```
Out[19]:
```

	A	B	C
2000-01-03	0.980269	3.685731	-0.364217
2000-01-04	1.047916	-0.041232	-0.161812
2000-01-05	0.498581	0.731168	-0.537677
2000-01-06	1.120202	1.567621	0.003641
2000-01-07	-0.487094	0.571455	-1.611639
2000-01-10	0.836649	0.246462	0.588543
2000-01-11	-0.157161	1.340307	1.195778

```
[7 rows x 3 columns]
```

- Added option to disable pandas-style tick locators and formatters using *series.plot(x_compat=True)* or *pandas.plot_params['x_compat'] = True* (GH2205)
- Existing TimeSeries methods *at_time* and *between_time* were added to DataFrame (GH2149)
- DataFrame.dot can now accept ndarrays (GH2042)
- DataFrame.drop now supports non-unique indexes (GH2101)
- Panel.shift now supports negative periods (GH2164)
- DataFrame now support unary ~ operator (GH2110)

1.17.2 API changes

- Upsampling data with a PeriodIndex will result in a higher frequency TimeSeries that spans the original time window

```
In [20]: prng = period_range('2012Q1', periods=2, freq='Q')
```

```
In [21]: s = Series(np.random.randn(len(prng)), prng)
```

```
In [22]: s.resample('M')
Out[22]:
2012-01 -0.508759
2012-02 NaN
2012-03 NaN
2012-04 -0.599515
2012-05 NaN
2012-06 NaN
Freq: M, dtype: float64
```

- `Period.end_time` now returns the last nanosecond in the time interval (GH2124, GH2125, GH1764)

```
In [23]: p = Period('2012')
```

```
In [24]: p.end_time
Out[24]: Timestamp('2012-12-31 23:59:59.999999999')
```

- File parsers no longer coerce to float or bool for columns that have custom converters specified (GH2184)

```
In [25]: data = 'A,B,C\n00001,001,5\n00002,002,6'
```

```
In [26]: read_csv(StringIO(data), converters={'A' : lambda x: x.strip()})
Out[26]:
 A B C
0 00001  1 5
1 00002  2 6
```

[2 rows x 3 columns]

See the [full release notes](#) or issue tracker on GitHub for a complete list.

1.18 v0.9.0 (October 7, 2012)

This is a major release from 0.8.1 and includes several new features and enhancements along with a large number of bug fixes. New features include vectorized unicode encoding/decoding for `Series.str`, `to_latex` method to DataFrame, more flexible parsing of boolean values, and enabling the download of options data from Yahoo! Finance.

1.18.1 New features

- Add `encode` and `decode` for unicode handling to [vectorized string processing methods](#) in `Series.str` (GH1706)
- Add `DataFrame.to_latex` method (GH1735)
- Add convenient expanding window equivalents of all `rolling_*` ops (GH1785)
- Add Options class to `pandas.io.data` for fetching options data from Yahoo! Finance (GH1748, GH1739)
- More flexible parsing of boolean values (Yes, No, TRUE, FALSE, etc) (GH1691, GH1295)
- Add `level` parameter to `Series.reset_index`
- `TimeSeries.between_time` can now select times across midnight (GH1871)
- `Series` constructor can now handle generator as input (GH1679)
- `DataFrame.dropna` can now take multiple axes (tuple/list) as input (GH924)
- Enable `skip_footer` parameter in `ExcelFile.parse` (GH1843)

1.18.2 API changes

- The default column names when `header=None` and no columns names passed to functions like `read_csv` has changed to be more Pythonic and amenable to attribute access:

```
In [1]: data = '0,0,1\n1,1,0\n0,1,0'

In [2]: df = read_csv(StringIO(data), header=None)

In [3]: df
Out[3]:
 0 1 2
0 0 1
1 1 1 0
2 0 1 0

[3 rows x 3 columns]
```

- Creating a Series from another Series, passing an index, will cause reindexing to happen inside rather than treating the Series like an ndarray. Technically improper usages like `Series(df[col1], index=df[col2])` that worked before “by accident” (this was never intended) will lead to all NA Series in some cases. To be perfectly clear:

```
In [4]: s1 = Series([1, 2, 3])

In [5]: s1
Out[5]:
0 1
1 2
2 3
dtype: int64

In [6]: s2 = Series(s1, index=['foo', 'bar', 'baz'])
```

```
In [7]: s2
Out[7]:
foo NaN
bar NaN
baz NaN
dtype: float64
```

- Deprecated `day_of_year` API removed from `PeriodIndex`, use `dayofyear` ([GH1723](#))
- Don’t modify NumPy suppress printoption to True at import time
- The internal HDF5 data arrangement for DataFrames has been transposed. Legacy files will still be readable by `HDFStore` ([GH1834](#), [GH1824](#))
- Legacy cruft removed: `pandas.stats.misc.quantileTS`
- Use ISO8601 format for Period repr: monthly, daily, and on down ([GH1776](#))
- Empty DataFrame columns are now created as object dtype. This will prevent a class of TypeErrors that was occurring in code where the dtype of a column would depend on the presence of data or not (e.g. a SQL query having results) ([GH1783](#))
- Setting parts of DataFrame/Panel using `ix` now aligns input Series/DataFrame ([GH1630](#))
- `first` and `last` methods in `GroupBy` no longer drop non-numeric columns ([GH1809](#))

- Resolved inconsistencies in specifying custom NA values in text parser. `na_values` of type dict no longer override default NAs unless `keep_default_na` is set to false explicitly ([GH1657](#))
- `DataFrame.dot` will not do data alignment, and also work with Series ([GH1915](#))

See the [full release notes](#) or issue tracker on GitHub for a complete list.

1.19 v0.8.1 (July 22, 2012)

This release includes a few new features, performance enhancements, and over 30 bug fixes from 0.8.0. New features include notably NA friendly string processing functionality and a series of new plot types and options.

1.19.1 New features

- Add [vectorized string processing methods](#) accessible via `Series.str` ([GH620](#))
- Add option to disable adjustment in EWMA ([GH1584](#))
- [Radviz plot](#) ([GH1566](#))
- [Parallel coordinates plot](#)
- [Bootstrap plot](#)
- Per column styles and secondary y-axis plotting ([GH1559](#))
- New datetime converters millisecond plotting ([GH1599](#))
- Add option to disable “sparse” display of hierarchical indexes ([GH1538](#))
- Series/DataFrame’s `set_index` method can [append levels](#) to an existing Index/MultiIndex ([GH1569](#), [GH1577](#))

1.19.2 Performance improvements

- Improved implementation of rolling min and max (thanks to Bottleneck !)
- Add accelerated ‘median’ GroupBy option ([GH1358](#))
- Significantly improve the performance of parsing ISO8601-format date strings with `DatetimeIndex` or `to_datetime` ([GH1571](#))
- Improve the performance of GroupBy on single-key aggregations and use with Categorical types
- Significant datetime parsing performance improvements

1.20 v0.8.0 (June 29, 2012)

This is a major release from 0.7.3 and includes extensive work on the time series handling and processing infrastructure as well as a great deal of new functionality throughout the library. It includes over 700 commits from more than 20 distinct authors. Most pandas 0.7.3 and earlier users should not experience any issues upgrading, but due to the migration to the NumPy `datetime64` dtype, there may be a number of bugs and incompatibilities lurking. Lingering incompatibilities will be fixed ASAP in a 0.8.1 release if necessary. See the [full release notes](#) or issue tracker on GitHub for a complete list.

1.20.1 Support for non-unique indexes

All objects can now work with non-unique indexes. Data alignment / join operations work according to SQL join semantics (including, if application, index duplication in many-to-many joins)

1.20.2 NumPy datetime64 dtype and 1.6 dependency

Time series data are now represented using NumPy's datetime64 dtype; thus, pandas 0.8.0 now requires at least NumPy 1.6. It has been tested and verified to work with the development version (1.7+) of NumPy as well which includes some significant user-facing API changes. NumPy 1.6 also has a number of bugs having to do with nanosecond resolution data, so I recommend that you steer clear of NumPy 1.6's datetime64 API functions (though limited as they are) and only interact with this data using the interface that pandas provides.

See the end of the 0.8.0 section for a “porting” guide listing potential issues for users migrating legacy codebases from pandas 0.7 or earlier to 0.8.0.

Bug fixes to the 0.7.x series for legacy NumPy < 1.6 users will be provided as they arise. There will be no more further development in 0.7.x beyond bug fixes.

1.20.3 Time series changes and improvements

Note: With this release, legacy scikits.timeseries users should be able to port their code to use pandas.

Note: See [documentation](#) for overview of pandas timeseries API.

- New datetime64 representation **speeds up join operations and data alignment, reduces memory usage**, and improve serialization / deserialization performance significantly over datetime.datetime
- High performance and flexible **resample** method for converting from high-to-low and low-to-high frequency. Supports interpolation, user-defined aggregation functions, and control over how the intervals and result labeling are defined. A suite of high performance Cython/C-based resampling functions (including Open-High-Low-Close) have also been implemented.
- Revamp of *frequency aliases* and support for **frequency shortcuts** like ‘15min’, or ‘1h30min’
- New *DatetimeIndex class* supports both fixed frequency and irregular time series. Replaces now deprecated DateRange class
- New PeriodIndex and Period classes for representing *time spans* and performing **calendar logic**, including the *12 fiscal quarterly frequencies* <timeseries.quarterly>. This is a partial port of, and a substantial enhancement to, elements of the scikits.timeseries codebase. Support for conversion between PeriodIndex and DatetimeIndex
- New Timestamp data type subclasses *datetime.datetime*, providing the same interface while enabling working with nanosecond-resolution data. Also provides *easy time zone conversions*.
- Enhanced support for *time zones*. Add tz_convert and tz_localize methods to TimeSeries and DataFrame. All timestamps are stored as UTC; Timestamps from DatetimeIndex objects with time zone set will be localized to localtime. Time zone conversions are therefore essentially free. User needs to know very little about pytz library now; only time zone names as strings are required. Time zone-aware timestamps are equal if and only if their UTC timestamps match. Operations between time zone-aware time series with different time zones will result in a UTC-indexed time series.
- Time series **string indexing conveniences** / shortcuts: slice years, year and month, and index values with strings
- Enhanced time series **plotting**; adaptation of scikits.timeseries matplotlib-based plotting code

- New `date_range`, `bdate_range`, and `period_range` *factory functions*
- Robust **frequency inference** function `infer_freq` and `inferred_freq` property of `DatetimeIndex`, with option to infer frequency on construction of `DatetimeIndex`
- `to_datetime` function efficiently **parses array of strings** to `DatetimeIndex`. `DatetimeIndex` will parse array or list of strings to `datetime64`
- **Optimized** support for `datetime64`-dtype data in `Series` and `DataFrame` columns
- New `NaT` (Not-a-Time) type to represent `NA` in timestamp arrays
- Optimize `Series.asof` for looking up “**as of**” **values** for arrays of timestamps
- Milli, Micro, Nano date offset objects
- Can index time series with `datetime.time` objects to select all data at particular **time of day** (`TimeSeries.at_time`) or **between two times** (`TimeSeries.between_time`)
- Add `tshift` method for leading/lagging using the frequency (if any) of the index, as opposed to a naive lead/lag using `shift`

1.20.4 Other new features

- New `cut` and `qcut` functions (like R’s `cut` function) for computing a categorical variable from a continuous variable by binning values either into value-based (`cut`) or quantile-based (`qcut`) bins
- Rename `Factor` to `Categorical` and add a number of usability features
- Add `limit` argument to `fillna/reindex`
- More flexible multiple function application in `GroupBy`, and can pass list (name, function) tuples to get result in particular order with given names
- Add flexible `replace` method for efficiently substituting values
- Enhanced `read_csv/read_table` for reading time series data and converting multiple columns to dates
- Add `comments` option to parser functions: `read_csv`, etc.
- Add :ref:`dayfirst <io.dayfirst>` option to parser functions for parsing international DD/MM/YYYY dates
- Allow the user to specify the CSV reader `dialect` to control quoting etc.
- Handling `thousands` separators in `read_csv` to improve integer parsing.
- Enable unstacking of multiple levels in one shot. Alleviate `pivot_table` bugs (empty columns being introduced)
- Move to klib-based hash tables for indexing; better performance and less memory usage than Python’s dict
- Add first, last, min, max, and prod optimized `GroupBy` functions
- New `ordered_merge` function
- Add flexible `comparison` instance methods `eq`, `ne`, `lt`, `gt`, etc. to `DataFrame`, `Series`
- Improve `scatter_matrix` plotting function and add histogram or kernel density estimates to diagonal
- Add ‘`kde`’ plot option for density plots
- Support for converting `DataFrame` to R `data.frame` through `rpy2`
- Improved support for complex numbers in `Series` and `DataFrame`
- Add `pct_change` method to all data structures

- Add max_colwidth configuration option for DataFrame console output
- *Interpolate* Series values using index values
- Can select multiple columns from GroupBy
- Add *update* methods to Series/DataFrame for updating values in place
- Add any and all method to DataFrame


1.20.5 New plotting methods

Series.plot now supports a secondary_y option:

```
In [1]: plt.figure()
Out[1]: <matplotlib.figure.Figure at 0xa37fe60c>

In [2]: fx['FR'].plot(style='g')
Out[2]: <matplotlib.axes._subplots.AxesSubplot at 0xa37fecec>

In [3]: fx['IT'].plot(style='k--', secondary_y=True)
Out[3]: <matplotlib.axes._subplots.AxesSubplot at 0xa37fe86c>
```


.../_static/whatsnew_secondary_y.png


Vytautas Jancauskas, the 2012 GSOC participant, has added many new plot types. For example, 'kde' is a new option:

```
In [4]: s = Series(np.concatenate((np.random.randn(1000),
...: np.random.randn(1000) * 0.5 + 3)))
...:

In [5]: plt.figure()
Out[5]: <matplotlib.figure.Figure at 0xa37ef86c>

In [6]: s.hist(normed=True, alpha=0.2)
Out[6]: <matplotlib.axes._subplots.AxesSubplot at 0xa37ef6cc>

In [7]: s.plot(kind='kde')
Out[7]: <matplotlib.axes._subplots.AxesSubplot at 0xa37ef6cc>
```


.../_static/whatsnew_kde.png

See [the plotting page](#) for much more.

1.20.6 Other API changes

- Deprecation of `offset`, `time_rule`, and `timeRule` arguments names in time series functions. Warnings will be printed until pandas 0.9 or 1.0.

1.20.7 Potential porting issues for pandas <= 0.7.3 users

The major change that may affect you in pandas 0.8.0 is that time series indexes use NumPy's `datetime64` data type instead of `dtype=object` arrays of Python's built-in `datetime.datetime` objects. `DateRange` has been replaced by `DatetimeIndex` but otherwise behaved identically. But, if you have code that converts `DateRange` or `Index` objects that used to contain `datetime.datetime` values to plain NumPy arrays, you may have bugs lurking with code using scalar values because you are handing control over to NumPy:

```
In [8]: import datetime

In [9]: rng = date_range('1/1/2000', periods=10)

In [10]: rng[5]
Out[10]: Timestamp('2000-01-06 00:00:00', offset='D')

In [11]: isinstance(rng[5], datetime.datetime)
Out[11]: True

In [12]: rng_asarray = np.asarray(rng)

In [13]: scalar_val = rng_asarray[5]

In [14]: type(scalar_val)
Out[14]: numpy.datetime64
```

pandas's `Timestamp` object is a subclass of `datetime.datetime` that has nanosecond support (the nanosecond field store the nanosecond value between 0 and 999). It should substitute directly into any code that used `datetime.datetime` values before. Thus, I recommend not casting `DatetimeIndex` to regular NumPy arrays.

If you have code that requires an array of `datetime.datetime` objects, you have a couple of options. First, the `asobject` property of `DatetimeIndex` produces an array of `Timestamp` objects:

```
In [15]: stamp_array = rng.asobject

In [16]: stamp_array
Out[16]:
Index([2000-01-01 00:00:00, 2000-01-02 00:00:00, 2000-01-03 00:00:00,
 2000-01-04 00:00:00, 2000-01-05 00:00:00, 2000-01-06 00:00:00,
 2000-01-07 00:00:00, 2000-01-08 00:00:00, 2000-01-09 00:00:00,
 2000-01-10 00:00:00],
 dtype='object')

In [17]: stamp_array[5]
Out[17]: Timestamp('2000-01-06 00:00:00', offset='D')
```

To get an array of proper `datetime.datetime` objects, use the `to_pydatetime` method:

```
In [18]: dt_array = rng.to_pydatetime()

In [19]: dt_array
Out[19]:
```

```
array([datetime.datetime(2000, 1, 1, 0, 0),
 datetime.datetime(2000, 1, 2, 0, 0),
 datetime.datetime(2000, 1, 3, 0, 0),
 datetime.datetime(2000, 1, 4, 0, 0),
 datetime.datetime(2000, 1, 5, 0, 0),
 datetime.datetime(2000, 1, 6, 0, 0),
 datetime.datetime(2000, 1, 7, 0, 0),
 datetime.datetime(2000, 1, 8, 0, 0),
 datetime.datetime(2000, 1, 9, 0, 0),
 datetime.datetime(2000, 1, 10, 0, 0)], dtype=object)
```

In [20]: `dt_array[5]`
Out [20]: `datetime.datetime(2000, 1, 6, 0, 0)`

matplotlib knows how to handle `datetime.datetime` but not `Timestamp` objects. While I recommend that you plot time series using `TimeSeries.plot`, you can either use `to_pydatetime` or register a converter for the `Timestamp` type. See [matplotlib documentation](#) for more on this.

Warning: There are bugs in the user-facing API with the nanosecond `datetime64` unit in NumPy 1.6. In particular, the string version of the array shows garbage values, and conversion to `dtype=object` is similarly broken.

```
In [21]: rng = date_range('1/1/2000', periods=10)

In [22]: rng
Out[22]:
DatetimeIndex(['2000-01-01', '2000-01-02', '2000-01-03', '2000-01-04',
 '2000-01-05', '2000-01-06', '2000-01-07', '2000-01-08',
 '2000-01-09', '2000-01-10'],
 dtype='datetime64[ns]', freq='D')

In [23]: np.asarray(rng)
Out[23]:
array(['2000-01-01T01:00:00.000000000+0100',
 '2000-01-02T01:00:00.000000000+0100',
 '2000-01-03T01:00:00.000000000+0100',
 '2000-01-04T01:00:00.000000000+0100',
 '2000-01-05T01:00:00.000000000+0100',
 '2000-01-06T01:00:00.000000000+0100',
 '2000-01-07T01:00:00.000000000+0100',
 '2000-01-08T01:00:00.000000000+0100',
 '2000-01-09T01:00:00.000000000+0100',
 '2000-01-10T01:00:00.000000000+0100'], dtype='datetime64[ns]')

In [24]: converted = np.asarray(rng, dtype=object)

In [25]: converted[5]
Out[25]: 9471168000000000L
```

Trust me: don't panic. If you are using NumPy 1.6 and restrict your interaction with `datetime64` values to pandas's API you will be just fine. There is nothing wrong with the data-type (a 64-bit integer internally); all of the important data processing happens in pandas and is heavily tested. I strongly recommend that you **do not work directly with `datetime64` arrays in NumPy 1.6** and only use the pandas API.

Support for non-unique indexes: In the latter case, you may have code inside a `try:... catch:` block that failed due to the index not being unique. In many cases it will no longer fail (some method like `append` still check for uniqueness unless disabled). However, all is not lost: you can inspect `index.is_unique` and raise an exception explicitly if it is `False` or go to a different code branch.


1.21 v.0.7.3 (April 12, 2012)

This is a minor release from 0.7.2 and fixes many minor bugs and adds a number of nice new features. There are also a couple of API changes to note; these should not affect very many users, and we are inclined to call them “bug fixes” even though they do constitute a change in behavior. See the [full release notes](#) or issue tracker on GitHub for a complete list.

1.21.1 New features


- New [fixed width file reader](#), `read_fwf`
- New `scatter_matrix` function for making a scatter plot matrix

```
from pandas.tools.plotting import scatter_matrix
scatter_matrix(df, alpha=0.2)
```


- Add `stacked` argument to Series and DataFrame’s `plot` method for [stacked bar plots](#).

```
df.plot(kind='bar', stacked=True)
```


```
df.plot(kind='barh', stacked=True)
```


- Add log x and y *scaling options* to DataFrame.plot and Series.plot
- Add kurt methods to Series and DataFrame for computing kurtosis

1.21.2 NA Boolean Comparison API Change

Reverted some changes to how NA values (represented typically as NaN or None) are handled in non-numeric Series:

```
In [1]: series = Series(['Steve', np.nan, 'Joe'])
```

```
In [2]: series == 'Steve'
```

```
Out[2]:
```

```
0 True
```

```
1 False
2 False
dtype: bool
```

In [3]: `series != 'Steve'`

```
Out[3]:
0 False
1 True
2 True
dtype: bool
```

In comparisons, NA / NaN will always come through as `False` except with `!=` which is `True`. *Be very careful* with boolean arithmetic, especially negation, in the presence of NA data. You may wish to add an explicit NA filter into boolean array operations if you are worried about this:

In [4]: `mask = series == 'Steve'`

```
In [5]: series[mask & series.notnull()]
Out[5]:
0 Steve
dtype: object
```

While propagating NA in comparisons may seem like the right behavior to some users (and you could argue on purely technical grounds that this is the right thing to do), the evaluation was made that propagating NA everywhere, including in numerical arrays, would cause a large amount of problems for users. Thus, a “practicality beats purity” approach was taken. This issue may be revisited at some point in the future.

1.21.3 Other API Changes

When calling `apply` on a grouped Series, the return value will also be a Series, to be more consistent with the `groupby` behavior with DataFrame:

```
In [6]: df = DataFrame({'A' : ['foo', 'bar', 'foo', 'bar',
....: 'foo', 'bar', 'foo', 'foo'],
....: 'B' : ['one', 'one', 'two', 'three',
....: 'two', 'two', 'one', 'three'],
....: 'C' : np.random.randn(8), 'D' : np.random.randn(8)})

....:
```

In [7]: `df`

```
Out[7]:
 A B C D
0  foo one -0.032419  0.237288
1  bar one -1.581534  0.514679
2  foo two -0.912061 -1.488101
3  bar three  0.209500  1.018514
4  foo two -0.675890 -1.488840
5  bar two  0.055228 -1.355434
6  foo one -1.079181  0.661979
7  foo three -1.631882  0.708958
```

[8 rows x 4 columns]

In [8]: `grouped = df.groupby('A')[['C']]`

```
In [9]: grouped.describe()
Out[9]:
```

```
A
bar  count 3.000000
 mean -0.438936
 std 0.992521
 min -1.581534
 25% -0.763153
 50% 0.055228
 75% 0.132364
 ...
foo mean -0.866287
 std 0.584196
 min -1.631882
 25% -1.079181
 50% -0.912061
 75% -0.675890
 max -0.032419
dtype: float64

In [10]: grouped.apply(lambda x: x.order()[-2:]) # top 2 values
Out[10]:
A
bar  5 0.055228
 3 0.209500
foo  4 -0.675890
 0 -0.032419
dtype: float64
```

1.22 v.0.7.2 (March 16, 2012)

This release targets bugs in 0.7.1, and adds a few minor features.

1.22.1 New features

- Add additional tie-breaking methods in DataFrame.rank ([GH874](#))
- Add ascending parameter to rank in Series, DataFrame ([GH875](#))
- Add coerce_float option to DataFrame.from_records ([GH893](#))
- Add sort_columns parameter to allow unsorted plots ([GH918](#))
- Enable column access via attributes on GroupBy ([GH882](#))
- Can pass dict of values to DataFrame.fillna ([GH661](#))
- Can select multiple hierarchical groups by passing list of values in .ix ([GH134](#))
- Add axis option to DataFrame.fillna ([GH174](#))
- Add level keyword to drop for dropping values from a level ([GH159](#))

1.22.2 Performance improvements

- Use khash for Series.value_counts, add raw function to algorithms.py ([GH861](#))
- Intercept __builtin__.sum in groupby ([GH885](#))

1.23 v.0.7.1 (February 29, 2012)

This release includes a few new features and addresses over a dozen bugs in 0.7.0.

1.23.1 New features

- Add `to_clipboard` function to pandas namespace for writing objects to the system clipboard ([GH774](#))
- Add `itertuples` method to DataFrame for iterating through the rows of a dataframe as tuples ([GH818](#))
- Add ability to pass `fill_value` and `method` to DataFrame and Series `align` method ([GH806](#), [GH807](#))
- Add `fill_value` option to `reindex`, `align` methods ([GH784](#))
- Enable concat to produce DataFrame from Series ([GH787](#))
- Add `between` method to Series ([GH802](#))
- Add HTML representation hook to DataFrame for the IPython HTML notebook ([GH773](#))
- Support for reading Excel 2007 XML documents using openpyxl

1.23.2 Performance improvements

- Improve performance and memory usage of `fillna` on DataFrame
- Can concatenate a list of Series along axis=1 to obtain a DataFrame ([GH787](#))

1.24 v.0.7.0 (February 9, 2012)

1.24.1 New features

- New unified `merge` function for efficiently performing full gamut of database / relational-algebra operations. Refactored existing join methods to use the new infrastructure, resulting in substantial performance gains ([GH220](#), [GH249](#), [GH267](#))
- New `unified concatenation function` for concatenating Series, DataFrame or Panel objects along an axis. Can form union or intersection of the other axes. Improves performance of `Series.append` and `DataFrame.append` ([GH468](#), [GH479](#), [GH273](#))
- *Can* pass multiple DataFrames to `DataFrame.append` to concatenate (stack) and multiple Series to `Series.append` too
- *Can* pass list of dicts (e.g., a list of JSON objects) to DataFrame constructor ([GH526](#))
- You can now `set multiple columns` in a DataFrame via `__getitem__`, useful for transformation ([GH342](#))
- Handle differently-indexed output values in `DataFrame.apply` ([GH498](#))

In [1]: `df = DataFrame(randn(10, 4))`

In [2]: `df.apply(lambda x: x.describe())`

Out [2]:

	0	1	2	3
count	10.000000	10.000000	10.000000	10.000000
mean	0.058434	0.008207	0.449898	-0.064109
std	0.959629	1.126010	0.784723	0.650405

```
min -1.819334 -1.607906 -1.275249 -1.200953
25% -0.365166 -0.973095 0.100811 -0.369865
50% 0.116057 0.179112 0.718606 -0.057095
75% 0.616168 0.807868 0.851809 0.237069
max 1.387310 1.521442 1.437656 1.051356
```

```
[8 rows x 4 columns]
```

- *Add* `reorder_levels` method to Series and DataFrame ([GH534](#))
- *Add* dict-like `get` function to DataFrame and Panel ([GH521](#))
- *Add* `DataFrame.iterrows` method for efficiently iterating through the rows of a DataFrame
- *Add* `DataFrame.to_panel` with code adapted from `LongPanel.to_long`
- *Add* `reindex_axis` method added to DataFrame
- *Add* level option to binary arithmetic functions on DataFrame and Series
- *Add* level option to the `reindex` and `align` methods on Series and DataFrame for broadcasting values across a level ([GH542](#), [GH552](#), others)
- *Add* attribute-based item access to Panel and add IPython completion ([GH563](#))
- *Add* `logy` option to Series.`plot` for log-scaling on the Y axis
- *Add* index and header options to DataFrame.`to_string`
- *Can* pass multiple DataFrames to DataFrame.`join` to join on index ([GH115](#))
- *Can* pass multiple Panels to Panel.`join` ([GH115](#))
- *Added* `justify` argument to DataFrame.`to_string` to allow different alignment of column headers
- *Add* sort option to GroupBy to allow disabling sorting of the group keys for potential speedups ([GH595](#))
- *Can* pass MaskedArray to Series constructor ([GH563](#))
- *Add* Panel item access via attributes and IPython completion ([GH554](#))
- Implement DataFrame.`lookup`, fancy-indexing analogue for retrieving values given a sequence of row and column labels ([GH338](#))
- Can pass a *list of functions* to aggregate with groupby on a DataFrame, yielding an aggregated result with hierarchical columns ([GH166](#))
- Can call `cummin` and `cummax` on Series and DataFrame to get cumulative minimum and maximum, respectively ([GH647](#))
- `value_range` added as utility function to get min and max of a dataframe ([GH288](#))
- Added `encoding` argument to `read_csv`, `read_table`, `to_csv` and `from_csv` for non-ascii text ([GH717](#))
- *Added* `abs` method to pandas objects
- *Added* `crosstab` function for easily computing frequency tables
- *Added* `isin` method to index objects
- *Added* `level` argument to `xs` method of DataFrame.

1.24.2 API Changes to integer indexing

One of the potentially riskiest API changes in 0.7.0, but also one of the most important, was a complete review of how **integer indexes** are handled with regard to label-based indexing. Here is an example:

```
In [3]: s = Series(randn(10), index=range(0, 20, 2))
```

```
In [4]: s
Out[4]:
0 0.041867
2 1.503116
4 -0.841265
6 -1.578003
8 -0.273728
10 1.755240
12 -0.705788
14 -0.351950
16 1.507974
18 0.419219
dtype: float64
```

```
In [5]: s[0]
Out[5]: 0.041867372914288915
```

```
In [6]: s[2]
Out[6]: 1.5031163945003796
```

```
In [7]: s[4]
Out[7]: -0.84126511615728994
```

This is all exactly identical to the behavior before. However, if you ask for a key **not** contained in the Series, in versions 0.6.1 and prior, Series would *fall back* on a location-based lookup. This now raises a `KeyError`:

```
In [2]: s[1]
KeyError: 1
```

This change also has the same impact on DataFrame:

```
In [3]: df = DataFrame(randn(8, 4), index=range(0, 16, 2))
```

```
In [4]: df
 0 1 2 3
0 0.88427  0.3363 -0.1787  0.03162
2 0.14451 -0.1415  0.2504  0.58374
4  -1.44779 -0.9186 -1.4996  0.27163
6  -0.26598 -2.4184 -0.2658  0.11503
8  -0.58776  0.3144 -0.8566  0.61941
10  0.10940 -0.7175 -1.0108  0.47990
12 -1.16919 -0.3087 -0.6049 -0.43544
14 -0.07337  0.3410  0.0424 -0.16037
```

```
In [5]: df.ix[3]
KeyError: 3
```

In order to support purely integer-based indexing, the following methods have been added:

Method	Description
Series.iget_value(i)	Retrieve value stored at location i
Series.iget(i)	Alias for igure_value
DataFrame.irow(i)	Retrieve the i-th row
DataFrame.icol(j)	Retrieve the j-th column
DataFrame.iget_value(i, j)	Retrieve the value at row i and column j

1.24.3 API tweaks regarding label-based slicing

Label-based slicing using `ix` now requires that the index be sorted (monotonic) **unless** both the start and endpoint are contained in the index:

```
In [8]: s = Series(randn(6), index=list('gmkaec'))
```

```
In [9]: s
```

```
Out[9]:
```

```
g 0.647633
m -0.147670
k -0.759803
a -0.757308
e -1.921164
c -1.093529
dtype: float64
```

Then this is OK:

```
In [10]: s.ix['k':'e']
```

```
Out[10]:
```

```
k -0.759803
a -0.757308
e -1.921164
dtype: float64
```

But this is not:

```
In [12]: s.ix['b':'h']
```

```
KeyError 'b'
```

If the index had been sorted, the “range selection” would have been possible:

```
In [11]: s2 = s.sort_index()
```

```
In [12]: s2
```

```
Out[12]:
```

```
a -0.757308
c -1.093529
e -1.921164
g 0.647633
k -0.759803
m -0.147670
dtype: float64
```

```
In [13]: s2.ix['b':'h']
```

```
Out[13]:
```

```
c -1.093529
e -1.921164
g 0.647633
dtype: float64
```

1.24.4 Changes to Series [] operator

As as notational convenience, you can pass a sequence of labels or a label slice to a Series when getting and setting values via [] (i.e. the `__getitem__` and `__setitem__` methods). The behavior will be the same as passing similar input to ix **except in the case of integer indexing**:

```
In [14]: s = Series(randn(6), index=list('acegkm'))
```

```
In [15]: s
```

```
Out[15]:
```

```
a -0.592157
c -0.715074
e -0.616193
g -0.335468
k -0.392051
m -0.189537
dtype: float64
```

```
In [16]: s[['m', 'a', 'c', 'e']]
```

```
Out[16]:
```

```
m -0.189537
a -0.592157
c -0.715074
e -0.616193
dtype: float64
```

```
In [17]: s['b':'l']
```

```
Out[17]:
```

```
c -0.715074
e -0.616193
g -0.335468
k -0.392051
dtype: float64
```

```
In [18]: s['c':'k']
```

```
Out[18]:
```

```
c -0.715074
e -0.616193
g -0.335468
k -0.392051
dtype: float64
```

In the case of integer indexes, the behavior will be exactly as before (shadowing ndarray):

```
In [19]: s = Series(randn(6), index=range(0, 12, 2))
```

```
In [20]: s[[4, 0, 2]]
```

```
Out[20]:
```

```
4 0.319635
0 0.886170
2 -1.125894
dtype: float64
```

```
In [21]: s[1:5]
```

```
Out[21]:
```

```
2 -1.125894
4 0.319635
6 0.998222
8 0.091743
```

dtype: float64

If you wish to do indexing with sequences and slicing on an integer index with label semantics, use `ix`.

1.24.5 Other API Changes

- The deprecated `LongPanel` class has been completely removed
- If `Series.sort` is called on a column of a `DataFrame`, an exception will now be raised. Before it was possible to accidentally mutate a `DataFrame`'s column by doing `df[col].sort()` instead of the side-effect free method `df[col].order()` ([GH316](#))
- Miscellaneous renames and deprecations which will (harmlessly) raise `FutureWarning`
- `drop` added as an optional parameter to `DataFrame.reset_index` ([GH699](#))

1.24.6 Performance improvements

- *Cythonized GroupBy aggregations* no longer presort the data, thus achieving a significant speedup ([GH93](#)). GroupBy aggregations with Python functions significantly sped up by clever manipulation of the `ndarray` data type in Cython ([GH496](#)).
- Better error message in `DataFrame` constructor when passed column labels don't match data ([GH497](#))
- Substantially improve performance of multi-GroupBy aggregation when a Python function is passed, reuse `ndarray` object in Cython ([GH496](#))
- Can store objects indexed by tuples and floats in `HDFStore` ([GH492](#))
- Don't print length by default in `Series.to_string`, add `length` option ([GH489](#))
- Improve Cython code for multi-groupby to aggregate without having to sort the data ([GH93](#))
- Improve MultiIndex reindexing speed by storing tuples in the MultiIndex, test for backwards unpickling compatibility
- Improve column reindexing performance by using specialized Cython take function
- Further performance tweaking of `Series.__getitem__` for standard use cases
- Avoid Index dict creation in some cases (i.e. when getting slices, etc.), regression from prior versions
- Friendlier error message in `setup.py` if NumPy not installed
- Use common set of NA-handling operations (sum, mean, etc.) in `Panel` class also ([GH536](#))
- Default name assignment when calling `reset_index` on `DataFrame` with a regular (non-hierarchical) index ([GH476](#))
- Use Cythonized groupers when possible in `Series/DataFrame` stat ops with `level` parameter passed ([GH545](#))
- Ported skipList data structure to C to speed up `rolling_median` by about 5-10x in most typical use cases ([GH374](#))

1.25 v.0.6.1 (December 13, 2011)

1.25.1 New features

- Can *append single rows* (as `Series`) to a `DataFrame`

- Add Spearman and Kendall rank *correlation* options to Series.corr and DataFrame.corr (GH428)
- *Added* get_value and set_value methods to Series, DataFrame, and Panel for very low-overhead access (>2x faster in many cases) to scalar elements (GH437, GH438). set_value is capable of producing an enlarged object.
- Add PyQt table widget to sandbox (GH435)
- DataFrame.align can *accept Series arguments* and an *axis option* (GH461)
- Implement new *SparseArray* and *SparseList* data structures. SparseSeries now derives from SparseArray (GH463)
- *Better console printing options* (GH453)
- Implement fast *data ranking* for Series and DataFrame, fast versions of scipy.stats.rankdata (GH428)
- Implement *DataFrame.from_items* alternate constructor (GH444)
- DataFrame.convert_objects method for *inferring better dtypes* for object columns (GH302)
- Add *rolling_corr_pairwise* function for computing Panel of correlation matrices (GH189)
- Add *margins* option to *pivot_table* for computing subgroup aggregates (GH114)
- Add Series.from_csv function (GH482)
- *Can pass* DataFrame/DataFrame and DataFrame/Series to rolling_corr/rolling_cov (GH #462)
- MultiIndex.get_level_values can *accept the level name*

1.25.2 Performance improvements

- Improve memory usage of *DataFrame.describe* (do not copy data unnecessarily) (PR #425)
- Optimize scalar value lookups in the general case by 25% or more in Series and DataFrame
- Fix performance regression in cross-sectional count in DataFrame, affecting DataFrame.dropna speed
- Column deletion in DataFrame copies no data (computes views on blocks) (GH #158)

1.26 v.0.6.0 (November 25, 2011)

1.26.1 New Features

- *Added* melt function to pandas.core.reshape
- *Added* level parameter to group by level in Series and DataFrame descriptive statistics (GH313)
- *Added* head and tail methods to Series, analogous to to DataFrame (GH296)
- *Added* Series.isin function which checks if each value is contained in a passed sequence (GH289)
- *Added* float_format option to Series.to_string
- *Added* skip_footer (GH291) and converters (GH343) options to read_csv and read_table
- *Added* drop_duplicates and duplicated functions for removing duplicate DataFrame rows and checking for duplicate rows, respectively (GH319)
- *Implemented* operators '&', '|', '^', '-' on DataFrame (GH347)
- *Added* Series.mad, mean absolute deviation

- *Added* QuarterEnd DateOffset ([GH321](#))
- *Added* dot to DataFrame ([GH65](#))
- *Added* orient option to Panel.from_dict ([GH359](#), [GH301](#))
- *Added* orient option to DataFrame.from_dict
- *Added* passing list of tuples or list of lists to DataFrame.from_records ([GH357](#))
- *Added* multiple levels to groupby ([GH103](#))
- *Allow* multiple columns in by argument of DataFrame.sort_index ([GH92](#), [GH362](#))
- *Added* fast get_value and put_value methods to DataFrame ([GH360](#))
- *Added* cov instance methods to Series and DataFrame ([GH194](#), [GH362](#))
- *Added* kind='bar' option to DataFrame.plot ([GH348](#))
- *Added* idxmin and idxmax to Series and DataFrame ([GH286](#))
- *Added* read_clipboard function to parse DataFrame from clipboard ([GH300](#))
- *Added* nunique function to Series for counting unique elements ([GH297](#))
- *Made* DataFrame constructor use Series name if no columns passed ([GH373](#))
- *Support* regular expressions in read_table/read_csv ([GH364](#))
- *Added* DataFrame.to_html for writing DataFrame to HTML ([GH387](#))
- *Added* support for MaskedArray data in DataFrame, masked values converted to NaN ([GH396](#))
- *Added* DataFrame.boxplot function ([GH368](#))
- *Can* pass extra args, kwds to DataFrame.apply ([GH376](#))
- *Implement* DataFrame.join with vector on argument ([GH312](#))
- *Added* legend boolean flag to DataFrame.plot ([GH324](#))
- *Can* pass multiple levels to stack and unstack ([GH370](#))
- *Can* pass multiple values columns to pivot_table ([GH381](#))
- *Use* Series name in GroupBy for result index ([GH363](#))
- *Added* raw option to DataFrame.apply for performance if only need ndarray ([GH309](#))
- Added proper, tested weighted least squares to standard and panel OLS ([GH303](#))

1.26.2 Performance Enhancements

- VBENCH Cythonized cache_READONLY, resulting in substantial micro-performance enhancements throughout the codebase ([GH361](#))
- VBENCH Special Cython matrix iterator for applying arbitrary reduction operations with 3-5x better performance than np.apply_along_axis ([GH309](#))
- VBENCH Improved performance of MultiIndex.from_tuples
- VBENCH Special Cython matrix iterator for applying arbitrary reduction operations
- VBENCH + DOCUMENT Add raw option to DataFrame.apply for getting better performance when
- VBENCH Faster cythonized count by level in Series and DataFrame ([GH341](#))

- VBENCH? Significant GroupBy performance enhancement with multiple keys with many “empty” combinations
- VBENCH New Cython vectorized function `map_infer` speeds up `Series.apply` and `Series.map` significantly when passed elementwise Python function, motivated by ([GH355](#))
- VBENCH Significantly improved performance of `Series.order`, which also makes `np.unique` called on a `Series` faster ([GH327](#))
- VBENCH Vastly improved performance of GroupBy on axes with a MultiIndex ([GH299](#))

1.27 v.0.5.0 (October 24, 2011)

1.27.1 New Features

- *Added* `DataFrame.align` method with standard join options
- *Added* `parse_dates` option to `read_csv` and `read_table` methods to optionally try to parse dates in the index columns
- *Added* `nrows`, `chunksize`, and `iterator` arguments to `read_csv` and `read_table`. The last two return a new `TextParser` class capable of lazily iterating through chunks of a flat file ([GH242](#))
- *Added* ability to join on multiple columns in `DataFrame.join` ([GH214](#))
- Added private `_get_duplicates` function to `Index` for identifying duplicate values more easily ([ENH5c](#))
- *Added* column attribute access to `DataFrame`.
- *Added* Python tab completion hook for `DataFrame` columns. ([GH233](#), [GH230](#))
- *Implemented* `Series.describe` for Series containing objects ([GH241](#))
- *Added* inner join option to `DataFrame.join` when joining on key(s) ([GH248](#))
- *Implemented* selecting `DataFrame` columns by passing a list to `__getitem__` ([GH253](#))
- *Implemented* `&` and `|` to intersect / union `Index` objects, respectively ([GH261](#))
- *Added* `pivot_table` convenience function to pandas namespace ([GH234](#))
- *Implemented* `Panel.rename_axis` function ([GH243](#))
- `DataFrame` will show index level names in console output ([GH334](#))
- *Implemented* `Panel.take`
- *Added* `set_eng_float_format` for alternate `DataFrame` floating point string formatting ([ENH61](#))
- *Added* convenience `set_index` function for creating a `DataFrame` index from its existing columns
- *Implemented* groupby hierarchical index level name ([GH223](#))
- *Added* support for different delimiters in `DataFrame.to_csv` ([GH244](#))
- TODO: DOCS ABOUT TAKE METHODS

1.27.2 Performance Enhancements

- VBENCH Major performance improvements in file parsing functions `read_csv` and `read_table`
- VBENCH Added Cython function for converting tuples to ndarray very fast. Speeds up many MultiIndex-related operations

- VBENCH Refactored merging / joining code into a tidy class and disabled unnecessary computations in the float/object case, thus getting about 10% better performance ([GH211](#))
- VBENCH Improved speed of DataFrame.xs on mixed-type DataFrame objects by about 5x, regression from 0.3.0 ([GH215](#))
- VBENCH With new DataFrame.align method, speeding up binary operations between differently-indexed DataFrame objects by 10-25%.
- VBENCH Significantly sped up conversion of nested dict into DataFrame ([GH212](#))
- VBENCH Significantly speed up DataFrame __repr__ and count on large mixed-type DataFrame objects

1.28 v.0.4.3 through v0.4.1 (September 25 - October 9, 2011)

1.28.1 New Features

- Added Python 3 support using 2to3 ([GH200](#))
- *Added* name attribute to Series, now prints as part of Series.__repr__
- *Added* instance methods isnull and notnull to Series ([GH209](#), [GH203](#))
- *Added* Series.align method for aligning two series with choice of join method ([ENH56](#))
- *Added* method get_level_values to MultiIndex ([GH188](#))
- Set values in mixed-type DataFrame objects via .ix indexing attribute ([GH135](#))
- Added new DataFrame *methods* get_dtype_counts and property dtypes ([ENHdc](#))
- Added ignore_index option to DataFrame.append to stack DataFrames ([ENH1b](#))
- read_csv tries to *sniff* delimiters using csv.Sniffer ([GH146](#))
- read_csv can *read* multiple columns into a MultiIndex; DataFrame's to_csv method writes out a corresponding MultiIndex ([GH151](#))
- DataFrame.rename has a new copy parameter to *rename* a DataFrame in place ([ENHed](#))
- *Enable* unstacking by name ([GH142](#))
- *Enable* sortlevel to work by level ([GH141](#))

1.28.2 Performance Enhancements

- Altered binary operations on differently-indexed SparseSeries objects to use the integer-based (dense) alignment logic which is faster with a larger number of blocks ([GH205](#))
- Wrote faster Cython data alignment / merging routines resulting in substantial speed increases
- Improved performance of isnull and notnull, a regression from v0.3.0 ([GH187](#))
- Refactored code related to DataFrame.join so that intermediate aligned copies of the data in each DataFrame argument do not need to be created. Substantial performance increases result ([GH176](#))
- Substantially improved performance of generic Index.intersection and Index.union
- Implemented BlockManager.take resulting in significantly faster take performance on mixed-type DataFrame objects ([GH104](#))
- Improved performance of Series.sort_index

- Significant groupby performance enhancement: removed unnecessary integrity checks in DataFrame internals that were slowing down slicing operations to retrieve groups
- Optimized `_ensure_index` function resulting in performance savings in type-checking Index objects
- Wrote fast time series merging / joining methods in Cython. Will be integrated later into DataFrame.join and related functions

INSTALLATION

The easiest way for the majority of users to install pandas is to install it as part of the [Anaconda](#) distribution, a cross platform distribution for data analysis and scientific computing. This is the recommended installation method for most users.

Instructions for installing from source, [PyPI](#), various Linux distributions, or a development version are also provided.

2.1 Python version support

Officially Python 2.6, 2.7, 3.3, 3.4, and 3.5

2.2 Installing pandas

2.2.1 Trying out pandas, no installation required!

The easiest way to start experimenting with pandas doesn't involve installing pandas at all.

[Wakari](#) is a free service that provides a hosted IPython Notebook service in the cloud.

Simply create an account, and have access to pandas from within your browser via an IPython Notebook in a few minutes.

2.2.2 Installing pandas with Anaconda

Installing pandas and the rest of the NumPy and SciPy stack can be a little difficult for inexperienced users.

The simplest way to install not only pandas, but Python and the most popular packages that make up the SciPy stack (IPython, NumPy, Matplotlib, ...) is with [Anaconda](#), a cross-platform (Linux, Mac OS X, Windows) Python distribution for data analytics and scientific computing.

After running a simple installer, the user will have access to pandas and the rest of the SciPy stack without needing to install anything else, and without needing to wait for any software to be compiled.

Installation instructions for [Anaconda](#) can be found [here](#).

A full list of the packages available as part of the [Anaconda](#) distribution [can be found here](#).

An additional advantage of installing with Anaconda is that you don't require admin rights to install it, it will install in the user's home directory, and this also makes it trivial to delete Anaconda at a later date (just delete that folder).

2.2.3 Installing pandas with Miniconda

The previous section outlined how to get pandas installed as part of the [Anaconda](#) distribution. However this approach means you will install well over one hundred packages and involves downloading the installer which is a few hundred megabytes in size.

If you want to have more control on which packages, or have a limited internet bandwidth, then installing pandas with [Miniconda](#) may be a better solution.

[Conda](#) is the package manager that the [Anaconda](#) distribution is built upon. It is a package manager that is both cross-platform and language agnostic (it can play a similar role to a pip and virtualenv combination).

[Miniconda](#) allows you to create a minimal self contained Python installation, and then use the [Conda](#) command to install additional packages.

First you will need [Conda](#) to be installed and downloading and running the [Miniconda](#) will do this for you. The installer [can be found here](#)

The next step is to create a new conda environment (these are analogous to a virtualenv but they also allow you to specify precisely which Python version to install also). Run the following commands from a terminal window:

```
conda create -n name_of_my_env python
```

This will create a minimal environment with only Python installed in it. To put your self inside this environment run:

```
source activate name_of_my_env
```

On Windows the command is:

```
activate name_of_my_env
```

The final step required is to install pandas. This can be done with the following command:

```
conda install pandas
```

To install a specific pandas version:

```
conda install pandas=0.13.1
```

To install other packages, IPython for example:

```
conda install ipython
```

To install the full [Anaconda](#) distribution:

```
conda install anaconda
```

If you require any packages that are available to pip but not conda, simply install pip, and use pip to install these packages:

```
conda install pip  
pip install django
```

2.2.4 Installing from PyPI

pandas can be installed via pip from [PyPI](#).

```
pip install pandas
```

This will likely require the installation of a number of dependencies, including NumPy, will require a compiler to compile required bits of code, and can take a few minutes to complete.

2.2.5 Installing using your Linux distribution's package manager.

The commands in this table will install pandas for Python 2 from your distribution. To install pandas for Python 3 you may need to use the package `python3-pandas`.

Distribution	Status	Download / Repository Link	Install method
Debian	stable	official Debian repository	<code>sudo apt-get install python-pandas</code>
Debian & Ubuntu	unstable (latest packages)	NeuroDebian	<code>sudo apt-get install python-pandas</code>
Ubuntu	stable	official Ubuntu repository	<code>sudo apt-get install python-pandas</code>
Ubuntu	unstable (daily builds)	PythonXY PPA ; activate by: <code>sudo add-apt-repository ppa:pythonxy/pythonxy-devel && sudo apt-get update</code>	<code>sudo apt-get install python-pandas</code>
OpenSuse & Fedora	stable	OpenSuse Repository	<code>zypper in python-pandas</code>

2.2.6 Installing from source

See the [contributing documentation](#) for complete instructions on building from the git source tree. Further, see [creating a development environment](#) if you wish to create a `pandas` development environment.

2.2.7 Running the test suite

pandas is equipped with an exhaustive set of unit tests covering about 97% of the codebase as of this writing. To run it on your machine to verify that everything is working (and you have all of the dependencies, soft and hard, installed), make sure you have `nose` and run:

2.3 Dependencies

- `setuptools`
- `NumPy`: 1.7.1 or higher
- `python-dateutil` 1.5 or higher
- `pytz`
 - Needed for time zone support

2.3.1 Recommended Dependencies

- `numexpr`: for accelerating certain numerical operations. `numexpr` uses multiple cores as well as smart chunking and caching to achieve large speedups. If installed, must be Version 2.1 or higher.
- `bottleneck`: for accelerating certain types of nan evaluations. `bottleneck` uses specialized cython routines to achieve large speedups.

Note: You are highly encouraged to install these libraries, as they provide large speedups, especially if working with large data sets.

2.3.2 Optional Dependencies

- `Cython`: Only necessary to build development version. Version 0.19.1 or higher.
- `SciPy`: miscellaneous statistical functions
- `PyTables`: necessary for HDF5-based storage. Version 3.0.0 or higher required, Version 3.2.1 or higher highly recommended.
- `SQLAlchemy`: for SQL database support. Version 0.8.1 or higher recommended.
- `matplotlib`: for plotting
- `statsmodels`
 - Needed for parts of `pandas.stats`
- `openpyxl`, `xlrd/xlwt`
 - Needed for Excel I/O
- `XlsxWriter`
 - Alternative Excel writer
- `Jinja2`: Template engine for conditional HTML formatting.
- `boto`: necessary for Amazon S3 access.
- `blosc`: for msgpack compression using `blosc`
- One of `PyQt4`, `PySide`, `pygtk`, `xsel`, or `xclip`: necessary to use `read_clipboard()`. Most package managers on Linux distributions will have `xclip` and/or `xsel` immediately available for installation.
- Google's `python-gflags` and `google-api-python-client` * Needed for `gbq`
- `setuptools` * Needed for `gbq` (specifically, it utilizes `pkg_resources`)
- `httplib2` * Needed for `gbq`

- One of the following combinations of libraries is needed to use the top-level `read_html()` function:
 - `BeautifulSoup4` and `html5lib` (Any recent version of `html5lib` is okay.)
 - `BeautifulSoup4` and `lxml`
 - `BeautifulSoup4` and `html5lib` and `lxml`
 - Only `lxml`, although see [HTML reading gotchas](#) for reasons as to why you should probably **not** take this approach.

Warning:

- if you install `BeautifulSoup4` you must install either `lxml` or `html5lib` or both. `read_html()` will **not** work with *only* `BeautifulSoup4` installed.
- You are highly encouraged to read [HTML reading gotchas](#). It explains issues surrounding the installation and usage of the above three libraries
- **You may need to install an older version of BeautifulSoup4:**
 - * Versions 4.2.1, 4.1.3 and 4.0.2 have been confirmed for 64 and 32-bit Ubuntu/Debian
- Additionally, if you're using `Anaconda` you should definitely read [the gotchas about HTML parsing libraries](#)

Note:

- if you're on a system with `apt-get` you can do

```
sudo apt-get build-dep python-lxml
```

to get the necessary dependencies for installation of `lxml`. This will prevent further headaches down the line.

Note: Without the optional dependencies, many useful features will not work. Hence, it is highly recommended that you install these. A packaged distribution like `Enthought Canopy` may be worth considering.

CONTRIBUTING TO PANDAS

Table of contents:

- Where to start?
- Bug reports and enhancement requests
- Working with the code
 - Version control, Git, and GitHub
 - Getting started with Git
 - Forking
 - Creating a branch
 - Creating a development environment
 - Making changes
- Contributing to the documentation
 - About the *pandas* documentation
 - How to build the *pandas* documentation
 - * Requirements
 - * Building the documentation
 - * Building master branch documentation
- Contributing to the code base
 - Code standards
 - Test-driven development/code writing
 - * Writing tests
 - * Running the test suite
 - * Running the performance test suite
 - * Running the vbench performance test suite (phasing out)
 - Documenting your code
- Contributing your changes to *pandas*
 - Committing your code
 - Combining commits
 - Pushing your changes
 - Review your code
 - Finally, make the pull request
 - Delete your merged branch (optional)

3.1 Where to start?

All contributions, bug reports, bug fixes, documentation improvements, enhancements and ideas are welcome.

If you are simply looking to start working with the *pandas* codebase, navigate to the GitHub “issues” tab and start

looking through interesting issues. There are a number of issues listed under [Docs](#) and [Difficulty Novice](#) where you could start out.

Or maybe through using *pandas* you have an idea of your own or are looking for something in the documentation and thinking ‘this can be improved’...you can do something about it!

Feel free to ask questions on the [mailing list](#) or on [Gitter](#).

3.2 Bug reports and enhancement requests

Bug reports are an important part of making *pandas* more stable. Having a complete bug report will allow others to reproduce the bug and provide insight into fixing. Because many versions of *pandas* are supported, knowing version information will also identify improvements made since previous versions. Trying the bug-producing code out on the *master* branch is often a worthwhile exercise to confirm the bug still exists. It is also worth searching existing bug reports and pull requests to see if the issue has already been reported and/or fixed.

Bug reports must:

1. Include a short, self-contained Python snippet reproducing the problem. You can format the code nicely by using [GitHub Flavored Markdown](#):

```
```python
>>> from pandas import DataFrame
>>> df = DataFrame(...)

...:
```

2. Include the full version string of *pandas* and its dependencies. In versions of *pandas* after 0.12 you can use a built in function:

```
>>> from pandas.util.print_versions import show_versions
>>> show_versions()
```

and in *pandas* 0.13.1 onwards:

```
>>> pd.show_versions()
```

3. Explain why the current behavior is wrong/not desired and what you expect instead.

The issue will then show up to the *pandas* community and be open to comments/ideas from others.

## 3.3 Working with the code

Now that you have an issue you want to fix, enhancement to add, or documentation to improve, you need to learn how to work with GitHub and the *pandas* code base.

### 3.3.1 Version control, Git, and GitHub

To the new user, working with Git is one of the more daunting aspects of contributing to *pandas*. It can very quickly become overwhelming, but sticking to the guidelines below will help keep the process straightforward and mostly trouble free. As always, if you are having difficulties please feel free to ask for help.

The code is hosted on [GitHub](#). To contribute you will need to sign up for a free GitHub account. We use [Git](#) for version control to allow many people to work together on the project.

Some great resources for learning Git:

- the [GitHub help pages](#).
- the [NumPy's documentation](#).
- Matthew Brett's [Pydagogue](#).

### 3.3.2 Getting started with Git

GitHub has instructions for installing git, setting up your SSH key, and configuring git. All these steps need to be completed before you can work seamlessly between your local repository and GitHub.

### 3.3.3 Forking

You will need your own fork to work on the code. Go to the [pandas project page](#) and hit the `Fork` button. You will want to clone your fork to your machine:

```
git clone git@github.com:your-user-name/pandas.git pandas-yourname
cd pandas-yourname
git remote add upstream git://github.com/pydata/pandas.git
```

This creates the directory *pandas-yourname* and connects your repository to the upstream (main project) *pandas* repository.

The testing suite will run automatically on Travis-CI once your pull request is submitted. However, if you wish to run the test suite on a branch prior to submitting the pull request, then Travis-CI needs to be hooked up to your GitHub repository. Instructions for doing so are [here](#).

### 3.3.4 Creating a branch

You want your master branch to reflect only production-ready code, so create a feature branch for making your changes. For example:

```
git branch shiny-new-feature
git checkout shiny-new-feature
```

The above can be simplified to:

```
git checkout -b shiny-new-feature
```

This changes your working directory to the shiny-new-feature branch. Keep any changes in this branch specific to one bug or feature so it is clear what the branch brings to *pandas*. You can have many shiny-new-features and switch in between them using the git checkout command.

To update this branch, you need to retrieve the changes from the master branch:

```
git fetch upstream
git rebase upstream/master
```

This will replay your commits on top of the lastest pandas git master. If this leads to merge conflicts, you must resolve these before submitting your pull request. If you have uncommitted changes, you will need to `stash` them prior to updating. This will effectively store your changes and they can be reapplied after updating.

### 3.3.5 Creating a development environment

An easy way to create a *pandas* development environment is as follows.

- Install either [Anaconda](#) or [miniconda](#)
- Make sure that you have [cloned the repository](#)
- cd to the *pandas* source directory

Tell conda to create a new environment, named `pandas_dev`, or any other name you would like for this environment, by running:

```
conda create -n pandas_dev --file ci/requirements_dev.txt
```

For a python 3 environment:

```
conda create -n pandas_dev python=3 --file ci/requirements_dev.txt
```

If you are on Windows, then you will also need to install the compiler linkages:

```
conda install -n pandas_dev libpython
```

This will create the new environment, and not touch any of your existing environments, nor any existing python installation. It will install all of the basic dependencies of *pandas*, as well as the development and testing tools. If you would like to install other dependencies, you can install them as follows:

```
conda install -n pandas_dev -c pandas pytables scipy
```

To install *all* pandas dependencies you can do the following:

```
conda install -n pandas_dev -c pandas --file ci/requirements_all.txt
```

To work in this environment, Windows users should activate it as follows:

```
activate pandas_dev
```

Mac OSX and Linux users should use:

```
source activate pandas_dev
```

You will then see a confirmation message to indicate you are in the new development environment.

To view your environments:

```
conda info -e
```

To return to you home root environment:

```
deactivate
```

See the full conda docs [here](#).

At this point you can easily do an *in-place* install, as detailed in the next section.

### 3.3.6 Making changes

Before making your code changes, it is often necessary to build the code that was just checked out. There are two primary methods of doing this.

1. The best way to develop *pandas* is to build the C extensions in-place by running:

```
python setup.py build_ext --inplace
```

If you startup the Python interpreter in the *pandas* source directory you will call the built C extensions

2. Another very common option is to do a *develop* install of *pandas*:

```
python setup.py develop
```

This makes a symbolic link that tells the Python interpreter to import *pandas* from your development directory. Thus, you can always be using the development version on your system without being inside the clone directory.

## 3.4 Contributing to the documentation

If you're not the developer type, contributing to the documentation is still of huge value. You don't even have to be an expert on *pandas* to do so! Something as simple as rewriting small passages for clarity as you reference the docs is a simple but effective way to contribute. The next person to read that passage will be in your debt!

In fact, there are sections of the docs that are worse off after being written by experts. If something in the docs doesn't make sense to you, updating the relevant section after you figure it out is a simple way to ensure it will help the next person.

### Documentation:

- About the *pandas* documentation
- How to build the *pandas* documentation
  - Requirements
  - Building the documentation
  - Building master branch documentation

### 3.4.1 About the *pandas* documentation

The documentation is written in **reStructuredText**, which is almost like writing in plain English, and built using **Sphinx**. The Sphinx Documentation has an excellent [introduction to reST](#). Review the Sphinx docs to perform more complex changes to the documentation as well.

Some other important things to know about the docs:

- The *pandas* documentation consists of two parts: the docstrings in the code itself and the docs in this folder `pandas/doc/`.
- The docstrings provide a clear explanation of the usage of the individual functions, while the documentation in this folder consists of tutorial-like overviews per topic together with some other information (what's new, installation, etc.).
- The docstrings follow the **Numpy Docstring Standard**, which is used widely in the Scientific Python community. This standard specifies the format of the different sections of the docstring. See [this document](#) for a detailed explanation, or look at some of the existing functions to extend it in a similar manner.
  - The tutorials make heavy use of the `ipython:: python` sphinx extension. This directive lets you put code in the documentation which will be run during the doc build. For example:

```
.. ipython:: python
 x = 2
 x**3
```

will be rendered as:

```
In [1]: x = 2
```

```
In [2]: ***3
Out[2]: 8
```

Almost all code examples in the docs are run (and the output saved) during the doc build. This approach means that code examples will always be up to date, but it does make the doc building a bit more complex.

---

**Note:** The .rst files are used to automatically generate Markdown and HTML versions of the docs. For this reason, please do not edit CONTRIBUTING.md directly, but instead make any changes to doc/source/contributing.rst. Then, to generate CONTRIBUTING.md, use `pandoc` with the following command:

```
pandoc doc/source/contributing.rst -t markdown_github > CONTRIBUTING.md
```

---

The utility script scripts/api\_rst\_coverage.py can be used to compare the list of methods documented in doc/source/api.rst (which is used to generate the [API Reference](#) page) and the actual public methods. This will identify methods documented in doc/source/api.rst that are not actually class methods, and existing methods that are not documented in doc/source/api.rst.

### 3.4.2 How to build the *pandas* documentation

#### Requirements

To build the *pandas* docs there are some extra requirements: you will need to have `sphinx` and `ipython` installed. `numpydoc` is used to parse the docstrings that follow the Numpy Docstring Standard (see above), but you don't need to install this because a local copy of `numpydoc` is included in the *pandas* source code.

It is easiest to [create a development environment](#), then install:

```
conda install -n pandas_dev sphinx ipython
```

Furthermore, it is recommended to have all [optional dependencies](#) installed. This is not strictly necessary, but be aware that you will see some error messages when building the docs. This happens because all the code in the documentation is executed during the doc build, and so code examples using optional dependencies will generate errors. Run `pd.show_versions()` to get an overview of the installed version of all dependencies.

**Warning:** You need to have `sphinx` version 1.2.2 or newer, but older than version 1.3. Versions before 1.1.3 should also work.

#### Building the documentation

So how do you build the docs? Navigate to your local `pandas/doc/` directory in the console and run:

```
python make.py html
```

Then you can find the HTML output in the folder `pandas/doc/build/html/`.

The first time you build the docs, it will take quite a while because it has to run all the code examples and build all the generated docstring pages. In subsequent evocations, `sphinx` will try to only build the pages that have been modified.

If you want to do a full clean build, do:

```
python make.py clean
python make.py build
```

Starting with *pandas* 0.13.1 you can tell `make.py` to compile only a single section of the docs, greatly reducing the turn-around time for checking your changes. You will be prompted to delete `.rst` files that aren't required. This is okay because the prior versions of these files can be checked out from git. However, you must make sure not to commit the file deletions to your Git repository!

```
#omit autosummary and API section
python make.py clean
python make.py --no-api

compile the docs with only a single
section, that which is in indexing.rst
python make.py clean
python make.py --single indexing
```

For comparison, a full documentation build may take 10 minutes, a `--no-api` build may take 3 minutes and a single section may take 15 seconds. Subsequent builds, which only process portions you have changed, will be faster. Open the following file in a web browser to see the full documentation you just built:

```
pandas/docs/build/html/index.html
```

And you'll have the satisfaction of seeing your new and improved documentation!

## Building master branch documentation

When pull requests are merged into the *pandas* master branch, the main parts of the documentation are also built by Travis-CI. These docs are then hosted [here](#).

## 3.5 Contributing to the code base

### Code Base:

- Code standards
- Test-driven development/code writing
  - Writing tests
  - Running the test suite
  - Running the performance test suite
  - Running the vbench performance test suite (phasing out)
- Documenting your code

### 3.5.1 Code standards

*pandas* uses the [PEP8](#) standard. There are several tools to ensure you abide by this standard.

We've written a tool to check that your commits are PEP8 great, `pip install pep8radius`. Look at PEP8 fixes in your branch vs master with:

```
pep8radius master --diff
```

and make these changes with:

```
pep8radius master --diff --in-place
```

Alternatively, use the [flake8](#) tool for checking the style of your code. Additional standards are outlined on the [code style wiki page](#).

Please try to maintain backward compatibility. *pandas* has lots of users with lots of existing code, so don't break it if at all possible. If you think breakage is required, clearly state why as part of the pull request. Also, be careful when changing method signatures and add deprecation warnings where needed.

### 3.5.2 Test-driven development/code writing

*pandas* is serious about testing and strongly encourages contributors to embrace [test-driven development \(TDD\)](#). This development process “relies on the repetition of a very short development cycle: first the developer writes an (initially failing) automated test case that defines a desired improvement or new function, then produces the minimum amount of code to pass that test.” So, before actually writing any code, you should write your tests. Often the test can be taken from the original GitHub issue. However, it is always worth considering additional use cases and writing corresponding tests.

Adding tests is one of the most common requests after code is pushed to *pandas*. Therefore, it is worth getting in the habit of writing tests ahead of time so this is never an issue.

Like many packages, *pandas* uses the [Nose testing system](#) and the convenient extensions in [numpy.testing](#).

#### Writing tests

All tests should go into the `tests` subdirectory of the specific package. This folder contains many current examples of tests, and we suggest looking to these for inspiration. If your test requires working with files or network connectivity, there is more information on the [testing page](#) of the wiki.

The `pandas.util.testing` module has many special `assert` functions that make it easier to make statements about whether Series or DataFrame objects are equivalent. The easiest way to verify that your code is correct is to explicitly construct the result you expect, then compare the actual result to the expected correct result:

```
def test_pivot(self):
 data = {
 'index' : ['A', 'B', 'C', 'C', 'B', 'A'],
 'columns' : ['One', 'One', 'One', 'Two', 'Two', 'Two'],
 'values' : [1., 2., 3., 3., 2., 1.]
 }

 frame = DataFrame(data)
 pivoted = frame.pivot(index='index', columns='columns', values='values')

 expected = DataFrame({
 'One' : {'A' : 1., 'B' : 2., 'C' : 3.},
 'Two' : {'A' : 1., 'B' : 2., 'C' : 3.}
 })

 assert_frame_equal(pivoted, expected)
```

#### Running the test suite

The tests can then be run directly inside your Git clone (without having to install *pandas*) by typing:

```
nosetests pandas
```

The tests suite is exhaustive and takes around 20 minutes to run. Often it is worth running only a subset of tests first around your changes before running the entire suite. This is done using one of the following constructs:

```
nosetests pandas/tests/[test-module].py
nosetests pandas/tests/[test-module].py:[TestClass]
nosetests pandas/tests/[test-module].py:[TestClass].[test_method]
```

## Running the performance test suite

Performance matters and it is worth considering whether your code has introduced performance regressions. *pandas* is in the process of migrating to the [asv library](#) to enable easy monitoring of the performance of critical *pandas* operations. These benchmarks are all found in the `pandas/asv_bench` directory. `asv` supports both `python2` and `python3`.

---

**Note:** The `asv` benchmark suite was translated from the previous framework, `vbench`, so many stylistic issues are likely a result of automated transformation of the code.

---

To use `asv` you will need either `conda` or `virtualenv`. For more details please check the [asv installation webpage](#).

To install `asv`:

```
pip install git+https://github.com/spacetelescope/asv
```

If you need to run a benchmark, change your directory to `/asv_bench/` and run the following if you have been developing on `master`:

```
asv continuous master
```

If you are working on another branch, either of the following can be used:

```
asv continuous master HEAD
asv continuous master your_branch
```

This will check out the `master` revision and run the suite on both `master` and `your commit`. Running the full test suite can take up to one hour and use up to 3GB of RAM. Usually it is sufficient to paste only a subset of the results into the pull request to show that the committed changes do not cause unexpected performance regressions.

You can run specific benchmarks using the `-b` flag, which takes a regular expression. For example, this will only run tests from a `pandas/asv_bench/benchmarks/groupby.py` file:

```
asv continuous master -b groupby
```

If you want to only run a specific group of tests from a file, you can do it using `.` as a separator. For example:

```
asv continuous master -b groupby.groupby_groupby_agg_builtin1
```

will only run a `groupby_groupby_builtin1` test defined in a `groupby` file.

It can also be useful to run tests in your current environment. You can simply do it by:

```
asv dev
```

This command is equivalent to:

```
asv run --quick --show-stderr --python=same
```

This will launch every test only once, display `stderr` from the benchmarks, and use your local `python` that comes from your `$PATH`.

Information on how to write a benchmark can be found in the [asv documentation](#).

### Running the vbench performance test suite (phasing out)

Historically, *pandas* used [vbench library](#) to enable easy monitoring of the performance of critical *pandas* operations. These benchmarks are all found in the `pandas/vb_suite` directory. vbench currently only works on python2.

To install vbench:

```
pip install git+https://github.com/pydata/vbench
```

Vbench also requires `sqlalchemy`, `gitpython`, and `psutil`, which can all be installed using pip. If you need to run a benchmark, change your directory to the *pandas* root and run:

```
./test_perf.sh -b master -t HEAD
```

This will check out the master revision and run the suite on both master and your commit. Running the full test suite can take up to one hour and use up to 3GB of RAM. Usually it is sufficient to paste a subset of the results into the Pull Request to show that the committed changes do not cause unexpected performance regressions.

You can run specific benchmarks using the `-r` flag, which takes a regular expression.

See the [performance testing wiki](#) for information on how to write a benchmark.

### 3.5.3 Documenting your code

Changes should be reflected in the release notes located in `doc/source/whatsnew/vx.y.z.txt`. This file contains an ongoing change log for each release. Add an entry to this file to document your fix, enhancement or (unavoidable) breaking change. Make sure to include the GitHub issue number when adding your entry (using “`GH1234`” where `1234` is the issue/pull request number).

If your code is an enhancement, it is most likely necessary to add usage examples to the existing documentation. This can be done following the section regarding documentation [above](#). Further, to let users know when this feature was added, the `versionadded` directive is used. The sphinx syntax for that is:

```
.. versionadded:: 0.17.0
```

This will put the text *New in version 0.17.0* wherever you put the sphinx directive. This should also be put in the docstring when adding a new function or method ([example](#)) or a new keyword argument ([example](#)).

## 3.6 Contributing your changes to *pandas*

### 3.6.1 Committing your code

Keep style fixes to a separate commit to make your pull request more readable.

Once you've made changes, you can see them by typing:

```
git status
```

If you have created a new file, it is not being tracked by git. Add it by typing:

```
git add path/to/file-to-be-added.py
```

Doing ‘git status’ again should give something like:

```
On branch shiny-new-feature
#
modified: /relative/path/to/file-you-added.py
#
```

Finally, commit your changes to your local repository with an explanatory message. *Pandas* uses a convention for commit message prefixes and layout. Here are some common prefixes along with general guidelines for when to use them:

- ENH: Enhancement, new functionality
- BUG: Bug fix
- DOC: Additions/updates to documentation
- TST: Additions/updates to tests
- BLD: Updates to the build process/scripts
- PERF: Performance improvement
- CLN: Code cleanup

The following defines how a commit message should be structured. Please reference the relevant GitHub issues in your commit message using GH1234 or #1234. Either style is fine, but the former is generally preferred:

- a subject line with < 80 chars.
- One blank line.
- Optionally, a commit message body.

Now you can commit your changes in your local repository:

```
git commit -m
```

### 3.6.2 Combining commits

If you have multiple commits, you may want to combine them into one commit, often referred to as “squashing” or “rebasing”. This is a common request by package maintainers when submitting a pull request as it maintains a more compact commit history. To rebase your commits:

```
git rebase -i HEAD~#
```

Where # is the number of commits you want to combine. Then you can pick the relevant commit message and discard others.

To squash to the master branch do:

```
git rebase -i master
```

Use the s option on a commit to squash, meaning to keep the commit messages, or f to fixup, meaning to merge the commit messages.

Then you will need to push the branch (see below) forcefully to replace the current commits with the new ones:

```
git push origin shiny-new-feature -f
```

### 3.6.3 Pushing your changes

When you want your changes to appear publicly on your GitHub page, push your forked feature branch's commits:

```
git push origin shiny-new-feature
```

Here `origin` is the default name given to your remote repository on GitHub. You can see the remote repositories:

```
git remote -v
```

If you added the upstream repository as described above you will see something like:

```
origin git@github.com:yourname/pandas.git (fetch)
origin git@github.com:yourname/pandas.git (push)
upstream git://github.com/pydata/pandas.git (fetch)
upstream git://github.com/pydata/pandas.git (push)
```

Now your code is on GitHub, but it is not yet a part of the *pandas* project. For that to happen, a pull request needs to be submitted on GitHub.

### 3.6.4 Review your code

When you're ready to ask for a code review, file a pull request. Before you do, once again make sure that you have followed all the guidelines outlined in this document regarding code style, tests, performance tests, and documentation. You should also double check your branch changes against the branch it was based on:

1. Navigate to your repository on GitHub – <https://github.com/your-user-name/pandas>
2. Click on Branches
3. Click on the Compare button for your feature branch
4. Select the base and compare branches, if necessary. This will be master and shiny-new-feature, respectively.

### 3.6.5 Finally, make the pull request

If everything looks good, you are ready to make a pull request. A pull request is how code from a local repository becomes available to the GitHub community and can be looked at and eventually merged into the master version. This pull request and its associated changes will eventually be committed to the master branch and available in the next release. To submit a pull request:

1. Navigate to your repository on GitHub
2. Click on the Pull Request button
3. You can then click on Commits and Files Changed to make sure everything looks okay one last time
4. Write a description of your changes in the Preview Discussion tab
5. Click Send Pull Request.

This request then goes to the repository maintainers, and they will review the code. If you need to make more changes, you can make them in your branch, push them to GitHub, and the pull request will be automatically updated. Pushing them to GitHub again is done by:

```
git push -f origin shiny-new-feature
```

This will automatically update your pull request with the latest code and restart the Travis-CI tests.

### 3.6.6 Delete your merged branch (optional)

Once your feature branch is accepted into upstream, you'll probably want to get rid of the branch. First, merge upstream master into your branch so git knows it is safe to delete your branch:

```
git fetch upstream
git checkout master
git merge upstream/master
```

Then you can just do:

```
git branch -d shiny-new-feature
```

Make sure you use a lower-case `-d`, or else git won't warn you if your feature branch has not actually been merged.

The branch will still exist on GitHub, so to delete it there do:

```
git push origin --delete shiny-new-feature
```


## FREQUENTLY ASKED QUESTIONS (FAQ)

### 4.1 DataFrame memory usage

As of pandas version 0.15.0, the memory usage of a dataframe (including the index) is shown when accessing the `info` method of a dataframe. A configuration option, `display.memory_usage` (see [Options and Settings](#)), specifies if the dataframe's memory usage will be displayed when invoking the `df.info()` method.

For example, the memory usage of the dataframe below is shown when calling `df.info()`:

```
In [1]: dtypes = ['int64', 'float64', 'datetime64[ns]', 'timedelta64[ns]',
...: 'complex128', 'object', 'bool']
...:

In [2]: n = 5000

In [3]: data = dict([(t, np.random.randint(100, size=n).astype(t))
...: for t in dtypes])
...:

In [4]: df = pd.DataFrame(data)

In [5]: df['categorical'] = df['object'].astype('category')

In [6]: df.info()
<class 'pandas.core.frame.DataFrame'>
Int64Index: 5000 entries, 0 to 4999
Data columns (total 8 columns):
 bool 5000 non-null bool
 complex128 5000 non-null complex128
 datetime64[ns] 5000 non-null datetime64[ns]
 float64 5000 non-null float64
 int64 5000 non-null int64
 object 5000 non-null object
 timedelta64[ns] 5000 non-null timedelta64[ns]
 categorical 5000 non-null category
dtypes: bool(1), category(1), complex128(1), datetime64[ns](1), float64(1), int64(1), object(1), time
memory usage: 303.5+ KB
```

The + symbol indicates that the true memory usage could be higher, because pandas does not count the memory used by values in columns with `dtype=object`.

New in version 0.17.1.

Passing `memory_usage='deep'` will enable a more accurate memory usage report, that accounts for the full usage of the contained objects. This is optional as it can be expensive to do this deeper introspection.

```
In [7]: df.info(memory_usage='deep')
<class 'pandas.core.frame.DataFrame'>
Int64Index: 5000 entries, 0 to 4999
Data columns (total 8 columns):
bool 5000 non-null bool
complex128 5000 non-null complex128
datetime64[ns] 5000 non-null datetime64[ns]
float64 5000 non-null float64
int64 5000 non-null int64
object 5000 non-null object
timedelta64[ns] 5000 non-null timedelta64[ns]
categorical 5000 non-null category
dtypes: bool(1), category(1), complex128(1), datetime64[ns](1), float64(1), int64(1), object(1), time
```

By default the display option is set to `True` but can be explicitly overridden by passing the `memory_usage` argument when invoking `df.info()`.

The memory usage of each column can be found by calling the `memory_usage` method. This returns a Series with an index represented by column names and memory usage of each column shown in bytes. For the dataframe above, the memory usage of each column and the total memory usage of the dataframe can be found with the `memory_usage` method:

```
In [8]: df.memory_usage()
```

```
Out[8]:
```

```
bool 5000
complex128 80000
datetime64[ns] 40000
float64 40000
int64 40000
object 20000
timedelta64[ns] 40000
categorical 5800
dtype: int64
```

```
total memory usage of dataframe
```

```
In [9]: df.memory_usage().sum()
```

```
Out[9]: 270800
```

By default the memory usage of the dataframe's index is not shown in the returned Series, the memory usage of the index can be shown by passing the `index=True` argument:

```
In [10]: df.memory_usage(index=True)
```

```
Out[10]:
```

```
Index 40000
bool 5000
complex128 80000
datetime64[ns] 40000
float64 40000
int64 40000
object 20000
timedelta64[ns] 40000
categorical 5800
dtype: int64
```

The memory usage displayed by the `info` method utilizes the `memory_usage` method to determine the memory usage of a dataframe while also formatting the output in human-readable units (base-2 representation; i.e., 1KB = 1024 bytes).

See also [Categorical Memory Usage](#).

## 4.2 Byte-Ordering Issues

Occasionally you may have to deal with data that were created on a machine with a different byte order than the one on which you are running Python. To deal with this issue you should convert the underlying NumPy array to the native system byte order *before* passing it to Series/DataFrame/Panel constructors using something similar to the following:

```
In [11]: x = np.array(list(range(10)), '>i4') # big endian
In [12]: newx = x.byteswap().newbyteorder() # force native byteorder
In [13]: s = pd.Series(newx)
```

See the NumPy documentation on byte order for more details.

## 4.3 Visualizing Data in Qt applications

**Warning:** The `qt` support is **deprecated and will be removed in a future version**. We refer users to the external package `pandas-qt`.

There is experimental support for visualizing DataFrames in PyQt4 and PySide applications. At the moment you can display and edit the values of the cells in the DataFrame. Qt will take care of displaying just the portion of the DataFrame that is currently visible and the edits will be immediately saved to the underlying DataFrame

To demonstrate this we will create a simple PySide application that will switch between two editable DataFrames. For this will use the `DataFrameModel` class that handles the access to the DataFrame, and the `DataFrameWidget`, which is just a thin layer around the `QTableView`.

```
import numpy as np
import pandas as pd
from pandas.sandbox.qtpandas import DataFrameModel, DataFrameWidget
from PySide import QtGui, QtCore

Or if you use PyQt4:
from PyQt4 import QtGui, QtCore

class MainWidget(QtGui.QWidget):
 def __init__(self, parent=None):
 super(MainWidget, self).__init__(parent)

 # Create two DataFrames
 self.df1 = pd.DataFrame(np.arange(9).reshape(3, 3),
 columns=['foo', 'bar', 'baz'])
 self.df2 = pd.DataFrame({
 'int': [1, 2, 3],
 'float': [1.5, 2.5, 3.5],
 'string': ['a', 'b', 'c'],
 'nan': [np.nan, np.nan, np.nan]
 }, index=['AAA', 'BBB', 'CCC'],
 columns=['int', 'float', 'string', 'nan'])

 # Create the widget and set the first DataFrame
```

```
self.widget = DataFrameWidget(self.df1)

Create the buttons for changing DataFrames
self.button_first = QtGui.QPushButton('First')
self.button_first.clicked.connect(self.on_first_click)
self.button_second = QtGui.QPushButton('Second')
self.button_second.clicked.connect(self.on_second_click)

Set the layout
vbox = QtGui.QVBoxLayout()
vbox.addWidget(self.widget)
hbox = QtGui.QHBoxLayout()
hbox.addWidget(self.button_first)
hbox.addWidget(self.button_second)
vbox.addLayout(hbox)
self.setLayout(vbox)

def on_first_click(self):
 '''Sets the first DataFrame'''
 self.widget.setDataFrame(self.df1)

def on_second_click(self):
 '''Sets the second DataFrame'''
 self.widget.setDataFrame(self.df2)

if __name__ == '__main__':
 import sys

 # Initialize the application
app = QtGui.QApplication(sys.argv)
mw = MainWidget()
mw.show()
app.exec_()
```

## PACKAGE OVERVIEW

pandas consists of the following things

- A set of labeled array data structures, the primary of which are Series and DataFrame
- Index objects enabling both simple axis indexing and multi-level / hierarchical axis indexing
- An integrated group by engine for aggregating and transforming data sets
- Date range generation (date\_range) and custom date offsets enabling the implementation of customized frequencies
- Input/Output tools: loading tabular data from flat files (CSV, delimited, Excel 2003), and saving and loading pandas objects from the fast and efficient PyTables/HDF5 format.
- Memory-efficient “sparse” versions of the standard data structures for storing data that is mostly missing or mostly constant (some fixed value)
- Moving window statistics (rolling mean, rolling standard deviation, etc.)
- Static and moving window linear and [panel regression](#)

### 5.1 Data structures at a glance

Dimensions	Name	Description
1	Series	1D labeled homogeneously-typed array
2	DataFrame	General 2D labeled, size-mutable tabular structure with potentially heterogeneously-typed columns
3	Panel	General 3D labeled, also size-mutable array

#### 5.1.1 Why more than 1 data structure?

The best way to think about the pandas data structures is as flexible containers for lower dimensional data. For example, DataFrame is a container for Series, and Panel is a container for DataFrame objects. We would like to be able to insert and remove objects from these containers in a dictionary-like fashion.

Also, we would like sensible default behaviors for the common API functions which take into account the typical orientation of time series and cross-sectional data sets. When using ndarrays to store 2- and 3-dimensional data, a burden is placed on the user to consider the orientation of the data set when writing functions; axes are considered more or less equivalent (except when C- or Fortran-contiguity matters for performance). In pandas, the axes are intended to lend more semantic meaning to the data; i.e., for a particular data set there is likely to be a “right” way to orient the data. The goal, then, is to reduce the amount of mental effort required to code up data transformations in downstream functions.

For example, with tabular data (DataFrame) it is more semantically helpful to think of the **index** (the rows) and the **columns** rather than axis 0 and axis 1. And iterating through the columns of the DataFrame thus results in more readable code:

```
for col in df.columns:
 series = df[col]
 # do something with series
```

## 5.2 Mutability and copying of data

All pandas data structures are value-mutable (the values they contain can be altered) but not always size-mutable. The length of a Series cannot be changed, but, for example, columns can be inserted into a DataFrame. However, the vast majority of methods produce new objects and leave the input data untouched. In general, though, we like to **favor immutability** where sensible.

## 5.3 Getting Support

The first stop for pandas issues and ideas is the [Github Issue Tracker](#). If you have a general question, pandas community experts can answer through [Stack Overflow](#).

Longer discussions occur on the [developer mailing list](#), and commercial support inquiries for Lambda Foundry should be sent to: [support@lambdafoundry.com](mailto:support@lambdafoundry.com)

## 5.4 Credits

pandas development began at [AQR Capital Management](#) in April 2008. It was open-sourced at the end of 2009. AQR continued to provide resources for development through the end of 2011, and continues to contribute bug reports today.

Since January 2012, [Lambda Foundry](#), has been providing development resources, as well as commercial support, training, and consulting for pandas.

pandas is only made possible by a group of people around the world like you who have contributed new code, bug reports, fixes, comments and ideas. A complete list can be found [on Github](#).

## 5.5 Development Team

pandas is a part of the PyData project. The PyData Development Team is a collection of developers focused on the improvement of Python's data libraries. The core team that coordinates development can be found on [Github](#). If you're interested in contributing, please visit the [project website](#).

## 5.6 License

```
=====
License
=====
```

pandas is distributed under a 3-clause ("Simplified" or "New") BSD license. Parts of NumPy, SciPy, numpydoc, bottleneck, which all have

BSD-compatible licenses, are included. Their licenses follow the pandas license.

pandas license  
=====

Copyright (c) 2011-2012, Lambda Foundry, Inc. and PyData Development Team  
All rights reserved.

Copyright (c) 2008-2011 AQR Capital Management, LLC  
All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- \* Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- \* Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
- \* Neither the name of the copyright holder nor the names of any contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDER AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

About the Copyright Holders  
=====

AQR Capital Management began pandas development in 2008. Development was led by Wes McKinney. AQR released the source under this license in 2009. Wes is now an employee of Lambda Foundry, and remains the pandas project lead.

The PyData Development Team is the collection of developers of the PyData project. This includes all of the PyData sub-projects, including pandas. The core team that coordinates development on GitHub can be found here:  
<http://github.com/pydata>.

Full credits for pandas contributors can be found in the documentation.

Our Copyright Policy  
=====

PyData uses a shared copyright model. Each contributor maintains copyright over their contributions to PyData. However, it is important to note that these contributions are typically only changes to the repositories. Thus, the PyData source code, in its entirety, is not the copyright of any single person or institution. Instead, it is the collective copyright of the entire PyData Development Team. If individual contributors want to maintain a record of what changes/contributions they have specific copyright on, they should indicate their copyright in the commit message of the change when they commit the change to one of the PyData repositories.

With this in mind, the following banner should be used in any source code file to indicate the copyright and license terms:

```
#-----
Copyright (c) 2012, PyData Development Team
All rights reserved.
#
Distributed under the terms of the BSD Simplified License.
#
The full license is in the LICENSE file, distributed with this software.
#-----
```

Other licenses can be found in the LICENSES directory.

## 10 MINUTES TO PANDAS

This is a short introduction to pandas, geared mainly for new users. You can see more complex recipes in the *Cookbook*. Customarily, we import as follows:

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

In [2]: import numpy as np

In [3]: import matplotlib.pyplot as plt
```

### 6.1 Object Creation

See the *Data Structure Intro* section

Creating a `Series` by passing a list of values, letting pandas create a default integer index:

```
In [4]: s = pd.Series([1, 3, 5, np.nan, 6, 8])

In [5]: s
Out[5]:
0 1
1 3
2 5
3 NaN
4 6
5 8
dtype: float64
```

Creating a `DataFrame` by passing a numpy array, with a datetime index and labeled columns:

```
In [6]: dates = pd.date_range('20130101', periods=6)

In [7]: dates
Out[7]:
DatetimeIndex(['2013-01-01', '2013-01-02', '2013-01-03', '2013-01-04',
 '2013-01-05', '2013-01-06'],
 dtype='datetime64[ns]', freq='D')

In [8]: df = pd.DataFrame(np.random.randn(6,4), index=dates, columns=list('ABCD'))

In [9]: df
Out[9]:
```

	A	B	C	D
2013-01-01	0.10	0.55	0.70	-0.20
2013-01-02	0.10	0.55	0.70	-0.20
2013-01-03	0.10	0.55	0.70	-0.20
2013-01-04	0.10	0.55	0.70	-0.20
2013-01-05	0.10	0.55	0.70	-0.20
2013-01-06	0.10	0.55	0.70	-0.20

```
2013-01-01 0.469112 -0.282863 -1.509059 -1.135632
2013-01-02 1.212112 -0.173215 0.119209 -1.044236
2013-01-03 -0.861849 -2.104569 -0.494929 1.071804
2013-01-04 0.721555 -0.706771 -1.039575 0.271860
2013-01-05 -0.424972 0.567020 0.276232 -1.087401
2013-01-06 -0.673690 0.113648 -1.478427 0.524988
```

Creating a DataFrame by passing a dict of objects that can be converted to series-like.

```
In [10]: df2 = pd.DataFrame({ 'A' : 1.,
....: 'B' : pd.Timestamp('20130102'),
....: 'C' : pd.Series(1,index=list(range(4)),dtype='float32'),
....: 'D' : np.array([3] * 4,dtype='int32'),
....: 'E' : pd.Categorical(["test","train","test","train"]),
....: 'F' : 'foo' })
....:

In [11]: df2
Out[11]:
 A B C D E F
0 1 2013-01-02 1 3 test foo
1 1 2013-01-02 1 3 train foo
2 1 2013-01-02 1 3 test foo
3 1 2013-01-02 1 3 train foo
```

Having specific *dtypes*

```
In [12]: df2.dtypes
Out[12]:
A float64
B datetime64[ns]
C float32
D int32
E category
F object
dtype: object
```

If you're using IPython, tab completion for column names (as well as public attributes) is automatically enabled. Here's a subset of the attributes that will be completed:

```
In [13]: df2.<TAB>
df2.A df2.boxplot
df2.abs df2.C
df2.add df2.clip
df2.add_prefix df2.clip_lower
df2.add_suffix df2.clip_upper
df2.align df2.columns
df2.all df2.combine
df2.any df2.combineAdd
df2.append df2.combine_first
df2.apply df2.combineMult
df2.applymap df2.compound
df2.as_blocks df2.consolidate
df2.asfreq df2.convert_objects
df2.as_matrix df2.copy
df2.astype df2.corr
df2.at df2.corrwith
df2.at_time df2.count
df2.axes df2.cov
```

```
df2.B df2.cummax
df2.between_time df2.cummin
df2.bfill df2.cumprod
df2.blocks df2.cumsum
df2.bool df2.D
```

As you can see, the columns A, B, C, and D are automatically tab completed. E is there as well; the rest of the attributes have been truncated for brevity.

## 6.2 Viewing Data

See the [Basics section](#)

See the top & bottom rows of the frame

```
In [14]: df.head()
Out[14]:
 A B C D
2013-01-01 0.469112 -0.282863 -1.509059 -1.135632
2013-01-02 1.212112 -0.173215 0.119209 -1.044236
2013-01-03 -0.861849 -2.104569 -0.494929 1.071804
2013-01-04 0.721555 -0.706771 -1.039575 0.271860
2013-01-05 -0.424972 0.567020 0.276232 -1.087401
```

```
In [15]: df.tail(3)
Out[15]:
 A B C D
2013-01-04 0.721555 -0.706771 -1.039575 0.271860
2013-01-05 -0.424972 0.567020 0.276232 -1.087401
2013-01-06 -0.673690 0.113648 -1.478427 0.524988
```

Display the index, columns, and the underlying numpy data

```
In [16]: df.index
Out[16]:
DatetimeIndex(['2013-01-01', '2013-01-02', '2013-01-03', '2013-01-04',
 '2013-01-05', '2013-01-06'],
 dtype='datetime64[ns]', freq='D')
```

```
In [17]: df.columns
Out[17]: Index([u'A', u'B', u'C', u'D'], dtype='object')
```

```
In [18]: df.values
Out[18]:
array([[0.4691, -0.2829, -1.5091, -1.1356],
 [1.2121, -0.1732, 0.1192, -1.0442],
 [-0.8618, -2.1046, -0.4949, 1.0718],
 [0.7216, -0.7068, -1.0396, 0.2719],
 [-0.425 , 0.567 , 0.2762, -1.0874],
 [-0.6737, 0.1136, -1.4784, 0.525]])
```

Describe shows a quick statistic summary of your data

```
In [19]: df.describe()
Out[19]:
 A B C D
count 6.000000 6.000000 6.000000 6.000000
```

```
mean 0.073711 -0.431125 -0.687758 -0.233103
std 0.843157 0.922818 0.779887 0.973118
min -0.861849 -2.104569 -1.509059 -1.135632
25% -0.611510 -0.600794 -1.368714 -1.076610
50% 0.022070 -0.228039 -0.767252 -0.386188
75% 0.658444 0.041933 -0.034326 0.461706
max 1.212112 0.567020 0.276232 1.071804
```

Transposing your data

In [20]: df.T

Out[20]:

```
2013-01-01 2013-01-02 2013-01-03 2013-01-04 2013-01-05 2013-01-06
A 0.469112 1.212112 -0.861849 0.721555 -0.424972 -0.673690
B -0.282863 -0.173215 -2.104569 -0.706771 0.567020 0.113648
C -1.509059 0.119209 -0.494929 -1.039575 0.276232 -1.478427
D -1.135632 -1.044236 1.071804 0.271860 -1.087401 0.524988
```

Sorting by an axis

In [21]: df.sort\_index(axis=1, ascending=False)

Out[21]:

```
D C B A
2013-01-01 -1.135632 -1.509059 -0.282863 0.469112
2013-01-02 -1.044236 0.119209 -0.173215 1.212112
2013-01-03 1.071804 -0.494929 -2.104569 -0.861849
2013-01-04 0.271860 -1.039575 -0.706771 0.721555
2013-01-05 -1.087401 0.276232 0.567020 -0.424972
2013-01-06 0.524988 -1.478427 0.113648 -0.673690
```

Sorting by values

In [22]: df.sort\_values(by='B')

Out[22]:

```
A B C D
2013-01-03 -0.861849 -2.104569 -0.494929 1.071804
2013-01-04 0.721555 -0.706771 -1.039575 0.271860
2013-01-01 0.469112 -0.282863 -1.509059 -1.135632
2013-01-02 1.212112 -0.173215 0.119209 -1.044236
2013-01-06 -0.673690 0.113648 -1.478427 0.524988
2013-01-05 -0.424972 0.567020 0.276232 -1.087401
```

## 6.3 Selection

---

**Note:** While standard Python / Numpy expressions for selecting and setting are intuitive and come in handy for interactive work, for production code, we recommend the optimized pandas data access methods, `.at`, `.iat`, `.loc`, `.iloc` and `.ix`.

---

See the indexing documentation [Indexing and Selecting Data](#) and [MultiIndex / Advanced Indexing](#)

### 6.3.1 Getting

Selecting a single column, which yields a `Series`, equivalent to `df.A`

```
In [23]: df['A']
Out[23]:
2013-01-01 0.469112
2013-01-02 1.212112
2013-01-03 -0.861849
2013-01-04 0.721555
2013-01-05 -0.424972
2013-01-06 -0.673690
Freq: D, Name: A, dtype: float64
```

Selecting via [], which slices the rows.

```
In [24]: df[0:3]
Out[24]:
 A B C D
2013-01-01 0.469112 -0.282863 -1.509059 -1.135632
2013-01-02 1.212112 -0.173215 0.119209 -1.044236
2013-01-03 -0.861849 -2.104569 -0.494929 1.071804
```

```
In [25]: df['20130102':'20130104']
Out[25]:
 A B C D
2013-01-02 1.212112 -0.173215 0.119209 -1.044236
2013-01-03 -0.861849 -2.104569 -0.494929 1.071804
2013-01-04 0.721555 -0.706771 -1.039575 0.271860
```

## 6.3.2 Selection by Label

See more in *Selection by Label*

For getting a cross section using a label

```
In [26]: df.loc[dates[0]]
Out[26]:
A 0.469112
B -0.282863
C -1.509059
D -1.135632
Name: 2013-01-01 00:00:00, dtype: float64
```

Selecting on a multi-axis by label

```
In [27]: df.loc[:,['A','B']]
Out[27]:
 A B
2013-01-01 0.469112 -0.282863
2013-01-02 1.212112 -0.173215
2013-01-03 -0.861849 -2.104569
2013-01-04 0.721555 -0.706771
2013-01-05 -0.424972 0.567020
2013-01-06 -0.673690 0.113648
```

Showing label slicing, both endpoints are *included*

```
In [28]: df.loc['20130102':'20130104',['A','B']]
Out[28]:
 A B
2013-01-02 1.212112 -0.173215
```

```
2013-01-03 -0.861849 -2.104569
2013-01-04 0.721555 -0.706771
```

Reduction in the dimensions of the returned object

```
In [29]: df.loc['20130102', ['A', 'B']]
Out[29]:
A 1.212112
B -0.173215
Name: 2013-01-02 00:00:00, dtype: float64
```

For getting a scalar value

```
In [30]: df.loc[dates[0], 'A']
Out[30]: 0.46911229990718628
```

For getting fast access to a scalar (equiv to the prior method)

```
In [31]: df.at[dates[0], 'A']
Out[31]: 0.46911229990718628
```

### 6.3.3 Selection by Position

See more in [Selection by Position](#)

Select via the position of the passed integers

```
In [32]: df.iloc[3]
Out[32]:
A 0.721555
B -0.706771
C -1.039575
D 0.271860
Name: 2013-01-04 00:00:00, dtype: float64
```

By integer slices, acting similar to numpy/python

```
In [33]: df.iloc[3:5, 0:2]
Out[33]:
 A B
2013-01-04 0.721555 -0.706771
2013-01-05 -0.424972 0.567020
```

By lists of integer position locations, similar to the numpy/python style

```
In [34]: df.iloc[[1, 2, 4], [0, 2]]
Out[34]:
 A C
2013-01-02 1.212112 0.119209
2013-01-03 -0.861849 -0.494929
2013-01-05 -0.424972 0.276232
```

For slicing rows explicitly

```
In [35]: df.iloc[1:3, :]
Out[35]:
 A B C D
2013-01-02 1.212112 -0.173215 0.119209 -1.044236
2013-01-03 -0.861849 -2.104569 -0.494929 1.071804
```

For slicing columns explicitly

```
In [36]: df.iloc[:,1:3]
Out[36]:
 B C
2013-01-01 -0.282863 -1.509059
2013-01-02 -0.173215 0.119209
2013-01-03 -2.104569 -0.494929
2013-01-04 -0.706771 -1.039575
2013-01-05 0.567020 0.276232
2013-01-06 0.113648 -1.478427
```

For getting a value explicitly

```
In [37]: df.iloc[1,1]
Out[37]: -0.17321464905330858
```

For getting fast access to a scalar (equiv to the prior method)

```
In [38]: df.iat[1,1]
Out[38]: -0.17321464905330858
```

### 6.3.4 Boolean Indexing

Using a single column's values to select data.

```
In [39]: df[df.A > 0]
Out[39]:
 A B C D
2013-01-01 0.469112 -0.282863 -1.509059 -1.135632
2013-01-02 1.212112 -0.173215 0.119209 -1.044236
2013-01-04 0.721555 -0.706771 -1.039575 0.271860
```

A where operation for getting.

```
In [40]: df[df > 0]
Out[40]:
 A B C D
2013-01-01 0.469112 NaN NaN NaN
2013-01-02 1.212112 NaN 0.119209 NaN
2013-01-03 NaN NaN NaN 1.071804
2013-01-04 0.721555 NaN NaN 0.271860
2013-01-05 NaN 0.567020 0.276232 NaN
2013-01-06 NaN 0.113648 NaN 0.524988
```

Using the `isin()` method for filtering:

```
In [41]: df2 = df.copy()
In [42]: df2['E'] = ['one', 'one', 'two', 'three', 'four', 'three']
In [43]: df2
Out[43]:
 A B C D E
2013-01-01 0.469112 -0.282863 -1.509059 -1.135632 one
2013-01-02 1.212112 -0.173215 0.119209 -1.044236 one
2013-01-03 -0.861849 -2.104569 -0.494929 1.071804 two
2013-01-04 0.721555 -0.706771 -1.039575 0.271860 three
2013-01-05 -0.424972 0.567020 0.276232 -1.087401 four
```

```
2013-01-06 -0.673690 0.113648 -1.478427 0.524988 three
```

```
In [44]: df2[df2['E'].isin(['two','four'])]
```

```
Out[44]:
```

	A	B	C	D	E
2013-01-03	-0.861849	-2.104569	-0.494929	1.071804	two
2013-01-05	-0.424972	0.567020	0.276232	-1.087401	four

## 6.3.5 Setting

Setting a new column automatically aligns the data by the indexes

```
In [45]: s1 = pd.Series([1,2,3,4,5,6], index=pd.date_range('20130102', periods=6))
```

```
In [46]: s1
```

```
Out[46]:
```

2013-01-02	1
2013-01-03	2
2013-01-04	3
2013-01-05	4
2013-01-06	5
2013-01-07	6

Freq: D, dtype: int64

```
In [47]: df['F'] = s1
```

Setting values by label

```
In [48]: df.at[dates[0], 'A'] = 0
```

Setting values by position

```
In [49]: df.iat[0,1] = 0
```

Setting by assigning with a numpy array

```
In [50]: df.loc[:, 'D'] = np.array([5] * len(df))
```

The result of the prior setting operations

```
In [51]: df
```

```
Out[51]:
```

	A	B	C	D	F
2013-01-01	0.000000	0.000000	-1.509059	5	NaN
2013-01-02	1.212112	-0.173215	0.119209	5	1
2013-01-03	-0.861849	-2.104569	-0.494929	5	2
2013-01-04	0.721555	-0.706771	-1.039575	5	3
2013-01-05	-0.424972	0.567020	0.276232	5	4
2013-01-06	-0.673690	0.113648	-1.478427	5	5

A where operation with setting.

```
In [52]: df2 = df.copy()
```

```
In [53]: df2[df2 > 0] = -df2
```

```
In [54]: df2
```

```
Out[54]:
```

	A	B	C	D	F
--	---	---	---	---	---

```

2013-01-01 0.000000 0.000000 -1.509059 -5 NaN
2013-01-02 -1.212112 -0.173215 -0.119209 -5 -1
2013-01-03 -0.861849 -2.104569 -0.494929 -5 -2
2013-01-04 -0.721555 -0.706771 -1.039575 -5 -3
2013-01-05 -0.424972 -0.567020 -0.276232 -5 -4
2013-01-06 -0.673690 -0.113648 -1.478427 -5 -5

```

## 6.4 Missing Data

pandas primarily uses the value `np.nan` to represent missing data. It is by default not included in computations. See the [Missing Data section](#)

Reindexing allows you to change/add/delete the index on a specified axis. This returns a copy of the data.

```
In [55]: df1 = df.reindex(index=dates[0:4], columns=list(df.columns) + ['E'])
```

```
In [56]: df1.loc[dates[0]:dates[1], 'E'] = 1
```

```
In [57]: df1
```

```
Out[57]:
```

	A	B	C	D	F	E
2013-01-01	0.000000	0.000000	-1.509059	5	NaN	1
2013-01-02	1.212112	-0.173215	0.119209	5	1	1
2013-01-03	-0.861849	-2.104569	-0.494929	5	2	NaN
2013-01-04	0.721555	-0.706771	-1.039575	5	3	NaN

To drop any rows that have missing data.

```
In [58]: df1.dropna(how='any')
```

```
Out[58]:
```

	A	B	C	D	F	E
2013-01-02	1.212112	-0.173215	0.119209	5	1	1

Filling missing data

```
In [59]: df1.fillna(value=5)
```

```
Out[59]:
```

	A	B	C	D	F	E
2013-01-01	0.000000	0.000000	-1.509059	5	5	1
2013-01-02	1.212112	-0.173215	0.119209	5	1	1
2013-01-03	-0.861849	-2.104569	-0.494929	5	2	5
2013-01-04	0.721555	-0.706771	-1.039575	5	3	5

To get the boolean mask where values are nan

```
In [60]: pd.isnull(df1)
```

```
Out[60]:
```

	A	B	C	D	F	E
2013-01-01	False	False	False	False	True	False
2013-01-02	False	False	False	False	False	False
2013-01-03	False	False	False	False	False	True
2013-01-04	False	False	False	False	False	True

## 6.5 Operations

See the [Basic section on Binary Ops](#)

## 6.5.1 Stats

Operations in general *exclude* missing data.

Performing a descriptive statistic

```
In [61]: df.mean()
```

```
Out[61]:
```

```
A -0.004474
B -0.383981
C -0.687758
D 5.000000
F 3.000000
dtype: float64
```

Same operation on the other axis

```
In [62]: df.mean(1)
```

```
Out[62]:
```

```
2013-01-01 0.872735
2013-01-02 1.431621
2013-01-03 0.707731
2013-01-04 1.395042
2013-01-05 1.883656
2013-01-06 1.592306
Freq: D, dtype: float64
```

Operating with objects that have different dimensionality and need alignment. In addition, pandas automatically broadcasts along the specified dimension.

```
In [63]: s = pd.Series([1, 3, 5, np.nan, 6, 8], index=dates).shift(2)
```

```
In [64]: s
```

```
Out[64]:
```

```
2013-01-01 NaN
2013-01-02 NaN
2013-01-03 1
2013-01-04 3
2013-01-05 5
2013-01-06 NaN
Freq: D, dtype: float64
```

```
In [65]: df.sub(s, axis='index')
```

```
Out[65]:
```

	A	B	C	D	F
2013-01-01	NaN	NaN	NaN	NaN	NaN
2013-01-02	NaN	NaN	NaN	NaN	NaN
2013-01-03	-1.861849	-3.104569	-1.494929	4	1
2013-01-04	-2.278445	-3.706771	-4.039575	2	0
2013-01-05	-5.424972	-4.432980	-4.723768	0	-1
2013-01-06	NaN	NaN	NaN	NaN	NaN

## 6.5.2 Apply

Applying functions to the data

```
In [66]: df.apply(np.cumsum)
```

```
Out[66]:
```

```
A B C D F
2013-01-01 0.000000 0.000000 -1.509059 5 NaN
2013-01-02 1.212112 -0.173215 -1.389850 10 1
2013-01-03 0.350263 -2.277784 -1.884779 15 3
2013-01-04 1.071818 -2.984555 -2.924354 20 6
2013-01-05 0.646846 -2.417535 -2.648122 25 10
2013-01-06 -0.026844 -2.303886 -4.126549 30 15
```

In [67]: df.apply(lambda x: x.max() - x.min())

Out[67]:

```
A 2.073961
B 2.671590
C 1.785291
D 0.000000
F 4.000000
dtype: float64
```

### 6.5.3 Histogramming

See more at [Histogramming and Discretization](#)

In [68]: s = pd.Series(np.random.randint(0, 7, size=10))

In [69]: s

Out[69]:

```
0 4
1 2
2 1
3 2
4 6
5 4
6 4
7 6
8 4
9 4
dtype: int32
```

In [70]: s.value\_counts()

Out[70]:

```
4 5
6 2
2 2
1 1
dtype: int64
```

### 6.5.4 String Methods

Series is equipped with a set of string processing methods in the `str` attribute that make it easy to operate on each element of the array, as in the code snippet below. Note that pattern-matching in `str` generally uses regular expressions by default (and in some cases always uses them). See more at [Vectorized String Methods](#).

In [71]: s = pd.Series(['A', 'B', 'C', 'Aaba', 'Baca', np.nan, 'CABA', 'dog', 'cat'])

In [72]: s.str.lower()

Out[72]:

```
0 a
1 b
2 c
3 aaba
4 baca
5 NaN
6 cabab
7 dog
8 cat
dtype: object
```

## 6.6 Merge

### 6.6.1 Concat

pandas provides various facilities for easily combining together Series, DataFrame, and Panel objects with various kinds of set logic for the indexes and relational algebra functionality in the case of join / merge-type operations.

See the [Merging section](#)

Concatenating pandas objects together with `concat()`:

```
In [73]: df = pd.DataFrame(np.random.randn(10, 4))
```

```
In [74]: df
```

```
Out[74]:
```

	0	1	2	3
0	-0.548702	1.467327	-1.015962	-0.483075
1	1.637550	-1.217659	-0.291519	-1.745505
2	-0.263952	0.991460	-0.919069	0.266046
3	-0.709661	1.669052	1.037882	-1.705775
4	-0.919854	-0.042379	1.247642	-0.009920
5	0.290213	0.495767	0.362949	1.548106
6	-1.131345	-0.089329	0.337863	-0.945867
7	-0.932132	1.956030	0.017587	-0.016692
8	-0.575247	0.254161	-1.143704	0.215897
9	1.193555	-0.077118	-0.408530	-0.862495

```
break it into pieces
```

```
In [75]: pieces = [df[:3], df[3:7], df[7:]]
```

```
In [76]: pd.concat(pieces)
```

```
Out[76]:
```

	0	1	2	3
0	-0.548702	1.467327	-1.015962	-0.483075
1	1.637550	-1.217659	-0.291519	-1.745505
2	-0.263952	0.991460	-0.919069	0.266046
3	-0.709661	1.669052	1.037882	-1.705775
4	-0.919854	-0.042379	1.247642	-0.009920
5	0.290213	0.495767	0.362949	1.548106
6	-1.131345	-0.089329	0.337863	-0.945867
7	-0.932132	1.956030	0.017587	-0.016692
8	-0.575247	0.254161	-1.143704	0.215897
9	1.193555	-0.077118	-0.408530	-0.862495

## 6.6.2 Join

SQL style merges. See the [Database style joining](#)

```
In [77]: left = pd.DataFrame({'key': ['foo', 'foo'], 'lval': [1, 2]})
```

```
In [78]: right = pd.DataFrame({'key': ['foo', 'foo'], 'rval': [4, 5]})
```

```
In [79]: left
```

```
Out[79]:
```

	key	lval
0	foo	1
1	foo	2

```
In [80]: right
```

```
Out[80]:
```

	key	rval
0	foo	4
1	foo	5

```
In [81]: pd.merge(left, right, on='key')
```

```
Out[81]:
```

	key	lval	rval
0	foo	1	4
1	foo	1	5
2	foo	2	4
3	foo	2	5

## 6.6.3 Append

Append rows to a dataframe. See the [Appending](#)

```
In [82]: df = pd.DataFrame(np.random.randn(8, 4), columns=['A', 'B', 'C', 'D'])
```

```
In [83]: df
```

```
Out[83]:
```

	A	B	C	D
0	1.346061	1.511763	1.627081	-0.990582
1	-0.441652	1.211526	0.268520	0.024580
2	-1.577585	0.396823	-0.105381	-0.532532
3	1.453749	1.208843	-0.080952	-0.264610
4	-0.727965	-0.589346	0.339969	-0.693205
5	-0.339355	0.593616	0.884345	1.591431
6	0.141809	0.220390	0.435589	0.192451
7	-0.096701	0.803351	1.715071	-0.708758

```
In [84]: s = df.iloc[3]
```

```
In [85]: df.append(s, ignore_index=True)
```

```
Out[85]:
```

	A	B	C	D
0	1.346061	1.511763	1.627081	-0.990582
1	-0.441652	1.211526	0.268520	0.024580
2	-1.577585	0.396823	-0.105381	-0.532532
3	1.453749	1.208843	-0.080952	-0.264610
4	-0.727965	-0.589346	0.339969	-0.693205
5	-0.339355	0.593616	0.884345	1.591431

```
6 0.141809 0.220390 0.435589 0.192451
7 -0.096701 0.803351 1.715071 -0.708758
8 1.453749 1.208843 -0.080952 -0.264610
```

## 6.7 Grouping

By “group by” we are referring to a process involving one or more of the following steps

- **Splitting** the data into groups based on some criteria
- **Applying** a function to each group independently
- **Combining** the results into a data structure

See the [Grouping section](#)

```
In [86]: df = pd.DataFrame({'A' : ['foo', 'bar', 'foo', 'bar',
.....: 'foo', 'bar', 'foo', 'foo'],
.....: 'B' : ['one', 'one', 'two', 'three',
.....: 'two', 'two', 'one', 'three'],
.....: 'C' : np.random.randn(8),
.....: 'D' : np.random.randn(8)})

.....:
```

```
In [87]: df
Out[87]:
 A B C D
0 foo one -1.202872 -0.055224
1 bar one -1.814470 2.395985
2 foo two 1.018601 1.552825
3 bar three -0.595447 0.166599
4 foo two 1.395433 0.047609
5 bar two -0.392670 -0.136473
6 foo one 0.007207 -0.561757
7 foo three 1.928123 -1.623033
```

Grouping and then applying a function `sum` to the resulting groups.

```
In [88]: df.groupby('A').sum()
Out[88]:
 C D
A
bar -2.802588 2.42611
foo 3.146492 -0.63958
```

Grouping by multiple columns forms a hierarchical index, which we then apply the function.

```
In [89]: df.groupby(['A', 'B']).sum()
Out[89]:
 C D
A B
bar one -1.814470 2.395985
 three -0.595447 0.166599
 two -0.392670 -0.136473
foo one -1.195665 -0.616981
 three 1.928123 -1.623033
 two 2.414034 1.600434
```

## 6.8 Reshaping

See the sections on [Hierarchical Indexing](#) and [Reshaping](#).

### 6.8.1 Stack

```
In [90]: tuples = list(zip(*[['bar', 'bar', 'baz', 'baz',
....: 'foo', 'foo', 'qux', 'qux'],
....: ['one', 'two', 'one', 'two',
....: 'one', 'two', 'one', 'two']]))

In [91]: index = pd.MultiIndex.from_tuples(tuples, names=['first', 'second'])

In [92]: df = pd.DataFrame(np.random.randn(8, 2), index=index, columns=['A', 'B'])

In [93]: df2 = df[:4]

In [94]: df2
Out[94]:
 A B
first second
bar one 0.029399 -0.542108
 two 0.282696 -0.087302
baz one -1.575170 1.771208
 two 0.816482 1.100230
```

The `stack()` method “compresses” a level in the DataFrame’s columns.

```
In [95]: stacked = df2.stack()

In [96]: stacked
Out[96]:
 first second
 bar one A 0.029399
 B -0.542108
 two A 0.282696
 two B -0.087302
 baz one A -1.575170
 B 1.771208
 two A 0.816482
 two B 1.100230
 dtype: float64
```

With a “stacked” DataFrame or Series (having a MultiIndex as the index), the inverse operation of `stack()` is `unstack()`, which by default unstacks the **last level**:

```
In [97]: stacked.unstack()
Out[97]:
 A B
first second
bar one 0.029399 -0.542108
 two 0.282696 -0.087302
baz one -1.575170 1.771208
 two 0.816482 1.100230

In [98]: stacked.unstack(1)
```

```
Out[98]:
second one two
first
bar A 0.029399 0.282696
 B -0.542108 -0.087302
baz A -1.575170 0.816482
 B 1.771208 1.100230
```

```
In [99]: stacked.unstack(0)
```

```
Out[99]:
first bar baz
second
one A 0.029399 -1.575170
 B -0.542108 1.771208
two A 0.282696 0.816482
 B -0.087302 1.100230
```

## 6.8.2 Pivot Tables

See the section on *Pivot Tables*.

```
In [100]: df = pd.DataFrame({'A' : ['one', 'one', 'two', 'three'] * 3,
.....: 'B' : ['A', 'B', 'C'] * 4,
.....: 'C' : ['foo', 'foo', 'foo', 'bar', 'bar', 'bar'] * 2,
.....: 'D' : np.random.randn(12),
.....: 'E' : np.random.randn(12)})
.....:
```

```
In [101]: df
```

```
Out[101]:
 A B C D E
0 one A foo 1.418757 -0.179666
1 one B foo -1.879024 1.291836
2 two C foo 0.536826 -0.009614
3 three A bar 1.006160 0.392149
4 one B bar -0.029716 0.264599
5 one C bar -1.146178 -0.057409
6 two A foo 0.100900 -1.425638
7 three B foo -1.035018 1.024098
8 one C foo 0.314665 -0.106062
9 one A bar -0.773723 1.824375
10 two B bar -1.170653 0.595974
11 three C bar 0.648740 1.167115
```

We can produce pivot tables from this data very easily:

```
In [102]: pd.pivot_table(df, values='D', index=['A', 'B'], columns=['C'])
```

```
Out[102]:
C bar foo
A B
one A -0.773723 1.418757
 B -0.029716 -1.879024
 C -1.146178 0.314665
three A 1.006160 NaN
 B NaN -1.035018
 C 0.648740 NaN
two A NaN 0.100900
```

```
B -1.170653 NaN
C NaN 0.536826
```

## 6.9 Time Series

pandas has simple, powerful, and efficient functionality for performing resampling operations during frequency conversion (e.g., converting secondly data into 5-minute data). This is extremely common in, but not limited to, financial applications. See the [Time Series section](#)

```
In [103]: rng = pd.date_range('1/1/2012', periods=100, freq='S')
```

```
In [104]: ts = pd.Series(np.random.randint(0, 500, len(rng)), index=rng)
```

```
In [105]: ts.resample('5Min', how='sum')
```

```
Out[105]:
```

```
2012-01-01 25083
Freq: 5T, dtype: int32
```

Time zone representation

```
In [106]: rng = pd.date_range('3/6/2012 00:00', periods=5, freq='D')
```

```
In [107]: ts = pd.Series(np.random.randn(len(rng)), rng)
```

```
In [108]: ts
```

```
Out[108]:
```

```
2012-03-06 0.464000
2012-03-07 0.227371
2012-03-08 -0.496922
2012-03-09 0.306389
2012-03-10 -2.290613
Freq: D, dtype: float64
```

```
In [109]: ts_utc = ts.tz_localize('UTC')
```

```
In [110]: ts_utc
```

```
Out[110]:
```

```
2012-03-06 00:00:00+00:00 0.464000
2012-03-07 00:00:00+00:00 0.227371
2012-03-08 00:00:00+00:00 -0.496922
2012-03-09 00:00:00+00:00 0.306389
2012-03-10 00:00:00+00:00 -2.290613
Freq: D, dtype: float64
```

Convert to another time zone

```
In [111]: ts_utc.tz_convert('US/Eastern')
```

```
Out[111]:
```

```
2012-03-05 19:00:00-05:00 0.464000
2012-03-06 19:00:00-05:00 0.227371
2012-03-07 19:00:00-05:00 -0.496922
2012-03-08 19:00:00-05:00 0.306389
2012-03-09 19:00:00-05:00 -2.290613
Freq: D, dtype: float64
```

Converting between time span representations

```
In [112]: rng = pd.date_range('1/1/2012', periods=5, freq='M')
```

```
In [113]: ts = pd.Series(np.random.randn(len(rng)), index=rng)
```

```
In [114]: ts
```

```
Out[114]:
```

```
2012-01-31 -1.134623
2012-02-29 -1.561819
2012-03-31 -0.260838
2012-04-30 0.281957
2012-05-31 1.523962
Freq: M, dtype: float64
```

```
In [115]: ps = ts.to_period()
```

```
In [116]: ps
```

```
Out[116]:
```

```
2012-01 -1.134623
2012-02 -1.561819
2012-03 -0.260838
2012-04 0.281957
2012-05 1.523962
Freq: M, dtype: float64
```

```
In [117]: ps.to_timestamp()
```

```
Out[117]:
```

```
2012-01-01 -1.134623
2012-02-01 -1.561819
2012-03-01 -0.260838
2012-04-01 0.281957
2012-05-01 1.523962
Freq: MS, dtype: float64
```

Converting between period and timestamp enables some convenient arithmetic functions to be used. In the following example, we convert a quarterly frequency with year ending in November to 9am of the end of the month following the quarter end:

```
In [118]: prng = pd.period_range('1990Q1', '2000Q4', freq='Q-NOV')
```

```
In [119]: ts = pd.Series(np.random.randn(len(prng)), prng)
```

```
In [120]: ts.index = (prng.asfreq('M', 'e') + 1).asfreq('H', 's') + 9
```

```
In [121]: ts.head()
```

```
Out[121]:
```

```
1990-03-01 09:00 -0.902937
1990-06-01 09:00 0.068159
1990-09-01 09:00 -0.057873
1990-12-01 09:00 -0.368204
1991-03-01 09:00 -1.144073
Freq: H, dtype: float64
```

## 6.10 Categoricals

Since version 0.15, pandas can include categorical data in a DataFrame. For full docs, see the [categorical introduction](#) and the [API documentation](#).

---

```
In [122]: df = pd.DataFrame({"id": [1, 2, 3, 4, 5, 6], "raw_grade": ['a', 'b', 'b', 'a', 'a', 'e']})
```

Convert the raw grades to a categorical data type.

```
In [123]: df["grade"] = df["raw_grade"].astype("category")
```

```
In [124]: df["grade"]
```

```
Out[124]:
```

```
0 a
1 b
2 b
3 a
4 a
5 e
Name: grade, dtype: category
Categories (3, object): [a, b, e]
```

Rename the categories to more meaningful names (assigning to `Series.cat.categories` is inplace!)

```
In [125]: df["grade"].cat.categories = ["very good", "good", "very bad"]
```

Reorder the categories and simultaneously add the missing categories (methods under `Series.cat` return a new Series per default).

```
In [126]: df["grade"] = df["grade"].cat.set_categories(["very bad", "bad", "medium", "good", "very go
```

```
In [127]: df["grade"]
```

```
Out[127]:
```

```
0 very good
1 good
2 good
3 very good
4 very good
5 very bad
Name: grade, dtype: category
Categories (5, object): [very bad, bad, medium, good, very good]
```

Sorting is per order in the categories, not lexical order.

```
In [128]: df.sort_values(by="grade")
```

```
Out[128]:
```

	id	raw_grade	grade
5	6	e	very bad
1	2	b	good
2	3	b	good
0	1	a	very good
3	4	a	very good
4	5	a	very good

Grouping by a categorical column shows also empty categories.

```
In [129]: df.groupby("grade").size()
```

```
Out[129]:
```

grade	size
very bad	1
bad	0
medium	0
good	2
very good	3

## 6.11 Plotting


*Plotting* docs.

```
In [130]: ts = pd.Series(np.random.randn(1000), index=pd.date_range('1/1/2000', periods=1000))
```

```
In [131]: ts = ts.cumsum()
```

```
In [132]: ts.plot()
```

```
Out[132]: <matplotlib.axes._subplots.AxesSubplot at 0xb254bf6c>
```


On DataFrame, `plot()` is a convenience to plot all of the columns with labels:

```
In [133]: df = pd.DataFrame(np.random.randn(1000, 4), index=ts.index,
.....: columns=['A', 'B', 'C', 'D'])
```

```
In [134]: df = df.cumsum()
```

```
In [135]: plt.figure(); df.plot(); plt.legend(loc='best')
Out[135]: <matplotlib.legend.Legend at 0xa9f4934c>
```


## 6.12 Getting Data In/Out

### 6.12.1 CSV

*Writing to a csv file*

```
In [136]: df.to_csv('foo.csv')
```

*Reading from a csv file*

```
In [137]: pd.read_csv('foo.csv')
```

Out[137]:

	Unnamed: 0	A	B	C	D
0	2000-01-01	0.266457	-0.399641	-0.219582	1.186860
1	2000-01-02	-1.170732	-0.345873	1.653061	-0.282953
2	2000-01-03	-1.734933	0.530468	2.060811	-0.515536
3	2000-01-04	-1.555121	1.452620	0.239859	-1.156896
4	2000-01-05	0.578117	0.511371	0.103552	-2.428202
5	2000-01-06	0.478344	0.449933	-0.741620	-1.962409
6	2000-01-07	1.235339	-0.091757	-1.543861	-1.084753
..	...	...	...	...	...

```
993 2002-09-20 -10.628548 -9.153563 -7.883146 28.313940
994 2002-09-21 -10.390377 -8.727491 -6.399645 30.914107
995 2002-09-22 -8.985362 -8.485624 -4.669462 31.367740
996 2002-09-23 -9.558560 -8.781216 -4.499815 30.518439
997 2002-09-24 -9.902058 -9.340490 -4.386639 30.105593
998 2002-09-25 -10.216020 -9.480682 -3.933802 29.758560
999 2002-09-26 -11.856774 -10.671012 -3.216025 29.369368
```

[1000 rows x 5 columns]

## 6.12.2 HDF5

Reading and writing to *HDFStores*

Writing to a HDF5 Store

In [138]: `df.to_hdf('foo.h5', 'df')`

Reading from a HDF5 Store

In [139]: `pd.read_hdf('foo.h5', 'df')`

Out[139]:

```
A B C D
2000-01-01 0.266457 -0.399641 -0.219582 1.186860
2000-01-02 -1.170732 -0.345873 1.653061 -0.282953
2000-01-03 -1.734933 0.530468 2.060811 -0.515536
2000-01-04 -1.555121 1.452620 0.239859 -1.156896
2000-01-05 0.578117 0.511371 0.103552 -2.428202
2000-01-06 0.478344 0.449933 -0.741620 -1.962409
2000-01-07 1.235339 -0.091757 -1.543861 -1.084753
...
...
...
...
2002-09-20 -10.628548 -9.153563 -7.883146 28.313940
2002-09-21 -10.390377 -8.727491 -6.399645 30.914107
2002-09-22 -8.985362 -8.485624 -4.669462 31.367740
2002-09-23 -9.558560 -8.781216 -4.499815 30.518439
2002-09-24 -9.902058 -9.340490 -4.386639 30.105593
2002-09-25 -10.216020 -9.480682 -3.933802 29.758560
2002-09-26 -11.856774 -10.671012 -3.216025 29.369368
```

[1000 rows x 4 columns]

## 6.12.3 Excel

Reading and writing to *MS Excel*

Writing to an excel file

In [140]: `df.to_excel('foo.xlsx', sheet_name='Sheet1')`

Reading from an excel file

In [141]: `pd.read_excel('foo.xlsx', 'Sheet1', index_col=None, na_values=['NA'])`

Out[141]:

```
A B C D
2000-01-01 0.266457 -0.399641 -0.219582 1.186860
2000-01-02 -1.170732 -0.345873 1.653061 -0.282953
2000-01-03 -1.734933 0.530468 2.060811 -0.515536
```

```
2000-01-04 -1.555121 1.452620 0.239859 -1.156896
2000-01-05 0.578117 0.511371 0.103552 -2.428202
2000-01-06 0.478344 0.449933 -0.741620 -1.962409
2000-01-07 1.235339 -0.091757 -1.543861 -1.084753
...

2002-09-20 -10.628548 -9.153563 -7.883146 28.313940
2002-09-21 -10.390377 -8.727491 -6.399645 30.914107
2002-09-22 -8.985362 -8.485624 -4.669462 31.367740
2002-09-23 -9.558560 -8.781216 -4.499815 30.518439
2002-09-24 -9.902058 -9.340490 -4.386639 30.105593
2002-09-25 -10.216020 -9.480682 -3.933802 29.758560
2002-09-26 -11.856774 -10.671012 -3.216025 29.369368
```

[1000 rows x 4 columns]

## 6.13 Gotchas

If you are trying an operation and you see an exception like:

```
>>> if pd.Series([False, True, False]):
 print("I was true")
Traceback
...
ValueError: The truth value of an array is ambiguous. Use a.empty, a.any() or a.all().
```

See [Comparisons](#) for an explanation and what to do.

See [Gotchas](#) as well.


## TUTORIALS

This is a guide to many pandas tutorials, geared mainly for new users.

### 7.1 Internal Guides

pandas own [\*10 Minutes to pandas\*](#)

More complex recipes are in the [\*Cookbook\*](#)

### 7.2 pandas Cookbook

The goal of this cookbook (by [Julia Evans](#)) is to give you some concrete examples for getting started with pandas. These are examples with real-world data, and all the bugs and weirdness that that entails.

Here are links to the v0.1 release. For an up-to-date table of contents, see the [pandas-cookbook GitHub repository](#). To run the examples in this tutorial, you'll need to clone the GitHub repository and get IPython Notebook running. See [How to use this cookbook](#).

- [A quick tour of the IPython Notebook](#): Shows off IPython's awesome tab completion and magic functions.
- [Chapter 1](#): Reading your data into pandas is pretty much the easiest thing. Even when the encoding is wrong!
- [Chapter 2](#): It's not totally obvious how to select data from a pandas dataframe. Here we explain the basics (how to take slices and get columns)
- [Chapter 3](#): Here we get into serious slicing and dicing and learn how to filter dataframes in complicated ways, really fast.
- [Chapter 4](#): Groupby/aggregate is seriously my favorite thing about pandas and I use it all the time. You should probably read this.
- [Chapter 5](#): Here you get to find out if it's cold in Montreal in the winter (spoiler: yes). Web scraping with pandas is fun! Here we combine dataframes.
- [Chapter 6](#): Strings with pandas are great. It has all these vectorized string operations and they're the best. We will turn a bunch of strings containing "Snow" into vectors of numbers in a trice.
- [Chapter 7](#): Cleaning up messy data is never a joy, but with pandas it's easier.
- [Chapter 8](#): Parsing Unix timestamps is confusing at first but it turns out to be really easy.

## 7.3 Lessons for New pandas Users

For more resources, please visit the main [repository](#).

- [01 - Lesson](#): - Importing libraries - Creating data sets - Creating data frames - Reading from CSV - Exporting to CSV - Finding maximums - Plotting data
- [02 - Lesson](#): - Reading from TXT - Exporting to TXT - Selecting top/bottom records - Descriptive statistics - Grouping/sorting data
- [03 - Lesson](#): - Creating functions - Reading from EXCEL - Exporting to EXCEL - Outliers - Lambda functions - Slice and dice data
- [04 - Lesson](#): - Adding/deleting columns - Index operations
- [05 - Lesson](#): - Stack/Unstack/Transpose functions
- [06 - Lesson](#): - GroupBy function
- [07 - Lesson](#): - Ways to calculate outliers
- [08 - Lesson](#): - Read from Microsoft SQL databases
- [09 - Lesson](#): - Export to CSV/EXCEL/TXT
- [10 - Lesson](#): - Converting between different kinds of formats
- [11 - Lesson](#): - Combining data from various sources

## 7.4 Practical data analysis with Python

This [guide](#) is a comprehensive introduction to the data analysis process using the Python data ecosystem and an interesting open dataset. There are four sections covering selected topics as follows:

- Munging Data
- Aggregating Data
- Visualizing Data
- Time Series

## 7.5 Excel charts with pandas, vincent and xlsxwriter

- Using Pandas and XlsxWriter to create Excel charts

## 7.6 Various Tutorials

- [Wes McKinney's \(pandas BDFL\) blog](#)
- [Statistical analysis made easy in Python with SciPy and pandas DataFrames, by Randal Olson](#)
- [Statistical Data Analysis in Python, tutorial videos, by Christopher Fonnesbeck from SciPy 2013](#)
- [Financial analysis in python, by Thomas Wiecki](#)
- [Intro to pandas data structures, by Greg Reda](#)

- Pandas and Python: Top 10, by Manish Amde
- Pandas Tutorial, by Mikhail Semeniuk


## COOKBOOK

This is a repository for *short and sweet* examples and links for useful pandas recipes. We encourage users to add to this documentation.

Adding interesting links and/or inline examples to this section is a great *First Pull Request*.

Simplified, condensed, new-user friendly, in-line examples have been inserted where possible to augment the StackOverflow and GitHub links. Many of the links contain expanded information, above what the in-line examples offer.

Pandas (pd) and Numpy (np) are the only two abbreviated imported modules. The rest are kept explicitly imported for newer users.

These examples are written for python 3.4. Minor tweaks might be necessary for earlier python versions.

## 8.1 Idioms

These are some neat pandas idioms

if-then/if-then-else on one column, and assignment to another one or more columns:

```
In [1]: df = pd.DataFrame(
...: {'AAA' : [4,5,6,7], 'BBB' : [10,20,30,40], 'CCC' : [100,50,-30,-50]}); df
...:
Out[1]:
 AAA BBB CCC
0 4 10 100
1 5 20 50
2 6 30 -30
3 7 40 -50
```

### 8.1.1 if-then...

An if-then on one column

```
In [2]: df.ix[df.AAA >= 5, 'BBB'] = -1; df
Out[2]:
 AAA BBB CCC
0 4 10 100
1 5 -1 50
2 6 -1 -30
3 7 -1 -50
```

An if-then with assignment to 2 columns:

```
In [3]: df.ix[df.AAA >= 5, ['BBB', 'CCC']] = 555; df
```

```
Out[3]:
```

	AAA	BBB	CCC
0	4	10	100
1	5	555	555
2	6	555	555
3	7	555	555

Add another line with different logic, to do the -else

```
In [4]: df.ix[df.AAA < 5, ['BBB', 'CCC']] = 2000; df
```

```
Out[4]:
```

	AAA	BBB	CCC
0	4	2000	2000
1	5	555	555
2	6	555	555
3	7	555	555

Or use pandas where after you've set up a mask

```
In [5]: df_mask = pd.DataFrame({'AAA' : [True] * 4, 'BBB' : [False] * 4, 'CCC' : [True, False] * 2})
```

```
In [6]: df.where(df_mask, -1000)
```

```
Out[6]:
```

	AAA	BBB	CCC
0	4	-1000	2000
1	5	-1000	-1000
2	6	-1000	555
3	7	-1000	-1000

if-then-else using numpy's where()

```
In [7]: df = pd.DataFrame(
...: {'AAA' : [4, 5, 6, 7], 'BBB' : [10, 20, 30, 40], 'CCC' : [100, 50, -30, -50]}); df
...:
Out[7]:
```

	AAA	BBB	CCC
0	4	10	100
1	5	20	50
2	6	30	-30
3	7	40	-50

```
In [8]: df['logic'] = np.where(df['AAA'] > 5, 'high', 'low'); df
```

```
Out[8]:
```

	AAA	BBB	CCC	logic
0	4	10	100	low
1	5	20	50	low
2	6	30	-30	high
3	7	40	-50	high

## 8.1.2 Splitting

Split a frame with a boolean criterion

```
In [9]: df = pd.DataFrame(
...: {'AAA' : [4, 5, 6, 7], 'BBB' : [10, 20, 30, 40], 'CCC' : [100, 50, -30, -50]}); df
...:
Out[9]:
```

```
AAA BBB CCC
0 4 10 100
1 5 20 50
2 6 30 -30
3 7 40 -50
```

```
In [10]: dflow = df[df.AAA <= 5]
```

```
In [11]: dfhigh = df[df.AAA > 5]
```

```
In [12]: dflow; dfhigh
```

```
Out[12]:
```

```
AAA BBB CCC
2 6 30 -30
3 7 40 -50
```

### 8.1.3 Building Criteria

Select with multi-column criteria

```
In [13]: df = pd.DataFrame(
....: {'AAA' : [4, 5, 6, 7], 'BBB' : [10, 20, 30, 40], 'CCC' : [100, 50, -30, -50]}); df
....:
Out[13]:
```

	AAA	BBB	CCC
0	4	10	100
1	5	20	50
2	6	30	-30
3	7	40	-50

...and (without assignment returns a Series)

```
In [14]: newseries = df.loc[(df['BBB'] < 25) & (df['CCC'] >= -40), 'AAA']; newseries
Out[14]:
0 4
1 5
Name: AAA, dtype: int64
```

...or (without assignment returns a Series)

```
In [15]: newseries = df.loc[(df['BBB'] > 25) | (df['CCC'] >= -40), 'AAA']; newseries;
```

...or (with assignment modifies the DataFrame.)

```
In [16]: df.loc[(df['BBB'] > 25) | (df['CCC'] >= 75), 'AAA'] = 0.1; df
Out[16]:
```

	AAA	BBB	CCC
0	0.1	10	100
1	5.0	20	50
2	0.1	30	-30
3	0.1	40	-50

Select rows with data closest to certain value using argsort

```
In [17]: df = pd.DataFrame(
....: {'AAA' : [4, 5, 6, 7], 'BBB' : [10, 20, 30, 40], 'CCC' : [100, 50, -30, -50]}); df
....:
Out[17]:
```

```
AAA BBB CCC
0 4 10 100
1 5 20 50
2 6 30 -30
3 7 40 -50
```

```
In [18]: aValue = 43.0
```

```
In [19]: df.ix[(df.CCC-aValue).abs().argsort()]
```

```
Out[19]:
```

```
AAA BBB CCC
1 5 20 50
0 4 10 100
2 6 30 -30
3 7 40 -50
```

Dynamically reduce a list of criteria using a binary operators

```
In [20]: df = pd.DataFrame(
....: {'AAA' : [4,5,6,7], 'BBB' : [10,20,30,40], 'CCC' : [100,50,-30,-50]}); df
....:
Out[20]:
```

	AAA	BBB	CCC
0	4	10	100
1	5	20	50
2	6	30	-30
3	7	40	-50

```
In [21]: Crit1 = df.AAA <= 5.5
```

```
In [22]: Crit2 = df.BBB == 10.0
```

```
In [23]: Crit3 = df.CCC > -40.0
```

One could hard code:

```
In [24]: AllCrit = Crit1 & Crit2 & Crit3
```

...Or it can be done with a list of dynamically built criteria

```
In [25]: CritList = [Crit1,Crit2,Crit3]
```

```
In [26]: AllCrit = functools.reduce(lambda x,y: x & y, CritList)
```

```
In [27]: df[AllCrit]
```

```
Out[27]:
```

	AAA	BBB	CCC
0	4	10	100

## 8.2 Selection

### 8.2.1 DataFrames

The *indexing* docs.

Using both row labels and value conditionals

```
In [28]: df = pd.DataFrame(
....: {'AAA' : [4,5,6,7], 'BBB' : [10,20,30,40], 'CCC' : [100,50,-30,-50]}); df
....:
```

Out[28]:

	AAA	BBB	CCC
0	4	10	100
1	5	20	50
2	6	30	-30
3	7	40	-50

```
In [29]: df[(df.AAA <= 6) & (df.index.isin([0,2,4]))]
```

Out[29]:

	AAA	BBB	CCC
0	4	10	100
2	6	30	-30

Use loc for label-oriented slicing and iloc positional slicing

```
In [30]: data = {'AAA' : [4,5,6,7], 'BBB' : [10,20,30,40], 'CCC' : [100,50,-30,-50]}
```

```
In [31]: df = pd.DataFrame(data=data, index=['foo','bar','boo','kar']); df
```

Out[31]:

	AAA	BBB	CCC
foo	4	10	100
bar	5	20	50
boo	6	30	-30
kar	7	40	-50

There are 2 explicit slicing methods, with a third general case

1. Positional-oriented (Python slicing style : exclusive of end)
2. Label-oriented (Non-Python slicing style : inclusive of end)
3. General (Either slicing style : depends on if the slice contains labels or positions)

```
In [32]: df.loc['bar':'kar'] #Label
```

Out[32]:

	AAA	BBB	CCC
bar	5	20	50
boo	6	30	-30
kar	7	40	-50

#Generic

```
In [33]: df.ix[0:3] #Same as .iloc[0:3]
```

Out[33]:

	AAA	BBB	CCC
foo	4	10	100
bar	5	20	50
boo	6	30	-30

```
In [34]: df.ix['bar':'kar'] #Same as .loc['bar':'kar']
```

Out[34]:

	AAA	BBB	CCC
bar	5	20	50
boo	6	30	-30
kar	7	40	-50

Ambiguity arises when an index consists of integers with a non-zero start or non-unit increment.

```
In [35]: df2 = pd.DataFrame(data=data, index=[1,2,3,4]); #Note index starts at 1.
```

```
In [36]: df2.iloc[1:3] #Position-oriented
```

```
Out[36]:
```

```
AAA BBB CCC
2 5 20 50
3 6 30 -30
```

```
In [37]: df2.loc[1:3] #Label-oriented
```

```
Out[37]:
```

```
AAA BBB CCC
1 4 10 100
2 5 20 50
3 6 30 -30
```

```
In [38]: df2.ix[1:3] #General, will mimic loc (label-oriented)
```

```
Out[38]:
```

```
AAA BBB CCC
1 4 10 100
2 5 20 50
3 6 30 -30
```

```
In [39]: df2.ix[0:3] #General, will mimic iloc (position-oriented), as loc[0:3] would raise a KeyError
```

```
Out[39]:
```

```
AAA BBB CCC
1 4 10 100
2 5 20 50
3 6 30 -30
```

Using inverse operator (~) to take the complement of a mask

```
In [40]: df = pd.DataFrame(
....: {'AAA' : [4,5,6,7], 'BBB' : [10,20,30,40], 'CCC' : [100,50,-30,-50]}); df
....:
Out[40]:
```

	AAA	BBB	CCC
0	4	10	100
1	5	20	50
2	6	30	-30
3	7	40	-50

```
In [41]: df[~((df.AAA <= 6) & (df.index.isin([0,2,4])))]
```

```
Out[41]:
```

	AAA	BBB	CCC
1	5	20	50
3	7	40	-50

## 8.2.2 Panels

Extend a panel frame by transposing, adding a new dimension, and transposing back to the original dimensions

```
In [42]: rng = pd.date_range('1/1/2013', periods=100, freq='D')
```

```
In [43]: data = np.random.randn(100, 4)
```

```
In [44]: cols = ['A', 'B', 'C', 'D']
```

```
In [45]: df1, df2, df3 = pd.DataFrame(data, rng, cols), pd.DataFrame(data, rng, cols), pd.DataFrame(data, rng, cols)

In [46]: pf = pd.Panel({'df1':df1,'df2':df2,'df3':df3});pf
Out[46]:
<class 'pandas.core.panel.Panel'>
Dimensions: 3 (items) x 100 (major_axis) x 4 (minor_axis)
Items axis: df1 to df3
Major_axis axis: 2013-01-01 00:00:00 to 2013-04-10 00:00:00
Minor_axis axis: A to D

#Assignment using Transpose (pandas < 0.15)
In [47]: pf = pf.transpose(2,0,1)

In [48]: pf['E'] = pd.DataFrame(data, rng, cols)

In [49]: pf = pf.transpose(1,2,0);pf
Out[49]:
<class 'pandas.core.panel.Panel'>
Dimensions: 3 (items) x 100 (major_axis) x 5 (minor_axis)
Items axis: df1 to df3
Major_axis axis: 2013-01-01 00:00:00 to 2013-04-10 00:00:00
Minor_axis axis: A to E

#Direct assignment (pandas > 0.15)
In [50]: pf.loc[:, :, 'F'] = pd.DataFrame(data, rng, cols);pf
Out[50]:
<class 'pandas.core.panel.Panel'>
Dimensions: 3 (items) x 100 (major_axis) x 6 (minor_axis)
Items axis: df1 to df3
Major_axis axis: 2013-01-01 00:00:00 to 2013-04-10 00:00:00
Minor_axis axis: A to F
```

Mask a panel by using np.where and then reconstructing the panel with the new masked values

### 8.2.3 New Columns

Efficiently and dynamically creating new columns using applymap

```
In [51]: df = pd.DataFrame(
 : {'AAA' : [1,2,1,3], 'BBB' : [1,1,2,2], 'CCC' : [2,1,3,1]}); df
 :
Out[51]:
 AAA BBB CCC
0 1 1 2
1 2 1 1
2 1 2 3
3 3 2 1

In [52]: source_cols = df.columns # or some subset would work too.

In [53]: new_cols = [str(x) + "_cat" for x in source_cols]

In [54]: categories = {1 : 'Alpha', 2 : 'Beta', 3 : 'Charlie' }

In [55]: df[new_cols] = df[source_cols].applymap(categories.get);df
Out[55]:
 AAA BBB CCC AAA_cat BBB_cat CCC_cat
```

```
0 1 1 2 Alpha Alpha Beta
1 2 1 1 Beta Alpha Alpha
2 1 2 3 Alpha Beta Charlie
3 3 2 1 Charlie Beta Alpha
```

Keep other columns when using min() with groupby

```
In [56]: df = pd.DataFrame(
....: {'AAA' : [1,1,1,2,2,2,3,3], 'BBB' : [2,1,3,4,5,1,2,3]}); df
....:
Out[56]:
 AAA BBB
0 1 2
1 1 1
2 1 3
3 2 4
4 2 5
5 2 1
6 3 2
7 3 3
```

Method 1 : idxmin() to get the index of the mins

```
In [57]: df.loc[df.groupby("AAA") ["BBB"].idxmin()]
Out[57]:
 AAA BBB
1 1 1
5 2 1
6 3 2
```

Method 2 : sort then take first of each

```
In [58]: df.sort_values(by="BBB").groupby("AAA", as_index=False).first()
Out[58]:
 AAA BBB
0 1 1
1 2 1
2 3 2
```

Notice the same results, with the exception of the index.

## 8.3 MultiIndexing

The *multindexing* docs.

Creating a multi-index from a labeled frame

```
In [59]: df = pd.DataFrame({'row' : [0,1,2],
....: 'One_X' : [1.1,1.1,1.1],
....: 'One_Y' : [1.2,1.2,1.2],
....: 'Two_X' : [1.11,1.11,1.11],
....: 'Two_Y' : [1.22,1.22,1.22]}); df
....:
Out[59]:
 One_X One_Y Two_X Two_Y row
0 1.1 1.2 1.11 1.22 0
1 1.1 1.2 1.11 1.22 1
2 1.1 1.2 1.11 1.22 2
```

```
As Labeled Index
In [60]: df = df.set_index('row');df
Out[60]:
 One_X One_Y Two_X Two_Y
row
0 1.1 1.2 1.11 1.22
1 1.1 1.2 1.11 1.22
2 1.1 1.2 1.11 1.22

With Hierarchical Columns
In [61]: df.columns = pd.MultiIndex.from_tuples([tuple(c.split('_')) for c in df.columns]);df
Out[61]:
 One Two
 X Y X Y
row
0 1.1 1.2 1.11 1.22
1 1.1 1.2 1.11 1.22
2 1.1 1.2 1.11 1.22

Now stack & Reset
In [62]: df = df.stack(0).reset_index(1);df
Out[62]:
 level_1 X Y
row
0 One 1.10 1.20
0 Two 1.11 1.22
1 One 1.10 1.20
1 Two 1.11 1.22
2 One 1.10 1.20
2 Two 1.11 1.22

And fix the labels (Notice the label 'level_1' got added automatically)
In [63]: df.columns = ['Sample','All_X','All_Y'];df
Out[63]:
 Sample All_X All_Y
row
0 One 1.10 1.20
0 Two 1.11 1.22
1 One 1.10 1.20
1 Two 1.11 1.22
2 One 1.10 1.20
2 Two 1.11 1.22
```

### 8.3.1 Arithmetic

Performing arithmetic with a multi-index that needs broadcasting

```
In [64]: cols = pd.MultiIndex.from_tuples([(x,y) for x in ['A','B','C'] for y in ['O','I']])
In [65]: df = pd.DataFrame(np.random.randn(2,6),index=['n','m'],columns=cols); df
Out[65]:
 A B C
 O I O I
n 1.920906 -0.388231 -2.314394 0.665508 0.402562 0.399555
m -1.765956 0.850423 0.388054 0.992312 0.744086 -0.739776
```

```
In [66]: df = df.div(df['C'], level=1); df
Out[66]:
 A B C
 O O I O I
n 4.771702 -0.971660 -5.749162 1.665625 1 1
m -2.373321 -1.149568 0.521518 -1.341367 1 1
```

### 8.3.2 Slicing

Slicing a multi-index with xs

```
In [67]: coords = [('AA','one'), ('AA','six'), ('BB','one'), ('BB','two'), ('BB','six')]
```

```
In [68]: index = pd.MultiIndex.from_tuples(coords)
```

```
In [69]: df = pd.DataFrame([11,22,33,44,55], index, ['MyData']); df
```

```
Out[69]:
 MyData
AA one 11
 six 22
BB one 33
 two 44
 six 55
```

To take the cross section of the 1st level and 1st axis the index:

```
In [70]: df.xs('BB', level=0, axis=0) #Note : level and axis are optional, and default to zero
Out[70]:
```

```
 MyData
one 33
two 44
six 55
```

...and now the 2nd level of the 1st axis.

```
In [71]: df.xs('six', level=1, axis=0)
```

```
Out[71]:
 MyData
AA 22
BB 55
```

Slicing a multi-index with xs, method #2

```
In [72]: index = list(itertools.product(['Ada', 'Quinn', 'Violet'], ['Comp', 'Math', 'Sci']))
```

```
In [73]: headr = list(itertools.product(['Exams', 'Labs'], ['I', 'II']))
```

```
In [74]: idx = pd.MultiIndex.from_tuples(index, names=['Student', 'Course'])
```

```
In [75]: cols = pd.MultiIndex.from_tuples(headr) #Notice these are un-named
```

```
In [76]: data = [[70+x+y+(x*y)%3 for x in range(4)] for y in range(9)]
```

```
In [77]: df = pd.DataFrame(data, idx, cols); df
Out[77]:
```

```
 Exams Labs
 I II I II
Student Course
```

```

Ada Comp 70 71 72 73
 Math 71 73 75 74
 Sci 72 75 75 75
Quinn Comp 73 74 75 76
 Math 74 76 78 77
 Sci 75 78 78 78
Violet Comp 76 77 78 79
 Math 77 79 81 80
 Sci 78 81 81 81

```

In [78]: All = slice(None)

In [79]: df.loc['Violet']

Out[79]:

	Exams		Labs	
	I	II	I	II
Course				
Comp	76	77	78	79
Math	77	79	81	80
Sci	78	81	81	81

In [80]: df.loc[(All, 'Math'), All]

Out[80]:

	Exams		Labs	
	I	II	I	II
Student Course				
Ada Math	71	73	75	74
Quinn  Math	74	76	78	77
Violet Math	77	79	81	80

In [81]: df.loc[(slice('Ada', 'Quinn'), 'Math'), All]

Out[81]:

	Exams		Labs	
	I	II	I	II
Student Course				
Ada Math	71	73	75	74
Quinn  Math	74	76	78	77

In [82]: df.loc[(All, 'Math'), ('Exams')]

Out[82]:

	I	II
Student Course		
Ada Math	71	73
Quinn  Math	74	76
Violet Math	77	79

In [83]: df.loc[(All, 'Math'), (All, 'II')]

Out[83]:

	Exams	Labs
	II	II
Student Course		
Ada Math	73	74
Quinn  Math	76	77
Violet Math	79	80

Setting portions of a multi-index with xs

### 8.3.3 Sorting

Sort by specific column or an ordered list of columns, with a multi-index

```
In [84]: df.sort_values(by=['Labs', 'II'], ascending=False)
Out[84]:
```

Student	Course	Exams		Labs	
		I	II	I	II
Violet	Sci	78	81	81	81
	Math	77	79	81	80
	Comp	76	77	78	79
Quinn	Sci	75	78	78	78
	Math	74	76	78	77
	Comp	73	74	75	76
Ada	Sci	72	75	75	75
	Math	71	73	75	74
	Comp	70	71	72	73

Partial Selection, the need for sortedness;

### 8.3.4 Levels

Prepending a level to a multiindex

Flatten Hierarchical columns

### 8.3.5 panelnd

The *panelnd* docs.

Construct a 5D panelnd

## 8.4 Missing Data

The *missing data* docs.

Fill forward a reversed timeseries

```
In [85]: df = pd.DataFrame(np.random.randn(6,1), index=pd.date_range('2013-08-01', periods=6, freq='B'))
```

```
In [86]: df.ix[3,'A'] = np.nan
```

```
In [87]: df
```

```
Out[87]:
```

	A
2013-08-01	-1.054874
2013-08-02	-0.179642
2013-08-05	0.639589
2013-08-06	NaN
2013-08-07	1.906684
2013-08-08	0.104050

```
In [88]: df.reindex(df.index[::-1]).ffill()
```

```
Out[88]:
```

```
A
2013-08-08 0.104050
2013-08-07 1.906684
2013-08-06 1.906684
2013-08-05 0.639589
2013-08-02 -0.179642
2013-08-01 -1.054874
```

cumsum reset at NaN values

### 8.4.1 Replace

Using replace with backrefs

## 8.5 Grouping

The *grouping* docs.

Basic grouping with apply

Unlike agg, apply's callable is passed a sub-DataFrame which gives you access to all the columns

```
In [89]: df = pd.DataFrame({'animal': 'cat dog cat fish dog cat cat'.split(),
....: 'size': list('SSMMMLL'),
....: 'weight': [8, 10, 11, 1, 20, 12, 12],
....: 'adult' : [False] * 5 + [True] * 2}); df
....:
Out[89]:
 adult animal size weight
0 False cat S 8
1 False dog S 10
2 False cat M 11
3 False fish M 1
4 False dog M 20
5 True cat L 12
6 True cat L 12

#List the size of the animals with the highest weight.
In [90]: df.groupby('animal').apply(lambda subf: subf['size'][subf['weight'].idxmax()])
Out[90]:
animal
cat L
dog M
fish M
dtype: object
```

Using get\_group

```
In [91]: gb = df.groupby(['animal'])

In [92]: gb.get_group('cat')
Out[92]:
 adult animal size weight
0 False cat S 8
2 False cat M 11
```

```
5 True cat L 12
6 True cat L 12
```

Apply to different items in a group

```
In [93]: def GrowUp(x):
....: avg_weight = sum(x[x['size'] == 'S'].weight * 1.5)
....: avg_weight += sum(x[x['size'] == 'M'].weight * 1.25)
....: avg_weight += sum(x[x['size'] == 'L'].weight)
....: avg_weight /= len(x)
....: return pd.Series(['L',avg_weight,True], index=['size', 'weight', 'adult'])
```

```
In [94]: expected_df = gb.apply(GrowUp)
```

```
In [95]: expected_df
```

```
Out[95]:
 size weight adult
animal
cat L 12.4375 True
dog L 20.0000 True
fish L 1.2500 True
```

Expanding Apply

```
In [96]: S = pd.Series([i / 100.0 for i in range(1,11)])
```

```
In [97]: def CumRet(x,y):
....: return x * (1 + y)
....:
```

```
In [98]: def Red(x):
....: return functools.reduce(CumRet,x,1.0)
....:
```

```
In [99]: pd.expanding_apply(S, Red)
```

```
Out[99]:
0 1.010000
1 1.030200
2 1.061106
3 1.103550
4 1.158728
5 1.228251
6 1.314229
7 1.419367
8 1.547110
9 1.701821
dtype: float64
```

Replacing some values with mean of the rest of a group

```
In [100]: df = pd.DataFrame({'A' : [1, 1, 2, 2], 'B' : [1, -1, 1, 2]})
```

```
In [101]: gb = df.groupby('A')
```

```
In [102]: def replace(g):
....: mask = g < 0
....: g.loc[mask] = g[~mask].mean()
....: return g
```

.....:

```
In [103]: gb.transform(replace)
Out[103]:
B
0 1
1 1
2 1
3 2
```

Sort groups by aggregated data

```
In [104]: df = pd.DataFrame({'code': ['foo', 'bar', 'baz'] * 2,
.....: 'data': [0.16, -0.21, 0.33, 0.45, -0.59, 0.62],
.....: 'flag': [False, True] * 3})
.....:

In [105]: code_groups = df.groupby('code')

In [106]: agg_n_sort_order = code_groups[['data']].transform(sum).sort_values(by='data')

In [107]: sorted_df = df.ix[agg_n_sort_order.index]

In [108]: sorted_df
Out[108]:
 code data flag
1 bar -0.21 True
4 bar -0.59 False
0 foo 0.16 False
3 foo 0.45 True
2 baz 0.33 False
5 baz 0.62 True
```

Create multiple aggregated columns

```
In [109]: rng = pd.date_range(start="2014-10-07", periods=10, freq='2min')

In [110]: ts = pd.Series(data = list(range(10)), index = rng)

In [111]: def MyCust(x):
.....: if len(x) > 2:
.....: return x[1] * 1.234
.....: return pd.NaT
.....:

In [112]: mhc = {'Mean' : np.mean, 'Max' : np.max, 'Custom' : MyCust}

In [113]: ts.resample("5min", how = mhc)
Out[113]:
 Max Custom Mean
2014-10-07 00:00:00 2 1.234 1.0
2014-10-07 00:05:00 4 NaT 3.5
2014-10-07 00:10:00 7 7.404 6.0
2014-10-07 00:15:00 9 NaT 8.5

In [114]: ts
Out[114]:
2014-10-07 00:00:00 0
2014-10-07 00:02:00 1
```

```
2014-10-07 00:04:00 2
2014-10-07 00:06:00 3
2014-10-07 00:08:00 4
2014-10-07 00:10:00 5
2014-10-07 00:12:00 6
2014-10-07 00:14:00 7
2014-10-07 00:16:00 8
2014-10-07 00:18:00 9
Freq: 2T, dtype: int64
```

Create a value counts column and reassign back to the DataFrame

```
In [115]: df = pd.DataFrame({'Color': 'Red Red Red Blue'.split(),
.....: 'Value': [100, 150, 50, 50]}); df
```

```
.....:
```

```
Out[115]:
 Color Value
0 Red 100
1 Red 150
2 Red 50
3 Blue 50
```

```
In [116]: df['Counts'] = df.groupby(['Color']).transform(len)
```

```
In [117]: df
```

```
Out[117]:
 Color Value Counts
0 Red 100 3
1 Red 150 3
2 Red 50 3
3 Blue 50 1
```

Shift groups of the values in a column based on the index

```
In [118]: df = pd.DataFrame(
.....: {'line_race': [10, 10, 8, 10, 10, 8],
.....: 'beyer': [99, 102, 103, 103, 88, 100]},
.....: index=[u'Last Gunfighter', u'Last Gunfighter', u'Last Gunfighter',
.....: u'Paynter', u'Paynter', u'Paynter']); df
```

```
.....:
```

```
Out[118]:
 beyer line_race
Last Gunfighter 99 10
Last Gunfighter 102 10
Last Gunfighter 103 8
Paynter 103 10
Paynter 88 10
Paynter 100 8
```

```
In [119]: df['beyer_shifted'] = df.groupby(level=0) ['beyer'].shift(1)
```

```
In [120]: df
```

```
Out[120]:
 beyer line_race beyer_shifted
Last Gunfighter 99 10 NaN
Last Gunfighter 102 10 99
Last Gunfighter 103 8 102
Paynter 103 10 NaN
Paynter 88 10 103
```

Paynter	100	8	88
---------	-----	---	----

Select row with maximum value from each group

```
In [121]: df = pd.DataFrame({'host': ['other', 'other', 'that', 'this', 'this'],
.....: 'service': ['mail', 'web', 'mail', 'mail', 'web'],
.....: 'no':[1, 2, 1, 2, 1]}).set_index(['host', 'service'])
.....:

In [122]: mask = df.groupby(level=0).agg('idxmax')

In [123]: df_count = df.loc[mask['no']].reset_index()

In [124]: df_count
Out[124]:
 host service no
0 other web 2
1 that mail 1
2 this mail 2
```

Grouping like Python's `itertools.groupby`

```
In [125]: df = pd.DataFrame([0, 1, 0, 1, 1, 1, 0, 1, 1], columns=['A'])

In [126]: df.A.groupby((df.A != df.A.shift()).cumsum()).groups
Out[126]: {1: [0L], 2: [1L], 3: [2L], 4: [3L, 4L, 5L], 5: [6L], 6: [7L, 8L]}

In [127]: df.A.groupby((df.A != df.A.shift()).cumsum()).cumsum()
Out[127]:
0 0
1 1
2 0
3 1
4 2
5 3
6 0
7 1
8 2
Name: A, dtype: int64
```

## 8.5.1 Expanding Data

Alignment and to-date

Rolling Computation window based on values instead of counts

Rolling Mean by Time Interval

## 8.5.2 Splitting

Splitting a frame

Create a list of dataframes, split using a delineation based on logic included in rows.

```
In [128]: df = pd.DataFrame(data={'Case' : ['A', 'A', 'A', 'B', 'A', 'A', 'B', 'A', 'A'],
.....: 'Data' : np.random.randn(9)})
.....:
```

```
In [129]: dfs = list(zip(*df.groupby(pd.rolling_median((1*(df['Case']=='B')).cumsum(), 3, True))))[-1]

In [130]: dfs[0]
Out[130]:
 Case Data
0 A 0.174068
1 A -0.439461
2 A -0.741343
3 B -0.079673

In [131]: dfs[1]
Out[131]:
 Case Data
4 A -0.922875
5 A 0.303638
6 B -0.917368

In [132]: dfs[2]
Out[132]:
 Case Data
7 A -1.624062
8 A -0.758514
```

### 8.5.3 Pivot

The *Pivot* docs.

Partial sums and subtotals

```
In [133]: df = pd.DataFrame(data={'Province' : ['ON', 'QC', 'BC', 'AL', 'AL', 'MN', 'ON'],
.....: 'City' : ['Toronto', 'Montreal', 'Vancouver', 'Calgary', 'Edmonton', 'Winnipeg'],
.....: 'Sales' : [13, 6, 16, 8, 4, 3, 1]})

In [134]: table = pd.pivot_table(df, values=['Sales'], index=['Province'], columns=['City'], aggfunc=np.sum)

In [135]: table.stack('City')
Out[135]:
 Sales
Province City
AL All 12
 Calgary 8
 Edmonton 4
BC All 16
 Vancouver 16
MN All 3
 Winnipeg 3
...
 ...
All Calgary 8
 Edmonton 4
 Montreal 6
 Toronto 13
 Vancouver 16
 Windsor 1
 Winnipeg 3

[20 rows x 1 columns]
```

Frequency table like plyr in R

```
In [136]: grades = [48, 99, 75, 80, 42, 80, 72, 68, 36, 78]

In [137]: df = pd.DataFrame({'ID': ["x%d" % r for r in range(10)],
.....: 'Gender' : ['F', 'M', 'F', 'M', 'F', 'M', 'M', 'M'],
.....: 'ExamYear': ['2007','2007','2007','2008','2008','2008','2008','2009','2009'],
.....: 'Class': ['algebra', 'stats', 'bio', 'algebra', 'algebra', 'stats', 'stats'],
.....: 'Participated': ['yes','yes','yes','yes','no','yes','yes','yes','yes'],
.....: 'Passed': ['yes' if x > 50 else 'no' for x in grades],
.....: 'Employed': [True,True,True,False,False,False,True,True,False],
.....: 'Grade': grades})
.....:

In [138]: df.groupby('ExamYear').agg({'Participated': lambda x: x.value_counts()['yes'],
.....: 'Passed': lambda x: sum(x == 'yes'),
.....: 'Employed': lambda x: sum(x),
.....: 'Grade' : lambda x : sum(x) / len(x)})

Out[138]:
 Grade Employed Participated Passed
ExamYear
2007 74 3 3 2
2008 68 0 3 3
2009 60 2 3 2
```

## 8.5.4 Apply

Rolling Apply to Organize - Turning embedded lists into a multi-index frame

```
In [139]: df = pd.DataFrame(data={'A' : [[2,4,8,16],[100,200],[10,20,30]], 'B' : [[['a', 'b', 'c'], ['jj',
.....: 'kk', 'll'], ['mm', 'nn']] for _ in range(3)]})

In [140]: def SeriesFromSubList(aList):
.....: return pd.Series(aList)
.....:

In [141]: df_orgz = pd.concat(dict([(ind, row.apply(SeriesFromSubList)) for ind, row in df.iterrows()]))
```

Rolling Apply with a DataFrame returning a Series

Rolling Apply to multiple columns where function calculates a Series before a Scalar from the Series is returned

```
In [142]: df = pd.DataFrame(data=np.random.randn(2000,2)/10000,
.....: index=pd.date_range('2001-01-01', periods=2000),
.....: columns=['A', 'B']); df
.....:

Out[142]:
 A B
2001-01-01 -0.000056 -0.000059
2001-01-02 -0.000107 -0.000168
2001-01-03 0.000040 0.000061
2001-01-04 0.000039 0.000182
2001-01-05 0.000071 -0.000067
2001-01-06 0.000024 0.000031
2001-01-07 0.000012 -0.000021
...
...
...
2006-06-17 0.000129 0.000094
2006-06-18 0.000059 0.000216
```

```
2006-06-19 -0.000069 0.000283
2006-06-20 0.000089 0.000084
2006-06-21 0.000075 0.000041
2006-06-22 -0.000037 -0.000011
2006-06-23 -0.000070 -0.000048
```

```
[2000 rows x 2 columns]
```

```
In [143]: def gm(aDF,Const):
.....: v = (((aDF.A+aDF.B)+1).cumprod())-1)*Const
.....: return (aDF.index[0],v.iloc[-1])
.....:

In [144]: s = pd.Series(dict([gm(df.iloc[i:min(i+51,len(df)-1)],5) for i in range(len(df)-50)]));
Out[144]:
2001-01-01 -0.003108
2001-01-02 -0.001787
2001-01-03 0.000204
2001-01-04 -0.000166
2001-01-05 -0.002148
2001-01-06 -0.001831
2001-01-07 -0.001663
...
2006-04-28 -0.009152
2006-04-29 -0.006728
2006-04-30 -0.005840
2006-05-01 -0.003650
2006-05-02 -0.003801
2006-05-03 -0.004272
2006-05-04 -0.003839
dtype: float64
```

### Rolling apply with a DataFrame returning a Scalar

Rolling Apply to multiple columns where function returns a Scalar (Volume Weighted Average Price)

```
In [145]: rng = pd.date_range(start = '2014-01-01', periods = 100)
```

```
In [146]: df = pd.DataFrame({'Open' : np.random.randn(len(rng)),
.....: 'Close' : np.random.randn(len(rng)),
.....: 'Volume' : np.random.randint(100,2000,len(rng))}, index=rng); df
.....:
```

```
Out[146]:
 Close Open Volume
2014-01-01 1.550590 0.458513 1371
2014-01-02 -0.818812 -0.508850 1433
2014-01-03 1.160619 0.257610 645
2014-01-04 0.081521 -1.773393 878
2014-01-05 1.083284 -0.560676 1143
2014-01-06 -0.518721 0.284174 1088
2014-01-07 0.140661 1.146889 1722
...
 ...
 ...
2014-04-04 0.458193 -0.669474 1768
2014-04-05 0.108502 -1.616315 836
2014-04-06 1.418082 -1.294906 694
2014-04-07 0.486530 1.171647 796
2014-04-08 0.181885 0.501639 265
2014-04-09 -0.707238 -0.361868 1293
2014-04-10 1.211432 1.564429 1088
```

```
[100 rows x 3 columns]

In [147]: def vwap(bars): return ((bars.Close*bars.Volume).sum()/bars.Volume.sum()).round(2)

In [148]: window = 5

In [149]: s = pd.concat([pd.Series(vwap(df.iloc[i:i+window])), index=df.index[i+window]]) for i in
Out[149]:
2014-01-06 0.55
2014-01-07 0.06
2014-01-08 0.32
2014-01-09 0.03
2014-01-10 0.08
2014-01-11 -0.50
2014-01-12 -0.26
...
2014-04-04 0.36
2014-04-05 0.48
2014-04-06 0.54
2014-04-07 0.46
2014-04-08 0.45
2014-04-09 0.53
2014-04-10 0.15
dtype: float64
```

## 8.6 Timeseries

Between times

Using indexer between time

Constructing a datetime range that excludes weekends and includes only certain times

Vectorized Lookup

Aggregation and plotting time series

Turn a matrix with hours in columns and days in rows into a continuous row sequence in the form of a time series.  
How to rearrange a python pandas DataFrame?

Dealing with duplicates when reindexing a timeseries to a specified frequency

Calculate the first day of the month for each entry in a DatetimeIndex

```
In [150]: dates = pd.date_range('2000-01-01', periods=5)
```

```
In [151]: dates.to_period(freq='M').to_timestamp()
```

```
Out[151]:
DatetimeIndex(['2000-01-01', '2000-01-01', '2000-01-01', '2000-01-01',
 '2000-01-01'],
 dtype='datetime64[ns]', freq=None)
```

### 8.6.1 Resampling

The *Resample* docs.

TimeGrouping of values grouped across time

TimeGrouping #2

Using TimeGrouper and another grouping to create subgroups, then apply a custom function

Resampling with custom periods

Resample intraday frame without adding new days

Resample minute data

Resample with groupby

## 8.7 Merge

The [Concat](#) docs. The [Join](#) docs.

Append two dataframes with overlapping index (emulate R rbind)

```
In [152]: rng = pd.date_range('2000-01-01', periods=6)
```

```
In [153]: df1 = pd.DataFrame(np.random.randn(6, 3), index=rng, columns=['A', 'B', 'C'])
```

```
In [154]: df2 = df1.copy()
```

ignore\_index is needed in pandas < v0.13, and depending on df construction

```
In [155]: df = df1.append(df2, ignore_index=True); df
```

Out[155]:

	A	B	C
0	-0.174202	-0.477257	0.239870
1	-0.654455	-1.411456	-1.778457
2	0.351578	0.307871	-0.286865
3	0.565398	-0.185821	0.937593
4	0.446473	0.566368	0.721476
5	1.710685	-0.667054	-0.651191
6	-0.174202	-0.477257	0.239870
7	-0.654455	-1.411456	-1.778457
8	0.351578	0.307871	-0.286865
9	0.565398	-0.185821	0.937593
10	0.446473	0.566368	0.721476
11	1.710685	-0.667054	-0.651191

Self Join of a DataFrame

```
In [156]: df = pd.DataFrame(data={'Area' : ['A'] * 5 + ['C'] * 2,
.....: 'Bins' : [110] * 2 + [160] * 3 + [40] * 2,
.....: 'Test_0' : [0, 1, 0, 1, 2, 0, 1],
.....: 'Data' : np.random.randn(7)});df
.....:
```

Out[156]:

	Area	Bins	Data	Test_0
0	A	110	-0.399974	0
1	A	110	-1.519206	1
2	A	160	1.678487	0
3	A	160	0.005345	1
4	A	160	-0.534461	2
5	C	40	0.255077	0
6	C	40	1.093310	1

```
In [157]: df['Test_1'] = df['Test_0'] - 1
```

```
In [158]: pd.merge(df, df, left_on=['Bins', 'Area','Test_0'], right_on=['Bins', 'Area','Test_1'], suffixes=['_L', '_R'])
Out[158]:
 Area Bins Data_L Test_0_L Test_1_L Data_R Test_0_R Test_1_R
0 A 110 -0.399974 0 -1 -1.519206 1 0
1 A 160 1.678487 0 -1 0.005345 1 0
2 A 160 0.005345 1 0 -0.534461 2 1
3 C 40 0.255077 0 -1 1.093310 1 0
```

How to set the index and join

KDB like asof join

Join with a criteria based on the values

Using searchsorted to merge based on values inside a range

## 8.8 Plotting

The *Plotting* docs.

Make Matplotlib look like R

Setting x-axis major and minor labels

Plotting multiple charts in an ipython notebook

Creating a multi-line plot

Plotting a heatmap

Annotate a time-series plot

Annotate a time-series plot #2


Generate Embedded plots in excel files using Pandas, Vincent and xlsxwriter

Boxplot for each quartile of a stratifying variable

```
In [159]: df = pd.DataFrame(
.....: {u'stratifying_var': np.random.uniform(0, 100, 20),
.....: u'price': np.random.normal(100, 5, 20)})
.....:
```

```
In [160]: df[u'quartiles'] = pd.qcut(
.....: df[u'stratifying_var'],
.....: 4,
.....: labels=[u'0-25%', u'25-50%', u'50-75%', u'75-100%'])
.....:
```

```
In [161]: df.boxplot(column=u'price', by=u'quartiles')
Out[161]: <matplotlib.axes._subplots.AxesSubplot at 0xa74df78c>
```


## 8.9 Data In/Out

Performance comparison of SQL vs HDF5

### 8.9.1 CSV

The [CSV](#) docs

`read_csv` in action

appending to a csv

how to read in multiple files, appending to create a single dataframe

Reading a csv chunk-by-chunk

Reading only certain rows of a csv chunk-by-chunk

Reading the first few lines of a frame

Reading a file that is compressed but not by gzip/bz2 (the native compressed formats which `read_csv` understands). This example shows a WinZipped file, but is a general application of opening the file within a context manager and using that handle to read. [See here](#)

[Inferring dtypes from a file](#)

[Dealing with bad lines](#)

[Dealing with bad lines II](#)

[Reading CSV with Unix timestamps and converting to local timezone](#)

[Write a multi-row index CSV without writing duplicates](#)

[Parsing date components in multi-columns is faster with a format](#)

```
In [30]: i = pd.date_range('20000101', periods=10000)
```

```
In [31]: df = pd.DataFrame(dict(year = i.year, month = i.month, day = i.day))
```

```
In [32]: df.head()
```

```
Out[32]:
```

	day	month	year
0	1	1	2000
1	2	1	2000
2	3	1	2000
3	4	1	2000
4	5	1	2000

```
In [33]: %timeit pd.to_datetime(df.year*10000+df.month*100+df.day, format='%Y%m%d')
100 loops, best of 3: 7.08 ms per loop
```

*# simulate combining into a string, then parsing*

```
In [34]: ds = df.apply(lambda x: "%04d%02d%02d" % (x['year'],x['month'],x['day']),axis=1)
```

```
In [35]: ds.head()
```

```
Out[35]:
```

0	20000101
1	20000102
2	20000103
3	20000104
4	20000105

```
dtype: object
```

```
In [36]: %timeit pd.to_datetime(ds)
1 loops, best of 3: 488 ms per loop
```

## Skip row between header and data

```
In [162]: from io import StringIO
```

```
In [163]: import pandas as pd
```

```
In [164]: data = """
.....: ****;
.....: ****;
.....: ****;
.....: ****;
.....: ****;
```

```
.....: ;;;;
.....: ;;;
.....: ;;;
.....: ;;;
.....: date;Param1;Param2;Param4;Param5
.....: ;m2;°C;m2;m
.....: ;;;
.....: 01.01.1990 00:00;1;1;2;3
.....: 01.01.1990 01:00;5;3;4;5
.....: 01.01.1990 02:00;9;5;6;7
.....: 01.01.1990 03:00;13;7;8;9
.....: 01.01.1990 04:00;17;9;10;11
.....: 01.01.1990 05:00;21;11;12;13
.....: """
.....:
```

### Option 1: pass rows explicitly to skiprows

```
In [165]: pd.read_csv(StringIO(data.decode('UTF-8')), sep=';', skiprows=[11, 12],
.....: index_col=0, parse_dates=True, header=10)
.....:
Out[165]:
 Param1 Param2 Param4 Param5
date
1990-01-01 00:00:00 1 1 2 3
1990-01-01 01:00:00 5 3 4 5
1990-01-01 02:00:00 9 5 6 7
1990-01-01 03:00:00 13 7 8 9
1990-01-01 04:00:00 17 9 10 11
1990-01-01 05:00:00 21 11 12 13
```

### Option 2: read column names and then data

```
In [166]: pd.read_csv(StringIO(data.decode('UTF-8')), sep=';',
.....: header=10, parse_dates=True, nrows=10).columns
.....:
Out[166]: Index([u'date', u'Param1', u'Param2', u'Param4', u'Param5'], dtype='object')

In [167]: columns = pd.read_csv(StringIO(data.decode('UTF-8')), sep=';',
.....: header=10, parse_dates=True, nrows=10).columns
.....:

In [168]: pd.read_csv(StringIO(data.decode('UTF-8')), sep=';',
.....: header=12, parse_dates=True, names=columns)
.....:
Out[168]:
 date Param1 Param2 Param4 Param5
0 01.01.1990 00:00 1 1 2 3
1 01.01.1990 01:00 5 3 4 5
2 01.01.1990 02:00 9 5 6 7
3 01.01.1990 03:00 13 7 8 9
4 01.01.1990 04:00 17 9 10 11
5 01.01.1990 05:00 21 11 12 13
```

## 8.9.2 SQL

The [SQL](#) docs

Reading from databases with SQL

## 8.9.3 Excel

The [Excel](#) docs

Reading from a filelike handle

Modifying formatting in XlsxWriter output

## 8.9.4 HTML

Reading HTML tables from a server that cannot handle the default request header

## 8.9.5 HDFStore

The [HDFStores](#) docs

Simple Queries with a Timestamp Index

Managing heterogeneous data using a linked multiple table hierarchy

Merging on-disk tables with millions of rows

Avoiding inconsistencies when writing to a store from multiple processes/threads

De-duplicating a large store by chunks, essentially a recursive reduction operation. Shows a function for taking in data from csv file and creating a store by chunks, with date parsing as well. [See here](#)

Creating a store chunk-by-chunk from a csv file

Appending to a store, while creating a unique index

Large Data work flows

Reading in a sequence of files, then providing a global unique index to a store while appending

Groupby on a HDFStore with low group density

Groupby on a HDFStore with high group density

Hierarchical queries on a HDFStore

Counting with a HDFStore

Troubleshoot HDFStore exceptions

Setting min\_itemsize with strings

Using ptrepack to create a completely-sorted-index on a store

Storing Attributes to a group node

In [169]: `df = pd.DataFrame(np.random.randn(8, 3))`

In [170]: `store = pd.HDFStore('test.h5')`

In [171]: `store.put('df', df)`

```
you can store an arbitrary python object via pickle
In [172]: store.get_storer('df').attrs.my_attribute = dict(A = 10)

In [173]: store.get_storer('df').attrs.my_attribute
Out[173]: {'A': 10}
```

## 8.9.6 Binary Files

pandas readily accepts numpy record arrays, if you need to read in a binary file consisting of an array of C structs. For example, given this C program in a file called `main.c` compiled with `gcc main.c -std=gnu99` on a 64-bit machine,

```
#include <stdio.h>
#include <stdint.h>

typedef struct _Data
{
 int32_t count;
 double avg;
 float scale;
} Data;

int main(int argc, const char *argv[])
{
 size_t n = 10;
 Data d[n];

 for (int i = 0; i < n; ++i)
 {
 d[i].count = i;
 d[i].avg = i + 1.0;
 d[i].scale = (float) i + 2.0f;
 }

 FILE *file = fopen("binary.dat", "wb");
 fwrite(&d, sizeof(Data), n, file);
 fclose(file);

 return 0;
}
```

the following Python code will read the binary file '`binary.dat`' into a pandas DataFrame, where each element of the struct corresponds to a column in the frame:

```
names = 'count', 'avg', 'scale'

note that the offsets are larger than the size of the type because of
struct padding
offsets = 0, 8, 16
formats = 'i4', 'f8', 'f4'
dt = np.dtype({'names': names, 'offsets': offsets, 'formats': formats,
 align=True})
df = pd.DataFrame(np.fromfile('binary.dat', dt))
```

---

**Note:** The offsets of the structure elements may be different depending on the architecture of the machine on which the file was created. Using a raw binary file format like this for general data storage is not recommended, as it is not

---

cross platform. We recommended either HDF5 or msgpack, both of which are supported by pandas' IO facilities.

---

## 8.10 Computation

Numerical integration (sample-based) of a time series

## 8.11 Timedeltas

The [Timedeltas](#) docs.

Using timedeltas

```
In [174]: s = pd.Series(pd.date_range('2012-1-1', periods=3, freq='D'))
```

```
In [175]: s - s.max()
```

```
Out[175]:
```

```
0 -2 days
1 -1 days
2 0 days
dtype: timedelta64[ns]
```

```
In [176]: s.max() - s
```

```
Out[176]:
```

```
0 2 days
1 1 days
2 0 days
dtype: timedelta64[ns]
```

```
In [177]: s - datetime.datetime(2011,1,1,3,5)
```

```
Out[177]:
```

```
0 364 days 20:55:00
1 365 days 20:55:00
2 366 days 20:55:00
dtype: timedelta64[ns]
```

```
In [178]: s + datetime.timedelta(minutes=5)
```

```
Out[178]:
```

```
0 2012-01-01 00:05:00
1 2012-01-02 00:05:00
2 2012-01-03 00:05:00
dtype: datetime64[ns]
```

```
In [179]: datetime.datetime(2011,1,1,3,5) - s
```

```
Out[179]:
```

```
0 -365 days +03:05:00
1 -366 days +03:05:00
2 -367 days +03:05:00
dtype: timedelta64[ns]
```

```
In [180]: datetime.timedelta(minutes=5) + s
```

```
Out[180]:
```

```
0 2012-01-01 00:05:00
1 2012-01-02 00:05:00
```

```
2 2012-01-03 00:05:00
dtype: datetime64[ns]
```

### Adding and subtracting deltas and dates

```
In [181]: deltas = pd.Series([datetime.timedelta(days=i) for i in range(3)])
```

```
In [182]: df = pd.DataFrame(dict(A = s, B = deltas)); df
Out[182]:
```

	A	B
0	2012-01-01	0 days
1	2012-01-02	1 days
2	2012-01-03	2 days

```
In [183]: df['New Dates'] = df['A'] + df['B'];
```

```
In [184]: df['Delta'] = df['A'] - df['New Dates']; df
```

```
Out[184]:
```

	A	B	New Dates	Delta
0	2012-01-01	0 days	2012-01-01	0 days
1	2012-01-02	1 days	2012-01-03	-1 days
2	2012-01-03	2 days	2012-01-05	-2 days

```
In [185]: df.dtypes
```

```
Out[185]:
```

A	datetime64[ns]
B	timedelta64[ns]
New Dates	datetime64[ns]
Delta	timedelta64[ns]
dtype:	object

### Another example

Values can be set to NaT using np.nan, similar to datetime

```
In [186]: y = s - s.shift(); y
```

```
Out[186]:
```

0	NaT
1	1 days
2	1 days
dtype:	timedelta64[ns]

```
In [187]: y[1] = np.nan; y
```

```
Out[187]:
```

0	NaT
1	NaT
2	1 days
dtype:	timedelta64[ns]

## 8.12 Aliasing Axis Names

To globally provide aliases for axis names, one can define these 2 functions:

```
In [188]: def set_axis_alias(cls, axis, alias):
.....: if axis not in cls._AXIS_NUMBERS:
.....: raise Exception("invalid axis [%s] for alias [%s]" % (axis, alias))
```

```

.....: cls._AXIS_ALIASES[alias] = axis
.....:

In [189]: def clear_axis_alias(cls, axis, alias):
.....: if axis not in cls._AXIS_NUMBERS:
.....: raise Exception("invalid axis [%s] for alias [%s]" % (axis, alias))
.....: cls._AXIS_ALIASES.pop(alias, None)
.....:

In [190]: set_axis_alias(pd.DataFrame, 'columns', 'myaxis2')

In [191]: df2 = pd.DataFrame(np.random.randn(3,2), columns=['c1','c2'], index=['i1','i2','i3'])

In [192]: df2.sum(axis='myaxis2')
Out[192]:
i1 0.239786
i2 0.259018
i3 0.163470
dtype: float64

In [193]: clear_axis_alias(pd.DataFrame, 'columns', 'myaxis2')

```

## 8.13 Creating Example Data

To create a dataframe from every combination of some given values, like R's `expand.grid()` function, we can create a dict where the keys are column names and the values are lists of the data values:

```

In [194]: def expand_grid(data_dict):
.....: rows = itertools.product(*data_dict.values())
.....: return pd.DataFrame.from_records(rows, columns=data_dict.keys())
.....:

In [195]: df = expand_grid(
.....: {'height': [60, 70],
.....: 'weight': [100, 140, 180],
.....: 'sex': ['Male', 'Female']})
.....:

In [196]: df
Out[196]:
 sex weight height
0 Male 100 60
1 Male 100 70
2 Male 140 60
3 Male 140 70
4 Male 180 60
5 Male 180 70
6 Female 100 60
7 Female 100 70
8 Female 140 60
9 Female 140 70
10 Female 180 60
11 Female 180 70

```


## INTRO TO DATA STRUCTURES

We'll start with a quick, non-comprehensive overview of the fundamental data structures in pandas to get you started. The fundamental behavior about data types, indexing, and axis labeling / alignment apply across all of the objects. To get started, import numpy and load pandas into your namespace:

```
In [1]: import numpy as np
```

```
In [2]: import pandas as pd
```

Here is a basic tenet to keep in mind: **data alignment is intrinsic**. The link between labels and data will not be broken unless done so explicitly by you.

We'll give a brief intro to the data structures, then consider all of the broad categories of functionality and methods in separate sections.

### 9.1 Series

**Warning:** In 0.13.0 Series has internally been refactored to no longer sub-class ndarray but instead subclass NDFrame, similarly to the rest of the pandas containers. This should be a transparent change with only very limited API implications (See the [Internal Refactoring](#))

`Series` is a one-dimensional labeled array capable of holding any data type (integers, strings, floating point numbers, Python objects, etc.). The axis labels are collectively referred to as the `index`. The basic method to create a Series is to call:

```
>>> s = pd.Series(data, index=index)
```

Here, `data` can be many different things:

- a Python dict
- an ndarray
- a scalar value (like 5)

The passed `index` is a list of axis labels. Thus, this separates into a few cases depending on what `data` is:

#### From ndarray

If `data` is an ndarray, `index` must be the same length as `data`. If no index is passed, one will be created having values `[0, ..., len(data) - 1]`.

```
In [3]: s = pd.Series(np.random.randn(5), index=['a', 'b', 'c', 'd', 'e'])
```

```
In [4]: s
```

```
Out[4]:
a -2.7828
b 0.4264
c -0.6505
d 1.1465
e -0.6631
dtype: float64
```

```
In [5]: s.index
Out[5]: Index([u'a', u'b', u'c', u'd', u'e'], dtype='object')
```

```
In [6]: pd.Series(np.random.randn(5))
Out[6]:
0 0.2939
1 -0.4049
2 1.1665
3 0.8420
4 0.5398
dtype: float64
```

---

**Note:** Starting in v0.8.0, pandas supports non-unique index values. If an operation that does not support duplicate index values is attempted, an exception will be raised at that time. The reason for being lazy is nearly all performance-based (there are many instances in computations, like parts of GroupBy, where the index is not used).

---

## From dict

If `data` is a dict, if `index` is passed the values in `data` corresponding to the labels in the index will be pulled out. Otherwise, an index will be constructed from the sorted keys of the dict, if possible.

```
In [7]: d = {'a' : 0., 'b' : 1., 'c' : 2.}
```

```
In [8]: pd.Series(d)
Out[8]:
a 0
b 1
c 2
dtype: float64
```

```
In [9]: pd.Series(d, index=['b', 'c', 'd', 'a'])
Out[9]:
b 1
c 2
d NaN
a 0
dtype: float64
```

---

**Note:** `NaN` (not a number) is the standard missing data marker used in pandas

---

**From scalar value** If `data` is a scalar value, an index must be provided. The value will be repeated to match the length of `index`

```
In [10]: pd.Series(5., index=['a', 'b', 'c', 'd', 'e'])
Out[10]:
a 5
b 5
c 5
d 5
```

```
e 5
dtype: float64
```

### 9.1.1 Series is ndarray-like

Series acts very similarly to a ndarray, and is a valid argument to most NumPy functions. However, things like slicing also slice the index.

```
In [11]: s[0]
Out[11]: -2.7827595933769937
```

```
In [12]: s[:3]
Out[12]:
a -2.7828
b 0.4264
c -0.6505
dtype: float64
```

```
In [13]: s[s > s.median()]
Out[13]:
b 0.4264
d 1.1465
dtype: float64
```

```
In [14]: s[[4, 3, 1]]
Out[14]:
e -0.6631
d 1.1465
b 0.4264
dtype: float64
```

```
In [15]: np.exp(s)
Out[15]:
a 0.0619
b 1.5318
c 0.5218
d 3.1472
e 0.5153
dtype: float64
```

We will address array-based indexing in a separate [section](#).

### 9.1.2 Series is dict-like

A Series is like a fixed-size dict in that you can get and set values by index label:

```
In [16]: s['a']
Out[16]: -2.7827595933769937
```

```
In [17]: s['e'] = 12.
```

```
In [18]: s
Out[18]:
a -2.7828
b 0.4264
c -0.6505
```

```
d 1.1465
e 12.0000
dtype: float64
```

```
In [19]: 'e' in s
Out[19]: True
```

```
In [20]: 'f' in s
Out[20]: False
```

If a label is not contained, an exception is raised:

```
>>> s['f']
KeyError: 'f'
```

Using the `get` method, a missing label will return `None` or specified default:

```
In [21]: s.get('f')
```

```
In [22]: s.get('f', np.nan)
Out[22]: nan
```

See also the [section on attribute access](#).

### 9.1.3 Vectorized operations and label alignment with Series

When doing data analysis, as with raw NumPy arrays looping through Series value-by-value is usually not necessary. Series can be also be passed into most NumPy methods expecting an ndarray.

```
In [23]: s + s
Out[23]:
a -5.5655
b 0.8529
c -1.3010
d 2.2930
e 24.0000
dtype: float64
```

```
In [24]: s * 2
Out[24]:
a -5.5655
b 0.8529
c -1.3010
d 2.2930
e 24.0000
dtype: float64
```

```
In [25]: np.exp(s)
Out[25]:
a 0.0619
b 1.5318
c 0.5218
d 3.1472
e 162754.7914
dtype: float64
```

A key difference between Series and ndarray is that operations between Series automatically align the data based on label. Thus, you can write computations without giving consideration to whether the Series involved have the same

labels.

```
In [26]: s[1:] + s[:-1]
Out[26]:
a NaN
b 0.8529
c -1.3010
d 2.2930
e NaN
dtype: float64
```

The result of an operation between unaligned Series will have the **union** of the indexes involved. If a label is not found in one Series or the other, the result will be marked as missing NaN. Being able to write code without doing any explicit data alignment grants immense freedom and flexibility in interactive data analysis and research. The integrated data alignment features of the pandas data structures set pandas apart from the majority of related tools for working with labeled data.

---

**Note:** In general, we chose to make the default result of operations between differently indexed objects yield the **union** of the indexes in order to avoid loss of information. Having an index label, though the data is missing, is typically important information as part of a computation. You of course have the option of dropping labels with missing data via the **dropna** function.

---

### 9.1.4 Name attribute

Series can also have a name attribute:

```
In [27]: s = pd.Series(np.random.randn(5), name='something')
```

```
In [28]: s
Out[28]:
0 0.5410
1 -1.1747
2 0.1287
3 0.0430
4 -0.4287
Name: something, dtype: float64
```

```
In [29]: s.name
Out[29]: 'something'
```

The Series name will be assigned automatically in many cases, in particular when taking 1D slices of DataFrame as you will see below.

## 9.2 DataFrame

**DataFrame** is a 2-dimensional labeled data structure with columns of potentially different types. You can think of it like a spreadsheet or SQL table, or a dict of Series objects. It is generally the most commonly used pandas object. Like Series, DataFrame accepts many different kinds of input:

- Dict of 1D ndarrays, lists, dicts, or Series
- 2-D numpy.ndarray
- Structured or record ndarray
- A Series

- Another DataFrame

Along with the data, you can optionally pass **index** (row labels) and **columns** (column labels) arguments. If you pass an index and / or columns, you are guaranteeing the index and / or columns of the resulting DataFrame. Thus, a dict of Series plus a specific index will discard all data not matching up to the passed index.

If axis labels are not passed, they will be constructed from the input data based on common sense rules.

### 9.2.1 From dict of Series or dicts

The result **index** will be the **union** of the indexes of the various Series. If there are any nested dicts, these will be first converted to Series. If no columns are passed, the columns will be the sorted list of dict keys.

```
In [30]: d = {'one' : pd.Series([1., 2., 3.], index=['a', 'b', 'c']),
.....: 'two' : pd.Series([1., 2., 3., 4.], index=['a', 'b', 'c', 'd'])}
.....:

In [31]: df = pd.DataFrame(d)

In [32]: df
Out[32]:
 one two
a 1 1
b 2 2
c 3 3
d NaN 4

In [33]: pd.DataFrame(d, index=['d', 'b', 'a'])
Out[33]:
 one two
d NaN 4
b 2 2
a 1 1

In [34]: pd.DataFrame(d, index=['d', 'b', 'a'], columns=['two', 'three'])
Out[34]:
 two three
d 4 NaN
b 2 NaN
a 1 NaN
```

The row and column labels can be accessed respectively by accessing the **index** and **columns** attributes:

---

**Note:** When a particular set of columns is passed along with a dict of data, the passed columns override the keys in the dict.

---

```
In [35]: df.index
Out[35]: Index(['a', 'b', 'c', 'd'], dtype='object')

In [36]: df.columns
Out[36]: Index(['one', 'two'], dtype='object')
```

### 9.2.2 From dict of ndarrays / lists

The ndarrays must all be the same length. If an index is passed, it must clearly also be the same length as the arrays. If no index is passed, the result will be `range(n)`, where n is the array length.

```
In [37]: d = {'one' : [1., 2., 3., 4.],
....: 'two' : [4., 3., 2., 1.]}
....:

In [38]: pd.DataFrame(d)
Out[38]:
 one two
0 1 4
1 2 3
2 3 2
3 4 1

In [39]: pd.DataFrame(d, index=['a', 'b', 'c', 'd'])
Out[39]:
 one two
a 1 4
b 2 3
c 3 2
d 4 1
```

### 9.2.3 From structured or record array

This case is handled identically to a dict of arrays.

```
In [40]: data = np.zeros((2,), dtype=[('A', 'i4'), ('B', 'f4'), ('C', 'a10')])
In [41]: data[:] = [(1, 2., 'Hello'), (2, 3., "World")]
In [42]: pd.DataFrame(data)
Out[42]:
 A B C
0 1 2.0 Hello
1 2 3.0 World

In [43]: pd.DataFrame(data, index=['first', 'second'])
Out[43]:
 A B C
first 1 2.0 Hello
second 2 3.0 World

In [44]: pd.DataFrame(data, columns=['C', 'A', 'B'])
Out[44]:
 C A B
0 Hello 1 2
1 World 2 3
```

---

**Note:** DataFrame is not intended to work exactly like a 2-dimensional NumPy ndarray.

---

### 9.2.4 From a list of dicts

```
In [45]: data2 = [{ 'a': 1, 'b': 2}, { 'a': 5, 'b': 10, 'c': 20}]
In [46]: pd.DataFrame(data2)
Out[46]:
```

```
a b c
0 1 2 NaN
1 5 10 20
```

In [47]: `pd.DataFrame(data2, index=['first', 'second'])`

Out[47]:

```
a b c
first 1 2 NaN
second 5 10 20
```

In [48]: `pd.DataFrame(data2, columns=['a', 'b'])`

Out[48]:

```
a b
0 1 2
1 5 10
```

## 9.2.5 From a dict of tuples

You can automatically create a multi-indexed frame by passing a tuples dictionary

In [49]: `pd.DataFrame({('a', 'b'): {('A', 'B'): 1, ('A', 'C'): 2},
....: ('a', 'a'): {('A', 'C'): 3, ('A', 'B'): 4},
....: ('a', 'c'): {('A', 'B'): 5, ('A', 'C'): 6},
....: ('b', 'a'): {('A', 'C'): 7, ('A', 'B'): 8},
....: ('b', 'b'): {('A', 'D'): 9, ('A', 'B'): 10}}))`

Out[49]:

	a		b		
	a	b	c	a	b
A	4	1	5	8	10
C	3	2	6	7	NaN
D	NaN	NaN	NaN	NaN	9

## 9.2.6 From a Series

The result will be a DataFrame with the same index as the input Series, and with one column whose name is the original name of the Series (only if no other column name provided).

### Missing Data

Much more will be said on this topic in the [Missing data](#) section. To construct a DataFrame with missing data, use `np.nan` for those values which are missing. Alternatively, you may pass a `numpy.MaskedArray` as the data argument to the DataFrame constructor, and its masked entries will be considered missing.

## 9.2.7 Alternate Constructors

### DataFrame.from\_dict

`DataFrame.from_dict` takes a dict of dicts or a dict of array-like sequences and returns a DataFrame. It operates like the `DataFrame` constructor except for the `orient` parameter which is '`columns`' by default, but which can be set to '`index`' in order to use the dict keys as row labels. **DataFrame.from\_records**

`DataFrame.from_records` takes a list of tuples or an ndarray with structured dtype. Works analogously to the normal `DataFrame` constructor, except that index maybe be a specific field of the structured dtype to use as the index. For example:

```
In [50]: data
Out[50]:
array([(1, 2.0, 'Hello'), (2, 3.0, 'World')],
 dtype=[('A', '<i4'), ('B', '<f4'), ('C', 'S10')])

In [51]: pd.DataFrame.from_records(data, index='C')
Out[51]:
 A B
C
Hello 1 2
World 2 3
```

### DataFrame.from\_items

`DataFrame.from_items` works analogously to the form of the `dict` constructor that takes a sequence of `(key, value)` pairs, where the keys are column (or row, in the case of `orient='index'`) names, and the value are the column values (or row values). This can be useful for constructing a DataFrame with the columns in a particular order without having to pass an explicit list of columns:

```
In [52]: pd.DataFrame.from_items([('A', [1, 2, 3]), ('B', [4, 5, 6])])
Out[52]:
 A B
0 1 4
1 2 5
2 3 6
```

If you pass `orient='index'`, the keys will be the row labels. But in this case you must also pass the desired column names:

```
In [53]: pd.DataFrame.from_items([('A', [1, 2, 3]), ('B', [4, 5, 6])],
 orient='index', columns=['one', 'two', 'three'])
Out[53]:
 one two three
A 1 2 3
B 4 5 6
```

## 9.2.8 Column selection, addition, deletion

You can treat a DataFrame semantically like a dict of like-indexed Series objects. Getting, setting, and deleting columns works with the same syntax as the analogous dict operations:

```
In [54]: df['one']
Out[54]:
a 1
b 2
c 3
d NaN
Name: one, dtype: float64

In [55]: df['three'] = df['one'] * df['two']

In [56]: df['flag'] = df['one'] > 2

In [57]: df
Out[57]:
 one two three flag
a 1 2 2 False
b 2 4 8 True
c 3 6 18 True
d NaN NaN NaN False
```

```
b 2 2 4 False
c 3 3 9 True
d NaN 4 NaN False
```

Columns can be deleted or popped like with a dict:

```
In [58]: del df['two']
```

```
In [59]: three = df.pop('three')
```

```
In [60]: df
```

```
Out[60]:
```

```
one flag
a 1 False
b 2 False
c 3 True
d NaN False
```

When inserting a scalar value, it will naturally be propagated to fill the column:

```
In [61]: df['foo'] = 'bar'
```

```
In [62]: df
```

```
Out[62]:
```

```
one flag foo
a 1 False bar
b 2 False bar
c 3 True bar
d NaN False bar
```

When inserting a Series that does not have the same index as the DataFrame, it will be conformed to the DataFrame's index:

```
In [63]: df['one_trunc'] = df['one'][:2]
```

```
In [64]: df
```

```
Out[64]:
```

```
one flag foo one_trunc
a 1 False bar 1
b 2 False bar 2
c 3 True bar NaN
d NaN False bar NaN
```

You can insert raw ndarrays but their length must match the length of the DataFrame's index.

By default, columns get inserted at the end. The `insert` function is available to insert at a particular location in the columns:

```
In [65]: df.insert(1, 'bar', df['one'])
```

```
In [66]: df
```

```
Out[66]:
```

```
one bar flag foo one_trunc
a 1 1 False bar 1
b 2 2 False bar 2
c 3 3 True bar NaN
d NaN NaN False bar NaN
```

## 9.2.9 Assigning New Columns in Method Chains

New in version 0.16.0.

Inspired by `dplyr`'s `mutate` verb, DataFrame has an `assign()` method that allows you to easily create new columns that are potentially derived from existing columns.

```
In [67]: iris = pd.read_csv('data/iris.data')

In [68]: iris.head()
Out[68]:
 SepalLength SepalWidth PetalLength PetalWidth Name
0 5.1 3.5 1.4 0.2 Iris-setosa
1 4.9 3.0 1.4 0.2 Iris-setosa
2 4.7 3.2 1.3 0.2 Iris-setosa
3 4.6 3.1 1.5 0.2 Iris-setosa
4 5.0 3.6 1.4 0.2 Iris-setosa

In [69]: (iris.assign(sepal_ratio = iris['SepalWidth'] / iris['SepalLength'])
.....: .head())
.....:
Out[69]:
 SepalLength SepalWidth PetalLength PetalWidth Name sepal_ratio
0 5.1 3.5 1.4 0.2 Iris-setosa 0.6863
1 4.9 3.0 1.4 0.2 Iris-setosa 0.6122
2 4.7 3.2 1.3 0.2 Iris-setosa 0.6809
3 4.6 3.1 1.5 0.2 Iris-setosa 0.6739
4 5.0 3.6 1.4 0.2 Iris-setosa 0.7200
```


Above was an example of inserting a precomputed value. We can also pass in a function of one argument to be evaluated on the DataFrame being assigned to.

```
In [70]: iris.assign(sepal_ratio = lambda x: (x['SepalWidth'] /
.....: x['SepalLength'])).head()
.....:
Out[70]:
 SepalLength SepalWidth PetalLength PetalWidth Name sepal_ratio
0 5.1 3.5 1.4 0.2 Iris-setosa 0.6863
1 4.9 3.0 1.4 0.2 Iris-setosa 0.6122
2 4.7 3.2 1.3 0.2 Iris-setosa 0.6809
3 4.6 3.1 1.5 0.2 Iris-setosa 0.6739
4 5.0 3.6 1.4 0.2 Iris-setosa 0.7200
```

`assign` **always** returns a copy of the data, leaving the original DataFrame untouched.

Passing a callable, as opposed to an actual value to be inserted, is useful when you don't have a reference to the DataFrame at hand. This is common when using `assign` in chains of operations. For example, we can limit the DataFrame to just those observations with a Sepal Length greater than 5, calculate the ratio, and plot:

```
In [71]: (iris.query('SepalLength > 5')
.....: .assign(SepalRatio = lambda x: x.SepalWidth / x.SepalLength,
.....: PetalRatio = lambda x: x.PetalWidth / x.PetalLength)
.....: .plot(kind='scatter', x='SepalRatio', y='PetalRatio'))
.....:
Out[71]: <matplotlib.axes._subplots.AxesSubplot at 0xa3f21e6c>
```


Since a function is passed in, the function is computed on the DataFrame being assigned to. Importantly, this is the DataFrame that's been filtered to those rows with sepal length greater than 5. The filtering happens first, and then the ratio calculations. This is an example where we didn't have a reference to the *filtered* DataFrame available.

The function signature for `assign` is simply `**kwargs`. The keys are the column names for the new fields, and the values are either a value to be inserted (for example, a Series or NumPy array), or a function of one argument to be called on the DataFrame. A *copy* of the original DataFrame is returned, with the new values inserted.

**Warning:** Since the function signature of `assign` is `**kwargs`, a dictionary, the order of the new columns in the resulting DataFrame cannot be guaranteed to match the order you pass in. To make things predictable, items are inserted alphabetically (by key) at the end of the DataFrame.

All expressions are computed first, and then assigned. So you can't refer to another column being assigned in the same call to `assign`. For example:

```
In [72]: # Don't do this, bad reference to `C`
df.assign(C = lambda x: x['A'] + x['B'],
 D = lambda x: x['A'] + x['C'])
In [2]: # Instead, break it into two assigns
(df.assign(C = lambda x: x['A'] + x['B'])
 .assign(D = lambda x: x['A'] + x['C']))
```

## 9.2.10 Indexing / Selection

The basics of indexing are as follows:

Operation	Syntax	Result
Select column	df[col]	Series
Select row by label	df.loc[label]	Series
Select row by integer location	df.iloc[loc]	Series
Slice rows	df[5:10]	DataFrame
Select rows by boolean vector	df[bool_vec]	DataFrame

Row selection, for example, returns a Series whose index is the columns of the DataFrame:

```
In [73]: df.loc['b']
```

```
Out[73]:
```

```
one 2
bar 2
flag False
foo bar
one_trunc 2
Name: b, dtype: object
```

```
In [74]: df.iloc[2]
```

```
Out[74]:
```

```
one 3
bar 3
flag True
foo bar
one_trunc NaN
Name: c, dtype: object
```

For a more exhaustive treatment of more sophisticated label-based indexing and slicing, see the [section on indexing](#). We will address the fundamentals of reindexing / conforming to new sets of labels in the [section on reindexing](#).

## 9.2.11 Data alignment and arithmetic

Data alignment between DataFrame objects automatically align on **both the columns and the index (row labels)**. Again, the resulting object will have the union of the column and row labels.

```
In [75]: df = pd.DataFrame(np.random.randn(10, 4), columns=['A', 'B', 'C', 'D'])
```

```
In [76]: df2 = pd.DataFrame(np.random.randn(7, 3), columns=['A', 'B', 'C'])
```

```
In [77]: df + df2
```

```
Out[77]:
```

	A	B	C	D
0	-1.9160	-0.9862	-2.4213	NaN
1	0.9651	1.6767	0.3298	NaN
2	-1.6622	2.1966	-1.9169	NaN
3	-0.1887	0.7653	-0.0010	NaN
4	-1.0760	0.3969	-1.1774	NaN
5	2.8104	-0.1792	-0.5705	NaN
6	-1.2272	0.1963	0.5312	NaN
7	NaN	NaN	NaN	NaN
8	NaN	NaN	NaN	NaN
9	NaN	NaN	NaN	NaN

When doing an operation between DataFrame and Series, the default behavior is to align the Series **index** on the DataFrame **columns**, thus **broadcasting** row-wise. For example:

```
In [78]: df = df.iloc[0]
Out[78]:
 A B C D
0 0.0000 0.0000 0.0000 0.0000
1 2.3859 1.3585 1.2234 -2.1065
2 2.1047 1.7004 1.3268 -0.6895
3 1.8741 2.7181 2.3819 -0.7597
4 2.1988 0.9662 0.8265 0.0932
5 4.9966 1.1967 1.3303 -0.2855
6 1.2632 0.5778 1.0712 -0.5254
7 3.4625 0.6322 1.0626 -0.4427
8 2.6802 3.1629 1.2977 -1.8177
9 1.3038 0.1957 3.5899 -0.8671
```

In the special case of working with time series data, and the DataFrame index also contains dates, the broadcasting will be column-wise:

```
In [79]: index = pd.date_range('1/1/2000', periods=8)
In [80]: df = pd.DataFrame(np.random.randn(8, 3), index=index, columns=list('ABC'))
```

```
In [81]: df
Out[81]:
 A B C
2000-01-01 0.0627 -0.0284 0.4436
2000-01-02 -0.2688 -1.5776 1.8502
2000-01-03 0.6381 -0.5566 -0.0712
2000-01-04 -0.5114 0.1563 -1.0756
2000-01-05 1.6636 -0.4377 -0.0773
2000-01-06 0.0292 0.1790 1.7401
2000-01-07 -0.7290 -0.8980 -0.3142
2000-01-08 -0.0481 -0.8756 0.1691
```

```
In [82]: type(df['A'])
Out[82]: pandas.core.series.Series
```

```
In [83]: df = df[['A']]
Out[83]:
 A B C
2000-01-01 NaN NaN NaN
2000-01-02 NaN NaN NaN
2000-01-03 NaN NaN NaN
2000-01-04 NaN NaN NaN
2000-01-05 NaN NaN NaN
2000-01-06 NaN NaN NaN
2000-01-07 NaN NaN NaN
2000-01-08 NaN NaN NaN
2000-01-09
2000-01-10
2000-01-11
2000-01-12
2000-01-13
2000-01-14
2000-01-15
2000-01-16
2000-01-17
2000-01-18
2000-01-19
2000-01-20
2000-01-21
2000-01-22
2000-01-23
2000-01-24
2000-01-25
2000-01-26
2000-01-27
2000-01-28
2000-01-29
2000-01-30
2000-01-31
```

```
2000-01-08 NaN ... NaN NaN NaN NaN
[8 rows x 11 columns]
```

**Warning:**

```
df = df['A']
```

is now deprecated and will be removed in a future release. The preferred way to replicate this behavior is

```
df.sub(df['A'], axis=0)
```

For explicit control over the matching and broadcasting behavior, see the section on [flexible binary operations](#).

Operations with scalars are just as you would expect:

```
In [84]: df * 5 + 2
```

```
Out[84]:
```

	A	B	C
2000-01-01	2.3135	1.8579	4.2178
2000-01-02	0.6561	-5.8882	11.2510
2000-01-03	5.1903	-0.7830	1.6438
2000-01-04	-0.5571	2.7814	-3.3781
2000-01-05	10.3180	-0.1886	1.6135
2000-01-06	2.1460	2.8950	10.7003
2000-01-07	-1.6451	-2.4900	0.4289
2000-01-08	1.7596	-2.3780	2.8455

```
In [85]: 1 / df
```

```
Out[85]:
```

	A	B	C
2000-01-01	15.9483	-35.1931	2.2545
2000-01-02	-3.7205	-0.6339	0.5405
2000-01-03	1.5672	-1.7966	-14.0388
2000-01-04	-1.9553	6.3984	-0.9297
2000-01-05	0.6011	-2.2845	-12.9363
2000-01-06	34.2568	5.5863	0.5747
2000-01-07	-1.3717	-1.1136	-3.1826
2000-01-08	-20.8019	-1.1421	5.9134

```
In [86]: df ** 4
```

```
Out[86]:
```

	A	B	C
2000-01-01	1.5457e-05	6.5188e-07	3.8707e-02
2000-01-02	5.2191e-03	6.1948e+00	1.1718e+01
2000-01-03	1.6575e-01	9.5982e-02	2.5745e-05
2000-01-04	6.8412e-02	5.9663e-04	1.3386e+00
2000-01-05	7.6595e+00	3.6712e-02	3.5708e-05
2000-01-06	7.2612e-07	1.0268e-03	9.1678e+00
2000-01-07	2.8246e-01	6.5029e-01	9.7473e-03
2000-01-08	5.3406e-06	5.8781e-01	8.1783e-04

Boolean operators work as well:

```
In [87]: df1 = pd.DataFrame({'a' : [1, 0, 1], 'b' : [0, 1, 1]}, dtype=bool)
```

```
In [88]: df2 = pd.DataFrame({'a' : [0, 1, 1], 'b' : [1, 1, 0]}, dtype=bool)
```

In [89]: df1 & df2

Out[89]:

```
 a b
0 False False
1 False True
2 True False
```

In [90]: df1 | df2

Out[90]:

```
 a b
0 True True
1 True True
2 True True
```

In [91]: df1 ^ df2

Out[91]:

```
 a b
0 True True
1 True False
2 False True
```

In [92]: -df1

Out[92]:

```
 a b
0 False True
1 True False
2 False False
```

## 9.2.12 Transposing

To transpose, access the T attribute (also the transpose function), similar to an ndarray:

# only show the first 5 rows

In [93]: df[:5].T

Out[93]:

```
2000-01-01 2000-01-02 2000-01-03 2000-01-04 2000-01-05
A 0.0627 -0.2688 0.6381 -0.5114 1.6636
B -0.0284 -1.5776 -0.5566 0.1563 -0.4377
C 0.4436 1.8502 -0.0712 -1.0756 -0.0773
```

## 9.2.13 DataFrame interoperability with NumPy functions

Elementwise NumPy ufuncs (log, exp, sqrt, ...) and various other NumPy functions can be used with no issues on DataFrame, assuming the data within are numeric:

In [94]: np.exp(df)

Out[94]:

```
 A B C
2000-01-01 1.0647 0.9720 1.5582
2000-01-02 0.7643 0.2065 6.3611
2000-01-03 1.8928 0.5732 0.9312
2000-01-04 0.5996 1.1692 0.3411
2000-01-05 5.2783 0.6455 0.9256
2000-01-06 1.0296 1.1960 5.6977
2000-01-07 0.4824 0.4074 0.7304
2000-01-08 0.9531 0.4166 1.1842
```

```
In [95]: np.asarray(df)
Out[95]:
array([[0.0627, -0.0284, 0.4436],
 [-0.2688, -1.5776, 1.8502],
 [0.6381, -0.5566, -0.0712],
 [-0.5114, 0.1563, -1.0756],
 [1.6636, -0.4377, -0.0773],
 [0.0292, 0.179 , 1.7401],
 [-0.729 , -0.898 , -0.3142],
 [-0.0481, -0.8756, 0.1691]])
```

The dot method on DataFrame implements matrix multiplication:

```
In [96]: df.T.dot(df)
Out[96]:
 A B C
A 4.0471 -0.0390 0.1783
B -0.0390 4.6207 -2.5806
C 0.1783 -2.5806 7.9431
```

Similarly, the dot method on Series implements dot product:

```
In [97]: s1 = pd.Series(np.arange(5,10))
In [98]: s1.dot(s1)
Out[98]: 255
```

DataFrame is not intended to be a drop-in replacement for ndarray as its indexing semantics are quite different in places from a matrix.

## 9.2.14 Console display

Very large DataFrames will be truncated to display them in the console. You can also get a summary using `info()`. (Here I am reading a CSV version of the **baseball** dataset from the **plyr** R package):

```
In [99]: baseball = pd.read_csv('data/baseball.csv')

In [100]: print(baseball)
 id player year stint ... hbp sh sf gidp
0 88641 womact001 2006 2 ... 0 3 0 0
1 88643 schilcu01 2006 1 ... 0 0 0 0
...
98 89533 aloumo001 2007 1 ... 2 0 3 13
99 89534 alomasa02 2007 1 ... 0 0 0 0

[100 rows x 23 columns]
```

```
In [101]: baseball.info()
<class 'pandas.core.frame.DataFrame'>
Int64Index: 100 entries, 0 to 99
Data columns (total 23 columns):
id 100 non-null int64
player 100 non-null object
year 100 non-null int64
stint 100 non-null int64
team 100 non-null object
lg 100 non-null object
```

```

g 100 non-null int64
ab 100 non-null int64
r 100 non-null int64
h 100 non-null int64
X2b 100 non-null int64
X3b 100 non-null int64
hr 100 non-null int64
rbi 100 non-null float64
sb 100 non-null float64
cs 100 non-null float64
bb 100 non-null int64
so 100 non-null float64
ibb 100 non-null float64
hbp 100 non-null float64
sh 100 non-null float64
sf 100 non-null float64
gidp 100 non-null float64
dtypes: float64(9), int64(11), object(3)
memory usage: 17.6+ KB

```

However, using `to_string` will return a string representation of the DataFrame in tabular form, though it won't always fit the console width:

```
In [102]: print(baseball.iloc[-20:, :12].to_string())
 id player year stint team lg g ab r h X2b X3b
80 89474 finlest01 2007 1 COL NL 43 94 9 17 3 0
81 89480 embreal01 2007 1 OAK AL 4 0 0 0 0 0
82 89481 edmonji01 2007 1 SLN NL 117 365 39 92 15 2
83 89482 easleda01 2007 1 NYN NL 76 193 24 54 6 0
84 89489 delgaca01 2007 1 NYN NL 139 538 71 139 30 0
85 89493 cormirh01 2007 1 CIN NL 6 0 0 0 0 0
86 89494 coninje01 2007 2 NYN NL 21 41 2 8 2 0
87 89495 coninje01 2007 1 CIN NL 80 215 23 57 11 1
88 89497 clemero02 2007 1 NYA AL 2 2 0 1 0 0
89 89498 claytro01 2007 2 BOS AL 8 6 1 0 0 0
90 89499 claytro01 2007 1 TOR AL 69 189 23 48 14 0
91 89501 cirilje01 2007 2 ARI NL 28 40 6 8 4 0
92 89502 cirilje01 2007 1 MIN AL 50 153 18 40 9 2
93 89521 bondsba01 2007 1 SFN NL 126 340 75 94 14 0
94 89523 biggicr01 2007 1 HOU NL 141 517 68 130 31 3
95 89525 benitar01 2007 2 FLO NL 34 0 0 0 0 0
96 89526 benitar01 2007 1 SFN NL 19 0 0 0 0 0
97 89530 ausmubr01 2007 1 HOU NL 117 349 38 82 16 3
98 89533 aloumo01 2007 1 NYN NL 87 328 51 112 19 1
99 89534 alomasa02 2007 1 NYN NL 8 22 1 3 1 0
```

New since 0.10.0, wide DataFrames will now be printed across multiple rows by default:

```
In [103]: pd.DataFrame(np.random.randn(3, 12))
Out[103]:
 0 1 2 3 4 5 6 \
0 1.225021 -0.528620 0.448676 0.619107 -1.199110 -0.949097 2.169523
1 -1.753617 0.992384 -0.505601 -0.599848 0.133585 0.008836 -1.767710
2 -0.461585 -1.321106 1.745476 1.445100 0.991037 -0.860733 -0.870661

 7 8 9 10 11
0 0.302230 0.919516 0.657436 0.262574 -0.804798
1 0.700112 -0.020773 -0.302481 0.347869 0.179123
2 -0.117845 -0.046266 2.095649 -0.524324 -0.610555
```

You can change how much to print on a single row by setting the `display.width` option:

```
In [104]: pd.set_option('display.width', 40) # default is 80
```

```
In [105]: pd.DataFrame(np.random.randn(3, 12))
```

```
Out[105]:
```

	0	1	2	\
0	-1.280951	1.472585	-1.001914	
1	0.130529	-1.603771	-0.128830	
2	-1.084566	-0.515272	1.367586	
	3	4	5	\
0	1.044770	-0.050668	-0.013289	
1	-1.869301	-0.232977	-0.139801	
2	0.963500	0.224105	-0.020051	
	6	7	8	\
0	-0.291893	2.029038	-1.117195	
1	-1.083341	-0.357234	-0.818199	
2	0.524663	0.351081	-1.574209	
	9	10	11	
0	1.598577	-0.397325	0.151653	
1	-0.886885	1.238885	-1.639274	
2	-0.486856	-0.545888	-0.927076	

You can also disable this feature via the `expand_frame_repr` option. This will print the table in one block.

## 9.2.15 DataFrame column attribute access and IPython completion

If a DataFrame column label is a valid Python variable name, the column can be accessed like attributes:

```
In [106]: df = pd.DataFrame({'foo1' : np.random.randn(5),
.....: 'foo2' : np.random.randn(5)})
.....:
```

```
In [107]: df
```

```
Out[107]:
```

	foo1	foo2
0	0.909160	1.360298
1	-0.667763	-1.603624
2	-0.101656	-1.648929
3	1.189682	0.145121
4	-0.090648	-2.536359

```
In [108]: df.foo1
```

```
Out[108]:
```

0	0.909160
1	-0.667763
2	-0.101656
3	1.189682
4	-0.090648

Name: foo1, dtype: float64

The columns are also connected to the IPython completion mechanism so they can be tab-completed:

```
In [5]: df.fo<TAB>
df.foo1 df.foo2
```

## 9.3 Panel

Panel is a somewhat less-used, but still important container for 3-dimensional data. The term `panel data` is derived from econometrics and is partially responsible for the name pandas: pan(el)-da(ta)-s. The names for the 3 axes are intended to give some semantic meaning to describing operations involving panel data and, in particular, econometric analysis of panel data. However, for the strict purposes of slicing and dicing a collection of DataFrame objects, you may find the axis names slightly arbitrary:

- `items`: axis 0, each item corresponds to a DataFrame contained inside
- `major_axis`: axis 1, it is the `index` (rows) of each of the DataFrames
- `minor_axis`: axis 2, it is the `columns` of each of the DataFrames

Construction of Panels works about like you would expect:

### 9.3.1 From 3D ndarray with optional axis labels

```
In [109]: wp = pd.Panel(np.random.randn(2, 5, 4), items=['Item1', 'Item2'],
.....: major_axis=pd.date_range('1/1/2000', periods=5),
.....: minor_axis=['A', 'B', 'C', 'D'])
.....:

In [110]: wp
Out[110]:
<class 'pandas.core.panel.Panel'>
Dimensions: 2 (items) x 5 (major_axis) x 4 (minor_axis)
Items axis: Item1 to Item2
Major_axis axis: 2000-01-01 00:00:00 to 2000-01-05 00:00:00
Minor_axis axis: A to D
```

### 9.3.2 From dict of DataFrame objects

```
In [111]: data = {'Item1' : pd.DataFrame(np.random.randn(4, 3)),
.....: 'Item2' : pd.DataFrame(np.random.randn(4, 2))}

In [112]: pd.Panel(data)
Out[112]:
<class 'pandas.core.panel.Panel'>
Dimensions: 2 (items) x 4 (major_axis) x 3 (minor_axis)
Items axis: Item1 to Item2
Major_axis axis: 0 to 3
Minor_axis axis: 0 to 2
```

Note that the values in the dict need only be **convertible to DataFrame**. Thus, they can be any of the other valid inputs to DataFrame as per above.

One helpful factory method is `Panel.from_dict`, which takes a dictionary of DataFrames as above, and the following named parameters:

Parameter	Default	Description
<code>intersect</code>	<code>False</code>	drops elements whose indices do not align
<code>orient</code>	<code>items</code>	use <code>minor</code> to use DataFrames' columns as panel items

For example, compare to the construction above:

```
In [113]: pd.Panel.from_dict(data, orient='minor')
Out[113]:
<class 'pandas.core.panel.Panel'>
Dimensions: 3 (items) x 4 (major_axis) x 2 (minor_axis)
Items axis: 0 to 2
Major_axis axis: 0 to 3
Minor_axis axis: Item1 to Item2
```

Orient is especially useful for mixed-type DataFrames. If you pass a dict of DataFrame objects with mixed-type columns, all of the data will get upcasted to dtype=object unless you pass orient='minor':

```
In [114]: df = pd.DataFrame({'a': ['foo', 'bar', 'baz'],
.....: 'b': np.random.randn(3)})
.....:
```

```
In [115]: df
Out[115]:
 a b
0 foo -1.264356
1 bar -0.497629
2 baz 1.789719
```

```
In [116]: data = {'item1': df, 'item2': df}
```

```
In [117]: panel = pd.Panel.from_dict(data, orient='minor')
```

```
In [118]: panel['a']
Out[118]:
 item1 item2
0 foo foo
1 bar bar
2 baz baz
```

```
In [119]: panel['b']
Out[119]:
 item1 item2
0 -1.264356 -1.264356
1 -0.497629 -0.497629
2 1.789719 1.789719
```

```
In [120]: panel['b'].dtypes
Out[120]:
item1 float64
item2 float64
dtype: object
```

---

**Note:** Unfortunately Panel, being less commonly used than Series and DataFrame, has been slightly neglected feature-wise. A number of methods and options available in DataFrame are not available in Panel. This will get worked on, of course, in future releases. And faster if you join me in working on the codebase.

---

### 9.3.3 From DataFrame using `to_panel` method

This method was introduced in v0.7 to replace LongPanel.to\_long, and converts a DataFrame with a two-level index to a Panel.

```
In [121]: midx = pd.MultiIndex(levels=[['one', 'two'], ['x','y']], labels=[[1,1,0,0],[1,0,1,0]])
In [122]: df = pd.DataFrame({'A' : [1, 2, 3, 4], 'B': [5, 6, 7, 8]}, index=midx)
In [123]: df.to_panel()
Out[123]:
<class 'pandas.core.panel.Panel'>
Dimensions: 2 (items) x 2 (major_axis) x 2 (minor_axis)
Items axis: A to B
Major_axis axis: one to two
Minor_axis axis: x to y
```

### 9.3.4 Item selection / addition / deletion

Similar to DataFrame functioning as a dict of Series, Panel is like a dict of DataFrames:

```
In [124]: wp['Item1']
Out[124]:
 A B C D
2000-01-01 0.835993 -0.621868 -0.173710 -0.174326
2000-01-02 -0.354356 2.090183 -0.736019 -1.250412
2000-01-03 -0.581326 -0.244477 0.917119 0.611695
2000-01-04 -1.576078 -0.528562 -0.704643 -0.481453
2000-01-05 1.085093 -1.229749 2.295679 -1.016910
```

```
In [125]: wp['Item3'] = wp['Item1'] / wp['Item2']
```

The API for insertion and deletion is the same as for DataFrame. And as with DataFrame, if the item is a valid python identifier, you can access it as an attribute and tab-complete it in IPython.

### 9.3.5 Transposing

A Panel can be rearranged using its transpose method (which does not make a copy by default unless the data are heterogeneous):

```
In [126]: wp.transpose(2, 0, 1)
Out[126]:
<class 'pandas.core.panel.Panel'>
Dimensions: 4 (items) x 3 (major_axis) x 5 (minor_axis)
Items axis: A to D
Major_axis axis: Item1 to Item3
Minor_axis axis: 2000-01-01 00:00:00 to 2000-01-05 00:00:00
```

### 9.3.6 Indexing / Selection

Operation	Syntax	Result
Select item	wp[item]	DataFrame
Get slice at major_axis label	wp.major_xs(val)	DataFrame
Get slice at minor_axis label	wp.minor_xs(val)	DataFrame

For example, using the earlier example data, we could do:

```
In [127]: wp['Item1']
Out[127]:
 A B C D
2000-01-01 0.835993 -0.621868 -0.173710 -0.174326
2000-01-02 -0.354356 2.090183 -0.736019 -1.250412
2000-01-03 -0.581326 -0.244477 0.917119 0.611695
2000-01-04 -1.576078 -0.528562 -0.704643 -0.481453
2000-01-05 1.085093 -1.229749 2.295679 -1.016910
```

```
In [128]: wp.major_xs(wp.major_axis[2])
Out[128]:
```

	Item1	Item2	Item3
A	-0.581326	-1.271582	0.457167
B	-0.244477	-0.861256	0.283861
C	0.917119	-0.597879	-1.533955
D	0.611695	-0.118700	-5.153265

```
In [129]: wp.minor_axis
```

```
Out[129]: Index([u'A', u'B', u'C', u'D'], dtype='object')
```

```
In [130]: wp.minor_xs('C')
Out[130]:
```

	Item1	Item2	Item3
2000-01-01	-0.173710	2.381645	-0.072937
2000-01-02	-0.736019	-2.413161	0.305002
2000-01-03	0.917119	-0.597879	-1.533955
2000-01-04	-0.704643	-1.536019	0.458746
2000-01-05	2.295679	0.181524	12.646732

### 9.3.7 Squeezing

Another way to change the dimensionality of an object is to `squeeze` a 1-len object, similar to `wp['Item1']`

```
In [131]: wp.reindex(items=['Item1']).squeeze()
```

```
Out[131]:
```

	A	B	C	D
2000-01-01	0.835993	-0.621868	-0.173710	-0.174326
2000-01-02	-0.354356	2.090183	-0.736019	-1.250412
2000-01-03	-0.581326	-0.244477	0.917119	0.611695
2000-01-04	-1.576078	-0.528562	-0.704643	-0.481453
2000-01-05	1.085093	-1.229749	2.295679	-1.016910

```
In [132]: wp.reindex(items=['Item1'], minor=['B']).squeeze()
```

```
Out[132]:
```

2000-01-01	-0.621868
2000-01-02	2.090183
2000-01-03	-0.244477
2000-01-04	-0.528562
2000-01-05	-1.229749

Freq: D, Name: B, dtype: float64

### 9.3.8 Conversion to DataFrame

A Panel can be represented in 2D form as a hierarchically indexed DataFrame. See the section [hierarchical indexing](#) for more on this. To convert a Panel to a DataFrame, use the `to_frame` method:

```
In [133]: panel = pd.Panel(np.random.randn(3, 5, 4), items=['one', 'two', 'three'],
.....: major_axis=pd.date_range('1/1/2000', periods=5),
.....: minor_axis=['a', 'b', 'c', 'd'])
.....:

In [134]: panel.to_frame()
Out[134]:
```

		one	two	three
major	minor			
2000-01-01	a	0.445900	-1.286198	-1.023189
	b	-0.574496	-0.407154	0.591682
	c	0.872979	0.068084	-0.008919
	d	0.297255	-2.157051	-0.415572
2000-01-02	a	-1.022617	-0.443982	-0.772683
	b	1.091870	-0.881639	-0.516197
	c	1.831444	0.851834	0.626655
	d	1.271808	-1.352515	0.269623
2000-01-03	a	-0.472876	0.228761	1.709250
	b	-0.279340	0.416858	-0.830728
	c	0.495966	0.301709	-0.290244
	d	0.367858	0.569010	-1.588782
2000-01-04	a	-1.530917	-0.047619	0.639406
	b	-0.285890	0.413370	1.055533
	c	0.943062	0.573056	-0.260898
	d	1.361752	-0.154419	-0.289725
2000-01-05	a	0.210373	0.987044	0.279621
	b	-1.945608	0.063191	0.454423
	c	2.532409	0.439086	-0.065750
	d	0.373819	1.657475	1.465709

## 9.4 Panel4D (Experimental)

Panel4D is a 4-Dimensional named container very much like a Panel, but having 4 named dimensions. It is intended as a test bed for more N-Dimensional named containers.

- **labels**: axis 0, each item corresponds to a Panel contained inside
- **items**: axis 1, each item corresponds to a DataFrame contained inside
- **major\_axis**: axis 2, it is the **index** (rows) of each of the DataFrames
- **minor\_axis**: axis 3, it is the **columns** of each of the DataFrames

Panel4D is a sub-class of Panel, so most methods that work on Panels are applicable to Panel4D. The following methods are disabled:

- `join` , `to_frame` , `to_excel` , `to_sparse` , `groupby`

Construction of Panel4D works in a very similar manner to a Panel

### 9.4.1 From 4D ndarray with optional axis labels

```
In [135]: p4d = pd.Panel4D(np.random.randn(2, 2, 5, 4),
.....: labels=['Label1', 'Label2'],
.....: items=['Item1', 'Item2'],
.....: major_axis=pd.date_range('1/1/2000', periods=5),
.....: minor_axis=['A', 'B', 'C', 'D'])
```

.....:

```
In [136]: p4d
Out[136]:
<class 'pandas.core.panelnd.Panel4D'>
Dimensions: 2 (labels) x 2 (items) x 5 (major_axis) x 4 (minor_axis)
Labels axis: Label1 to Label2
Items axis: Item1 to Item2
Major_axis axis: 2000-01-01 00:00:00 to 2000-01-05 00:00:00
Minor_axis axis: A to D
```

## 9.4.2 From dict of Panel objects

```
In [137]: data = { 'Label1' : pd.Panel({ 'Item1' : pd.DataFrame(np.random.randn(4, 3)) }),
.....: 'Label2' : pd.Panel({ 'Item2' : pd.DataFrame(np.random.randn(4, 2)) }) }
.....:

In [138]: pd.Panel4D(data)
Out[138]:
<class 'pandas.core.panelnd.Panel4D'>
Dimensions: 2 (labels) x 2 (items) x 4 (major_axis) x 3 (minor_axis)
Labels axis: Label1 to Label2
Items axis: Item1 to Item2
Major_axis axis: 0 to 3
Minor_axis axis: 0 to 2
```

Note that the values in the dict need only be **convertible to Panels**. Thus, they can be any of the other valid inputs to Panel as per above.

## 9.4.3 Slicing

Slicing works in a similar manner to a Panel. [] slices the first dimension. .ix allows you to slice arbitrarily and get back lower dimensional objects

```
In [139]: p4d['Label1']
Out[139]:
<class 'pandas.core.panel.Panel'>
Dimensions: 2 (items) x 5 (major_axis) x 4 (minor_axis)
Items axis: Item1 to Item2
Major_axis axis: 2000-01-01 00:00:00 to 2000-01-05 00:00:00
Minor_axis axis: A to D
```

4D -> Panel

```
In [140]: p4d.ix[:, :, :, 'A']
Out[140]:
<class 'pandas.core.panel.Panel'>
Dimensions: 2 (items) x 2 (major_axis) x 5 (minor_axis)
Items axis: Label1 to Label2
Major_axis axis: Item1 to Item2
Minor_axis axis: 2000-01-01 00:00:00 to 2000-01-05 00:00:00
```

4D -> DataFrame

```
In [141]: p4d.ix[:, :, 0, 'A']
Out[141]:
```

```
Label1 Label2
Item1 1.127489 0.015494
Item2 -1.650400 0.130533
```

4D -> Series

```
In [142]: p4d.ix[:,0,0,'A']
Out[142]:
Label1 1.127489
Label2 0.015494
Name: A, dtype: float64
```

## 9.4.4 Transposing

A Panel4D can be rearranged using its `transpose` method (which does not make a copy by default unless the data are heterogeneous):

```
In [143]: p4d.transpose(3, 2, 1, 0)
Out[143]:
<class 'pandas.core.panelnd.Panel4D'>
Dimensions: 4 (labels) x 5 (items) x 2 (major_axis) x 2 (minor_axis)
Labels axis: A to D
Items axis: 2000-01-01 00:00:00 to 2000-01-05 00:00:00
Major_axis axis: Item1 to Item2
Minor_axis axis: Label1 to Label2
```

## 9.5 PanelND (Experimental)

PanelND is a module with a set of factory functions to enable a user to construct N-dimensional named containers like Panel4D, with a custom set of axis labels. Thus a domain-specific container can easily be created.

The following creates a Panel5D. A new panel type object must be sliceable into a lower dimensional object. Here we slice to a Panel4D.

```
In [144]: from pandas.core import panelnd

In [145]: Panel5D = panelnd.create_nd_panel_factory(
.....: klass_name = 'Panel5D',
.....: orders = ['cool', 'labels','items','major_axis','minor_axis'],
.....: slices = { 'labels' : 'labels', 'items' : 'items',
.....: 'major_axis' : 'major_axis', 'minor_axis' : 'minor_axis' },
.....: slicer = pd.Panel4D,
.....: aliases = { 'major' : 'major_axis', 'minor' : 'minor_axis' },
.....: stat_axis = 2)
.....:

In [146]: p5d = Panel5D(dict(C1 = p4d))

In [147]: p5d
Out[147]:
<class 'pandas.core.panelnd.Panel5D'>
Dimensions: 1 (cool) x 2 (labels) x 2 (items) x 5 (major_axis) x 4 (minor_axis)
Cool axis: C1 to C1
Labels axis: Label1 to Label2
Items axis: Item1 to Item2
```

```
Major_axis axis: 2000-01-01 00:00:00 to 2000-01-05 00:00:00
Minor_axis axis: A to D
```

```
print a slice of our 5D
In [148]: p5d.ix['C1',:,:,0:3,:]
Out[148]:
<class 'pandas.core.panelnd.Panel4D'>
Dimensions: 2 (labels) x 2 (items) x 3 (major_axis) x 4 (minor_axis)
Labels axis: Label1 to Label2
Items axis: Item1 to Item2
Major_axis axis: 2000-01-01 00:00:00 to 2000-01-03 00:00:00
Minor_axis axis: A to D

transpose it
In [149]: p5d.transpose(1,2,3,4,0)
Out[149]:
<class 'pandas.core.panelnd.Panel5D'>
Dimensions: 2 (cool) x 2 (labels) x 5 (items) x 4 (major_axis) x 1 (minor_axis)
Cool axis: Label1 to Label2
Labels axis: Item1 to Item2
Items axis: 2000-01-01 00:00:00 to 2000-01-05 00:00:00
Major_axis axis: A to D
Minor_axis axis: C1 to C1

look at the shape & dim
In [150]: p5d.shape
Out[150]: (1, 2, 2, 5, 4)

In [151]: p5d.ndim
Out[151]: 5
```


## ESSENTIAL BASIC FUNCTIONALITY

Here we discuss a lot of the essential functionality common to the pandas data structures. Here's how to create some of the objects used in the examples from the previous section:

```
In [1]: index = pd.date_range('1/1/2000', periods=8)

In [2]: s = pd.Series(np.random.randn(5), index=['a', 'b', 'c', 'd', 'e'])

In [3]: df = pd.DataFrame(np.random.randn(8, 3), index=index,
 : columns=['A', 'B', 'C'])
 :

In [4]: wp = pd.Panel(np.random.randn(2, 5, 4), items=['Item1', 'Item2'],
 : major_axis=pd.date_range('1/1/2000', periods=5),
 : minor_axis=['A', 'B', 'C', 'D'])
 :
```

### 10.1 Head and Tail

To view a small sample of a Series or DataFrame object, use the `head()` and `tail()` methods. The default number of elements to display is five, but you may pass a custom number.

```
In [5]: long_series = pd.Series(np.random.randn(1000))

In [6]: long_series.head()
Out[6]:
0 -0.305384
1 -0.479195
2 0.095031
3 -0.270099
4 -0.707140
dtype: float64

In [7]: long_series.tail(3)
Out[7]:
997 0.588446
998 0.026465
999 -1.728222
dtype: float64
```

## 10.2 Attributes and the raw ndarray(s)

pandas objects have a number of attributes enabling you to access the metadata

- **shape**: gives the axis dimensions of the object, consistent with ndarray
- Axis labels
  - **Series**: *index* (only axis)
  - **DataFrame**: *index* (rows) and *columns*
  - **Panel**: *items*, *major\_axis*, and *minor\_axis*

Note, these attributes can be safely assigned to!

```
In [8]: df[:2]
Out[8]:
 A B C
2000-01-01 0.187483 -1.933946 0.377312
2000-01-02 0.734122 2.141616 -0.011225

In [9]: df.columns = [x.lower() for x in df.columns]
```

```
In [10]: df
Out[10]:
 a b c
2000-01-01 0.187483 -1.933946 0.377312
2000-01-02 0.734122 2.141616 -0.011225
2000-01-03 0.048869 -1.360687 -0.479010
2000-01-04 -0.859661 -0.231595 -0.527750
2000-01-05 -1.296337 0.150680 0.123836
2000-01-06 0.571764 1.555563 -0.823761
2000-01-07 0.535420 -1.032853 1.469725
2000-01-08 1.304124 1.449735 0.203109
```

To get the actual data inside a data structure, one need only access the **values** property:

```
In [11]: s.values
Out[11]: array([0.1122, 0.8717, -0.8161, -0.7849, 1.0307])
```

```
In [12]: df.values
Out[12]:
array([[0.1875, -1.9339, 0.3773],
 [0.7341, 2.1416, -0.0112],
 [0.0489, -1.3607, -0.479],
 [-0.8597, -0.2316, -0.5278],
 [-1.2963, 0.1507, 0.1238],
 [0.5718, 1.5556, -0.8238],
 [0.5354, -1.0329, 1.4697],
 [1.3041, 1.4497, 0.2031]])
```

```
In [13]: wp.values
Out[13]:
array([[[[-1.032 , 0.9698, -0.9627, 1.3821],
 [-0.9388, 0.6691, -0.4336, -0.2736],
 [0.6804, -0.3084, -0.2761, -1.8212],
 [-1.9936, -1.9274, -2.0279, 1.625],
 [0.5511, 3.0593, 0.4553, -0.0307]],

 [[0.9357, 1.0612, -2.1079, 0.1999],
```

```
[0.3236, -0.6416, -0.5875, 0.0539],
[0.1949, -0.382 , 0.3186, 2.0891],
[-0.7283, -0.0903, -0.7482, 1.3189],
[-2.0298, 0.7927, 0.461 , -0.5427]])
```

If a DataFrame or Panel contains homogeneously-typed data, the ndarray can actually be modified in-place, and the changes will be reflected in the data structure. For heterogeneous data (e.g. some of the DataFrame's columns are not all the same dtype), this will not be the case. The values attribute itself, unlike the axis labels, cannot be assigned to.

---

**Note:** When working with heterogeneous data, the dtype of the resulting ndarray will be chosen to accommodate all of the data involved. For example, if strings are involved, the result will be of object dtype. If there are only floats and integers, the resulting array will be of float dtype.

---

## 10.3 Accelerated operations

pandas has support for accelerating certain types of binary numerical and boolean operations using the `numexpr` library (starting in 0.11.0) and the `bottleneck` libraries.

These libraries are especially useful when dealing with large data sets, and provide large speedups. `numexpr` uses smart chunking, caching, and multiple cores. `bottleneck` is a set of specialized cython routines that are especially fast when dealing with arrays that have nans.

Here is a sample (using 100 column x 100,000 row DataFrames):

Operation	0.11.0 (ms)	Prior Version (ms)	Ratio to Prior
df1 > df2	13.32	125.35	0.1063
df1 * df2	21.71	36.63	0.5928
df1 + df2	22.04	36.50	0.6039

You are highly encouraged to install both libraries. See the section *Recommended Dependencies* for more installation info.

## 10.4 Flexible binary operations

With binary operations between pandas data structures, there are two key points of interest:

- Broadcasting behavior between higher- (e.g. DataFrame) and lower-dimensional (e.g. Series) objects.
- Missing data in computations

We will demonstrate how to manage these issues independently, though they can be handled simultaneously.

### 10.4.1 Matching / broadcasting behavior

DataFrame has the methods `add()`, `sub()`, `mul()`, `div()` and related functions `radd()`, `rsub()`, ... for carrying out binary operations. For broadcasting behavior, Series input is of primary interest. Using these functions, you can use to either match on the `index` or `columns` via the `axis` keyword:

```
In [14]: df = pd.DataFrame({'one' : pd.Series(np.random.randn(3), index=['a', 'b', 'c']),
....: 'two' : pd.Series(np.random.randn(4), index=['a', 'b', 'c', 'd']),
....: 'three' : pd.Series(np.random.randn(3), index=['b', 'c', 'd'])})
```

```
In [15]: df
Out[15]:
 one three two
a -0.626544 NaN -0.351587
b -0.138894 -0.177289 1.136249
c 0.011617 0.462215 -0.448789
d NaN 1.124472 -1.101558
```

```
In [16]: row = df.ix[1]
```

```
In [17]: column = df['two']
```

```
In [18]: df.sub(row, axis='columns')
```

```
Out[18]:
 one three two
a -0.487650 NaN -1.487837
b 0.000000 0.000000 0.000000
c 0.150512 0.639504 -1.585038
d NaN 1.301762 -2.237808
```

```
In [19]: df.sub(row, axis=1)
```

```
Out[19]:
 one three two
a -0.487650 NaN -1.487837
b 0.000000 0.000000 0.000000
c 0.150512 0.639504 -1.585038
d NaN 1.301762 -2.237808
```

```
In [20]: df.sub(column, axis='index')
```

```
Out[20]:
 one three two
a -0.274957 NaN 0
b -1.275144 -1.313539 0
c 0.460406 0.911003 0
d NaN 2.226031 0
```

```
In [21]: df.sub(column, axis=0)
```

```
Out[21]:
 one three two
a -0.274957 NaN 0
b -1.275144 -1.313539 0
c 0.460406 0.911003 0
d NaN 2.226031 0
```

Furthermore you can align a level of a multi-indexed DataFrame with a Series.

```
In [22]: dfmi = df.copy()
```

```
In [23]: dfmi.index = pd.MultiIndex.from_tuples([(1, 'a'), (1, 'b'), (1, 'c'), (2, 'a')], names=['first', 'second'])
....:
```

```
In [24]: dfmi.sub(column, axis=0, level='second')
```

```
Out[24]:
 one three two
first second
1 a -0.274957 NaN 0.000000
 b -1.275144 -1.313539 0.000000
 c 0.460406 0.911003 0.000000
```

```
2 a NaN 1.476060 -0.749971
```

With Panel, describing the matching behavior is a bit more difficult, so the arithmetic methods instead (and perhaps confusingly?) give you the option to specify the *broadcast axis*. For example, suppose we wished to demean the data over a particular axis. This can be accomplished by taking the mean over an axis and broadcasting over the same axis:

```
In [25]: major_mean = wp.mean(axis='major')
```

```
In [26]: major_mean
```

```
Out[26]:
```

	Item1	Item2
A	-0.546569	-0.260774
B	0.492478	0.147993
C	-0.649010	-0.532794
D	0.176307	0.623812

```
In [27]: wp.sub(major_mean, axis='major')
```

```
Out[27]:
```

```
<class 'pandas.core.panel.Panel'>
Dimensions: 2 (items) x 5 (major_axis) x 4 (minor_axis)
Items axis: Item1 to Item2
Major_axis axis: 2000-01-01 00:00:00 to 2000-01-05 00:00:00
Minor_axis axis: A to D
```

And similarly for `axis="items"` and `axis="minor"`.

---

**Note:** I could be convinced to make the `axis` argument in the DataFrame methods match the broadcasting behavior of Panel. Though it would require a transition period so users can change their code...

---

## 10.4.2 Missing data / operations with fill values

In Series and DataFrame (though not yet in Panel), the arithmetic functions have the option of inputting a *fill\_value*, namely a value to substitute when at most one of the values at a location are missing. For example, when adding two DataFrame objects, you may wish to treat NaN as 0 unless both DataFrames are missing that value, in which case the result will be NaN (you can later replace NaN with some other value using `fillna` if you wish).

```
In [28]: df
```

```
Out[28]:
```

	one	three	two
a	-0.626544	NaN	-0.351587
b	-0.138894	-0.177289	1.136249
c	0.011617	0.462215	-0.448789
d	NaN	1.124472	-1.101558

```
In [29]: df2
```

```
Out[29]:
```

	one	three	two
a	-0.626544	1.000000	-0.351587
b	-0.138894	-0.177289	1.136249
c	0.011617	0.462215	-0.448789
d	NaN	1.124472	-1.101558

```
In [30]: df + df2
```

```
Out[30]:
```

	one	three	two
a	-1.253088	NaN	-0.703174

```
b -0.277789 -0.354579 2.272499
c 0.023235 0.924429 -0.897577
d NaN 2.248945 -2.203116
```

```
In [31]: df.add(df2, fill_value=0)
```

```
Out[31]:
```

```
 one three two
a -1.253088 1.000000 -0.703174
b -0.277789 -0.354579 2.272499
c 0.023235 0.924429 -0.897577
d NaN 2.248945 -2.203116
```

### 10.4.3 Flexible Comparisons

Starting in v0.8, pandas introduced binary comparison methods `eq`, `ne`, `lt`, `gt`, `le`, and `ge` to Series and DataFrame whose behavior is analogous to the binary arithmetic operations described above:

```
In [32]: df.gt(df2)
```

```
Out[32]:
```

```
 one three two
a False False False
b False False False
c False False False
d False False False
```

```
In [33]: df2.ne(df)
```

```
Out[33]:
```

```
 one three two
a False True False
b False False False
c False False False
d True False False
```

These operations produce a pandas object the same type as the left-hand-side input that is of `dtype bool`. These boolean objects can be used in indexing operations, see [here](#)

### 10.4.4 Boolean Reductions

You can apply the reductions: `empty`, `any()`, `all()`, and `bool()` to provide a way to summarize a boolean result.

```
In [34]: (df > 0).all()
```

```
Out[34]:
```

```
one False
three False
two False
dtype: bool
```

```
In [35]: (df > 0).any()
```

```
Out[35]:
```

```
one True
three True
two True
dtype: bool
```

You can reduce to a final boolean value.

```
In [36]: (df > 0).any().any()
Out[36]: True
```

You can test if a pandas object is empty, via the `empty` property.

```
In [37]: df.empty
Out[37]: False
```

```
In [38]: pd.DataFrame(columns=list('ABC')).empty
Out[38]: True
```

To evaluate single-element pandas objects in a boolean context, use the method `bool()`:

```
In [39]: pd.Series([True]).bool()
Out[39]: True
```

```
In [40]: pd.Series([False]).bool()
Out[40]: False
```

```
In [41]: pd.DataFrame([[True]]).bool()
Out[41]: True
```

```
In [42]: pd.DataFrame([[False]]).bool()
Out[42]: False
```

**Warning:** You might be tempted to do the following:

```
>>>if df:
 ...

```

Or

```
>>> df and df2
```

These both will raise as you are trying to compare multiple values.

```
ValueError: The truth value of an array is ambiguous. Use a.empty, a.any() or a.all()
```

See [gotchas](#) for a more detailed discussion.

### 10.4.5 Comparing if objects are equivalent

Often you may find there is more than one way to compute the same result. As a simple example, consider `df+df` and `df*2`. To test that these two computations produce the same result, given the tools shown above, you might imagine using `(df+df == df*2).all()`. But in fact, this expression is False:

```
In [43]: df+df == df*2
```

```
Out[43]:
 one three two
a True False True
b True True True
c True True True
d False True True
```

```
In [44]: (df+df == df*2).all()
```

```
Out[44]:
one False
```

```
three False
two True
dtype: bool
```

Notice that the boolean DataFrame `df+df == df*2` contains some `False` values! That is because NaNs do not compare as equals:

```
In [45]: np.nan == np.nan
Out[45]: False
```

So, as of v0.13.1, NDFrame (such as Series, DataFrames, and Panels) have an `equals()` method for testing equality, with NaNs in corresponding locations treated as equal.

```
In [46]: (df+df).equals(df*2)
Out[46]: True
```

Note that the Series or DataFrame index needs to be in the same order for equality to be True:

```
In [47]: df1 = pd.DataFrame({'col': ['foo', 0, np.nan]})

In [48]: df2 = pd.DataFrame({'col': [np.nan, 0, 'foo']}, index=[2,1,0])

In [49]: df1.equals(df2)
Out[49]: False

In [50]: df1.equals(df2.sort_index())
Out[50]: True
```

## 10.4.6 Comparing array-like objects

You can conveniently do element-wise comparisons when comparing a pandas data structure with a scalar value:

```
In [51]: pd.Series(['foo', 'bar', 'baz']) == 'foo'
Out[51]:
0 True
1 False
2 False
dtype: bool

In [52]: pd.Index(['foo', 'bar', 'baz']) == 'foo'
Out[52]: array([True, False, False], dtype=bool)
```

Pandas also handles element-wise comparisons between different array-like objects of the same length:

```
In [53]: pd.Series(['foo', 'bar', 'baz']) == pd.Index(['foo', 'bar', 'qux'])
Out[53]:
0 True
1 True
2 False
dtype: bool

In [54]: pd.Series(['foo', 'bar', 'baz']) == np.array(['foo', 'bar', 'qux'])
Out[54]:
0 True
1 True
2 False
dtype: bool
```

Trying to compare `Index` or `Series` objects of different lengths will raise a `ValueError`:

```
In [55]: pd.Series(['foo', 'bar', 'baz']) == pd.Series(['foo', 'bar'])
ValueError: Series lengths must match to compare
```

```
In [56]: pd.Series(['foo', 'bar', 'baz']) == pd.Series(['foo'])
ValueError: Series lengths must match to compare
```

Note that this is different from the numpy behavior where a comparison can be broadcast:

```
In [55]: np.array([1, 2, 3]) == np.array([2])
Out[55]: array([False, True, False], dtype=bool)
```

or it can return `False` if broadcasting can not be done:

```
In [56]: np.array([1, 2, 3]) == np.array([1, 2])
Out[56]: False
```

## 10.4.7 Combining overlapping data sets

A problem occasionally arising is the combination of two similar data sets where values in one are preferred over the other. An example would be two data series representing a particular economic indicator where one is considered to be of “higher quality”. However, the lower quality series might extend further back in history or have more complete data coverage. As such, we would like to combine two `DataFrame` objects where missing values in one `DataFrame` are conditionally filled with like-labeled values from the other `DataFrame`. The function implementing this operation is `combine_first()`, which we illustrate:

```
In [57]: df1 = pd.DataFrame({'A' : [1., np.nan, 3., 5., np.nan],
....: 'B' : [np.nan, 2., 3., np.nan, 6.]})
....:
```

```
In [58]: df2 = pd.DataFrame({'A' : [5., 2., 4., np.nan, 3., 7.],
....: 'B' : [np.nan, np.nan, 3., 4., 6., 8.]})
....:
```

```
In [59]: df1
```

```
Out[59]:
```

	A	B
0	1	NaN
1	NaN	2
2	3	3
3	5	NaN
4	NaN	6

```
In [60]: df2
```

```
Out[60]:
```

	A	B
0	5	NaN
1	2	NaN
2	4	3
3	NaN	4
4	3	6
5	7	8

```
In [61]: df1.combine_first(df2)
```

```
Out[61]:
```

	A	B
0	1	NaN

```
1 2 2
2 3 3
3 5 4
4 3 6
5 7 8
```

### 10.4.8 General DataFrame Combine

The `combine_first()` method above calls the more general DataFrame method `combine()`. This method takes another DataFrame and a combiner function, aligns the input DataFrame and then passes the combiner function pairs of Series (i.e., columns whose names are the same).

So, for instance, to reproduce `combine_first()` as above:

```
In [62]: combiner = lambda x, y: np.where(pd.isnull(x), y, x)
```

```
In [63]: df1.combine(df2, combiner)
```

```
Out[63]:
```

```
 A B
0 1 NaN
1 2 2
2 3 3
3 5 4
4 3 6
5 7 8
```

## 10.5 Descriptive statistics

A large number of methods for computing descriptive statistics and other related operations on *Series*, *DataFrame*, and *Panel*. Most of these are aggregations (hence producing a lower-dimensional result) like `sum()`, `mean()`, and `quantile()`, but some of them, like `cumsum()` and `cumprod()`, produce an object of the same size. Generally speaking, these methods take an `axis` argument, just like `ndarray.{sum, std, ...}`, but the axis can be specified by name or integer:

- **Series**: no axis argument needed
- **DataFrame**: “index” (axis=0, default), “columns” (axis=1)
- **Panel**: “items” (axis=0), “major” (axis=1, default), “minor” (axis=2)

For example:

```
In [64]: df
Out[64]:
 one three two
a -0.626544 NaN -0.351587
b -0.138894 -0.177289 1.136249
c 0.011617 0.462215 -0.448789
d NaN 1.124472 -1.101558
```

```
In [65]: df.mean(0)
```

```
Out[65]:
one -0.251274
three 0.469799
two -0.191421
dtype: float64
```

```
In [66]: df.mean(1)
Out[66]:
a -0.489066
b 0.273355
c 0.008348
d 0.011457
dtype: float64
```

All such methods have a `skipna` option signaling whether to exclude missing data (`True` by default):

```
In [67]: df.sum(0, skipna=False)
Out[67]:
one NaN
three NaN
two -0.765684
dtype: float64
```

```
In [68]: df.sum(axis=1, skipna=True)
Out[68]:
a -0.978131
b 0.820066
c 0.025044
d 0.022914
dtype: float64
```

Combined with the broadcasting / arithmetic behavior, one can describe various statistical procedures, like standardization (rendering data zero mean and standard deviation 1), very concisely:

```
In [69]: ts_stand = (df - df.mean()) / df.std()

In [70]: ts_stand.std()
Out[70]:
one 1
three 1
two 1
dtype: float64

In [71]: xs_stand = df.sub(df.mean(1), axis=0).div(df.std(1), axis=0)

In [72]: xs_stand.std(1)
Out[72]:
a 1
b 1
c 1
d 1
dtype: float64
```

Note that methods like `cumsum()` and `cumprod()` preserve the location of NA values:

```
In [73]: df.cumsum()
Out[73]:
 one three two
a -0.626544 NaN -0.351587
b -0.765438 -0.177289 0.784662
c -0.753821 0.284925 0.335874
d NaN 1.409398 -0.765684
```

Here is a quick reference summary table of common functions. Each also takes an optional `level` parameter which applies only if the object has a *hierarchical index*.

Function	Description
count	Number of non-null observations
sum	Sum of values
mean	Mean of values
mad	Mean absolute deviation
median	Arithmetic median of values
min	Minimum
max	Maximum
mode	Mode
abs	Absolute Value
prod	Product of values
std	Unbiased standard deviation
var	Unbiased variance
sem	Unbiased standard error of the mean
skew	Unbiased skewness (3rd moment)
kurt	Unbiased kurtosis (4th moment)
quantile	Sample quantile (value at %)
cumsum	Cumulative sum
cumprod	Cumulative product
cummax	Cumulative maximum
cummin	Cumulative minimum

Note that by chance some NumPy methods, like `mean`, `std`, and `sum`, will exclude NAs on Series input by default:

```
In [74]: np.mean(df['one'])
Out[74]: -0.25127365175839511
```

```
In [75]: np.mean(df['one'].values)
Out[75]: nan
```

Series also has a method `nunique()` which will return the number of unique non-null values:

```
In [76]: series = pd.Series(np.random.randn(500))
```

```
In [77]: series[20:500] = np.nan
```

```
In [78]: series[10:20] = 5
```

```
In [79]: series.nunique()
Out[79]: 11
```

### 10.5.1 Summarizing data: `describe`

There is a convenient `describe()` function which computes a variety of summary statistics about a Series or the columns of a DataFrame (excluding NAs of course):

```
In [80]: series = pd.Series(np.random.randn(1000))
```

```
In [81]: series[::-2] = np.nan
```

```
In [82]: series.describe()
```

```
Out[82]:
count 500.000000
mean -0.039663
std 1.069371
min -3.463789
```

```
25% -0.731101
50% -0.058918
75% 0.672758
max 3.120271
dtype: float64
```

In [83]: `frame = pd.DataFrame(np.random.randn(1000, 5), columns=['a', 'b', 'c', 'd', 'e'])`

In [84]: `frame.ix[:,2] = np.nan`

In [85]: `frame.describe()`

Out[85]:

	a	b	c	d	e
count	500.000000	500.000000	500.000000	500.000000	500.000000
mean	0.000954	-0.044014	0.075936	-0.003679	0.020751
std	1.005133	0.974882	0.967432	1.004732	0.963812
min	-3.010899	-2.782760	-3.401252	-2.944925	-3.794127
25%	-0.682900	-0.681161	-0.528190	-0.663503	-0.615717
50%	-0.001651	-0.006279	0.040098	-0.003378	0.006282
75%	0.656439	0.632852	0.717919	0.687214	0.653423
max	3.007143	2.627688	2.702490	2.850852	3.072117

You can select specific percentiles to include in the output:

In [86]: `series.describe(percentiles=[.05, .25, .75, .95])`

Out[86]:

count	500.000000
mean	-0.039663
std	1.069371
min	-3.463789
5%	-1.741334
25%	-0.731101
50%	-0.058918
75%	0.672758
95%	1.854383
max	3.120271
dtype:	float64

By default, the median is always included.

For a non-numerical Series object, `describe()` will give a simple summary of the number of unique values and most frequently occurring values:

In [87]: `s = pd.Series(['a', 'a', 'b', 'b', 'a', 'a', np.nan, 'c', 'd', 'a'])`

In [88]: `s.describe()`

Out[88]:

count	9
unique	4
top	a
freq	5
dtype:	object

Note that on a mixed-type DataFrame object, `describe()` will restrict the summary to include only numerical columns or, if none are, only categorical columns:

In [89]: `frame = pd.DataFrame({'a': ['Yes', 'Yes', 'No', 'No'], 'b': range(4)})`

In [90]: `frame.describe()`

Out [90] :

```
 b
count 4.000000
mean 1.500000
std 1.290994
min 0.000000
25% 0.750000
50% 1.500000
75% 2.250000
max 3.000000
```

This behaviour can be controlled by providing a list of types as `include/exclude` arguments. The special value `all` can also be used:

In [91]: `frame.describe(include=['object'])`

Out [91] :

```
 a
count 4
unique 2
top No
freq 2
```

In [92]: `frame.describe(include=['number'])`

Out [92] :

```
 b
count 4.000000
mean 1.500000
std 1.290994
min 0.000000
25% 0.750000
50% 1.500000
75% 2.250000
max 3.000000
```

In [93]: `frame.describe(include='all')`

Out [93] :

	a	b
count	4	4.000000
unique	2	NaN
top	No	NaN
freq	2	NaN
mean	NaN	1.500000
std	NaN	1.290994
min	NaN	0.000000
25%	NaN	0.750000
50%	NaN	1.500000
75%	NaN	2.250000
max	NaN	3.000000

That feature relies on `select_dtypes`. Refer to there for details about accepted inputs.

## 10.5.2 Index of Min/Max Values

The `idxmin()` and `idxmax()` functions on Series and DataFrame compute the index labels with the minimum and maximum corresponding values:

```
In [94]: s1 = pd.Series(np.random.randn(5))
```

```
In [95]: s1
```

```
Out[95]:
```

```
0 -0.872725
1 1.522411
2 0.080594
3 -1.676067
4 0.435804
dtype: float64
```

```
In [96]: s1.idxmin(), s1.idxmax()
```

```
Out[96]: (3, 1)
```

```
In [97]: df1 = pd.DataFrame(np.random.randn(5,3), columns=['A','B','C'])
```

```
In [98]: df1
```

```
Out[98]:
```

	A	B	C
0	0.445734	-1.649461	0.169660
1	1.246181	0.131682	-2.001988
2	-1.273023	0.870502	0.214583
3	0.088452	-0.173364	1.207466
4	0.546121	0.409515	-0.310515

```
In [99]: df1.idxmin(axis=0)
```

```
Out[99]:
```

```
A 2
B 0
C 1
dtype: int64
```

```
In [100]: df1.idxmax(axis=1)
```

```
Out[100]:
```

```
0 A
1 A
2 B
3 C
4 A
dtype: object
```

When there are multiple rows (or columns) matching the minimum or maximum value, `idxmin()` and `idxmax()` return the first matching index:

```
In [101]: df3 = pd.DataFrame([2, 1, 1, 3, np.nan], columns=['A'], index=list('edcba'))
```

```
In [102]: df3
```

```
Out[102]:
```

```
A
e 2
d 1
c 1
b 3
a NaN
```

```
In [103]: df3['A'].idxmin()
```

```
Out[103]: 'd'
```

**Note:** `idxmin` and `idxmax` are called `argmin` and `argmax` in NumPy.

---

### 10.5.3 Value counts (histogramming) / Mode

The `value_counts()` Series method and top-level function computes a histogram of a 1D array of values. It can also be used as a function on regular arrays:

```
In [104]: data = np.random.randint(0, 7, size=50)
```

```
In [105]: data
```

```
Out[105]:
```

```
array([5, 3, 2, 2, 1, 4, 0, 4, 0, 2, 0, 6, 4, 1, 6, 3, 3, 0, 2, 1, 0, 5, 5,
 3, 6, 1, 5, 6, 2, 0, 0, 6, 3, 3, 5, 0, 4, 3, 3, 3, 0, 6, 1, 3, 5, 5,
 0, 4, 0, 6])
```

```
In [106]: s = pd.Series(data)
```

```
In [107]: s.value_counts()
```

```
Out[107]:
```

```
0 11
3 10
6 7
5 7
4 5
2 5
1 5
dtype: int64
```

```
In [108]: pd.value_counts(data)
```

```
Out[108]:
```

```
0 11
3 10
6 7
5 7
4 5
2 5
1 5
dtype: int64
```

Similarly, you can get the most frequently occurring value(s) (the mode) of the values in a Series or DataFrame:

```
In [109]: s5 = pd.Series([1, 1, 3, 3, 3, 5, 5, 7, 7, 7])
```

```
In [110]: s5.mode()
```

```
Out[110]:
```

```
0 3
1 7
dtype: int64
```

```
In [111]: df5 = pd.DataFrame({ "A": np.random.randint(0, 7, size=50),
.....: "B": np.random.randint(-10, 15, size=50) })
.....:
```

```
In [112]: df5.mode()
```

```
Out[112]:
```

```
 A B
0 1 -5
```

## 10.5.4 Discretization and quantiling

Continuous values can be discretized using the `cut()` (bins based on values) and `qcut()` (bins based on sample quantiles) functions:

```
In [113]: arr = np.random.randn(20)
```

```
In [114]: factor = pd.cut(arr, 4)
```

```
In [115]: factor
```

```
Out[115]:
```

```
[(-0.645, 0.336], (-2.61, -1.626], (-1.626, -0.645], (-1.626, -0.645], (-1.626, -0.645], ..., (0.336, Length: 20
```

```
Categories (4, object): [(-2.61, -1.626] < (-1.626, -0.645] < (-0.645, 0.336] < (0.336, 1.316]]
```

```
In [116]: factor = pd.cut(arr, [-5, -1, 0, 1, 5])
```

```
In [117]: factor
```

```
Out[117]:
```

```
[(-1, 0], (-5, -1], (-1, 0], (-5, -1], (-1, 0], ..., (0, 1], (1, 5], (0, 1], (0, 1], (-5, -1]] Length: 20
```

```
Categories (4, object): [(-5, -1] < (-1, 0] < (0, 1] < (1, 5]]
```

`qcut()` computes sample quantiles. For example, we could slice up some normally distributed data into equal-size quartiles like so:

```
In [118]: arr = np.random.randn(30)
```

```
In [119]: factor = pd.qcut(arr, [0, .25, .5, .75, 1])
```

```
In [120]: factor
```

```
Out[120]:
```

```
[(-0.139, 1.00736], (1.00736, 1.976], (1.00736, 1.976], [-1.0705, -0.439], [-1.0705, -0.439], ..., (Length: 30
```

```
Categories (4, object): [[-1.0705, -0.439] < (-0.439, -0.139] < (-0.139, 1.00736] < (1.00736, 1.976]]
```

```
In [121]: pd.value_counts(factor)
```

```
Out[121]:
```

(1.00736, 1.976]	8
[-1.0705, -0.439]	8
(-0.139, 1.00736]	7
(-0.439, -0.139]	7

```
dtype: int64
```

We can also pass infinite values to define the bins:

```
In [122]: arr = np.random.randn(20)
```

```
In [123]: factor = pd.cut(arr, [-np.inf, 0, np.inf])
```

```
In [124]: factor
```

```
Out[124]:
```

```
[(-inf, 0], (0, inf], (0, inf], (0, inf], (-inf, 0], ..., (-inf, 0], (0, inf], (-inf, 0], (-inf, 0], Length: 20
```

```
Categories (2, object): [(-inf, 0] < (0, inf]]
```

## 10.6 Function application

To apply your own or another library's functions to pandas objects, you should be aware of the three methods below. The appropriate method to use depends on whether your function expects to operate on an entire DataFrame or Series, row- or column-wise, or elementwise.

1. Tablewise Function Application: `pipe()`
2. Row or Column-wise Function Application: `apply()`
3. Elementwise function application: `applymap()`

### 10.6.1 Tablewise Function Application

New in version 0.16.2.

DataFrames and Series can of course just be passed into functions. However, if the function needs to be called in a chain, consider using the `pipe()` method. Compare the following

```
f, g, and h are functions taking and returning ``DataFrames``
>>> f(g(h(df), arg1=1), arg2=2, arg3=3)
```

with the equivalent

```
>>> (df.pipe(h)
 .pipe(g, arg1=1)
 .pipe(f, arg2=2, arg3=3)
)
```

Pandas encourages the second style, which is known as method chaining. `pipe` makes it easy to use your own or another library's functions in method chains, alongside pandas' methods.

In the example above, the functions `f`, `g`, and `h` each expected the DataFrame as the first positional argument. What if the function you wish to apply takes its data as, say, the second argument? In this case, provide `pipe` with a tuple of (`callable`, `data_keyword`). `.pipe` will route the DataFrame to the argument specified in the tuple.

For example, we can fit a regression using statsmodels. Their API expects a formula first and a DataFrame as the second argument, `data`. We pass in the function, keyword pair (`sm.poisson`, `'data'`) to `pipe`:

```
In [125]: import statsmodels.formula.api as sm

In [126]: bb = pd.read_csv('data/baseball.csv', index_col='id')

In [127]: (bb.query('h > 0')
.....: .assign(ln_h = lambda df: np.log(df.h))
.....: .pipe((sm.poisson, 'data'), 'hr ~ ln_h + year + g + C(lg)')
.....: .fit()
.....: .summary()
.....:)
.....:
Optimization terminated successfully.
 Current function value: 2.116284
 Iterations 24
Out[127]:
<class 'statsmodels.iolib.summary.Summary'>
"""
 Poisson Regression Results
=====
```

```
Dep. Variable: hr No. Observations: 68
```

```

Model: Poisson Df Residuals: 63
Method: MLE Df Model: 4
Date: Sat, 21 Nov 2015 Pseudo R-squ.: 0.6878
Time: 02:28:07 Log-Likelihood: -143.91
converged: True LL-Null: -460.91
 LLR p-value: 6.774e-136
=====
 coef std err z P>|z| [95.0% Conf. Int.]

Intercept -1267.3636 457.867 -2.768 0.006 -2164.767 -369.960
C(lg) [T.NL] -0.2057 0.101 -2.044 0.041 -0.403 -0.008
ln_h 0.9280 0.191 4.866 0.000 0.554 1.302
year 0.6301 0.228 2.762 0.006 0.183 1.077
g 0.0099 0.004 2.754 0.006 0.003 0.017
=====
"""

```

The pipe method is inspired by unix pipes and more recently `dplyr` and `magrittr`, which have introduced the popular (`%>%`) (read pipe) operator for `R`. The implementation of `pipe` here is quite clean and feels right at home in python. We encourage you to view the source code (`pd.DataFrame.pipe??` in IPython).

## 10.6.2 Row or Column-wise Function Application

Arbitrary functions can be applied along the axes of a DataFrame or Panel using the `apply()` method, which, like the descriptive statistics methods, take an optional `axis` argument:

**In [128]:** `df.apply(np.mean)`

**Out[128]:**

one	-0.251274
three	0.469799
two	-0.191421
dtype:	float64

**In [129]:** `df.apply(np.mean, axis=1)`

**Out[129]:**

a	-0.489066
b	0.273355
c	0.008348
d	0.011457
dtype:	float64

**In [130]:** `df.apply(lambda x: x.max() - x.min())`

**Out[130]:**

one	0.638161
three	1.301762
two	2.237808
dtype:	float64

**In [131]:** `df.apply(np.cumsum)`

**Out[131]:**

	one	three	two
a	-0.626544	NaN	-0.351587
b	-0.765438	-0.177289	0.784662
c	-0.753821	0.284925	0.335874
d	NaN	1.409398	-0.765684

**In [132]:** `df.apply(np.exp)`

Out[132]:

```
one three two
a 0.534436 NaN 0.703570
b 0.870320 0.837537 3.115063
c 1.011685 1.587586 0.638401
d NaN 3.078592 0.332353
```

Depending on the return type of the function passed to `apply()`, the result will either be of lower dimension or the same dimension.

`apply()` combined with some cleverness can be used to answer many questions about a data set. For example, suppose we wanted to extract the date where the maximum value for each column occurred:

```
In [133]: tsdf = pd.DataFrame(np.random.randn(1000, 3), columns=['A', 'B', 'C'],
.....: index=pd.date_range('1/1/2000', periods=1000))
.....:
```

```
In [134]: tsdf.apply(lambda x: x.idxmax())
```

Out[134]:

```
A 2001-04-27
B 2002-06-02
C 2000-04-02
dtype: datetime64[ns]
```

You may also pass additional arguments and keyword arguments to the `apply()` method. For instance, consider the following function you would like to apply:

```
def subtract_and_divide(x, sub, divide=1):
 return (x - sub) / divide
```

You may then apply this function as follows:

```
df.apply(subtract_and_divide, args=(5,), divide=3)
```

Another useful feature is the ability to pass Series methods to carry out some Series operation on each column or row:

```
In [135]: tsdf
```

Out[135]:

```
 A B C
2000-01-01 1.796883 -0.930690 3.542846
2000-01-02 -1.242888 -0.695279 -1.000884
2000-01-03 -0.720299 0.546303 -0.082042
2000-01-04 NaN NaN NaN
2000-01-05 NaN NaN NaN
2000-01-06 NaN NaN NaN
2000-01-07 NaN NaN NaN
2000-01-08 -0.527402 0.933507 0.129646
2000-01-09 -0.338903 -1.265452 -1.969004
2000-01-10 0.532566 0.341548 0.150493
```

```
In [136]: tsdf.apply(pd.Series.interpolate)
```

Out[136]:

```
 A B C
2000-01-01 1.796883 -0.930690 3.542846
2000-01-02 -1.242888 -0.695279 -1.000884
2000-01-03 -0.720299 0.546303 -0.082042
2000-01-04 -0.681720 0.623743 -0.039704
2000-01-05 -0.643140 0.701184 0.002633
2000-01-06 -0.604561 0.778625 0.044971
2000-01-07 -0.565982 0.856066 0.087309
```

```
2000-01-08 -0.527402 0.933507 0.129646
2000-01-09 -0.338903 -1.265452 -1.969004
2000-01-10 0.532566 0.341548 0.150493
```

Finally, `apply()` takes an argument `raw` which is `False` by default, which converts each row or column into a Series before applying the function. When set to `True`, the passed function will instead receive an ndarray object, which has positive performance implications if you do not need the indexing functionality.

#### See also:

The section on `GroupBy` demonstrates related, flexible functionality for grouping by some criterion, applying, and combining the results into a Series, DataFrame, etc.

### 10.6.3 Applying elementwise Python functions

Since not all functions can be vectorized (accept NumPy arrays and return another array or value), the methods `applymap()` on DataFrame and analogously `map()` on Series accept any Python function taking a single value and returning a single value. For example:

```
In [137]: df4
```

```
Out[137]:
```

	one	three	two
a	-0.626544	NaN	-0.351587
b	-0.138894	-0.177289	1.136249
c	0.011617	0.462215	-0.448789
d	NaN	1.124472	-1.101558

```
In [138]: f = lambda x: len(str(x))
```

```
In [139]: df4['one'].map(f)
```

```
Out[139]:
```

	one
a	14
b	15
c	15
d	3

Name: one, dtype: int64

```
In [140]: df4.applymap(f)
```

```
Out[140]:
```

	one	three	two
a	14	3	15
b	15	15	11
c	15	14	15
d	3	13	14

`Series.map()` has an additional feature which is that it can be used to easily “link” or “map” values defined by a secondary series. This is closely related to *merging/joining functionality*:

```
In [141]: s = pd.Series(['six', 'seven', 'six', 'seven', 'six'],
.....: index=['a', 'b', 'c', 'd', 'e'])
.....:
```

```
In [142]: t = pd.Series({'six' : 6., 'seven' : 7.})
```

```
In [143]: s
```

```
Out[143]:
```

	six
a	seven

```
c six
d seven
e six
dtype: object
```

```
In [144]: s.map(t)
Out[144]:
a 6
b 7
c 6
d 7
e 6
dtype: float64
```

## 10.6.4 Applying with a Panel

Applying with a Panel will pass a Series to the applied function. If the applied function returns a Series, the result of the application will be a Panel. If the applied function reduces to a scalar, the result of the application will be a DataFrame.

---

**Note:** Prior to 0.13.1 apply on a Panel would only work on ufuncs (e.g. np.sum/np.max).

---

```
In [145]: import pandas.util.testing as tm
In [146]: panel = tm.makePanel(5)

In [147]: panel
Out[147]:
<class 'pandas.core.panel.Panel'>
Dimensions: 3 (items) x 5 (major_axis) x 4 (minor_axis)
Items axis: ItemA to ItemC
Major_axis axis: 2000-01-03 00:00:00 to 2000-01-07 00:00:00
Minor_axis axis: A to D

In [148]: panel['ItemA']
Out[148]:
 A B C D
2000-01-03 0.330418 1.893177 0.801111 0.528154
2000-01-04 1.761200 0.170247 0.445614 -0.029371
2000-01-05 0.567133 -0.916844 1.453046 -0.631117
2000-01-06 -0.251020 0.835024 2.430373 -0.172441
2000-01-07 1.020099 1.259919 0.653093 -1.020485
```

A transformational apply.

```
In [149]: result = panel.apply(lambda x: x*2, axis='items')

In [150]: result
Out[150]:
<class 'pandas.core.panel.Panel'>
Dimensions: 3 (items) x 5 (major_axis) x 4 (minor_axis)
Items axis: ItemA to ItemC
Major_axis axis: 2000-01-03 00:00:00 to 2000-01-07 00:00:00
Minor_axis axis: A to D

In [151]: result['ItemA']
```

**Out [151]:**

	A	B	C	D
2000-01-03	0.660836	3.786354	1.602222	1.056308
2000-01-04	3.522400	0.340494	0.891228	-0.058742
2000-01-05	1.134266	-1.833689	2.906092	-1.262234
2000-01-06	-0.502039	1.670047	4.860747	-0.344882
2000-01-07	2.040199	2.519838	1.306185	-2.040969

A reduction operation.

**In [152]:** panel.apply(**lambda** x: x.dtype, axis='items')
**Out [152]:**

	A	B	C	D
2000-01-03	float64	float64	float64	float64
2000-01-04	float64	float64	float64	float64
2000-01-05	float64	float64	float64	float64
2000-01-06	float64	float64	float64	float64
2000-01-07	float64	float64	float64	float64

A similar reduction type operation

**In [153]:** panel.apply(**lambda** x: x.sum(), axis='major\_axis')
**Out [153]:**

	ItemA	ItemB	ItemC
A	3.427831	-2.581431	0.840809
B	3.241522	-1.409935	-1.114512
C	5.783237	0.319672	-0.431906
D	-1.325260	-2.914834	0.857043

This last reduction is equivalent to

**In [154]:** panel.sum('major\_axis')
**Out [154]:**

	ItemA	ItemB	ItemC
A	3.427831	-2.581431	0.840809
B	3.241522	-1.409935	-1.114512
C	5.783237	0.319672	-0.431906
D	-1.325260	-2.914834	0.857043

A transformation operation that returns a Panel, but is computing the z-score across the major\_axis.

**In [155]:** result = panel.apply(
.....: **lambda** x: (x-x.mean()) / x.std(),
.....: axis='major\_axis')
.....:

**In [156]:** result
**Out [156]:**

```
<class 'pandas.core.panel.Panel'>
Dimensions: 3 (items) x 5 (major_axis) x 4 (minor_axis)
Items axis: ItemA to ItemC
Major_axis axis: 2000-01-03 00:00:00 to 2000-01-07 00:00:00
Minor_axis axis: A to D
```

**In [157]:** result['ItemA']
**Out [157]:**

	A	B	C	D
2000-01-03	-0.469761	1.156225	-0.441347	1.341731
2000-01-04	1.422763	-0.444015	-0.882647	0.398661
2000-01-05	-0.156654	-1.453694	0.367936	-0.619210

```
2000-01-06 -1.238841 0.173423 1.581149 0.156654
2000-01-07 0.442494 0.568061 -0.625091 -1.277837
```

Apply can also accept multiple axes in the axis argument. This will pass a DataFrame of the cross-section to the applied function.

```
In [158]: f = lambda x: ((x.T-x.mean(1))/x.std(1)).T
In [159]: result = panel.apply(f, axis = ['items','major_axis'])
In [160]: result
Out[160]:
<class 'pandas.core.panel.Panel'>
Dimensions: 4 (items) x 5 (major_axis) x 3 (minor_axis)
Items axis: A to D
Major_axis axis: 2000-01-03 00:00:00 to 2000-01-07 00:00:00
Minor_axis axis: ItemA to ItemC

In [161]: result.loc[:, :, 'ItemA']
Out[161]:
 A B C D
2000-01-03 0.864236 1.132969 0.557316 0.575106
2000-01-04 0.795745 0.652527 0.534808 -0.070674
2000-01-05 -0.310864 0.558627 1.086688 -1.051477
2000-01-06 -0.001065 0.832460 0.846006 0.043602
2000-01-07 1.128946 1.152469 -0.218186 -0.891680
```

This is equivalent to the following

```
In [162]: result = pd.Panel(dict([(ax, f(panel.loc[:, :, ax]))
.....: for ax in panel.minor_axis]))
.....:

In [163]: result
Out[163]:
<class 'pandas.core.panel.Panel'>
Dimensions: 4 (items) x 5 (major_axis) x 3 (minor_axis)
Items axis: A to D
Major_axis axis: 2000-01-03 00:00:00 to 2000-01-07 00:00:00
Minor_axis axis: ItemA to ItemC

In [164]: result.loc[:, :, 'ItemA']
Out[164]:
 A B C D
2000-01-03 0.864236 1.132969 0.557316 0.575106
2000-01-04 0.795745 0.652527 0.534808 -0.070674
2000-01-05 -0.310864 0.558627 1.086688 -1.051477
2000-01-06 -0.001065 0.832460 0.846006 0.043602
2000-01-07 1.128946 1.152469 -0.218186 -0.891680
```

## 10.7 Reindexing and altering labels

`reindex()` is the fundamental data alignment method in pandas. It is used to implement nearly all other features relying on label-alignment functionality. To *reindex* means to conform the data to match a given set of labels along a particular axis. This accomplishes several things:

- Reorders the existing data to match a new set of labels

- Inserts missing value (NA) markers in label locations where no data for that label existed
- If specified, **fill** data for missing labels using logic (highly relevant to working with time series data)

Here is a simple example:

```
In [165]: s = pd.Series(np.random.randn(5), index=['a', 'b', 'c', 'd', 'e'])
```

```
In [166]: s
Out[166]:
a -1.010924
b -0.672504
c -1.139222
d 0.354653
e 0.563622
dtype: float64
```

```
In [167]: s.reindex(['e', 'b', 'f', 'd'])
Out[167]:
e 0.563622
b -0.672504
f NaN
d 0.354653
dtype: float64
```

Here, the f label was not contained in the Series and hence appears as NaN in the result.

With a DataFrame, you can simultaneously reindex the index and columns:

```
In [168]: df
Out[168]:
 one three two
a -0.626544 NaN -0.351587
b -0.138894 -0.177289 1.136249
c 0.011617 0.462215 -0.448789
d NaN 1.124472 -1.101558
```

```
In [169]: df.reindex(index=['c', 'f', 'b'], columns=['three', 'two', 'one'])
Out[169]:
 three two one
c 0.462215 -0.448789 0.011617
f NaN NaN NaN
b -0.177289 1.136249 -0.138894
```

For convenience, you may utilize the `reindex_axis()` method, which takes the labels and a keyword `axis` parameter.

Note that the Index objects containing the actual axis labels can be **shared** between objects. So if we have a Series and a DataFrame, the following can be done:

```
In [170]: rs = s.reindex(df.index)
```

```
In [171]: rs
Out[171]:
a -1.010924
b -0.672504
c -1.139222
d 0.354653
dtype: float64
```

```
In [172]: rs.index is df.index
Out[172]: True
```

This means that the reindexed Series's index is the same Python object as the DataFrame's index.

See also:

[MultiIndex / Advanced Indexing](#) is an even more concise way of doing reindexing.

---

**Note:** When writing performance-sensitive code, there is a good reason to spend some time becoming a reindexing ninja: **many operations are faster on pre-aligned data**. Adding two unaligned DataFrames internally triggers a reindexing step. For exploratory analysis you will hardly notice the difference (because `reindex` has been heavily optimized), but when CPU cycles matter sprinkling a few explicit `reindex` calls here and there can have an impact.

---

### 10.7.1 Reindexing to align with another object

You may wish to take an object and reindex its axes to be labeled the same as another object. While the syntax for this is straightforward albeit verbose, it is a common enough operation that the `reindex_like()` method is available to make this simpler:

```
In [173]: df2
Out[173]:
 one two
a -0.626544 -0.351587
b -0.138894 1.136249
c 0.011617 -0.448789
```

```
In [174]: df3
Out[174]:
 one two
a -0.375270 -0.463545
b 0.112379 1.024292
c 0.262891 -0.560746
```

```
In [175]: df.reindex_like(df2)
Out[175]:
 one two
a -0.626544 -0.351587
b -0.138894 1.136249
c 0.011617 -0.448789
```

### 10.7.2 Aligning objects with each other with `align`

The `align()` method is the fastest way to simultaneously align two objects. It supports a `join` argument (related to [joining and merging](#)):

- `join='outer'`: take the union of the indexes (default)
- `join='left'`: use the calling object's index
- `join='right'`: use the passed object's index
- `join='inner'`: intersect the indexes

It returns a tuple with both of the reindexed Series:

```
In [176]: s = pd.Series(np.random.randn(5), index=['a', 'b', 'c', 'd', 'e'])

In [177]: s1 = s[:4]

In [178]: s2 = s[1:]

In [179]: s1.align(s2)
Out[179]:
(a -0.365106
 b 1.092702
 c -1.481449
 d 1.781190
 e NaN
dtype: float64, a NaN
b 1.092702
c -1.481449
d 1.781190
e -0.031543
dtype: float64)

In [180]: s1.align(s2, join='inner')
Out[180]:
(b 1.092702
 c -1.481449
 d 1.781190
dtype: float64, b 1.092702
c -1.481449
d 1.781190
dtype: float64)

In [181]: s1.align(s2, join='left')
Out[181]:
(a -0.365106
 b 1.092702
 c -1.481449
 d 1.781190
dtype: float64, a NaN
b 1.092702
c -1.481449
d 1.781190
dtype: float64)
```

For DataFrames, the join method will be applied to both the index and the columns by default:

```
In [182]: df.align(df2, join='inner')
Out[182]:
(one two
a -0.626544 -0.351587
b -0.138894 1.136249
c 0.011617 -0.448789, one two
a -0.626544 -0.351587
b -0.138894 1.136249
c 0.011617 -0.448789)
```

You can also pass an axis option to only align on the specified axis:

```
In [183]: df.align(df2, join='inner', axis=0)
Out[183]:
(one three two
```

```
a -0.626544 NaN -0.351587
b -0.138894 -0.177289 1.136249
c 0.011617 0.462215 -0.448789,
 one two
a -0.626544 -0.351587
b -0.138894 1.136249
c 0.011617 -0.448789)
```

If you pass a Series to `DataFrame.align()`, you can choose to align both objects either on the DataFrame's index or columns using the `axis` argument:

```
In [184]: df.align(df2.ix[0], axis=1)
Out[184]:
(one three two
a -0.626544 NaN -0.351587
b -0.138894 -0.177289 1.136249
c 0.011617 0.462215 -0.448789
d NaN 1.124472 -1.101558, one -0.626544
three NaN
two -0.351587
Name: a, dtype: float64)
```

### 10.7.3 Filling while reindexing

`reindex()` takes an optional parameter `method` which is a filling method chosen from the following table:

Method	Action
pad / ffill	Fill values forward
bfill / backfill	Fill values backward
nearest	Fill from the nearest index value

We illustrate these fill methods on a simple Series:

```
In [185]: rng = pd.date_range('1/3/2000', periods=8)

In [186]: ts = pd.Series(np.random.randn(8), index=rng)

In [187]: ts2 = ts[[0, 3, 6]]

In [188]: ts
Out[188]:
2000-01-03 0.480993
2000-01-04 0.604244
2000-01-05 -0.487265
2000-01-06 1.990533
2000-01-07 0.327007
2000-01-08 1.053639
2000-01-09 -2.927808
2000-01-10 0.082065
Freq: D, dtype: float64

In [189]: ts2
Out[189]:
2000-01-03 0.480993
2000-01-06 1.990533
2000-01-09 -2.927808
dtype: float64

In [190]: ts2.reindex(ts.index)
```

```
Out[190]:
2000-01-03 0.480993
2000-01-04 NaN
2000-01-05 NaN
2000-01-06 1.990533
2000-01-07 NaN
2000-01-08 NaN
2000-01-09 -2.927808
2000-01-10 NaN
Freq: D, dtype: float64
```

```
In [191]: ts2.reindex(ts.index, method='ffill')
```

```
Out[191]:
2000-01-03 0.480993
2000-01-04 0.480993
2000-01-05 0.480993
2000-01-06 1.990533
2000-01-07 1.990533
2000-01-08 1.990533
2000-01-09 -2.927808
2000-01-10 -2.927808
Freq: D, dtype: float64
```

```
In [192]: ts2.reindex(ts.index, method='bfill')
```

```
Out[192]:
2000-01-03 0.480993
2000-01-04 1.990533
2000-01-05 1.990533
2000-01-06 1.990533
2000-01-07 -2.927808
2000-01-08 -2.927808
2000-01-09 -2.927808
2000-01-10 NaN
Freq: D, dtype: float64
```

```
In [193]: ts2.reindex(ts.index, method='nearest')
```

```
Out[193]:
2000-01-03 0.480993
2000-01-04 0.480993
2000-01-05 1.990533
2000-01-06 1.990533
2000-01-07 1.990533
2000-01-08 -2.927808
2000-01-09 -2.927808
2000-01-10 -2.927808
Freq: D, dtype: float64
```

These methods require that the indexes are **ordered** increasing or decreasing.

Note that the same result could have been achieved using `fillna` (except for `method='nearest'`) or `interpolate`:

```
In [194]: ts2.reindex(ts.index).fillna(method='ffill')
```

```
Out[194]:
2000-01-03 0.480993
2000-01-04 0.480993
2000-01-05 0.480993
2000-01-06 1.990533
2000-01-07 1.990533
2000-01-08 1.990533
```

```
2000-01-09 -2.927808
2000-01-10 -2.927808
Freq: D, dtype: float64
```

`reindex()` will raise a `ValueError` if the index is not monotonic increasing or decreasing. `fillna()` and `interpolate()` will not make any checks on the order of the index.

## 10.7.4 Limits on filling while reindexing

The `limit` and `tolerance` arguments provide additional control over filling while reindexing. `Limit` specifies the maximum count of consecutive matches:

```
In [195]: ts2.reindex(ts.index, method='ffill', limit=1)
Out[195]:
2000-01-03 0.480993
2000-01-04 0.480993
2000-01-05 NaN
2000-01-06 1.990533
2000-01-07 1.990533
2000-01-08 NaN
2000-01-09 -2.927808
2000-01-10 -2.927808
Freq: D, dtype: float64
```

In contrast, `tolerance` specifies the maximum distance between the index and indexer values:

```
In [196]: ts2.reindex(ts.index, method='ffill', tolerance='1 day')
Out[196]:
2000-01-03 0.480993
2000-01-04 0.480993
2000-01-05 NaN
2000-01-06 1.990533
2000-01-07 1.990533
2000-01-08 NaN
2000-01-09 -2.927808
2000-01-10 -2.927808
Freq: D, dtype: float64
```

Notice that when used on a `DatetimeIndex`, `TimedeltaIndex` or `PeriodIndex`, `tolerance` will be coerced into a `Timedelta` if possible. This allows you to specify tolerance with appropriate strings.

## 10.7.5 Dropping labels from an axis

A method closely related to `reindex` is the `drop()` function. It removes a set of labels from an axis:

```
In [197]: df
Out[197]:
 one three two
a -0.626544 NaN -0.351587
b -0.138894 -0.177289 1.136249
c 0.011617 0.462215 -0.448789
d NaN 1.124472 -1.101558
```

```
In [198]: df.drop(['a', 'd'], axis=0)
Out[198]:
 one three two
```

```
b -0.138894 -0.177289 1.136249
c 0.011617 0.462215 -0.448789
```

In [199]: df.drop(['one'], axis=1)  
Out[199]:

	three	two
a	NaN	-0.351587
b	-0.177289	1.136249
c	0.462215	-0.448789
d	1.124472	-1.101558

Note that the following also works, but is a bit less obvious / clean:

In [200]: df.reindex(df.index.difference(['a', 'd']))  
Out[200]:

	one	three	two
b	-0.138894	-0.177289	1.136249
c	0.011617	0.462215	-0.448789

## 10.7.6 Renaming / mapping labels

The `rename()` method allows you to relabel an axis based on some mapping (a dict or Series) or an arbitrary function.

In [201]: s  
Out[201]:

a	-0.365106
b	1.092702
c	-1.481449
d	1.781190
e	-0.031543
dtype: float64	

In [202]: s.rename(str.upper)  
Out[202]:

A	-0.365106
B	1.092702
C	-1.481449
D	1.781190
E	-0.031543
dtype: float64	

If you pass a function, it must return a value when called with any of the labels (and must produce a set of unique values). But if you pass a dict or Series, it need only contain a subset of the labels as keys:

In [203]: df.rename(columns={'one' : 'foo', 'two' : 'bar'},  
.....: index={'a' : 'apple', 'b' : 'banana', 'd' : 'durian'})  
.....:  
Out[203]:

	foo	three	bar
apple	-0.626544	NaN	-0.351587
banana	-0.138894	-0.177289	1.136249
c	0.011617	0.462215	-0.448789
durian	NaN	1.124472	-1.101558

The `rename()` method also provides an `inplace` named parameter that is by default `False` and copies the underlying data. Pass `inplace=True` to rename the data in place. The Panel class has a related `rename_axis()` class which can rename any of its three axes.

## 10.8 Iteration

The behavior of basic iteration over pandas objects depends on the type. When iterating over a Series, it is regarded as array-like, and basic iteration produces the values. Other data structures, like DataFrame and Panel, follow the dict-like convention of iterating over the “keys” of the objects.

In short, basic iteration (`for i in object`) produces:

- **Series**: values
- **DataFrame**: column labels
- **Panel**: item labels

Thus, for example, iterating over a DataFrame gives you the column names:

```
In [204]: df = pd.DataFrame({'col1' : np.random.randn(3), 'col2' : np.random.randn(3)},
.....: index=['a', 'b', 'c'])
.....:

In [205]: for col in df:
.....: print(col)
.....:

col1
col2
```

Pandas objects also have the dict-like `iteritems()` method to iterate over the (key, value) pairs.

To iterate over the rows of a DataFrame, you can use the following methods:

- `iterrows()`: Iterate over the rows of a DataFrame as (index, Series) pairs. This converts the rows to Series objects, which can change the dtypes and has some performance implications.
- `itertuples()`: Iterate over the rows of a DataFrame as namedtuples of the values. This is a lot faster as `iterrows()`, and is in most cases preferable to use to iterate over the values of a DataFrame.

**Warning:** Iterating through pandas objects is generally **slow**. In many cases, iterating manually over the rows is not needed and can be avoided with one of the following approaches:

- Look for a *vectorized* solution: many operations can be performed using built-in methods or numpy functions, (boolean) indexing, ...
- When you have a function that cannot work on the full DataFrame/Series at once, it is better to use `apply()` instead of iterating over the values. See the docs on *function application*.
- If you need to do iterative manipulations on the values but performance is important, consider writing the inner loop using e.g. cython or numba. See the *enhancing performance* section for some examples of this approach.

**Warning:** You should **never modify** something you are iterating over. This is not guaranteed to work in all cases. Depending on the data types, the iterator returns a copy and not a view, and writing to it will have no effect! For example, in the following case setting the value has no effect:

```
In [206]: df = pd.DataFrame({'a': [1, 2, 3], 'b': ['a', 'b', 'c']})

In [207]: for index, row in df.iterrows():
.....: row['a'] = 10
.....:

In [208]: df
Out[208]:
 a b
0 1 a
1 2 b
2 3 c
```

## 10.8.1 iteritems

Consistent with the dict-like interface, `iteritems()` iterates through key-value pairs:

- **Series**: (index, scalar value) pairs
- **DataFrame**: (column, Series) pairs
- **Panel**: (item, DataFrame) pairs

For example:

```
In [209]: for item, frame in wp.iteritems():
.....: print(item)
.....: print(frame)
.....:
Item1
 A B C D
2000-01-01 -1.032011 0.969818 -0.962723 1.382083
2000-01-02 -0.938794 0.669142 -0.433567 -0.273610
2000-01-03 0.680433 -0.308450 -0.276099 -1.821168
2000-01-04 -1.993606 -1.927385 -2.027924 1.624972
2000-01-05 0.551135 3.059267 0.455264 -0.030740
Item2
 A B C D
2000-01-01 0.935716 1.061192 -2.107852 0.199905
2000-01-02 0.323586 -0.641630 -0.587514 0.053897
2000-01-03 0.194889 -0.381994 0.318587 2.089075
2000-01-04 -0.728293 -0.090255 -0.748199 1.318931
2000-01-05 -2.029766 0.792652 0.461007 -0.542749
```

## 10.8.2 iterrows

`iterrows()` allows you to iterate through the rows of a DataFrame as Series objects. It returns an iterator yielding each index value along with a Series containing the data in each row:

```
In [210]: for row_index, row in df.iterrows():
.....: print('%s\n%s' % (row_index, row))
.....:
```

```
0
a 1
b a
Name: 0, dtype: object
1
a 2
b b
Name: 1, dtype: object
2
a 3
b c
Name: 2, dtype: object
```

---

**Note:** Because `iterrows()` returns a Series for each row, it does **not** preserve dtypes across the rows (dtypes are preserved across columns for DataFrames). For example,

```
In [211]: df_orig = pd.DataFrame([[1, 1.5]], columns=['int', 'float'])
```

```
In [212]: df_orig.dtypes
```

```
Out[212]:
int int64
float float64
dtype: object
```

```
In [213]: row = next(df_orig.iterrows())[1]
```

```
In [214]: row
```

```
Out[214]:
int 1.0
float 1.5
Name: 0, dtype: float64
```

All values in `row`, returned as a Series, are now upcasted to floats, also the original integer value in column `x`:

```
In [215]: row['int'].dtype
Out[215]: dtype('float64')
```

```
In [216]: df_orig['int'].dtype
Out[216]: dtype('int64')
```

To preserve dtypes while iterating over the rows, it is better to use `itertuples()` which returns namedtuples of the values and which is generally much faster as `iterrows`.

---

For instance, a contrived way to transpose the DataFrame would be:

```
In [217]: df2 = pd.DataFrame({'x': [1, 2, 3], 'y': [4, 5, 6]})
```

```
In [218]: print(df2)
```

```
 x y
0 1 4
1 2 5
2 3 6
```

```
In [219]: print(df2.T)
```

```
 0 1 2
x 1 2 3
y 4 5 6
```

```
In [220]: df2_t = pd.DataFrame(dict((idx,values) for idx, values in df2.iterrows()))

In [221]: print(df2_t)
 0 1 2
x 1 2 3
y 4 5 6
```

### 10.8.3 itertuples

The `itertuples()` method will return an iterator yielding a namedtuple for each row in the DataFrame. The first element of the tuple will be the row's corresponding index value, while the remaining values are the row values.

For instance,

```
In [222]: for row in df.itertuples():
 : print(row)
 :
Pandas(Index=0, a=1, b='a')
Pandas(Index=1, a=2, b='b')
Pandas(Index=2, a=3, b='c')
```

This method does not convert the row to a Series object but just returns the values inside a namedtuple. Therefore, `itertuples()` preserves the data type of the values and is generally faster as `iterrows()`.

---

**Note:** The columns names will be renamed to positional names if they are invalid Python identifiers, repeated, or start with an underscore. With a large number of columns (>255), regular tuples are returned.

---

## 10.9 .dt accessor

Series has an accessor to succinctly return datetime like properties for the *values* of the Series, if it is a date-time/period like Series. This will return a Series, indexed like the existing Series.

```
datetime
In [223]: s = pd.Series(pd.date_range('20130101 09:10:12', periods=4))

In [224]: s
Out[224]:
0 2013-01-01 09:10:12
1 2013-01-02 09:10:12
2 2013-01-03 09:10:12
3 2013-01-04 09:10:12
dtype: datetime64[ns]

In [225]: s.dt.hour
Out[225]:
0 9
1 9
2 9
3 9
dtype: int64

In [226]: s.dt.second
Out[226]:
0 12
```

```
1 12
2 12
3 12
dtype: int64
```

```
In [227]: s.dt.day
Out[227]:
0 1
1 2
2 3
3 4
dtype: int64
```

This enables nice expressions like this:

```
In [228]: s[s.dt.day==2]
Out[228]:
1 2013-01-02 09:10:12
dtype: datetime64[ns]
```

You can easily produce tz aware transformations:

```
In [229]: stz = s.dt.tz_localize('US/Eastern')

In [230]: stz
Out[230]:
0 2013-01-01 09:10:12-05:00
1 2013-01-02 09:10:12-05:00
2 2013-01-03 09:10:12-05:00
3 2013-01-04 09:10:12-05:00
dtype: datetime64[ns, US/Eastern]

In [231]: stz.dt.tz
Out[231]: <DstTzInfo 'US/Eastern' LMT-1 day, 19:04:00 STD>
```

You can also chain these types of operations:

```
In [232]: s.dt.tz_localize('UTC').dt.tz_convert('US/Eastern')
Out[232]:
0 2013-01-01 04:10:12-05:00
1 2013-01-02 04:10:12-05:00
2 2013-01-03 04:10:12-05:00
3 2013-01-04 04:10:12-05:00
dtype: datetime64[ns, US/Eastern]
```

You can also format datetime values as strings with `Series.dt.strftime()` which supports the same format as the standard `strftime()`.

```
DatetimeIndex
In [233]: s = pd.Series(pd.date_range('20130101', periods=4))

In [234]: s
Out[234]:
0 2013-01-01
1 2013-01-02
2 2013-01-03
3 2013-01-04
dtype: datetime64[ns]
```

```
In [235]: s.dt.strftime('%Y/%m/%d')
Out[235]:
0 2013/01/01
1 2013/01/02
2 2013/01/03
3 2013/01/04
dtype: object

PeriodIndex
In [236]: s = pd.Series(pd.period_range('20130101', periods=4))

In [237]: s
Out[237]:
0 2013-01-01
1 2013-01-02
2 2013-01-03
3 2013-01-04
dtype: object

In [238]: s.dt.strftime('%Y/%m/%d')
Out[238]:
0 2013/01/01
1 2013/01/02
2 2013/01/03
3 2013/01/04
dtype: object
```

The `.dt` accessor works for period and timedelta dtypes.

```
period
In [239]: s = pd.Series(pd.period_range('20130101', periods=4, freq='D'))

In [240]: s
Out[240]:
0 2013-01-01
1 2013-01-02
2 2013-01-03
3 2013-01-04
dtype: object

In [241]: s.dt.year
Out[241]:
0 2013
1 2013
2 2013
3 2013
dtype: int64

In [242]: s.dt.day
Out[242]:
0 1
1 2
2 3
3 4
dtype: int64

timedelta
In [243]: s = pd.Series(pd.timedelta_range('1 day 00:00:05', periods=4, freq='S'))
```

```
In [244]: s
Out[244]:
0 1 days 00:00:05
1 1 days 00:00:06
2 1 days 00:00:07
3 1 days 00:00:08
dtype: timedelta64[ns]
```

```
In [245]: s.dt.days
Out[245]:
0 1
1 1
2 1
3 1
dtype: int64
```

```
In [246]: s.dt.seconds
Out[246]:
0 5
1 6
2 7
3 8
dtype: int64
```

```
In [247]: s.dt.components
Out[247]:
 days hours minutes seconds milliseconds microseconds nanoseconds
0 1 0 0 5 0 0 0
1 1 0 0 6 0 0 0
2 1 0 0 7 0 0 0
3 1 0 0 8 0 0 0
```

---

**Note:** Series.dt will raise a `TypeError` if you access with a non-datetime-like values

---

## 10.10 Vectorized string methods

Series is equipped with a set of string processing methods that make it easy to operate on each element of the array. Perhaps most importantly, these methods exclude missing/NA values automatically. These are accessed via the Series's `str` attribute and generally have names matching the equivalent (scalar) built-in string methods. For example:

```
In [248]: s = pd.Series(['A', 'B', 'C', 'Aaba', 'Baca', np.nan, 'CABA', 'dog', 'cat'])
```

```
In [249]: s.str.lower()
Out[249]:
```

```
0 a
1 b
2 c
3 aaba
4 baca
5 NaN
6 caba
7 dog
8 cat
dtype: object
```

Powerful pattern-matching methods are provided as well, but note that pattern-matching generally uses regular expressions by default (and in some cases always uses them).

Please see [Vectorized String Methods](#) for a complete description.

## 10.11 Sorting

**Warning:** The sorting API is substantially changed in 0.17.0, see [here](#) for these changes. In particular, all sorting methods now return a new object by default, and **DO NOT** operate in-place (except by passing `inplace=True`).

There are two obvious kinds of sorting that you may be interested in: sorting by label and sorting by actual values.

### 10.11.1 By Index

The primary method for sorting axis labels (indexes) are the `Series.sort_index()` and the `DataFrame.sort_index()` methods.

```
In [250]: unsorted_df = df.reindex(index=['a', 'd', 'c', 'b'],
.....: columns=['three', 'two', 'one'])
.....:

DataFrame
In [251]: unsorted_df.sort_index()
Out[251]:
 three two one
a NaN NaN NaN
b NaN NaN NaN
c NaN NaN NaN
d NaN NaN NaN

In [252]: unsorted_df.sort_index(ascending=False)
Out[252]:
 three two one
d NaN NaN NaN
c NaN NaN NaN
b NaN NaN NaN
a NaN NaN NaN

In [253]: unsorted_df.sort_index(axis=1)
Out[253]:
 one three two
a NaN NaN NaN
d NaN NaN NaN
c NaN NaN NaN
b NaN NaN NaN

Series
In [254]: unsorted_df['three'].sort_index()
Out[254]:
a NaN
b NaN
c NaN
d NaN
Name: three, dtype: float64
```

## 10.11.2 By Values

The `Series.sort_values()` and `DataFrame.sort_values()` are the entry points for **value** sorting (that is the values in a column or row). `DataFrame.sort_values()` can accept an optional `by` argument for `axis=0` which will use an arbitrary vector or a column name of the DataFrame to determine the sort order:

```
In [255]: df1 = pd.DataFrame({'one':[2,1,1,1], 'two':[1,3,2,4], 'three':[5,4,3,2]})
```

```
In [256]: df1.sort_values(by='two')
```

```
Out[256]:
```

```
 one three two
0 2 5 1
2 1 3 2
1 1 4 3
3 1 2 4
```

The `by` argument can take a list of column names, e.g.:

```
In [257]: df1[['one', 'two', 'three']].sort_values(by=['one', 'two'])
```

```
Out[257]:
```

```
 one two three
2 1 2 3
1 1 3 4
3 1 4 2
0 2 1 5
```

These methods have special treatment of NA values via the `na_position` argument:

```
In [258]: s[2] = np.nan
```

```
In [259]: s.sort_values()
```

```
Out[259]:
```

```
0 A
3 Aaba
1 B
4 Baca
6 CABA
8 cat
7 dog
2 NaN
5 NaN
dtype: object
```

```
In [260]: s.sort_values(na_position='first')
```

```
Out[260]:
```

```
2 NaN
5 NaN
0 A
3 Aaba
1 B
4 Baca
6 CABA
8 cat
7 dog
dtype: object
```

### 10.11.3 searchsorted

Series has the `searchsorted()` method, which works similar to `numpy.ndarray.searchsorted()`.

```
In [261]: ser = pd.Series([1, 2, 3])
In [262]: ser.searchsorted([0, 3])
Out[262]: array([0, 2])
In [263]: ser.searchsorted([0, 4])
Out[263]: array([0, 3])
In [264]: ser.searchsorted([1, 3], side='right')
Out[264]: array([1, 3])
In [265]: ser.searchsorted([1, 3], side='left')
Out[265]: array([0, 2])
In [266]: ser = pd.Series([3, 1, 2])
In [267]: ser.searchsorted([0, 3], sorter=np.argsort(ser))
Out[267]: array([0, 2])
```

### 10.11.4 smallest / largest values

New in version 0.14.0.

Series has the `nsmallest()` and `nlargest()` methods which return the smallest or largest  $n$  values. For a large Series this can be much faster than sorting the entire Series and calling `head(n)` on the result.

```
In [268]: s = pd.Series(np.random.permutation(10))
In [269]: s
Out[269]:
0 9
1 8
2 5
3 3
4 6
5 7
6 0
7 2
8 4
9 1
dtype: int32
In [270]: s.sort_values()
Out[270]:
6 0
9 1
7 2
3 3
8 4
2 5
4 6
5 7
1 8
0 9
```

```
dtype: int32

In [271]: s.nsmallest(3)
Out[271]:
6 0
9 1
7 2
dtype: int32
```

```
In [272]: s.nlargest(3)
Out[272]:
0 9
1 8
5 7
dtype: int32
```

New in version 0.17.0.

DataFrame also has the nlargest and nsmallest methods.

```
In [273]: df = pd.DataFrame({'a': [-2, -1, 1, 10, 8, 11, -1],
.....: 'b': list('abdceff'),
.....: 'c': [1.0, 2.0, 4.0, 3.2, np.nan, 3.0, 4.0]})

.....:
```

```
In [274]: df.nlargest(3, 'a')
Out[274]:
 a b c
5 11 f 3.0
3 10 c 3.2
4 8 e NaN
```

```
In [275]: df.nlargest(5, ['a', 'c'])
Out[275]:
 a b c
5 11 f 3.0
3 10 c 3.2
4 8 e NaN
2 1 d 4.0
1 -1 b 2.0
```

```
In [276]: df.nsmallest(3, 'a')
Out[276]:
 a b c
0 -2 a 1
1 -1 b 2
6 -1 f 4
```

```
In [277]: df.nsmallest(5, ['a', 'c'])
Out[277]:
 a b c
0 -2 a 1
1 -1 b 2
6 -1 f 4
2 1 d 4
4 8 e NaN
```

### 10.11.5 Sorting by a multi-index column

You must be explicit about sorting when the column is a multi-index, and fully specify all levels to by.

```
In [278]: df1.columns = pd.MultiIndex.from_tuples([('a', 'one'), ('a', 'two'), ('b', 'three')])
```

```
In [279]: df1.sort_values(by=('a', 'two'))
```

```
Out[279]:
```

	a	b	
	one	two	three
3	1	2	4
2	1	3	2
1	1	4	3
0	2	5	1

## 10.12 Copying

The `copy()` method on pandas objects copies the underlying data (though not the axis indexes, since they are immutable) and returns a new object. Note that **it is seldom necessary to copy objects**. For example, there are only a handful of ways to alter a DataFrame *in-place*:

- Inserting, deleting, or modifying a column
- Assigning to the `index` or `columns` attributes
- For homogeneous data, directly modifying the values via the `values` attribute or advanced indexing

To be clear, no pandas methods have the side effect of modifying your data; almost all methods return new objects, leaving the original object untouched. If data is modified, it is because you did so explicitly.

## 10.13 dtypes

The main types stored in pandas objects are `float`, `int`, `bool`, `datetime64[ns]` and `datetime64[ns, tz]` (in  $\geq 0.17.0$ ), `timedelta[ns]`, `category` (in  $\geq 0.15.0$ ), and `object`. In addition these dtypes have item sizes, e.g. `int64` and `int32`. See [Series with TZ](#) for more detail on `datetime64[ns, tz]` dtypes.

A convenient `dtypes` attribute for DataFrames returns a Series with the data type of each column.

```
In [280]: dft = pd.DataFrame(dict(A = np.random.rand(3),
.....: B = 1,
.....: C = 'foo',
.....: D = pd.Timestamp('20010102'),
.....: E = pd.Series([1.0]*3).astype('float32'),
.....: F = False,
.....: G = pd.Series([1]*3, dtype='int8')))
```

```
In [281]: dft
```

```
Out[281]:
```

	A	B	C	D	E	F	G
0	0.954940	1	foo	2001-01-02	1	False	1
1	0.318163	1	foo	2001-01-02	1	False	1
2	0.985803	1	foo	2001-01-02	1	False	1

```
In [282]: dft.dtypes
```

```
Out[282]:
```

```
A float64
B int64
C object
D datetime64[ns]
E float32
F bool
G int8
dtype: object
```

On a Series use the `dtype` attribute.

```
In [283]: dft['A'].dtype
Out[283]: dtype('float64')
```

If a pandas object contains data multiple dtypes *IN A SINGLE COLUMN*, the dtype of the column will be chosen to accommodate all of the data types (object is the most general).

```
these ints are coerced to floats
In [284]: pd.Series([1, 2, 3, 4, 5, 6.])
Out[284]:
0 1
1 2
2 3
3 4
4 5
5 6
dtype: float64

string data forces an ``object`` dtype
In [285]: pd.Series([1, 2, 3, 6., 'foo'])
Out[285]:
0 1
1 2
2 3
3 6
4 foo
dtype: object
```

The method `get_dtype_counts()` will return the number of columns of each type in a DataFrame:

```
In [286]: dft.get_dtype_counts()
Out[286]:
bool 1
datetime64[ns] 1
float32 1
float64 1
int64 1
int8 1
object 1
dtype: int64
```

Numeric dtypes will propagate and can coexist in DataFrames (starting in v0.11.0). If a dtype is passed (either directly via the `dtype` keyword, a passed ndarray, or a passed Series, then it will be preserved in DataFrame operations. Furthermore, different numeric dtypes will **NOT** be combined. The following example will give you a taste.

```
In [287]: df1 = pd.DataFrame(np.random.randn(8, 1), columns=['A'], dtype='float32')
```

```
In [288]: df1
Out[288]:
```

```

A
0 0.647650
1 0.822993
2 1.778703
3 -1.543048
4 -0.123256
5 2.239740
6 -0.143778
7 -2.885090

In [289]: df1.dtypes
Out[289]:
A float32
dtype: object

In [290]: df2 = pd.DataFrame(dict(A = pd.Series(np.random.randn(8), dtype='float16'),
.....: B = pd.Series(np.random.randn(8)),
.....: C = pd.Series(np.array(np.random.randn(8), dtype='uint8'))))
.....:

In [291]: df2
Out[291]:
 A B C
0 0.027588 0.296947 0
1 -1.150391 0.007045 255
2 0.246460 0.707877 1
3 -0.455078 0.950661 0
4 -1.507812 0.087527 0
5 -0.502441 -0.339212 0
6 0.528809 -0.278698 0
7 0.590332 1.775379 0

In [292]: df2.dtypes
Out[292]:
A float16
B float64
C uint8
dtype: object

```

### 10.13.1 defaults

By default integer types are `int64` and float types are `float64`, *REGARDLESS* of platform (32-bit or 64-bit). The following will all result in `int64` dtypes.

```

In [293]: pd.DataFrame([1, 2], columns=['a']).dtypes
Out[293]:
a int64
dtype: object

In [294]: pd.DataFrame({'a': [1, 2]}).dtypes
Out[294]:
a int64
dtype: object

In [295]: pd.DataFrame({'a': 1}, index=list(range(2))).dtypes
Out[295]:
a int64

```

```
dtype: object
```

Numpy, however will choose *platform-dependent* types when creating arrays. The following **WILL** result in `int32` on 32-bit platform.

```
In [296]: frame = pd.DataFrame(np.array([1, 2]))
```

## 10.13.2 upcasting

Types can potentially be *upcasted* when combined with other types, meaning they are promoted from the current type (say `int` to `float`)

```
In [297]: df3 = df1.reindex_like(df2).fillna(value=0.0) + df2
```

```
In [298]: df3
```

```
Out[298]:
```

	A	B	C
0	0.675238	0.296947	0
1	-0.327398	0.007045	255
2	2.025163	0.707877	1
3	-1.998126	0.950661	0
4	-1.631068	0.087527	0
5	1.737299	-0.339212	0
6	0.385030	-0.278698	0
7	-2.294758	1.775379	0

```
In [299]: df3.dtypes
```

```
Out[299]:
```

A	float32
B	float64
C	float64
dtype:	object

The `values` attribute on a DataFrame return the *lower-common-denominator* of the dtypes, meaning the dtype that can accommodate **ALL** of the types in the resulting homogeneous dtypes numpy array. This can force some *upcasting*.

```
In [300]: df3.values.dtype
```

```
Out[300]: dtype('float64')
```

## 10.13.3 astype

You can use the `astype()` method to explicitly convert dtypes from one to another. These will by default return a copy, even if the dtype was unchanged (pass `copy=False` to change this behavior). In addition, they will raise an exception if the astype operation is invalid.

Upcasting is always according to the **numpy** rules. If two different dtypes are involved in an operation, then the more *general* one will be used as the result of the operation.

```
In [301]: df3
```

```
Out[301]:
```

	A	B	C
0	0.675238	0.296947	0
1	-0.327398	0.007045	255
2	2.025163	0.707877	1
3	-1.998126	0.950661	0
4	-1.631068	0.087527	0

```
5 1.737299 -0.339212 0
6 0.385030 -0.278698 0
7 -2.294758 1.775379 0
```

In [302]: df3.dtypes

Out[302]:

```
A float32
B float64
C float64
dtype: object
```

# conversion of dtypes

In [303]: df3.astype('float32').dtypes

Out[303]:

```
A float32
B float32
C float32
dtype: object
```

## 10.13.4 object conversion

`convert_objects()` is a method to try to force conversion of types from the `object` dtype to other types. To force conversion of specific types that are *number like*, e.g. could be a string that represents a number, pass `convert_numeric=True`. This will force strings and numbers alike to be numbers if possible, otherwise they will be set to `np.nan`.

In [304]: df3['D'] = '1.'

In [305]: df3['E'] = '1'

In [306]: df3.convert\_objects(convert\_numeric=True).dtypes

Out[306]:

```
A float32
B float64
C float64
D float64
E int64
dtype: object
```

# same, but specific dtype conversion

In [307]: df3['D'] = df3['D'].astype('float16')

In [308]: df3['E'] = df3['E'].astype('int32')

In [309]: df3.dtypes

Out[309]:

```
A float32
B float64
C float64
D float16
E int32
dtype: object
```

To force conversion to `datetime64[ns]`, pass `convert_dates='coerce'`. This will convert any datetime-like object to dates, forcing other values to `NaT`. This might be useful if you are reading in data which is mostly dates, but occasionally has non-dates intermixed and you want to represent as missing.

```
In [310]: import datetime

In [311]: s = pd.Series([datetime.datetime(2001,1,1,0,0),
.....: 'foo', 1.0, 1, pd.Timestamp('20010104'),
.....: '20010105'], dtype='O')
.....:

In [312]: s
Out[312]:
0 2001-01-01 00:00:00
1 foo
2 1
3 1
4 2001-01-04 00:00:00
5 20010105
dtype: object

In [313]: s.convert_objects(convert_dates='coerce')
Out[313]:
0 2001-01-01
1 NaT
2 NaT
3 NaT
4 2001-01-04
5 2001-01-05
dtype: datetime64[ns]
```

In addition, `convert_objects()` will attempt the *soft* conversion of any *object* dtypes, meaning that if all the objects in a Series are of the same type, the Series will have that dtype.

## 10.13.5 gotchas

Performing selection operations on `integer` type data can easily upcast the data to `floating`. The dtype of the input data will be preserved in cases where `nans` are not introduced (starting in 0.11.0) See also [integer na gotchas](#)

```
In [314]: dfi = df3.astype('int32')
```

```
In [315]: dfi['E'] = 1
```

```
In [316]: dfi
Out[316]:
 A B C D E
0 0 0 0 1 1
1 0 0 255 1 1
2 2 0 1 1 1
3 -1 0 0 1 1
4 -1 0 0 1 1
5 1 0 0 1 1
6 0 0 0 1 1
7 -2 1 0 1 1
```

```
In [317]: dfi.dtypes
```

```
Out[317]:
A int32
B int32
C int32
D int32
```

```
E int64
dtype: object
```

```
In [318]: casted = dfi[dfi>0]
```

```
In [319]: casted
```

```
Out[319]:
```

```
 A B C D E
0 NaN NaN NaN 1 1
1 NaN NaN 255 1 1
2 2 NaN 1 1 1
3 NaN NaN NaN 1 1
4 NaN NaN NaN 1 1
5 1 NaN NaN 1 1
6 NaN NaN NaN 1 1
7 NaN 1 NaN 1 1
```

```
In [320]: casted.dtypes
```

```
Out[320]:
```

```
A float64
B float64
C float64
D int32
E int64
dtype: object
```

While float dtypes are unchanged.

```
In [321]: dfa = df3.copy()
```

```
In [322]: dfa['A'] = dfa['A'].astype('float32')
```

```
In [323]: dfa.dtypes
```

```
Out[323]:
```

```
A float32
B float64
C float64
D float16
E int32
dtype: object
```

```
In [324]: casted = dfa[df2>0]
```

```
In [325]: casted
```

```
Out[325]:
```

	A	B	C	D	E
0	0.675238	0.296947	NaN	NaN	NaN
1	NaN	0.007045	255	NaN	NaN
2	2.025163	0.707877	1	NaN	NaN
3	NaN	0.950661	NaN	NaN	NaN
4	NaN	0.087527	NaN	NaN	NaN
5	NaN	NaN	NaN	NaN	NaN
6	0.385030	NaN	NaN	NaN	NaN
7	-2.294758	1.775379	NaN	NaN	NaN

```
In [326]: casted.dtypes
```

```
Out[326]:
```

```
A float32
```

```
B float64
C float64
D float16
E float64
dtype: object
```

## 10.14 Selecting columns based on dtype

New in version 0.14.1.

The `select_dtypes()` method implements subsetting of columns based on their `dtype`.

First, let's create a `DataFrame` with a slew of different dtypes:

```
In [327]: df = pd.DataFrame({'string': list('abc'),
.....: 'int64': list(range(1, 4)),
.....: 'uint8': np.arange(3, 6).astype('u1'),
.....: 'float64': np.arange(4.0, 7.0),
.....: 'bool1': [True, False, True],
.....: 'bool2': [False, True, False],
.....: 'dates': pd.date_range('now', periods=3).values,
.....: 'category': pd.Series(list("ABC")).astype('category')})
.....:

In [328]: df['tdeltas'] = df.dates.diff()

In [329]: df['uint64'] = np.arange(3, 6).astype('u8')

In [330]: df['other_dates'] = pd.date_range('20130101', periods=3).values

In [331]: df['tz_aware_dates'] = pd.date_range('20130101', periods=3, tz='US/Eastern')

In [332]: df
Out[332]:
 bool1 bool2 category dates float64 int64 string \
0 True False A 2015-11-21 02:28:30.031512 4 1 a
1 False True B 2015-11-22 02:28:30.031512 5 2 b
2 True False C 2015-11-23 02:28:30.031512 6 3 c

 uint8 tdeltas uint64 other_dates tz_aware_dates
0 3 NaT 3 2013-01-01 00:00:00-05:00
1 4 1 days 4 2013-01-02 00:00:00-05:00
2 5 1 days 5 2013-01-03 00:00:00-05:00
```

And the dtypes

```
In [333]: df.dtypes
Out[333]:
bool1 bool
bool2 bool
category category
dates datetime64[ns]
float64 float64
int64 int64
string object
uint8 uint8
tdeltas timedelta64[ns]
```

```

uint64 uint64
other_dates datetime64[ns]
tz_aware_dates datetime64[ns, US/Eastern]
dtype: object

```

`select_dtypes()` has two parameters `include` and `exclude` that allow you to say “give me the columns WITH these dtypes” (`include`) and/or “give the columns WITHOUT these dtypes” (`exclude`).

For example, to select `bool` columns

```

In [334]: df.select_dtypes(include=[bool])
Out[334]:
 bool1 bool2
0 True False
1 False True
2 True False

```

You can also pass the name of a dtype in the numpy dtype hierarchy:

```

In [335]: df.select_dtypes(include=['bool'])
Out[335]:
 bool1 bool2
0 True False
1 False True
2 True False

```

`select_dtypes()` also works with generic dtypes as well.

For example, to select all numeric and boolean columns while excluding unsigned integers

```

In [336]: df.select_dtypes(include=['number', 'bool'], exclude=['unsignedinteger'])
Out[336]:
 bool1 bool2 float64 int64 tdteltas
0 True False 4 1 NaT
1 False True 5 2 1 days
2 True False 6 3 1 days

```

To select string columns you must use the `object` dtype:

```

In [337]: df.select_dtypes(include=['object'])
Out[337]:
 string
0 a
1 b
2 c

```

To see all the child dtypes of a generic dtype like `numpy.number` you can define a function that returns a tree of child dtypes:

```

In [338]: def subdtypes(dtype):
.....: subs = dtype.__subclasses__()
.....: if not subs:
.....: return dtype
.....: return [dtype, [subdtypes(dt) for dt in subs]]
.....:

```

All numpy dtypes are subclasses of `numpy.generic`:

```

In [339]: subdtypes(np.generic)
Out[339]:
[numpy.generic,

```

```
[[numpy.number,
 [[numpy.integer,
 [[numpy.signedinteger,
 [numpy.int8,
 numpy.int16,
 numpy.int32,
 numpy.int32,
 numpy.int64,
 numpy.timedelta64]],
 [numpy.unsignedinteger,
 [numpy.uint8,
 numpy.uint16,
 numpy.uint32,
 numpy.uint32,
 numpy.uint64]]],
 [numpy.inexact,
 [[numpy.floating,
 [numpy.float16, numpy.float32, numpy.float64, numpy.float96]],
 [numpy.complexfloating,
 [numpy.complex64, numpy.complex128, numpy.complex192]]]]],
 [numpy.flexible,
 [[numpy.character, [numpy.string_, numpy.unicode_]],
 [numpy.void, [numpy.core.records.record]]]],
 numpy.bool_,
 numpy.datetime64,
 numpy.object_]]]
```

---

**Note:** Pandas also defines the types `category`, and `datetime64[ns, tz]`, which are not integrated into the normal numpy hierarchy and wont show up with the above function.

---

**Note:** The `include` and `exclude` parameters must be non-string sequences.

---

---

CHAPTER  
ELEVEN

---

## WORKING WITH TEXT DATA

Series and Index are equipped with a set of string processing methods that make it easy to operate on each element of the array. Perhaps most importantly, these methods exclude missing/NA values automatically. These are accessed via the `str` attribute and generally have names matching the equivalent (scalar) built-in string methods:

```
In [1]: s = pd.Series(['A', 'B', 'C', 'Aaba', 'Baca', np.nan, 'CABA', 'dog', 'cat'])

In [2]: s.str.lower()
Out[2]:
0 a
1 b
2 c
3 aaba
4 baca
5 NaN
6 cab
7 dog
8 cat
dtype: object

In [3]: s.str.upper()
Out[3]:
0 A
1 B
2 C
3 AABA
4 BACA
5 NaN
6 CABA
7 DOG
8 CAT
dtype: object

In [4]: s.str.len()
Out[4]:
0 1
1 1
2 1
3 4
4 4
5 NaN
6 4
7 3
8 3
dtype: float64
```

```
In [5]: idx = pd.Index([' jack', 'jill ', ' jesse ', 'frank'])

In [6]: idx.str.strip()
Out[6]: Index([u'jack', u'jill', u'jesse', u'frank'], dtype='object')

In [7]: idx.str.lstrip()
Out[7]: Index([u'jack', u'jill ', u'jesse ', u'frank'], dtype='object')

In [8]: idx.str.rstrip()
Out[8]: Index([u' jack', u'jill', u' jesse', u'frank'], dtype='object')
```

The string methods on Index are especially useful for cleaning up or transforming DataFrame columns. For instance, you may have columns with leading or trailing whitespace:

```
In [9]: df = pd.DataFrame(randn(3, 2), columns=[' Column A ', ' Column B '],
...: index=range(3))
...:

In [10]: df
Out[10]:
 Column A Column B
0 0.017428 0.039049
1 -2.240248 0.847859
2 -1.342107 0.368828
```

Since df.columns is an Index object, we can use the .str accessor

```
In [11]: df.columns.str.strip()
Out[11]: Index([u'Column A', u'Column B'], dtype='object')

In [12]: df.columns.str.lower()
Out[12]: Index([u' column a ', u' column b '], dtype='object')
```

These string methods can then be used to clean up the columns as needed. Here we are removing leading and trailing whitespaces, lowercasing all names, and replacing any remaining whitespaces with underscores:

```
In [13]: df.columns = df.columns.str.strip().str.lower().str.replace(' ', '_')

In [14]: df
Out[14]:
 column_a column_b
0 0.017428 0.039049
1 -2.240248 0.847859
2 -1.342107 0.368828
```

---

**Note:** If you have a Series where lots of elements are repeated (i.e. the number of unique elements in the Series is a lot smaller than the length of the Series), it can be faster to convert the original Series to one of type category and then use .str.<method> or .dt.<property> on that. The performance difference comes from the fact that, for Series of type category, the string operations are done on the .categories and not on each element of the Series.

Please note that a Series of type category with string .categories has some limitations in comparison of Series of type string (e.g. you can't add strings to each other: s + " " + s won't work if s is a Series of type category). Also, .str methods which operate on elements of type list are not available on such a Series.

---

## 11.1 Splitting and Replacing Strings

Methods like `split` return a Series of lists:

```
In [15]: s2 = pd.Series(['a_b_c', 'c_d_e', np.nan, 'f_g_h'])
```

```
In [16]: s2.str.split('_')
Out[16]:
0 [a, b, c]
1 [c, d, e]
2 NaN
3 [f, g, h]
dtype: object
```

Elements in the split lists can be accessed using `get` or `[]` notation:

```
In [17]: s2.str.split('_').str.get(1)
```

```
Out[17]:
0 b
1 d
2 NaN
3 g
dtype: object
```

```
In [18]: s2.str.split('_').str[1]
```

```
Out[18]:
0 b
1 d
2 NaN
3 g
dtype: object
```

Easy to expand this to return a DataFrame using `expand`.

```
In [19]: s2.str.split('_', expand=True)
```

```
Out[19]:
 0 1 2
0 a b c
1 c d e
2 NaN None None
3 f g h
```

It is also possible to limit the number of splits:

```
In [20]: s2.str.split('_', expand=True, n=1)
```

```
Out[20]:
 0 1
0 a b_c
1 c d_e
2 NaN None
3 f g_h
```

`rsplit` is similar to `split` except it works in the reverse direction, i.e., from the end of the string to the beginning of the string:

```
In [21]: s2.str.rsplit('_', expand=True, n=1)
```

```
Out[21]:
 0 1
0 a_b c
```

```
1 c_d e
2 NaN None
3 f_g h
```

Methods like `replace` and `findall` take regular expressions, too:

```
In [22]: s3 = pd.Series(['A', 'B', 'C', 'Aaba', 'Baca',
....: '', np.nan, 'CABA', 'dog', 'cat'])
....:
```

```
In [23]: s3
```

```
Out[23]:
```

0	A
1	B
2	C
3	Aaba
4	Baca
5	
6	NaN
7	CABA
8	dog
9	cat

```
dtype: object
```

```
In [24]: s3.str.replace('^.a|dog', 'XX-XX ', case=False)
```

```
Out[24]:
```

0	A
1	B
2	C
3	XX-XX ba
4	XX-XX ca
5	
6	NaN
7	XX-XX BA
8	XX-XX
9	XX-XX t

```
dtype: object
```

Some caution must be taken to keep regular expressions in mind! For example, the following code will cause trouble because of the regular expression meaning of \$:

```
Consider the following badly formatted financial data
In [25]: dollars = pd.Series(['12', '-$10', '$10,000'])
```

```
This does what you'd naively expect:
```

```
In [26]: dollars.str.replace('$', '')
Out[26]:
```

0	12
1	-10
2	10,000

```
dtype: object
```

```
But this doesn't:
```

```
In [27]: dollars.str.replace('-$', '-')
Out[27]:
```

0	12
1	-\$10
2	\$10,000

```
dtype: object
```

---

```
We need to escape the special character (for >1 len patterns)
In [28]: dollars.str.replace(r'-\$', '-')
Out[28]:
0 12
1 -10
2 $10,000
dtype: object
```

## 11.2 Indexing with .str

You can use [ ] notation to directly index by position locations. If you index past the end of the string, the result will be a NaN.

```
In [29]: s = pd.Series(['A', 'B', 'C', 'Aaba', 'Baca', np.nan,
.....: 'CABA', 'dog', 'cat'])
.....:

In [30]: s.str[0]
Out[30]:
0 A
1 B
2 C
3 A
4 B
5 NaN
6 C
7 d
8 c
dtype: object

In [31]: s.str[1]
Out[31]:
0 NaN
1 NaN
2 NaN
3 a
4 a
5 NaN
6 A
7 o
8 a
dtype: object
```

## 11.3 Extracting Substrings

The method `extract` (introduced in version 0.13) accepts regular expressions with match groups. Extracting a regular expression with one group returns a Series of strings.

```
In [32]: pd.Series(['a1', 'b2', 'c3']).str.extract('([ab](\d))')
Out[32]:
0 1
1 2
```

```
2 NaN
dtype: object
```

Elements that do not match return NaN. Extracting a regular expression with more than one group returns a DataFrame with one column per group.

```
In [33]: pd.Series(['a1', 'b2', 'c3']).str.extract('([ab])(\d)')
Out[33]:
0 1
0 a 1
1 b 2
2 NaN NaN
```

Elements that do not match return a row filled with NaN. Thus, a Series of messy strings can be “converted” into a like-indexed Series or DataFrame of cleaned-up or more useful strings, without necessitating get() to access tuples or re.match objects.

The results dtype always is object, even if no match is found and the result only contains NaN.

Named groups like

```
In [34]: pd.Series(['a1', 'b2', 'c3']).str.extract('(?P<letter>[ab])(?P<digit>\d)')
Out[34]:
letter digit
0 a 1
1 b 2
2 NaN NaN
```

and optional groups like

```
In [35]: pd.Series(['a1', 'b2', '3']).str.extract('(?P<letter>[ab])?(?P<digit>\d)')
Out[35]:
letter digit
0 a 1
1 b 2
2 NaN 3
```

can also be used.

### 11.3.1 Testing for Strings that Match or Contain a Pattern

You can check whether elements contain a pattern:

```
In [36]: pattern = r'[a-z][0-9]'
```

```
In [37]: pd.Series(['1', '2', '3a', '3b', '03c']).str.contains(pattern)
Out[37]:
0 False
1 False
2 False
3 False
4 False
dtype: bool
```

or match a pattern:

```
In [38]: pd.Series(['1', '2', '3a', '3b', '03c']).str.match(pattern, as_indexer=True)
Out[38]:
0 False
```

```
1 False
2 False
3 False
4 False
dtype: bool
```

The distinction between `match` and `contains` is strictness: `match` relies on strict `re.match`, while `contains` relies on `re.search`.

**Warning:** In previous versions, `match` was for *extracting* groups, returning a not-so-convenient Series of tuples. The new method `extract` (described in the previous section) is now preferred. This old, deprecated behavior of `match` is still the default. As demonstrated above, use the new behavior by setting `as_indexer=True`. In this mode, `match` is analogous to `contains`, returning a boolean Series. The new behavior will become the default behavior in a future release.

Methods like `match`, `contains`, `startswith`, and `endswith` take an extra `na` argument so missing values can be considered True or False:

```
In [39]: s4 = pd.Series(['A', 'B', 'C', 'Aaba', 'Baca', np.nan, 'CABA', 'dog', 'cat'])
```

```
In [40]: s4.str.contains('A', na=False)
```

```
Out[40]:
```

```
0 True
1 False
2 False
3 True
4 False
5 False
6 True
7 False
8 False
dtype: bool
```

### 11.3.2 Creating Indicator Variables

You can extract dummy variables from string columns. For example if they are separated by a '`|`':

```
In [41]: s = pd.Series(['a', 'a|b', np.nan, 'a|c'])
```

```
In [42]: s.str.get_dummies(sep='|')
```

```
Out[42]:
```

	a	b	c
0	1	0	0
1	1	1	0
2	0	0	0
3	1	0	1

See also `get_dummies()`.

## 11.4 Method Summary

Method	Description
<code>cat()</code>	Concatenate strings

Continued on next page

Table 11.1 – continued from previous page

Method	Description
<code>split()</code>	Split strings on delimiter
<code>rsplit()</code>	Split strings on delimiter working from the end of the string
<code>get()</code>	Index into each element (retrieve i-th element)
<code>join()</code>	Join strings in each element of the Series with passed separator
<code>contains()</code>	Return boolean array if each string contains pattern/regex
<code>replace()</code>	Replace occurrences of pattern/regex with some other string
<code>repeat()</code>	Duplicate values ( <code>s.str.repeat(3)</code> equivalent to <code>x * 3</code> )
<code>pad()</code>	Add whitespace to left, right, or both sides of strings
<code>center()</code>	Equivalent to <code>str.center</code>
<code>ljust()</code>	Equivalent to <code>str.ljust</code>
<code>rjust()</code>	Equivalent to <code>str.rjust</code>
<code>zfill()</code>	Equivalent to <code>str.zfill</code>
<code>wrap()</code>	Split long strings into lines with length less than a given width
<code>slice()</code>	Slice each string in the Series
<code>slice_replace()</code>	Replace slice in each string with passed value
<code>count()</code>	Count occurrences of pattern
<code>startswith()</code>	Equivalent to <code>str.startswith(pat)</code> for each element
<code>endswith()</code>	Equivalent to <code>str.endswith(pat)</code> for each element
<code>findall()</code>	Compute list of all occurrences of pattern/regex for each string
<code>match()</code>	Call <code>re.match</code> on each element, returning matched groups as list
<code>extract()</code>	Call <code>re.match</code> on each element, as <code>match</code> does, but return matched groups as strings for convenience.
<code>len()</code>	Compute string lengths
<code>strip()</code>	Equivalent to <code>str.strip</code>
<code>rstrip()</code>	Equivalent to <code>str.rstrip</code>
<code>lstrip()</code>	Equivalent to <code>str.lstrip</code>
<code>partition()</code>	Equivalent to <code>str.partition</code>
<code>rpartition()</code>	Equivalent to <code>str.rpartition</code>
<code>lower()</code>	Equivalent to <code>str.lower</code>
<code>upper()</code>	Equivalent to <code>str.upper</code>
<code>find()</code>	Equivalent to <code>str.find</code>
<code>rfind()</code>	Equivalent to <code>str.rfind</code>
<code>index()</code>	Equivalent to <code>str.index</code>
<code>rindex()</code>	Equivalent to <code>str.rindex</code>
<code>capitalize()</code>	Equivalent to <code>str.capitalize</code>
<code>swapcase()</code>	Equivalent to <code>str.swapcase</code>
<code>normalize()</code>	Return Unicode normal form. Equivalent to <code>unicodedata.normalize</code>
<code>translate()</code>	Equivalent to <code>str.translate</code>
<code>isalnum()</code>	Equivalent to <code>str.isalnum</code>
<code>isalpha()</code>	Equivalent to <code>str.isalpha</code>
<code>isdigit()</code>	Equivalent to <code>str.isdigit</code>
<code>isspace()</code>	Equivalent to <code>str.isspace</code>
<code>islower()</code>	Equivalent to <code>str.islower</code>
<code>isupper()</code>	Equivalent to <code>str.isupper</code>
<code>istitle()</code>	Equivalent to <code>str.istitle</code>
<code>isnumeric()</code>	Equivalent to <code>str.isnumeric</code>
<code>isdecimal()</code>	Equivalent to <code>str.isdecimal</code>

## OPTIONS AND SETTINGS

### 12.1 Overview

pandas has an options system that lets you customize some aspects of its behaviour, display-related options being those the user is most likely to adjust.

Options have a full “dotted-style”, case-insensitive name (e.g. `display.max_rows`). You can get/set options directly as attributes of the top-level `options` attribute:

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

In [2]: pd.options.display.max_rows
Out[2]: 15

In [3]: pd.options.display.max_rows = 999

In [4]: pd.options.display.max_rows
Out[4]: 999
```

There is also an API composed of 5 relevant functions, available directly from the `pandas` namespace:

- `get_option()` / `set_option()` - get/set the value of a single option.
- `reset_option()` - reset one or more options to their default value.
- `describe_option()` - print the descriptions of one or more options.
- `option_context()` - execute a codeblock with a set of options that revert to prior settings after execution.

**Note:** developers can check out `pandas/core/config.py` for more info.

All of the functions above accept a regexp pattern (`re.search` style) as an argument, and so passing in a substring will work - as long as it is unambiguous :

```
In [5]: pd.get_option("display.max_rows")
Out[5]: 999

In [6]: pd.set_option("display.max_rows", 101)

In [7]: pd.get_option("display.max_rows")
Out[7]: 101

In [8]: pd.set_option("max_r", 102)

In [9]: pd.get_option("display.max_rows")
Out[9]: 102
```

The following will **not work** because it matches multiple option names, e.g. `display.max_colwidth`, `display.max_rows`, `display.max_columns`:

```
In [10]: try:
....: pd.get_option("column")
....: except KeyError as e:
....: print(e)
....:
'Pattern matched multiple keys'
```

**Note:** Using this form of shorthand may cause your code to break if new options with similar names are added in future versions.

You can get a list of available options and their descriptions with `describe_option`. When called with no argument `describe_option` will print out the descriptions for all available options.

## 12.2 Getting and Setting Options

As described above, `get_option()` and `set_option()` are available from the pandas namespace. To change an option, call `set_option('option regex', new_value)`

```
In [11]: pd.get_option('mode.sim_interactive')
Out[11]: False

In [12]: pd.set_option('mode.sim_interactive', True)

In [13]: pd.get_option('mode.sim_interactive')
Out[13]: True
```

**Note:** that the option ‘mode.sim\_interactive’ is mostly used for debugging purposes.

All options also have a default value, and you can use `reset_option` to do just that:

```
In [14]: pd.get_option("display.max_rows")
Out[14]: 60

In [15]: pd.set_option("display.max_rows", 999)

In [16]: pd.get_option("display.max_rows")
Out[16]: 999

In [17]: pd.reset_option("display.max_rows")

In [18]: pd.get_option("display.max_rows")
Out[18]: 60
```

It’s also possible to reset multiple options at once (using a regex):

```
In [19]: pd.reset_option("^display")
height has been deprecated.

line_width has been deprecated, use display.width instead (currently both are
identical)

option_context context manager has been exposed through the top-level API, allowing you to execute code with
given option values. Option values are restored automatically when you exit the with block:
```

```
In [20]: with pd.option_context("display.max_rows",10,"display.max_columns", 5):
....: print(pd.get_option("display.max_rows"))
....: print(pd.get_option("display.max_columns"))
....:
10
5

In [21]: print(pd.get_option("display.max_rows"))
60

In [22]: print(pd.get_option("display.max_columns"))
20
```

## 12.3 Setting Startup Options in python/ipython Environment

Using startup scripts for the python/ipython environment to import pandas and set options makes working with pandas more efficient. To do this, create a .py or .ipy script in the startup directory of the desired profile. An example where the startup folder is in a default ipython profile can be found at:

```
$IPYTHONDIR/profile_default/startup
```

More information can be found in the [ipython](#) documentation. An example startup script for pandas is displayed below:

```
import pandas as pd
pd.set_option('display.max_rows', 999)
pd.set_option('precision', 5)
```

## 12.4 Frequently Used Options

The following is a walkthrough of the more frequently used display options.

`display.max_rows` and `display.max_columns` sets the maximum number of rows and columns displayed when a frame is pretty-printed. Truncated lines are replaced by an ellipsis.

```
In [23]: df = pd.DataFrame(np.random.randn(7,2))
```

```
In [24]: pd.set_option('max_rows', 7)
```

```
In [25]: df
Out[25]:
 0 1
0 0.469112 -0.282863
1 -1.509059 -1.135632
2 1.212112 -0.173215
3 0.119209 -1.044236
4 -0.861849 -2.104569
5 -0.494929 1.071804
6 0.721555 -0.706771
```

```
In [26]: pd.set_option('max_rows', 5)
```

```
In [27]: df
```

```
Out[27]:
```

```
0 1
0 0.469112 -0.282863
1 -1.509059 -1.135632
..
5 -0.494929 1.071804
6 0.721555 -0.706771
```

```
[7 rows x 2 columns]
```

```
In [28]: pd.reset_option('max_rows')
```

display.expand\_frame\_repr allows for the the representation of dataframes to stretch across pages, wrapped over the full column vs row-wise.

```
In [29]: df = pd.DataFrame(np.random.randn(5,10))
```

```
In [30]: pd.set_option('expand_frame_repr', True)
```

```
In [31]: df
```

```
Out[31]:
```

```
0 1 2 3 4 5 6 \
0 -1.039575 0.271860 -0.424972 0.567020 0.276232 -1.087401 -0.673690
1 0.404705 0.577046 -1.715002 -1.039268 -0.370647 -1.157892 -1.344312
2 1.643563 -1.469388 0.357021 -0.674600 -1.776904 -0.968914 -1.294524
3 -0.013960 -0.362543 -0.006154 -0.923061 0.895717 0.805244 -1.206412
4 -1.170299 -0.226169 0.410835 0.813850 0.132003 -0.827317 -0.076467

7 8 9
0 0.113648 -1.478427 0.524988
1 0.844885 1.075770 -0.109050
2 0.413738 0.276662 -0.472035
3 2.565646 1.431256 1.340309
4 -1.187678 1.130127 -1.436737
```

```
In [32]: pd.set_option('expand_frame_repr', False)
```

```
In [33]: df
```

```
Out[33]:
```

```
0 1 2 3 4 5 6 7 8 9
0 -1.039575 0.271860 -0.424972 0.567020 0.276232 -1.087401 -0.673690 0.113648 -1.478427 0.524988
1 0.404705 0.577046 -1.715002 -1.039268 -0.370647 -1.157892 -1.344312 0.844885 1.075770 -0.109050
2 1.643563 -1.469388 0.357021 -0.674600 -1.776904 -0.968914 -1.294524 0.413738 0.276662 -0.472035
3 -0.013960 -0.362543 -0.006154 -0.923061 0.895717 0.805244 -1.206412 2.565646 1.431256 1.340309
4 -1.170299 -0.226169 0.410835 0.813850 0.132003 -0.827317 -0.076467 -1.187678 1.130127 -1.436737
```

```
In [34]: pd.reset_option('expand_frame_repr')
```

display.large\_repr lets you select whether to display dataframes that exceed max\_columns or max\_rows as a truncated frame, or as a summary.

```
In [35]: df = pd.DataFrame(np.random.randn(10,10))
```

```
In [36]: pd.set_option('max_rows', 5)
```

```
In [37]: pd.set_option('large_repr', 'truncate')
```

```
In [38]: df
```

```
Out[38]:
```

```
0 1 2 3 4 5 6 \
```

```

0 -1.413681 1.607920 1.024180 0.569605 0.875906 -2.211372 0.974466
1 0.545952 -1.219217 -1.226825 0.769804 -1.281247 -0.727707 -0.121306
...
8 -2.484478 -0.281461 0.030711 0.109121 1.126203 -0.977349 1.474071
9 -1.071357 0.441153 2.353925 0.583787 0.221471 -0.744471 0.758527

 7 8 9
0 -2.006747 -0.410001 -0.078638
1 -0.097883 0.695775 0.341734
...
8 -0.064034 -1.282782 0.781836
9 1.729689 -0.964980 -0.845696

[10 rows x 10 columns]

```

In [39]: `pd.set_option('large_repr', 'info')`

In [40]: `df`

```

Out[40]:
<class 'pandas.core.frame.DataFrame'>
Int64Index: 10 entries, 0 to 9
Data columns (total 10 columns):
0 10 non-null float64
1 10 non-null float64
2 10 non-null float64
3 10 non-null float64
4 10 non-null float64
5 10 non-null float64
6 10 non-null float64
7 10 non-null float64
8 10 non-null float64
9 10 non-null float64
dtypes: float64(10)
memory usage: 880.0 bytes

```

In [41]: `pd.reset_option('large_repr')`

In [42]: `pd.reset_option('max_rows')`

`display.max_colwidth` sets the maximum width of columns. Cells of this length or longer will be truncated with an ellipsis.

```

In [43]: df = pd.DataFrame(np.array([['foo', 'bar', 'bim', 'uncomfortably long string'],
....: ['horse', 'cow', 'banana', 'apple']]))

....:
```

In [44]: `pd.set_option('max_colwidth', 40)`

In [45]: `df`

```

Out[45]:
 0 1 2 3
0 foo bar bim uncomfortably long string
1 horse cow banana apple
```

In [46]: `pd.set_option('max_colwidth', 6)`

In [47]: `df`

Out[47]:

```
 0 1 2 3
0 foo bar bim un...
1 horse cow ba... apple
```

In [48]: pd.reset\_option('max\_colwidth')

display.max\_info\_columns sets a threshold for when by-column info will be given.

In [49]: df = pd.DataFrame(np.random.randn(10,10))

In [50]: pd.set\_option('max\_info\_columns', 11)

In [51]: df.info()  
<class 'pandas.core.frame.DataFrame'>  
Int64Index: 10 entries, 0 to 9  
Data columns (total 10 columns):  
0 10 non-null float64  
1 10 non-null float64  
2 10 non-null float64  
3 10 non-null float64  
4 10 non-null float64  
5 10 non-null float64  
6 10 non-null float64  
7 10 non-null float64  
8 10 non-null float64  
9 10 non-null float64  
dtypes: float64(10)  
memory usage: 880.0 bytes

In [52]: pd.set\_option('max\_info\_columns', 5)

In [53]: df.info()  
<class 'pandas.core.frame.DataFrame'>  
Int64Index: 10 entries, 0 to 9  
Columns: 10 entries, 0 to 9  
dtypes: float64(10)  
memory usage: 880.0 bytes

In [54]: pd.reset\_option('max\_info\_columns')

display.max\_info\_rows: df.info() will usually show null-counts for each column. For large frames this can be quite slow. max\_info\_rows and max\_info\_cols limit this null check only to frames with smaller dimensions than specified. Note that you can specify the option df.info(null\_counts=True) to override on showing a particular frame.

In [55]: df = pd.DataFrame(np.random.choice([0,1,np.nan], size=(10,10)))

In [56]: df

Out[56]:

```
 0 1 2 3 4 5 6 7 8 9
0 0 1 1 0 1 1 0 NaN 1 NaN
1 1 NaN 0 0 1 1 NaN 1 0 1
2 NaN NaN NaN 1 1 0 NaN 0 1 NaN
3 0 1 1 NaN 0 NaN 1 NaN NaN 0
4 0 1 0 0 1 0 0 NaN 0 0
5 0 NaN 1 NaN NaN NaN NaN 0 1 NaN
6 0 1 0 0 NaN 1 NaN NaN 0 NaN
7 0 NaN 1 1 NaN 1 1 1 1 NaN
8 0 0 NaN 0 NaN 1 0 0 NaN NaN
```

```
9 NaN NaN 0 NaN NaN NaN 0 1 1 NaN
```

```
In [57]: pd.set_option('max_info_rows', 11)
```

```
In [58]: df.info()
<class 'pandas.core.frame.DataFrame'>
Int64Index: 10 entries, 0 to 9
Data columns (total 10 columns):
0 8 non-null float64
1 5 non-null float64
2 8 non-null float64
3 7 non-null float64
4 5 non-null float64
5 7 non-null float64
6 6 non-null float64
7 6 non-null float64
8 8 non-null float64
9 3 non-null float64
dtypes: float64(10)
memory usage: 880.0 bytes
```

```
In [59]: pd.set_option('max_info_rows', 5)
```

```
In [60]: df.info()
<class 'pandas.core.frame.DataFrame'>
Int64Index: 10 entries, 0 to 9
Data columns (total 10 columns):
0 float64
1 float64
2 float64
3 float64
4 float64
5 float64
6 float64
7 float64
8 float64
9 float64
dtypes: float64(10)
memory usage: 880.0 bytes
```

```
In [61]: pd.reset_option('max_info_rows')
```

display.precision sets the output display precision in terms of decimal places. This is only a suggestion.

```
In [62]: df = pd.DataFrame(np.random.randn(5,5))
```

```
In [63]: pd.set_option('precision', 7)
```

```
In [64]: df
Out[64]:
 0 1 2 3 4
0 -2.0490276 2.8466122 -1.2080493 -0.4503923 2.4239054
1 0.1211080 0.2669165 0.8438259 -0.2225400 2.0219807
2 -0.7167894 -2.2244851 -1.0611370 -0.2328247 0.4307933
3 -0.6654779 1.8298075 -1.4065093 1.0782481 0.3227741
4 0.2003243 0.8900241 0.1948132 0.3516326 0.4488815
```

```
In [65]: pd.set_option('precision', 4)
```

```
In [66]: df
Out[66]:
 0 1 2 3 4
0 -2.0490 2.8466 -1.2080 -0.4504 2.4239
1 0.1211 0.2669 0.8438 -0.2225 2.0220
2 -0.7168 -2.2245 -1.0611 -0.2328 0.4308
3 -0.6655 1.8298 -1.4065 1.0782 0.3228
4 0.2003 0.8900 0.1948 0.3516 0.4489
```

display.chop\_threshold sets at what level pandas rounds to zero when it displays a Series or DataFrame. Note, this does not effect the precision at which the number is stored.

```
In [67]: df = pd.DataFrame(np.random.randn(6, 6))
```

```
In [68]: pd.set_option('chop_threshold', 0)
```

```
In [69]: df
Out[69]:
 0 1 2 3 4 5
0 -0.1979 0.9657 -1.5229 -0.1166 0.2956 -1.0477
1 1.6406 1.9058 2.7721 0.0888 -1.1442 -0.6334
2 0.9254 -0.0064 -0.8204 -0.6009 -1.0393 0.8248
3 -0.8241 -0.3377 -0.9278 -0.8401 0.2485 -0.1093
4 0.4320 -0.4607 0.3365 -3.2076 -1.5359 0.4098
5 -0.6731 -0.7411 -0.1109 -2.6729 0.8645 0.0609
```

```
In [70]: pd.set_option('chop_threshold', .5)
```

```
In [71]: df
Out[71]:
 0 1 2 3 4 5
0 0.0000 0.9657 -1.5229 0.0000 0.0000 -1.0477
1 1.6406 1.9058 2.7721 0.0000 -1.1442 -0.6334
2 0.9254 0.0000 -0.8204 -0.6009 -1.0393 0.8248
3 -0.8241 0.0000 -0.9278 -0.8401 0.0000 0.0000
4 0.0000 0.0000 0.0000 -3.2076 -1.5359 0.0000
5 -0.6731 -0.7411 0.0000 -2.6729 0.8645 0.0000
```

```
In [72]: pd.reset_option('chop_threshold')
```

display.colheader\_justify controls the justification of the headers. Options are ‘right’, and ‘left’.

```
In [73]: df = pd.DataFrame(np.array([np.random.randn(6), np.random.randint(1, 9, 6)*.1, np.zeros(6)]).T,
....: columns=['A', 'B', 'C'], dtype='float')
....:
```

```
In [74]: pd.set_option('colheader_justify', 'right')
```

```
In [75]: df
Out[75]:
 A B C
0 0.9331 0.3 0
1 0.2888 0.2 0
2 1.3250 0.2 0
3 0.5892 0.7 0
4 0.5314 0.1 0
5 -1.1987 0.7 0
```

```
In [76]: pd.set_option('colheader_justify', 'left')
```

```
In [77]: df
```

```
Out[77]:
```

	A	B	C
0	0.9331	0.3	0
1	0.2888	0.2	0
2	1.3250	0.2	0
3	0.5892	0.7	0
4	0.5314	0.1	0
5	-1.1987	0.7	0

```
In [78]: pd.reset_option('colheader_justify')
```

## 12.5 List of Options

Option	Default	Function
display.chop_threshold	None	If set to a float value, all float values smaller than the given threshold will be displayed as empty strings.
display.colheader_justify	right	Controls the justification of column headers. used by DataFrameFormatter.
display.column_space	12	No description available.
display.date_dayfirst	False	When True, prints and parses dates with the day first, eg 20/01/2005
display.date_yearfirst	False	When True, prints and parses dates with the year first, eg 2005/01/20
display.encoding	UTF-8	Defaults to the detected encoding of the console. Specifies the encoding to be used for strings.
display.expand_frame_repr	True	Whether to print out the full DataFrame repr for wide DataFrames across multiple lines, mainly for IPython.
display.float_format	None	The callable should accept a floating point number and return a string with the desired format.
display.height	60	Deprecated. Use <code>display.max_rows</code> instead.
display.large_repr	truncate	For DataFrames exceeding <code>max_rows/max_cols</code> , the repr (and HTML repr) can show a truncated version.
display.line_width	80	Deprecated. Use <code>display.width</code> instead.
display.max_columns	20	<code>max_rows</code> and <code>max_columns</code> are used in <code>__repr__()</code> methods to decide if <code>to_string()</code> or <code>info()</code> is used.
display.max_colwidth	50	The maximum width in characters of a column in the repr of a pandas data structure. When <code>max_colwidth</code> is set, it overrides the <code>width</code> parameter of <code>display()</code> .
display.max_info_columns	100	<code>max_info_columns</code> is used in <code>DataFrame.info</code> method to decide if per column information should be printed. If <code>max_info_columns</code> is set, <code>df.info()</code> will usually show null-counts for each column. For large frames this can be quite slow.
display.max_info_rows	1690785	This sets the maximum number of rows pandas should output when printing out various objects. This is used when pretty-printing a long sequence, no more than <code>max_seq_items</code> will be printed. If items are repeated, they will be printed until the limit is reached.
display.max_rows	60	This specifies if the memory usage of a DataFrame should be displayed when the <code>df.info()</code> method is called.
display.max_seq_items	100	Setting this to 'default' will modify the rcParams used by matplotlib to give plots a more presentable look.
display.memory_usage	True	"Sparsify" MultiIndex display (don't display repeated elements in outer levels within groups).
display.mpl_style	None	When True, IPython notebook will use html representation for pandas objects (if it is available).
display.multi_sparse	True	Controls the number of nested levels to process when pretty-printing.
display.notebook_repr_html	True	Floating point output precision in terms of number of places after the decimal, for regular DataFrames.
display pprint_nest_depth	3	Whether to print out dimensions at the end of DataFrame repr. If 'truncate' is specified, only the first few dimensions will be printed.
display.precision	6	Width of the display in characters. In case python/IPython is running in a terminal this can be useful.
display.show_dimensions	truncate	The default Excel writer engine for 'xls' files.
display.width	80	The default Excel writer engine for 'xlsm' files. Available options: 'openpyxl' (the default), 'xlwt', 'xlsm'.
io.excel.xls.writer	xlwt	The default Excel writer engine for 'xlsx' files.
io.excel.xlsm.writer	openpyxl	default format writing format, if None, then put will default to 'fixed' and append will default to 'append'. drop ALL nan rows when appending to a table.
io.excel.xlsx.writer	openpyxl	Raise an exception, warn, or no action if trying to use chained assignment. The default is warn.
io.hdf.default_format	None	Whether to simulate interactive mode for purposes of testing.
io.hdf.dropna_table	True	True means treat None, NaN, -INF, INF as null (old way), False means None and NaN are treated as missing values.
mode.chained_assignment	warn	Whether to simulate interactive mode for purposes of testing.
mode.sim_interactive	False	True means treat None, NaN, -INF, INF as null (old way), False means None and NaN are treated as missing values.
mode.use_inf_as_null	False	Whether to simulate interactive mode for purposes of testing.

## 12.6 Number Formatting

pandas also allows you to set how numbers are displayed in the console. This option is not set through the `set_options` API.

Use the `set_eng_float_format` function to alter the floating-point formatting of pandas objects to produce a particular format.

For instance:

```
In [79]: import numpy as np

In [80]: pd.set_eng_float_format(accuracy=3, use_eng_prefix=True)

In [81]: s = pd.Series(np.random.randn(5), index=['a', 'b', 'c', 'd', 'e'])

In [82]: s/1.e3
Out[82]:
a -236.866u
b 846.974u
c -685.597u
d 609.099u
e -303.961u
dtype: float64

In [83]: s/1.e6
Out[83]:
a -236.866n
b 846.974n
c -685.597n
d 609.099n
e -303.961n
dtype: float64
```

To round floats on a case-by-case basis, you can also use `round()` and `round()`.

## 12.7 Unicode Formatting

**Warning:** Enabling this option will affect the performance for printing of DataFrame and Series (about 2 times slower). Use only when it is actually required.

Some East Asian countries use Unicode characters its width is corresponding to 2 alphabets. If DataFrame or Series contains these characters, default output cannot be aligned properly.

---

**Note:** Screen captures are attached for each outputs to show the actual results.

---

```
In [84]: df = pd.DataFrame({u'\u2019': ['UK', u'\u2019'], u'\u2019': ['Alice', u'\u2019']})

In [85]: df;
```

```
>>> df = pd.DataFrame({u'国籍': ['UK', u'日本'], u'名前': ['Alice', u'しのぶ']})
>>> df
 名前 国籍
0 Alice UK
1 しのぶ 日本
```

Enable `display.unicode.east_asian_width` allows pandas to check each character's "East Asian Width" property. These characters can be aligned properly by checking this property, but it takes longer time than standard `len` function.

```
In [86]: pd.set_option('display.unicode.east_asian_width', True)
```

```
In [87]: df;
>>> pd.set_option('display.unicode.east_asian_width', True)
>>> df
 名前 国籍
0 Alice UK
1 しのぶ 日本
```

In addition, Unicode contains characters which width is "Ambiguous". These character's width should be either 1 or 2 depending on terminal setting or encoding. Because this cannot be distinguished from Python, `display.unicode.ambiguous_as_wide` option is added to handle this.

By default, "Ambiguous" character's width, "¡" (inverted exclamation) in below example, is regarded as 1.

```
In [88]: df = pd.DataFrame({'a': ['xxx', u'¡¡'], 'b': ['yyy', u'¡¡']})
```

```
In [89]: df;
>>> df = pd.DataFrame({'a': ['xxx', u'¡¡'], 'b': ['yyy', u'¡¡']})
>>> df
 a b
0 xxx yyy
1 ii ii
```

Enabling `display.unicode.ambiguous_as_wide` lets pandas to figure these character's width as 2. Note that this option will be effective only when `display.unicode.east_asian_width` is enabled. Confirm starting position has been changed, but is not aligned properly because the setting is mismatched with this environment.

```
In [90]: pd.set_option('display.unicode.ambiguous_as_wide', True)
```

```
In [91]: df;
>>> pd.set_option('display.unicode.ambiguous_as_wide', True)
>>> df
 a b
0 xxx yyy
1 ii ii
```


## INDEXING AND SELECTING DATA

The axis labeling information in pandas objects serves many purposes:

- Identifies data (i.e. provides *metadata*) using known indicators, important for analysis, visualization, and interactive console display
- Enables automatic and explicit data alignment
- Allows intuitive getting and setting of subsets of the data set

In this section, we will focus on the final point: namely, how to slice, dice, and generally get and set subsets of pandas objects. The primary focus will be on Series and DataFrame as they have received more development attention in this area. Expect more work to be invested in higher-dimensional data structures (including Panel) in the future, especially in label-based advanced indexing.

**Note:** The Python and NumPy indexing operators `[]` and attribute operator `.` provide quick and easy access to pandas data structures across a wide range of use cases. This makes interactive work intuitive, as there's little new to learn if you already know how to deal with Python dictionaries and NumPy arrays. However, since the type of the data to be accessed isn't known in advance, directly using standard operators has some optimization limits. For production code, we recommended that you take advantage of the optimized pandas data access methods exposed in this chapter.

**Warning:** Whether a copy or a reference is returned for a setting operation, may depend on the context. This is sometimes called `chained assignment` and should be avoided. See [Returning a View versus Copy](#)

**Warning:** In 0.15.0 `Index` has internally been refactored to no longer subclass `ndarray` but instead subclass `PandasObject`, similarly to the rest of the pandas objects. This should be a transparent change with only very limited API implications (See the [Internal Refactoring](#))

See the [MultiIndex / Advanced Indexing](#) for MultiIndex and more advanced indexing documentation.

See the [cookbook](#) for some advanced strategies

### 13.1 Different Choices for Indexing

New in version 0.11.0.

Object selection has had a number of user-requested additions in order to support more explicit location based indexing. pandas now supports three types of multi-axis indexing.

- `.loc` is primarily label based, but may also be used with a boolean array. `.loc` will raise `KeyError` when the items are not found. Allowed inputs are:

- A single label, e.g. 5 or 'a', (note that 5 is interpreted as a *label* of the index. This use is **not** an integer position along the index)
- A list or array of labels ['a', 'b', 'c']
- A slice object with labels 'a':'f', (note that contrary to usual python slices, **both** the start and the stop are included!)
- A boolean array

See more at [Selection by Label](#)

- `.iloc` is primarily integer position based (from 0 to `length-1` of the axis), but may also be used with a boolean array. `.iloc` will raise `IndexError` if a requested indexer is out-of-bounds, except `slice` indexers which allow out-of-bounds indexing. (this conforms with python/numpy `slice` semantics). Allowed inputs are:

- An integer e.g. 5
- A list or array of integers [4, 3, 0]
- A slice object with ints 1:7
- A boolean array

See more at [Selection by Position](#)

- `.ix` supports mixed integer and label based access. It is primarily label based, but will fall back to integer positional access unless the corresponding axis is of integer type. `.ix` is the most general and will support any of the inputs in `.loc` and `.iloc`. `.ix` also supports floating point label schemes. `.ix` is exceptionally useful when dealing with mixed positional and label based hierarchical indexes.

However, when an axis is integer based, ONLY label based access and not positional access is supported. Thus, in such cases, it's usually better to be explicit and use `.iloc` or `.loc`.

See more at [Advanced Indexing](#) and [Advanced Hierarchical](#).

Getting values from an object with multi-axes selection uses the following notation (using `.loc` as an example, but applies to `.iloc` and `.ix` as well). Any of the axes accessors may be the null slice `:`. Axes left out of the specification are assumed to be `:`. (e.g. `p.loc['a']` is equiv to `p.loc['a', :, :]`)

Object Type	Indexers
Series	<code>s.loc[indexer]</code>
DataFrame	<code>df.loc[row_indexer,column_indexer]</code>
Panel	<code>p.loc[item_indexer,major_indexer,minor_indexer]</code>

## 13.2 Basics

As mentioned when introducing the data structures in the [last section](#), the primary function of indexing with `[]` (a.k.a. `__getitem__` for those familiar with implementing class behavior in Python) is selecting out lower-dimensional slices. Thus,

Object Type	Selection	Return Value Type
Series	<code>series[label]</code>	scalar value
DataFrame	<code>frame[colname]</code>	Series corresponding to colname
Panel	<code>panel[itemname]</code>	DataFrame corresponding to the itemname

Here we construct a simple time series data set to use for illustrating the indexing functionality:

```
In [1]: dates = pd.date_range('1/1/2000', periods=8)
```

```
In [2]: df = pd.DataFrame(np.random.randn(8, 4), index=dates, columns=['A', 'B', 'C', 'D'])
```

```
In [3]: df
Out[3]:
 A B C D
2000-01-01 0.469112 -0.282863 -1.509059 -1.135632
2000-01-02 1.212112 -0.173215 0.119209 -1.044236
2000-01-03 -0.861849 -2.104569 -0.494929 1.071804
2000-01-04 0.721555 -0.706771 -1.039575 0.271860
2000-01-05 -0.424972 0.567020 0.276232 -1.087401
2000-01-06 -0.673690 0.113648 -1.478427 0.524988
2000-01-07 0.404705 0.577046 -1.715002 -1.039268
2000-01-08 -0.370647 -1.157892 -1.344312 0.844885
```

```
In [4]: panel = pd.Panel({'one' : df, 'two' : df - df.mean()})
```

```
In [5]: panel
Out[5]:
<class 'pandas.core.panel.Panel'>
Dimensions: 2 (items) x 8 (major_axis) x 4 (minor_axis)
Items axis: one to two
Major_axis axis: 2000-01-01 00:00:00 to 2000-01-08 00:00:00
Minor_axis axis: A to D
```

**Note:** None of the indexing functionality is time series specific unless specifically stated.

Thus, as per above, we have the most basic indexing using []:

```
In [6]: s = df['A']
```

```
In [7]: s[dates[5]]
Out[7]: -0.67368970808837025
```

```
In [8]: panel['two']
Out[8]:
 A B C D
2000-01-01 0.409571 0.113086 -0.610826 -0.936507
2000-01-02 1.152571 0.222735 1.017442 -0.845111
2000-01-03 -0.921390 -1.708620 0.403304 1.270929
2000-01-04 0.662014 -0.310822 -0.141342 0.470985
2000-01-05 -0.484513 0.962970 1.174465 -0.888276
2000-01-06 -0.733231 0.509598 -0.580194 0.724113
2000-01-07 0.345164 0.972995 -0.816769 -0.840143
2000-01-08 -0.430188 -0.761943 -0.446079 1.044010
```

You can pass a list of columns to [] to select columns in that order. If a column is not contained in the DataFrame, an exception will be raised. Multiple columns can also be set in this manner:

```
In [9]: df
Out[9]:
 A B C D
2000-01-01 0.469112 -0.282863 -1.509059 -1.135632
2000-01-02 1.212112 -0.173215 0.119209 -1.044236
2000-01-03 -0.861849 -2.104569 -0.494929 1.071804
2000-01-04 0.721555 -0.706771 -1.039575 0.271860
2000-01-05 -0.424972 0.567020 0.276232 -1.087401
2000-01-06 -0.673690 0.113648 -1.478427 0.524988
2000-01-07 0.404705 0.577046 -1.715002 -1.039268
2000-01-08 -0.370647 -1.157892 -1.344312 0.844885
```

```
In [10]: df[['B', 'A']] = df[['A', 'B']]
```

```
In [11]: df
```

```
Out[11]:
```

	A	B	C	D
2000-01-01	-0.282863	0.469112	-1.509059	-1.135632
2000-01-02	-0.173215	1.212112	0.119209	-1.044236
2000-01-03	-2.104569	-0.861849	-0.494929	1.071804
2000-01-04	-0.706771	0.721555	-1.039575	0.271860
2000-01-05	0.567020	-0.424972	0.276232	-1.087401
2000-01-06	0.113648	-0.673690	-1.478427	0.524988
2000-01-07	0.577046	0.404705	-1.715002	-1.039268
2000-01-08	-1.157892	-0.370647	-1.344312	0.844885

You may find this useful for applying a transform (in-place) to a subset of the columns.

### 13.3 Attribute Access

You may access an index on a Series, column on a DataFrame, and a item on a Panel directly as an attribute:

```
In [12]: sa = pd.Series([1,2,3],index=list('abc'))
```

```
In [13]: dfa = df.copy()
```

```
In [14]: sa.b
```

```
Out[14]: 2
```

```
In [15]: dfa.A
```

```
Out[15]:
```

2000-01-01	-0.282863
2000-01-02	-0.173215
2000-01-03	-2.104569
2000-01-04	-0.706771
2000-01-05	0.567020
2000-01-06	0.113648
2000-01-07	0.577046
2000-01-08	-1.157892

Freq: D, Name: A, dtype: float64

```
In [16]: panel.one
```

```
Out[16]:
```

	A	B	C	D
2000-01-01	0.469112	-0.282863	-1.509059	-1.135632
2000-01-02	1.212112	-0.173215	0.119209	-1.044236
2000-01-03	-0.861849	-2.104569	-0.494929	1.071804
2000-01-04	0.721555	-0.706771	-1.039575	0.271860
2000-01-05	-0.424972	0.567020	0.276232	-1.087401
2000-01-06	-0.673690	0.113648	-1.478427	0.524988
2000-01-07	0.404705	0.577046	-1.715002	-1.039268
2000-01-08	-0.370647	-1.157892	-1.344312	0.844885

You can use attribute access to modify an existing element of a Series or column of a DataFrame, but be careful; if you try to use attribute access to create a new column, it fails silently, creating a new attribute rather than a new column.

```
In [17]: sa.a = 5
```

```
In [18]: sa
```

```

Out[18]:
a 5
b 2
c 3
dtype: int64

In [19]: dfa.A = list(range(len(dfa.index))) # ok if A already exists

In [20]: dfa
Out[20]:
 A B C D
2000-01-01 0 0.469112 -1.509059 -1.135632
2000-01-02 1 1.212112 0.119209 -1.044236
2000-01-03 2 -0.861849 -0.494929 1.071804
2000-01-04 3 0.721555 -1.039575 0.271860
2000-01-05 4 -0.424972 0.276232 -1.087401
2000-01-06 5 -0.673690 -1.478427 0.524988
2000-01-07 6 0.404705 -1.715002 -1.039268
2000-01-08 7 -0.370647 -1.344312 0.844885

In [21]: dfa['A'] = list(range(len(dfa.index))) # use this form to create a new column

In [22]: dfa
Out[22]:
 A B C D
2000-01-01 0 0.469112 -1.509059 -1.135632
2000-01-02 1 1.212112 0.119209 -1.044236
2000-01-03 2 -0.861849 -0.494929 1.071804
2000-01-04 3 0.721555 -1.039575 0.271860
2000-01-05 4 -0.424972 0.276232 -1.087401
2000-01-06 5 -0.673690 -1.478427 0.524988
2000-01-07 6 0.404705 -1.715002 -1.039268
2000-01-08 7 -0.370647 -1.344312 0.844885

```

**Warning:**

- You can use this access only if the index element is a valid python identifier, e.g. `s.1` is not allowed. See [here for an explanation of valid identifiers](#).
- The attribute will not be available if it conflicts with an existing method name, e.g. `s.min` is not allowed.
- Similarly, the attribute will not be available if it conflicts with any of the following list: `index, major_axis, minor_axis, items, labels`.
- In any of these cases, standard indexing will still work, e.g. `s['1'], s['min'], and s['index']` will access the corresponding element or column.
- The Series/Panel accesses are available starting in 0.13.0.

If you are using the IPython environment, you may also use tab-completion to see these accessible attributes.

You can also assign a dict to a row of a DataFrame:

```
In [23]: x = pd.DataFrame({'x': [1, 2, 3], 'y': [3, 4, 5]})
```

```
In [24]: x.iloc[1] = dict(x=9, y=99)
```

```
In [25]: x
```

```
Out[25]:
```

	x	y
0	1	3
1	9	99

2 3 5

## 13.4 Slicing ranges

The most robust and consistent way of slicing ranges along arbitrary axes is described in the [Selection by Position](#) section detailing the `.iloc` method. For now, we explain the semantics of slicing using the `[]` operator.

With Series, the syntax works exactly as with an ndarray, returning a slice of the values and the corresponding labels:

```
In [26]: s[:5]
Out[26]:
2000-01-01 -0.282863
2000-01-02 -0.173215
2000-01-03 -2.104569
2000-01-04 -0.706771
2000-01-05 0.567020
Freq: D, Name: A, dtype: float64
```

```
In [27]: s[::2]
Out[27]:
2000-01-01 -0.282863
2000-01-03 -2.104569
2000-01-05 0.567020
2000-01-07 0.577046
Freq: 2D, Name: A, dtype: float64
```

```
In [28]: s[::-1]
Out[28]:
2000-01-08 -1.157892
2000-01-07 0.577046
2000-01-06 0.113648
2000-01-05 0.567020
2000-01-04 -0.706771
2000-01-03 -2.104569
2000-01-02 -0.173215
2000-01-01 -0.282863
Freq: -1D, Name: A, dtype: float64
```

Note that setting works as well:

```
In [29]: s2 = s.copy()
In [30]: s2[:5] = 0
In [31]: s2
Out[31]:
2000-01-01 0.000000
2000-01-02 0.000000
2000-01-03 0.000000
2000-01-04 0.000000
2000-01-05 0.000000
2000-01-06 0.113648
2000-01-07 0.577046
2000-01-08 -1.157892
Freq: D, Name: A, dtype: float64
```

With DataFrame, slicing inside of [ ] **slices the rows**. This is provided largely as a convenience since it is such a common operation.

In [32]: df[:3]

Out[32]:

	A	B	C	D
2000-01-01	-0.282863	0.469112	-1.509059	-1.135632
2000-01-02	-0.173215	1.212112	0.119209	-1.044236
2000-01-03	-2.104569	-0.861849	-0.494929	1.071804

In [33]: df[::-1]

Out[33]:

	A	B	C	D
2000-01-08	-1.157892	-0.370647	-1.344312	0.844885
2000-01-07	0.577046	0.404705	-1.715002	-1.039268
2000-01-06	0.113648	-0.673690	-1.478427	0.524988
2000-01-05	0.567020	-0.424972	0.276232	-1.087401
2000-01-04	-0.706771	0.721555	-1.039575	0.271860
2000-01-03	-2.104569	-0.861849	-0.494929	1.071804
2000-01-02	-0.173215	1.212112	0.119209	-1.044236
2000-01-01	-0.282863	0.469112	-1.509059	-1.135632

## 13.5 Selection By Label

**Warning:** Whether a copy or a reference is returned for a setting operation, may depend on the context. This is sometimes called `chained assignment` and should be avoided. See [Returning a View versus Copy](#)

**Warning:**

`.loc` is strict when you present slicers that are not compatible (or convertible) with the index type.  
For example using integers in a DatetimeIndex. These will raise a `TypeError`.

In [34]: `df1 = pd.DataFrame(np.random.randn(5, 4), columns=list('ABCD'), index=pd.date_range('20130101', '20130105'))`

In [35]: `df1`

Out[35]:

	A	B	C	D
2013-01-01	1.075770	-0.109050	1.643563	-1.469388
2013-01-02	0.357021	-0.674600	-1.776904	-0.968914
2013-01-03	-1.294524	0.413738	0.276662	-0.472035
2013-01-04	-0.013960	-0.362543	-0.006154	-0.923061
2013-01-05	0.895717	0.805244	-1.206412	2.565646

In [4]: `df1.loc[2:3]`

`TypeError: cannot do slice indexing on <class 'pandas.tseries.index.DatetimeIndex'> with these inde`

String likes in slicing *can* be convertible to the type of the index and lead to natural slicing.

In [36]: `df1.loc['20130102':'20130104']`

Out[36]:

	A	B	C	D
2013-01-02	0.357021	-0.674600	-1.776904	-0.968914
2013-01-03	-1.294524	0.413738	0.276662	-0.472035
2013-01-04	-0.013960	-0.362543	-0.006154	-0.923061

pandas provides a suite of methods in order to have **purely label based indexing**. This is a strict inclusion based protocol. **At least 1** of the labels for which you ask, must be in the index or a `KeyError` will be raised! When slicing, the start bound is *included*, **AND** the stop bound is *included*. Integers are valid labels, but they refer to the label **and not the position**.

The `.loc` attribute is the primary access method. The following are valid inputs:

- A single label, e.g. `5` or `'a'`, (note that `5` is interpreted as a *label* of the index. This use is **not** an integer position along the index)
- A list or array of labels `['a', 'b', 'c']`
- A slice object with labels `'a' : 'f'` (note that contrary to usual python slices, **both** the start and the stop are included!)
- A boolean array

```
In [37]: s1 = pd.Series(np.random.randn(6), index=list('abcdef'))
```

```
In [38]: s1
```

```
Out[38]:
```

a	1.431256
b	1.340309
c	-1.170299
d	-0.226169
e	0.410835
f	0.813850

```
dtype: float64
```

```
In [39]: s1.loc['c':]
```

```
Out[39]:
```

c	-1.170299
d	-0.226169
e	0.410835
f	0.813850

```
dtype: float64
```

```
In [40]: s1.loc['b']
```

```
Out[40]: 1.3403088497993827
```

Note that setting works as well:

```
In [41]: s1.loc['c'] = 0
```

```
In [42]: s1
```

```
Out[42]:
```

a	1.431256
b	1.340309
c	0.000000
d	0.000000
e	0.000000
f	0.000000

```
dtype: float64
```

With a DataFrame

```
In [43]: df1 = pd.DataFrame(np.random.randn(6,4),
```

```
.....: index=list('abcdef'),
```

```
.....: columns=list('ABCD'))
```

```
.....:
```

**In [44]:** df1**Out[44]:**

	A	B	C	D
a	0.132003	-0.827317	-0.076467	-1.187678
b	1.130127	-1.436737	-1.413681	1.607920
c	1.024180	0.569605	0.875906	-2.211372
d	0.974466	-2.006747	-0.410001	-0.078638
e	0.545952	-1.219217	-1.226825	0.769804
f	-1.281247	-0.727707	-0.121306	-0.097883

**In [45]:** df1.loc[['a', 'b', 'd'], :]**Out[45]:**

	A	B	C	D
a	0.132003	-0.827317	-0.076467	-1.187678
b	1.130127	-1.436737	-1.413681	1.607920
d	0.974466	-2.006747	-0.410001	-0.078638

Accessing via label slices

**In [46]:** df1.loc['d':, 'A':'C']**Out[46]:**

	A	B	C
d	0.974466	-2.006747	-0.410001
e	0.545952	-1.219217	-1.226825
f	-1.281247	-0.727707	-0.121306

For getting a cross section using a label (equiv to df.xs('a'))

**In [47]:** df1.loc['a']**Out[47]:**

	A
a	0.132003
b	-0.827317
c	-0.076467
d	-1.187678

Name: a, dtype: float64

For getting values with a boolean array

**In [48]:** df1.loc['a'] > 0**Out[48]:**

	A
a	True
b	False
c	False
d	False

Name: a, dtype: bool

**In [49]:** df1.loc[:, df1.loc['a'] > 0]**Out[49]:**

	A
a	0.132003
b	1.130127
c	1.024180
d	0.974466
e	0.545952
f	-1.281247

For getting a value explicitly (equiv to deprecated df.get\_value('a', 'A'))

# this is also equivalent to `df1.at['a', 'A']`

**In [50]:** df1.loc['a', 'A']

```
Out [50]: 0.13200317033032927
```

## 13.6 Selection By Position

**Warning:** Whether a copy or a reference is returned for a setting operation, may depend on the context. This is sometimes called `chained assignment` and should be avoided. See [Returning a View versus Copy](#)

pandas provides a suite of methods in order to get **purely integer based indexing**. The semantics follow closely python and numpy slicing. These are 0-based indexing. When slicing, the start bound is *included*, while the upper bound is *excluded*. Trying to use a non-integer, even a **valid** label will raise a `IndexError`.

The `.iloc` attribute is the primary access method. The following are valid inputs:

- An integer e.g. 5
- A list or array of integers [4, 3, 0]
- A slice object with ints 1:7
- A boolean array

```
In [51]: s1 = pd.Series(np.random.randn(5), index=list(range(0,10,2)))
```

```
In [52]: s1
```

```
Out[52]:
```

0	0.695775
2	0.341734
4	0.959726
6	-1.110336
8	-0.619976

```
dtype: float64
```

```
In [53]: s1.iloc[:3]
```

```
Out[53]:
```

0	0.695775
2	0.341734
4	0.959726

```
dtype: float64
```

```
In [54]: s1.iloc[3]
```

```
Out[54]: -1.1103361028911667
```

Note that setting works as well:

```
In [55]: s1.iloc[:3] = 0
```

```
In [56]: s1
```

```
Out[56]:
```

0	0.000000
2	0.000000
4	0.000000
6	-1.110336
8	-0.619976

```
dtype: float64
```

With a DataFrame

```
In [57]: df1 = pd.DataFrame(np.random.randn(6,4),
....: index=list(range(0,12,2)),
....: columns=list(range(0,8,2)))
....:
```

```
In [58]: df1
Out[58]:
 0 2 4 6
0 0.149748 -0.732339 0.687738 0.176444
2 0.403310 -0.154951 0.301624 -2.179861
4 -1.369849 -0.954208 1.462696 -1.743161
6 -0.826591 -0.345352 1.314232 0.690579
8 0.995761 2.396780 0.014871 3.357427
10 -0.317441 -1.236269 0.896171 -0.487602
```

Select via integer slicing

```
In [59]: df1.iloc[:3]
Out[59]:
 0 2 4 6
0 0.149748 -0.732339 0.687738 0.176444
2 0.403310 -0.154951 0.301624 -2.179861
4 -1.369849 -0.954208 1.462696 -1.743161
```

```
In [60]: df1.iloc[1:5,2:4]
Out[60]:
 4 6
2 0.301624 -2.179861
4 1.462696 -1.743161
6 1.314232 0.690579
8 0.014871 3.357427
```

Select via integer list

```
In [61]: df1.iloc[[1,3,5],[1,3]]
Out[61]:
 2 6
2 -0.154951 -2.179861
6 -0.345352 0.690579
10 -1.236269 -0.487602
```

```
In [62]: df1.iloc[1:3,:]
Out[62]:
 0 2 4 6
2 0.403310 -0.154951 0.301624 -2.179861
4 -1.369849 -0.954208 1.462696 -1.743161
```

```
In [63]: df1.iloc[:,1:3]
Out[63]:
 2 4
0 -0.732339 0.687738
2 -0.154951 0.301624
4 -0.954208 1.462696
6 -0.345352 1.314232
8 2.396780 0.014871
10 -1.236269 0.896171
```

```
this is also equivalent to ``df1.iat[1,1]``
In [64]: df1.iloc[1,1]
```

```
Out[64]: -0.15495077442490321
```

For getting a cross section using an integer position (equiv to `df.xs(1)`)

```
In [65]: df1.iloc[1]
```

```
Out[65]:
```

```
0 0.403310
2 -0.154951
4 0.301624
6 -2.179861
Name: 2, dtype: float64
```

Out of range slice indexes are handled gracefully just as in Python/Numpy.

```
these are allowed in python/numpy.
Only works in Pandas starting from v0.14.0.
In [66]: x = list('abcdef')
```

```
In [67]: x
```

```
Out[67]: ['a', 'b', 'c', 'd', 'e', 'f']
```

```
In [68]: x[4:10]
```

```
Out[68]: ['e', 'f']
```

```
In [69]: x[8:10]
```

```
Out[69]: []
```

```
In [70]: s = pd.Series(x)
```

```
In [71]: s
```

```
Out[71]:
```

```
0 a
1 b
2 c
3 d
4 e
5 f
dtype: object
```

```
In [72]: s.iloc[4:10]
```

```
Out[72]:
```

```
4 e
5 f
dtype: object
```

```
In [73]: s.iloc[8:10]
```

```
Out[73]: Series([], dtype: object)
```

---

**Note:** Prior to v0.14.0, `iloc` would not accept out of bounds indexers for slices, e.g. a value that exceeds the length of the object being indexed.

---

Note that this could result in an empty axis (e.g. an empty DataFrame being returned)

```
In [74]: df1 = pd.DataFrame(np.random.randn(5,2), columns=list('AB'))
```

```
In [75]: df1
```

```
Out[75]:
```

```
 A B
```

```
0 -0.082240 -2.182937
1 0.380396 0.084844
2 0.432390 1.519970
3 -0.493662 0.600178
4 0.274230 0.132885
```

In [76]: `dfl.iloc[:,2:3]`

Out[76]:  
Empty DataFrame  
Columns: []  
Index: [0, 1, 2, 3, 4]

In [77]: `dfl.iloc[:,1:3]`

Out[77]:  
B  
0 -2.182937  
1 0.084844  
2 1.519970  
3 0.600178  
4 0.132885

In [78]: `dfl.iloc[4:6]`

Out[78]:  
A B  
4 0.27423 0.132885

A single indexer that is out of bounds will raise an `IndexError`. A list of indexers where any element is out of bounds will raise an `IndexError`

```
dfl.iloc[[4,5,6]]
IndexError: positional indexers are out-of-bounds
```

```
dfl.iloc[:,4]
IndexError: single positional indexer is out-of-bounds
```

## 13.7 Selecting Random Samples

A random selection of rows or columns from a Series, DataFrame, or Panel with the `sample()` method. The method will sample rows by default, and accepts a specific number of rows/columns to return, or a fraction of rows.

In [79]: `s = pd.Series([0,1,2,3,4,5])`

# When no arguments are passed, returns 1 row.

In [80]: `s.sample()`  
Out[80]:  
0 0  
dtype: int64

# One may specify either a number of rows:

In [81]: `s.sample(n=3)`  
Out[81]:  
5 5  
2 2  
4 4  
dtype: int64

```
Or a fraction of the rows:
In [82]: s.sample(frac=0.5)
Out[82]:
5 5
4 4
1 1
dtype: int64
```

By default, `sample` will return each row at most once, but one can also sample with replacement using the `replace` option:

```
In [83]: s = pd.Series([0,1,2,3,4,5])

Without replacement (default):
In [84]: s.sample(n=6, replace=False)
Out[84]:
1 1
4 4
5 5
3 3
0 0
2 2
dtype: int64

With replacement:
In [85]: s.sample(n=6, replace=True)
Out[85]:
2 2
4 4
0 0
3 3
4 4
3 3
dtype: int64
```

By default, each row has an equal probability of being selected, but if you want rows to have different probabilities, you can pass the `sample` function sampling weights as `weights`. These weights can be a list, a numpy array, or a Series, but they must be of the same length as the object you are sampling. Missing values will be treated as a weight of zero, and inf values are not allowed. If weights do not sum to 1, they will be re-normalized by dividing all weights by the sum of the weights. For example:

```
In [86]: s = pd.Series([0,1,2,3,4,5])

In [87]: example_weights = [0, 0, 0.2, 0.2, 0.2, 0.4]

In [88]: s.sample(n=3, weights=example_weights)
Out[88]:
4 4
2 2
5 5
dtype: int64

Weights will be re-normalized automatically
In [89]: example_weights2 = [0.5, 0, 0, 0, 0, 0]

In [90]: s.sample(n=1, weights=example_weights2)
Out[90]:
0 0
```

```
dtype: int64
```

When applied to a DataFrame, you can use a column of the DataFrame as sampling weights (provided you are sampling rows and not columns) by simply passing the name of the column as a string.

```
In [91]: df2 = pd.DataFrame({'col1':[9,8,7,6], 'weight_column':[0.5, 0.4, 0.1, 0]})
```

```
In [92]: df2.sample(n = 3, weights = 'weight_column')
```

```
Out[92]:
```

	col1	weight_column
1	8	0.4
2	7	0.1
0	9	0.5

sample also allows users to sample columns instead of rows using the axis argument.

```
In [93]: df3 = pd.DataFrame({'col1':[1,2,3], 'col2':[2,3,4]})
```

```
In [94]: df3.sample(n=1, axis=1)
```

```
Out[94]:
```

	col2
0	2
1	3
2	4

Finally, one can also set a seed for sample's random number generator using the random\_state argument, which will accept either an integer (as a seed) or a numpy RandomState object.

```
In [95]: df4 = pd.DataFrame({'col1':[1,2,3], 'col2':[2,3,4]})
```

```
With a given seed, the sample will always draw the same rows.
```

```
In [96]: df4.sample(n=2, random_state=2)
```

```
Out[96]:
```

	col1	col2
2	3	4
1	2	3

```
In [97]: df4.sample(n=2, random_state=2)
```

```
Out[97]:
```

	col1	col2
2	3	4
1	2	3

## 13.8 Setting With Enlargement

New in version 0.13.

The .loc/.ix/[] operations can perform enlargement when setting a non-existant key for that axis.

In the Series case this is effectively an appending operation

```
In [98]: se = pd.Series([1,2,3])
```

```
In [99]: se
```

```
Out[99]:
```

0	1
1	2
2	3

```
dtype: int64
```

```
In [100]: se[5] = 5.
```

```
In [101]: se
```

```
Out[101]:
```

```
0 1
1 2
2 3
5 5
```

```
dtype: float64
```

A DataFrame can be enlarged on either axis via .loc

```
In [102]: dfi = pd.DataFrame(np.arange(6).reshape(3, 2),
.....: columns=['A', 'B'])
.....:
```

```
In [103]: dfi
```

```
Out[103]:
```

```
 A B
0 0 1
1 2 3
2 4 5
```

```
In [104]: dfi.loc[:, 'C'] = dfi.loc[:, 'A']
```

```
In [105]: dfi
```

```
Out[105]:
```

```
 A B C
0 0 1 0
1 2 3 2
2 4 5 4
```

This is like an append operation on the DataFrame.

```
In [106]: dfi.loc[3] = 5
```

```
In [107]: dfi
```

```
Out[107]:
```

```
 A B C
0 0 1 0
1 2 3 2
2 4 5 4
3 5 5 5
```

## 13.9 Fast scalar value getting and setting

Since indexing with [] must handle a lot of cases (single-label access, slicing, boolean indexing, etc.), it has a bit of overhead in order to figure out what you're asking for. If you only want to access a scalar value, the fastest way is to use the at and iat methods, which are implemented on all of the data structures.

Similarly to loc, at provides **label** based scalar lookups, while, iat provides **integer** based lookups analogously to iloc

```
In [108]: s.iat[5]
```

```
Out[108]: 5
```

```
In [109]: df.at[dates[5], 'A']
Out[109]: 0.11364840968888545
```

```
In [110]: df.iat[3, 0]
Out[110]: -0.70677113363008437
```

You can also set using these same indexers.

```
In [111]: df.at[dates[5], 'E'] = 7
```

```
In [112]: df.iat[3, 0] = 7
```

`at` may enlarge the object in-place as above if the indexer is missing.

```
In [113]: df.at[dates[-1]+1, 0] = 7
```

```
In [114]: df
Out[114]:
```

	A	B	C	D	E	0
2000-01-01	-0.282863	0.469112	-1.509059	-1.135632	NaN	NaN
2000-01-02	-0.173215	1.212112	0.119209	-1.044236	NaN	NaN
2000-01-03	-2.104569	-0.861849	-0.494929	1.071804	NaN	NaN
2000-01-04	7.000000	0.721555	-1.039575	0.271860	NaN	NaN
2000-01-05	0.567020	-0.424972	0.276232	-1.087401	NaN	NaN
2000-01-06	0.113648	-0.673690	-1.478427	0.524988	7	NaN
2000-01-07	0.577046	0.404705	-1.715002	-1.039268	NaN	NaN
2000-01-08	-1.157892	-0.370647	-1.344312	0.844885	NaN	NaN
2000-01-09	NaN	NaN	NaN	NaN	NaN	7

## 13.10 Boolean indexing

Another common operation is the use of boolean vectors to filter the data. The operators are: `|` for `or`, `&` for `and`, and `~` for `not`. These **must** be grouped by using parentheses.

Using a boolean vector to index a Series works exactly as in a numpy ndarray:

```
In [115]: s = pd.Series(range(-3, 4))
```

```
In [116]: s
Out[116]:
```

0	-3
1	-2
2	-1
3	0
4	1
5	2
6	3

dtype: int64

```
In [117]: s[s > 0]
```

```
Out[117]:
4 1
5 2
6 3
dtype: int64
```

```
In [118]: s[(s < -1) | (s > 0.5)]
```

```
Out[118]:
```

```
0 -3
1 -2
4 1
5 2
6 3
dtype: int64
```

```
In [119]: s[~(s < 0)]
```

```
Out[119]:
```

```
3 0
4 1
5 2
6 3
dtype: int64
```

You may select rows from a DataFrame using a boolean vector the same length as the DataFrame's index (for example, something derived from one of the columns of the DataFrame):

```
In [120]: df[df['A'] > 0]
```

```
Out[120]:
```

	A	B	C	D	E	O
2000-01-04	7.000000	0.721555	-1.039575	0.271860	NaN	NaN
2000-01-05	0.567020	-0.424972	0.276232	-1.087401	NaN	NaN
2000-01-06	0.113648	-0.673690	-1.478427	0.524988	7	NaN
2000-01-07	0.577046	0.404705	-1.715002	-1.039268	NaN	NaN

List comprehensions and map method of Series can also be used to produce more complex criteria:

```
In [121]: df2 = pd.DataFrame({'a' : ['one', 'one', 'two', 'three', 'two', 'one', 'six'],
.....: 'b' : ['x', 'y', 'y', 'x', 'y', 'x', 'x'],
.....: 'c' : np.random.randn(7)})
.....:
```

```
only want 'two' or 'three'
```

```
In [122]: criterion = df2['a'].map(lambda x: x.startswith('t'))
```

```
In [123]: df2[criterion]
```

```
Out[123]:
```

	a	b	c
2	two	y	1.450520
3	three	x	0.206053
4	two	y	-0.251905

```
equivalent but slower
```

```
In [124]: df2[[x.startswith('t') for x in df2['a']]]
```

```
Out[124]:
```

	a	b	c
2	two	y	1.450520
3	three	x	0.206053
4	two	y	-0.251905

```
Multiple criteria
```

```
In [125]: df2[criterion & (df2['b'] == 'x')]
```

```
Out[125]:
```

	a	b	c
3	three	x	0.206053

Note, with the choice methods *Selection by Label*, *Selection by Position*, and *Advanced Indexing* you may select along more than one axis using boolean vectors combined with other indexing expressions.

```
In [126]: df2.loc[criterion & (df2['b'] == 'x'), 'b':'c']
Out[126]:
 b c
3 x 0.206053
```

## 13.11 Indexing with isin

Consider the `isin` method of Series, which returns a boolean vector that is true wherever the Series elements exist in the passed list. This allows you to select rows where one or more columns have values you want:

```
In [127]: s = pd.Series(np.arange(5), index=np.arange(5)[::-1], dtype='int64')
```

```
In [128]: s
```

```
Out[128]:
```

```
4 0
3 1
2 2
1 3
0 4
dtype: int64
```

```
In [129]: s.isin([2, 4, 6])
```

```
Out[129]:
```

```
4 False
3 False
2 True
1 False
0 True
dtype: bool
```

```
In [130]: s[s.isin([2, 4, 6])]
```

```
Out[130]:
```

```
2 2
0 4
dtype: int64
```

The same method is available for `Index` objects and is useful for the cases when you don't know which of the sought labels are in fact present:

```
In [131]: s[s.index.isin([2, 4, 6])]
```

```
Out[131]:
```

```
4 0
2 2
dtype: int64
```

```
compare it to the following
```

```
In [132]: s[[2, 4, 6]]
```

```
Out[132]:
```

```
2 2
4 0
6 NaN
dtype: float64
```

In addition to that, MultiIndex allows selecting a separate level to use in the membership check:

```
In [133]: s_mi = pd.Series(np.arange(6),
.....: index=pd.MultiIndex.from_product([[0, 1], ['a', 'b', 'c']])))
.....:

In [134]: s_mi
Out[134]:
0 a 0
 b 1
 c 2
1 a 3
 b 4
 c 5
dtype: int32

In [135]: s_mi.iloc[s_mi.index.isin([(1, 'a'), (2, 'b'), (0, 'c')])]
Out[135]:
0 c 2
1 a 3
dtype: int32

In [136]: s_mi.iloc[s_mi.index.isin(['a', 'c', 'e'], level=1)]
Out[136]:
0 a 0
 c 2
1 a 3
 c 5
dtype: int32
```

DataFrame also has an `isin` method. When calling `isin`, pass a set of values as either an array or dict. If values is an array, `isin` returns a DataFrame of booleans that is the same shape as the original DataFrame, with True wherever the element is in the sequence of values.

```
In [137]: df = pd.DataFrame({'vals': [1, 2, 3, 4], 'ids': ['a', 'b', 'f', 'n'],
.....: 'ids2': ['a', 'n', 'c', 'n']})
.....:

In [138]: values = ['a', 'b', 1, 3]

In [139]: df.isin(values)
Out[139]:
 ids ids2 vals
0 True True True
1 True False False
2 False False True
3 False False False
```

Oftentimes you'll want to match certain values with certain columns. Just make values a dict where the key is the column, and the value is a list of items you want to check for.

```
In [140]: values = {'ids': ['a', 'b'], 'vals': [1, 3]}

In [141]: df.isin(values)
Out[141]:
 ids ids2 vals
0 True False True
1 True False False
2 False False True
3 False False False
```

Combine DataFrame's `isin` with the `any()` and `all()` methods to quickly select subsets of your data that meet a given criteria. To select a row where each column meets its own criterion:

```
In [142]: values = {'ids': ['a', 'b'], 'ids2': ['a', 'c'], 'vals': [1, 3]}
```

```
In [143]: row_mask = df.isin(values).all(1)
```

```
In [144]: df[row_mask]
```

```
Out[144]:
```

	ids	ids2	vals
0	a	a	1

## 13.12 The `where()` Method and Masking

Selecting values from a Series with a boolean vector generally returns a subset of the data. To guarantee that selection output has the same shape as the original data, you can use the `where` method in Series and DataFrame.

To return only the selected rows

```
In [145]: s[s > 0]
```

```
Out[145]:
```

	s
3	1
2	2
1	3
0	4

```
dtype: int64
```

To return a Series of the same shape as the original

```
In [146]: s.where(s > 0)
```

```
Out[146]:
```

	s
4	NaN
3	1
2	2
1	3
0	4

```
dtype: float64
```

Selecting values from a DataFrame with a boolean criterion now also preserves input data shape. `where` is used under the hood as the implementation. Equivalent is `df.where(df < 0)`

```
In [147]: df[df < 0]
```

```
Out[147]:
```

	A	B	C	D
2000-01-01	NaN	NaN	-0.863838	NaN
2000-01-02	-1.048089	-0.025747	-0.988387	NaN
2000-01-03	NaN	NaN	NaN	-0.055758
2000-01-04	NaN	-0.489682	NaN	-0.034571
2000-01-05	-2.484478	-0.281461	NaN	NaN
2000-01-06	NaN	-0.977349	NaN	-0.064034
2000-01-07	-1.282782	NaN	-1.071357	NaN
2000-01-08	NaN	NaN	NaN	-0.744471

In addition, `where` takes an optional `other` argument for replacement of values where the condition is False, in the returned copy.

```
In [148]: df.where(df < 0, -df)
```

```
Out[148]:
```

```
A B C D
2000-01-01 -1.266143 -0.299368 -0.863838 -0.408204
2000-01-02 -1.048089 -0.025747 -0.988387 -0.094055
2000-01-03 -1.262731 -1.289997 -0.082423 -0.055758
2000-01-04 -0.536580 -0.489682 -0.369374 -0.034571
2000-01-05 -2.484478 -0.281461 -0.030711 -0.109121
2000-01-06 -1.126203 -0.977349 -1.474071 -0.064034
2000-01-07 -1.282782 -0.781836 -1.071357 -0.441153
2000-01-08 -2.353925 -0.583787 -0.221471 -0.744471
```

You may wish to set values based on some boolean criteria. This can be done intuitively like so:

```
In [149]: s2 = s.copy()
```

```
In [150]: s2[s2 < 0] = 0
```

```
In [151]: s2
```

```
Out[151]:
```

```
4 0
3 1
2 2
1 3
0 4
dtype: int64
```

```
In [152]: df2 = df.copy()
```

```
In [153]: df2[df2 < 0] = 0
```

```
In [154]: df2
```

```
Out[154]:
```

```
A B C D
2000-01-01 1.266143 0.299368 0.000000 0.408204
2000-01-02 0.000000 0.000000 0.000000 0.094055
2000-01-03 1.262731 1.289997 0.082423 0.000000
2000-01-04 0.536580 0.000000 0.369374 0.000000
2000-01-05 0.000000 0.000000 0.030711 0.109121
2000-01-06 1.126203 0.000000 1.474071 0.000000
2000-01-07 0.000000 0.781836 0.000000 0.441153
2000-01-08 2.353925 0.583787 0.221471 0.000000
```

By default, where returns a modified copy of the data. There is an optional parameter inplace so that the original data can be modified without creating a copy:

```
In [155]: df_orig = df.copy()
```

```
In [156]: df_orig.where(df > 0, -df, inplace=True);
```

```
In [157]: df_orig
```

```
Out[157]:
```

```
A B C D
2000-01-01 1.266143 0.299368 0.863838 0.408204
2000-01-02 1.048089 0.025747 0.988387 0.094055
2000-01-03 1.262731 1.289997 0.082423 0.055758
2000-01-04 0.536580 0.489682 0.369374 0.034571
2000-01-05 2.484478 0.281461 0.030711 0.109121
2000-01-06 1.126203 0.977349 1.474071 0.064034
2000-01-07 1.282782 0.781836 1.071357 0.441153
2000-01-08 2.353925 0.583787 0.221471 0.744471
```

## alignment

Furthermore, `where` aligns the input boolean condition (ndarray or DataFrame), such that partial selection with setting is possible. This is analogous to partial setting via `.ix` (but on the contents rather than the axis labels)

```
In [158]: df2 = df.copy()
```

```
In [159]: df2[df2[1:4] > 0] = 3
```

```
In [160]: df2
```

```
Out[160]:
```

	A	B	C	D
2000-01-01	1.266143	0.299368	-0.863838	0.408204
2000-01-02	-1.048089	-0.025747	-0.988387	3.000000
2000-01-03	3.000000	3.000000	3.000000	-0.055758
2000-01-04	3.000000	-0.489682	3.000000	-0.034571
2000-01-05	-2.484478	-0.281461	0.030711	0.109121
2000-01-06	1.126203	-0.977349	1.474071	-0.064034
2000-01-07	-1.282782	0.781836	-1.071357	0.441153
2000-01-08	2.353925	0.583787	0.221471	-0.744471

New in version 0.13.

Where can also accept `axis` and `level` parameters to align the input when performing the `where`.

```
In [161]: df2 = df.copy()
```

```
In [162]: df2.where(df2>0,df2['A'],axis='index')
```

```
Out[162]:
```

	A	B	C	D
2000-01-01	1.266143	0.299368	1.266143	0.408204
2000-01-02	-1.048089	-1.048089	-1.048089	0.094055
2000-01-03	1.262731	1.289997	0.082423	1.262731
2000-01-04	0.536580	0.536580	0.369374	0.536580
2000-01-05	-2.484478	-2.484478	0.030711	0.109121
2000-01-06	1.126203	1.126203	1.474071	1.126203
2000-01-07	-1.282782	0.781836	-1.282782	0.441153
2000-01-08	2.353925	0.583787	0.221471	2.353925

This is equivalent (but faster than) the following.

```
In [163]: df2 = df.copy()
```

```
In [164]: df.apply(lambda x, y: x.where(x>0,y), y=df['A'])
```

```
Out[164]:
```

	A	B	C	D
2000-01-01	1.266143	0.299368	1.266143	0.408204
2000-01-02	-1.048089	-1.048089	-1.048089	0.094055
2000-01-03	1.262731	1.289997	0.082423	1.262731
2000-01-04	0.536580	0.536580	0.369374	0.536580
2000-01-05	-2.484478	-2.484478	0.030711	0.109121
2000-01-06	1.126203	1.126203	1.474071	1.126203
2000-01-07	-1.282782	0.781836	-1.282782	0.441153
2000-01-08	2.353925	0.583787	0.221471	2.353925

## mask

`mask` is the inverse boolean operation of `where`.

```
In [165]: s.mask(s >= 0)
```

```
Out[165]:
```

```
4 NaN
3 NaN
2 NaN
1 NaN
0 NaN
dtype: float64

In [166]: df.mask(df >= 0)
Out[166]:
 A B C D
2000-01-01 NaN NaN -0.863838 NaN
2000-01-02 -1.048089 -0.025747 -0.988387 NaN
2000-01-03 NaN NaN NaN -0.055758
2000-01-04 NaN -0.489682 NaN -0.034571
2000-01-05 -2.484478 -0.281461 NaN NaN
2000-01-06 NaN -0.977349 NaN -0.064034
2000-01-07 -1.282782 NaN -1.071357 NaN
2000-01-08 NaN NaN NaN -0.744471
```

## 13.13 The query() Method (Experimental)

New in version 0.13.

DataFrame objects have a `query()` method that allows selection using an expression.

You can get the value of the frame where column b has values between the values of columns a and c. For example:

```
In [167]: n = 10

In [168]: df = pd.DataFrame(np.random.rand(n, 3), columns=list('abc'))

In [169]: df
Out[169]:
 a b c
0 0.687704 0.582314 0.281645
1 0.250846 0.610021 0.420121
2 0.624328 0.401816 0.932146
3 0.011763 0.022921 0.244186
4 0.590198 0.325680 0.890392
5 0.598892 0.296424 0.007312
6 0.634625 0.803069 0.123872
7 0.924168 0.325076 0.303746
8 0.116822 0.364564 0.454607
9 0.986142 0.751953 0.561512

pure python
In [170]: df[(df.a < df.b) & (df.b < df.c)]
Out[170]:
 a b c
3 0.011763 0.022921 0.244186
8 0.116822 0.364564 0.454607

query
In [171]: df.query('(a < b) & (b < c)')
Out[171]:
 a b c
```

```
3 0.011763 0.022921 0.244186
8 0.116822 0.364564 0.454607
```

Do the same thing but fall back on a named index if there is no column with the name `a`.

```
In [172]: df = pd.DataFrame(np.random.randint(n / 2, size=(n, 2)), columns=list('bc'))
```

```
In [173]: df.index.name = 'a'
```

```
In [174]: df
```

```
Out[174]:
```

	b	c
a		
0	0	4
1	2	2
2	1	4
3	3	3
4	0	4
5	1	1
6	0	3
7	2	4
8	3	1
9	3	2

```
In [175]: df.query('a < b and b < c')
```

```
Out[175]:
```

```
Empty DataFrame
Columns: [b, c]
Index: []
```

If instead you don't want to or cannot name your index, you can use the name `index` in your query expression:

```
In [176]: df = pd.DataFrame(np.random.randint(n, size=(n, 2)), columns=list('bc'))
```

```
In [177]: df
```

```
Out[177]:
```

	b	c
0	9	8
1	0	5
2	4	7
3	2	0
4	5	1
5	4	0
6	2	0
7	6	7
8	3	4
9	9	7

```
In [178]: df.query('index < b < c')
```

```
Out[178]:
```

	b	c
2	4	7

---

**Note:** If the name of your index overlaps with a column name, the column name is given precedence. For example,

```
In [179]: df = pd.DataFrame({'a': np.random.randint(5, size=5)})
```

```
In [180]: df.index.name = 'a'
```

```
In [181]: df.query('a > 2') # uses the column 'a', not the index
Out[181]:
 a
0 2
1 4
2 4
3 3
```

You can still use the index in a query expression by using the special identifier ‘index’:

```
In [182]: df.query('index > 2')
Out[182]:
 a
0 2
1 4
2 3
```

If for some reason you have a column named `index`, then you can refer to the index as `ilevel_0` as well, but at this point you should consider renaming your columns to something less ambiguous.

---

### 13.13.1 MultiIndex query() Syntax

You can also use the levels of a DataFrame with a MultiIndex as if they were columns in the frame:

```
In [183]: n = 10

In [184]: colors = np.random.choice(['red', 'green'], size=n)

In [185]: foods = np.random.choice(['eggs', 'ham'], size=n)

In [186]: colors
Out[186]:
array(['green', 'green', 'red', 'red', 'green', 'green', 'red', 'green',
 'red', 'green'],
 dtype='|S5')

In [187]: foods
Out[187]:
array(['eggs', 'eggs', 'ham', 'ham', 'eggs', 'ham', 'eggs', 'ham',
 'eggs'],
 dtype='|S4')

In [188]: index = pd.MultiIndex.from_arrays([colors, foods], names=['color', 'food'])

In [189]: df = pd.DataFrame(np.random.randn(n, 2), index=index)

In [190]: df
Out[190]:
 0 1
color food
green eggs 1.555563 -0.823761
 eggs 0.535420 -1.032853
red ham 1.469725 1.304124
 ham 1.449735 0.203109
green eggs -1.032011 0.969818
 ham -0.962723 1.382083
red eggs -0.938794 0.669142
```

```
green ham -0.433567 -0.273610
red eggs 0.680433 -0.308450
green eggs -0.276099 -1.821168
```

In [191]: df.query('color == "red"')

Out[191]:

	0	1
color food		
red ham	1.469725	1.304124
ham	1.449735	0.203109
eggs	-0.938794	0.669142
eggs	0.680433	-0.308450

If the levels of the MultiIndex are unnamed, you can refer to them using special names:

In [192]: df.index.names = [None, None]

In [193]: df

Out[193]:

	0	1
green eggs	1.555563	-0.823761
eggs	0.535420	-1.032853
red ham	1.469725	1.304124
ham	1.449735	0.203109
green eggs	-1.032011	0.969818
ham	-0.962723	1.382083
red eggs	-0.938794	0.669142
green ham	-0.433567	-0.273610
red eggs	0.680433	-0.308450
green eggs	-0.276099	-1.821168

In [194]: df.query('ilevel\_0 == "red"')

Out[194]:

	0	1
red ham	1.469725	1.304124
ham	1.449735	0.203109
eggs	-0.938794	0.669142
eggs	0.680433	-0.308450

The convention is `ilevel_0`, which means “index level 0” for the 0th level of the `index`.

### 13.13.2 query() Use Cases

A use case for `query()` is when you have a collection of `DataFrame` objects that have a subset of column names (or index levels/names) in common. You can pass the same query to both frames *without* having to specify which frame you’re interested in querying

In [195]: df = pd.DataFrame(np.random.rand(n, 3), columns=list('abc'))

In [196]: df

Out[196]:

	a	b	c
0	0.449167	0.447421	0.557792
1	0.427877	0.690714	0.035221
2	0.543944	0.507917	0.468025
3	0.973561	0.727371	0.700486
4	0.515391	0.337711	0.107630

```
5 0.697879 0.541870 0.043587
6 0.074629 0.717019 0.661852
7 0.524683 0.446253 0.066302
8 0.744757 0.361155 0.205344
9 0.948737 0.555495 0.357893
```

```
In [197]: df2 = pd.DataFrame(np.random.rand(n + 2, 3), columns=df.columns)
```

```
In [198]: df2
```

```
Out[198]:
```

	a	b	c
0	0.164291	0.785148	0.847700
1	0.953696	0.111044	0.252125
2	0.033633	0.892920	0.037910
3	0.662580	0.219559	0.243745
4	0.885036	0.790218	0.224283
5	0.736107	0.139168	0.302827
6	0.657803	0.713897	0.611185
7	0.136624	0.984960	0.195246
8	0.123436	0.627712	0.618673
9	0.371660	0.047902	0.480088
10	0.062993	0.185760	0.568018
11	0.483467	0.445289	0.309040

```
In [199]: expr = '0.0 <= a <= c <= 0.5'
```

```
In [200]: map(lambda frame: frame.query(expr), [df, df2])
```

```
Out[200]:
```

```
[Empty DataFrame
Columns: [a, b, c]
Index: [], a b c
2 0.033633 0.892920 0.037910
7 0.136624 0.984960 0.195246
9 0.371660 0.047902 0.480088]
```

### 13.13.3 query() Python versus pandas Syntax Comparison

Full numpy-like syntax

```
In [201]: df = pd.DataFrame(np.random.randint(n, size=(n, 3)), columns=list('abc'))
```

```
In [202]: df
```

```
Out[202]:
```

	a	b	c
0	8	8	1
1	1	1	9
2	9	9	8
3	7	0	1
4	8	6	6
5	8	2	8
6	3	2	2
7	9	4	8
8	7	2	7
9	9	4	8

```
In [203]: df.query('(a < b) & (b < c)')
```

```
Out[203]:
```

```
Empty DataFrame
Columns: [a, b, c]
Index: []
```

**In [204]:** df[(df.a < df.b) & (df.b < df.c)]

**Out [204]:**

```
Empty DataFrame
Columns: [a, b, c]
Index: []
```

Slightly nicer by removing the parentheses (by binding making comparison operators bind tighter than &/|)

**In [205]:** df.query('a < b & b < c')

**Out [205]:**

```
Empty DataFrame
Columns: [a, b, c]
Index: []
```

Use English instead of symbols

**In [206]:** df.query('a < b and b < c')

**Out [206]:**

```
Empty DataFrame
Columns: [a, b, c]
Index: []
```

Pretty close to how you might write it on paper

**In [207]:** df.query('a < b < c')

**Out [207]:**

```
Empty DataFrame
Columns: [a, b, c]
Index: []
```

### 13.13.4 The `in` and `not in` operators

`query()` also supports special use of Python's `in` and `not in` comparison operators, providing a succinct syntax for calling the `isin` method of a `Series` or `DataFrame`.

```
get all rows where columns "a" and "b" have overlapping values
In [208]: df = pd.DataFrame({'a': list('aabbcdddeeff'), 'b': list('aaaabbbbcccc'),
.....: 'c': np.random.randint(5, size=12),
.....: 'd': np.random.randint(9, size=12)})
```

**In [209]:** df

**Out [209]:**

	a	b	c	d
0	a	a	1	7
1	a	a	0	1
2	b	a	2	0
3	b	a	1	7
4	c	b	0	8
5	c	b	1	1
6	d	b	1	0
7	d	b	1	7
8	e	c	4	2
9	e	c	2	7

```
10 f c 2 2
11 f c 4 6
```

```
In [210]: df.query('a in b')
```

```
Out[210]:
```

```
 a b c d
0 a a 1 7
1 a a 0 1
2 b a 2 0
3 b a 1 7
4 c b 0 8
5 c b 1 1
```

```
How you'd do it in pure Python
```

```
In [211]: df[df.a.isin(df.b)]
```

```
Out[211]:
```

```
 a b c d
0 a a 1 7
1 a a 0 1
2 b a 2 0
3 b a 1 7
4 c b 0 8
5 c b 1 1
```

```
In [212]: df.query('a not in b')
```

```
Out[212]:
```

```
 a b c d
6 d b 1 0
7 d b 1 7
8 e c 4 2
9 e c 2 7
10 f c 2 2
11 f c 4 6
```

```
pure Python
```

```
In [213]: df[~df.a.isin(df.b)]
```

```
Out[213]:
```

```
 a b c d
6 d b 1 0
7 d b 1 7
8 e c 4 2
9 e c 2 7
10 f c 2 2
11 f c 4 6
```

You can combine this with other expressions for very succinct queries:

```
rows where cols a and b have overlapping values and col c's values are less than col d's
```

```
In [214]: df.query('a in b and c < d')
```

```
Out[214]:
```

```
 a b c d
0 a a 1 7
1 a a 0 1
3 b a 1 7
4 c b 0 8
```

```
pure Python
```

```
In [215]: df[df.b.isin(df.a) & (df.c < df.d)]
```

```
Out[215]:
```

```
a b c d
0 a a 1 7
1 a a 0 1
3 b a 1 7
4 c b 0 8
7 d b 1 7
9 e c 2 7
11 f c 4 6
```

**Note:** Note that `in` and `not in` are evaluated in Python, since `numexpr` has no equivalent of this operation. However, **only the `in/not in` expression itself** is evaluated in vanilla Python. For example, in the expression

```
df.query('a in b + c + d')
```

`(b + c + d)` is evaluated by `numexpr` and *then* the `in` operation is evaluated in plain Python. In general, any operations that can be evaluated using `numexpr` will be.

### 13.13.5 Special use of the `==` operator with `list` objects

Comparing a `list` of values to a column using `==/!=` works similarly to `in/not in`

```
In [216]: df.query('b == ["a", "b", "c"]')
```

```
Out[216]:
```

```
a b c d
0 a a 1 7
1 a a 0 1
2 b a 2 0
3 b a 1 7
4 c b 0 8
5 c b 1 1
6 d b 1 0
7 d b 1 7
8 e c 4 2
9 e c 2 7
10 f c 2 2
11 f c 4 6
```

```
pure Python
```

```
In [217]: df[df.b.isin(["a", "b", "c"])]
```

```
Out[217]:
```

```
a b c d
0 a a 1 7
1 a a 0 1
2 b a 2 0
3 b a 1 7
4 c b 0 8
5 c b 1 1
6 d b 1 0
7 d b 1 7
8 e c 4 2
9 e c 2 7
10 f c 2 2
11 f c 4 6
```

```
In [218]: df.query('c == [1, 2]')
```

```
Out[218]:
```

```
a b c d
0 a a 1 7
2 b a 2 0
3 b a 1 7
5 c b 1 1
6 d b 1 0
7 d b 1 7
9 e c 2 7
10 f c 2 2
```

In [219]: df.query('c != [1, 2]')

Out[219]:

```
a b c d
1 a a 0 1
4 c b 0 8
8 e c 4 2
11 f c 4 6
```

# using in/not in

In [220]: df.query('[1, 2] in c')

Out[220]:

```
a b c d
0 a a 1 7
2 b a 2 0
3 b a 1 7
5 c b 1 1
6 d b 1 0
7 d b 1 7
9 e c 2 7
10 f c 2 2
```

In [221]: df.query('[1, 2] not in c')

Out[221]:

```
a b c d
1 a a 0 1
4 c b 0 8
8 e c 4 2
11 f c 4 6
```

# pure Python

In [222]: df[df.c.isin([1, 2])]

Out[222]:

```
a b c d
0 a a 1 7
2 b a 2 0
3 b a 1 7
5 c b 1 1
6 d b 1 0
7 d b 1 7
9 e c 2 7
10 f c 2 2
```

### 13.13.6 Boolean Operators

You can negate boolean expressions with the word `not` or the `~` operator.

```
In [223]: df = pd.DataFrame(np.random.rand(n, 3), columns=list('abc'))
```

```
In [224]: df['bools'] = np.random.rand(len(df)) > 0.5
```

```
In [225]: df.query('~bools')
```

```
Out[225]:
```

	a	b	c	bools
1	0.023729	0.458852	0.284632	False
2	0.004236	0.442347	0.767020	False
3	0.890592	0.568747	0.332692	False
5	0.843864	0.902394	0.538418	False
6	0.428277	0.870859	0.380827	False
7	0.321819	0.559198	0.382567	False
8	0.119041	0.715950	0.448156	False
9	0.606506	0.300726	0.666418	False

```
In [226]: df.query('not bools')
```

```
Out[226]:
```

	a	b	c	bools
1	0.023729	0.458852	0.284632	False
2	0.004236	0.442347	0.767020	False
3	0.890592	0.568747	0.332692	False
5	0.843864	0.902394	0.538418	False
6	0.428277	0.870859	0.380827	False
7	0.321819	0.559198	0.382567	False
8	0.119041	0.715950	0.448156	False
9	0.606506	0.300726	0.666418	False

```
In [227]: df.query('not bools') == df[~df.bools]
```

```
Out[227]:
```

	a	b	c	bools
1	True	True	True	True
2	True	True	True	True
3	True	True	True	True
5	True	True	True	True
6	True	True	True	True
7	True	True	True	True
8	True	True	True	True
9	True	True	True	True

Of course, expressions can be arbitrarily complex too

```
short query syntax
```

```
In [228]: shorter = df.query('a < b < c and (not bools) or bools > 2')
```

```
equivalent in pure Python
```

```
In [229]: longer = df[(df.a < df.b) & (df.b < df.c) & (~df.bools) | (df.bools > 2)]
```

```
In [230]: shorter
```

```
Out[230]:
```

	a	b	c	bools
2	0.004236	0.442347	0.76702	False

```
In [231]: longer
```

```
Out[231]:
```

	a	b	c	bools
2	0.004236	0.442347	0.76702	False


```
In [232]: shorter == longer
```

Out [232] :

```
a b c bools
2 True True True True
```


### 13.13.7 Performance of `query()`

`DataFrame.query()` using `numexpr` is slightly faster than Python for large frames


---

**Note:** You will only see the performance benefits of using the `numexpr` engine with `DataFrame.query()` if your frame has more than approximately 200,000 rows


---

This plot was created using a `DataFrame` with 3 columns each containing floating point values generated using `numpy.random.randn()`.

## 13.14 Duplicate Data

If you want to identify and remove duplicate rows in a DataFrame, there are two methods that will help: `duplicated` and `drop_duplicates`. Each takes as an argument the columns to use to identify duplicated rows.

- `duplicated` returns a boolean vector whose length is the number of rows, and which indicates whether a row is duplicated.
- `drop_duplicates` removes duplicate rows.

By default, the first observed row of a duplicate set is considered unique, but each method has a `keep` parameter to specify targets to be kept.

- `keep='first'` (default): mark / drop duplicates except for the first occurrence.
- `keep='last'`: mark / drop duplicates except for the last occurrence.
- `keep=False`: mark / drop all duplicates.

```
In [233]: df2 = pd.DataFrame({'a': ['one', 'one', 'two', 'two', 'two', 'three', 'four'],
.....: 'b': ['x', 'y', 'x', 'y', 'x', 'x', 'x'],
.....: 'c': np.random.randn(7) })
```

```
In [234]: df2
```

```
Out[234]:
```

	a	b	c
0	one	x	-0.599770
1	one	y	-0.120145
2	two	x	-1.403265
3	two	y	0.162169
4	two	x	0.232777
5	three	x	1.048589
6	four	x	0.070084

```
In [235]: df2.duplicated('a')
```

```
Out[235]:
```

0	False
1	True
2	False
3	True
4	True
5	False
6	False

```
dtype: bool
```

```
In [236]: df2.duplicated('a', keep='last')
```

```
Out[236]:
```

0	True
1	False
2	True
3	True
4	False
5	False
6	False

```
dtype: bool
```

```
In [237]: df2.duplicated('a', keep=False)
```

```
Out[237]:
```

0	True

```
1 True
2 True
3 True
4 True
5 False
6 False
dtype: bool
```

```
In [238]: df2.drop_duplicates('a')
```

```
Out[238]:
 a b c
0 one x -0.599770
2 two x -1.403265
5 three x 1.048589
6 four x 0.070084
```

```
In [239]: df2.drop_duplicates('a', keep='last')
```

```
Out[239]:
 a b c
1 one y -0.120145
4 two x 0.232777
5 three x 1.048589
6 four x 0.070084
```

```
In [240]: df2.drop_duplicates('a', keep=False)
```

```
Out[240]:
 a b c
5 three x 1.048589
6 four x 0.070084
```

Also, you can pass a list of columns to identify duplicates.

```
In [241]: df2.duplicated(['a', 'b'])
```

```
Out[241]:
0 False
1 False
2 False
3 False
4 True
5 False
6 False
dtype: bool
```

```
In [242]: df2.drop_duplicates(['a', 'b'])
```

```
Out[242]:
 a b c
0 one x -0.599770
1 one y -0.120145
2 two x -1.403265
3 two y 0.162169
5 three x 1.048589
6 four x 0.070084
```

To drop duplicates by index value, use `Index.duplicated` then perform slicing. Same options are available in `keep` parameter.

```
In [243]: df3 = pd.DataFrame({'a': np.arange(6),
.....: 'b': np.random.randn(6)},
.....: index=['a', 'a', 'b', 'c', 'b', 'a'])
```

```
....:

In [244]: df3
Out[244]:
 a b
a 0 -0.774247
a 1 -0.436052
b 2 0.274093
c 3 1.386100
b 4 0.705452
a 5 0.515768

In [245]: df3.index.duplicated()
Out[245]: array([False, True, False, True, True], dtype=bool)

In [246]: df3[~df3.index.duplicated()]
Out[246]:
 a b
a 0 -0.774247
b 2 0.274093
c 3 1.386100

In [247]: df3[~df3.index.duplicated(keep='last')]
Out[247]:
 a b
c 3 1.386100
b 4 0.705452
a 5 0.515768

In [248]: df3[~df3.index.duplicated(keep=False)]
Out[248]:
 a b
c 3 1.3861
```

## 13.15 Dictionary-like get () method

Each of Series, DataFrame, and Panel have a `get` method which can return a default value.

```
In [249]: s = pd.Series([1,2,3], index=['a','b','c'])

In [250]: s.get('a') # equivalent to s['a']
Out[250]: 1

In [251]: s.get('x', default=-1)
Out[251]: -1
```

## 13.16 The select () Method

Another way to extract slices from an object is with the `select` method of Series, DataFrame, and Panel. This method should be used only when there is no more direct way. `select` takes a function which operates on labels along `axis` and returns a boolean. For instance:

```
In [252]: df.select(lambda x: x == 'A', axis=1)
Out[252]:
```

```
A
2000-01-01 -0.226151
2000-01-02 1.380589
2000-01-03 1.185125
2000-01-04 -0.124870
2000-01-05 -0.926415
2000-01-06 -0.447053
2000-01-07 0.183787
2000-01-08 -1.544483
```

## 13.17 The `lookup()` Method

Sometimes you want to extract a set of values given a sequence of row labels and column labels, and the `lookup` method allows for this and returns a numpy array. For instance,

```
In [253]: dflookup = pd.DataFrame(np.random.rand(20,4), columns = ['A','B','C','D'])

In [254]: dflookup.lookup(list(range(0,10,2)), ['B','C','A','B','D'])
Out[254]: array([0.9242, 0.3338, 0.7562, 0.6023, 0.7212])
```

## 13.18 Index objects

The pandas `Index` class and its subclasses can be viewed as implementing an *ordered multiset*. Duplicates are allowed. However, if you try to convert an `Index` object with duplicate entries into a `set`, an exception will be raised.

`Index` also provides the infrastructure necessary for lookups, data alignment, and reindexing. The easiest way to create an `Index` directly is to pass a list or other sequence to `Index`:

```
In [255]: index = pd.Index(['e', 'd', 'a', 'b'])

In [256]: index
Out[256]: Index([u'e', u'd', u'a', u'b'], dtype='object')

In [257]: 'd' in index
Out[257]: True
```

You can also pass a name to be stored in the index:

```
In [258]: index = pd.Index(['e', 'd', 'a', 'b'], name='something')

In [259]: index.name
Out[259]: 'something'
```

The name, if set, will be shown in the console display:

```
In [260]: index = pd.Index(list(range(5)), name='rows')

In [261]: columns = pd.Index(['A', 'B', 'C'], name='cols')

In [262]: df = pd.DataFrame(np.random.randn(5, 3), index=index, columns=columns)

In [263]: df
Out[263]:
```

```
cols A B C
rows
0 0.352642 1.996218 -1.293063
1 -0.393590 0.034083 0.293336
2 -0.448824 0.224249 0.709838
3 -0.331820 -0.548158 -1.313391
4 -1.549151 0.635278 -1.103599
```

```
In [264]: df['A']
Out[264]:
rows
0 0.352642
1 -0.393590
2 -0.448824
3 -0.331820
4 -1.549151
Name: A, dtype: float64
```

### 13.18.1 Setting metadata

New in version 0.13.0.

Indexes are “mostly immutable”, but it is possible to set and change their metadata, like the index name (or, for MultiIndex, levels and labels).

You can use the `rename`, `set_names`, `set_levels`, and `set_labels` to set these attributes directly. They default to returning a copy; however, you can specify `inplace=True` to have the data change in place.

See [Advanced Indexing](#) for usage of MultiIndexes.

```
In [265]: ind = pd.Index([1, 2, 3])

In [266]: ind.rename("apple")
Out[266]: Int64Index([1, 2, 3], dtype='int64', name=u'apple')

In [267]: ind
Out[267]: Int64Index([1, 2, 3], dtype='int64')

In [268]: ind.set_names(["apple"], inplace=True)

In [269]: ind.name = "bob"

In [270]: ind
Out[270]: Int64Index([1, 2, 3], dtype='int64', name=u'bob')
```

New in version 0.15.0.

`set_names`, `set_levels`, and `set_labels` also take an optional `level` argument

```
In [271]: index = pd.MultiIndex.from_product([range(3), ['one', 'two']], names=['first', 'second'])

In [272]: index
Out[272]:
MultiIndex(levels=[[0, 1, 2], [u'one', u'two']],
 labels=[[0, 0, 1, 1, 2, 2], [0, 1, 0, 1, 0, 1]],
 names=[u'first', u'second'])

In [273]: index.levels[1]
```

```
Out[273]: Index([u'one', u'two'], dtype='object', name=u'second')

In [274]: index.set_levels(["a", "b"], level=1)
Out[274]:
MultiIndex(levels=[[0, 1, 2], [u'a', u'b']],
 labels=[[0, 0, 1, 1, 2], [0, 1, 0, 1, 0, 1]],
 names=[u'first', u'second'])
```

## 13.18.2 Set operations on Index objects

**Warning:** In 0.15.0. the set operations + and - were deprecated in order to provide these for numeric type operations on certain index types. + can be replaced by .union() or |, and - by .difference().

The two main operations are `union ()`, `intersection (&)`. These can be directly called as instance methods or used via overloaded operators. `Difference` is provided via the `.difference()` method.

```
In [275]: a = pd.Index(['c', 'b', 'a'])

In [276]: b = pd.Index(['c', 'e', 'd'])

In [277]: a | b
Out[277]: Index([u'a', u'b', u'c', u'd', u'e'], dtype='object')

In [278]: a & b
Out[278]: Index([u'c'], dtype='object')

In [279]: a.difference(b)
Out[279]: Index([u'b'], dtype='object')
```

Also available is the `sym_diff (^)` operation, which returns elements that appear in either `idx1` or `idx2` but not both. This is equivalent to the `Index` created by `idx1.difference(idx2).union(idx2.difference(idx1))`, with duplicates dropped.

```
In [280]: idx1 = pd.Index([1, 2, 3, 4])

In [281]: idx2 = pd.Index([2, 3, 4, 5])

In [282]: idx1.sym_diff(idx2)
Out[282]: Int64Index([1, 5], dtype='int64')

In [283]: idx1 ^ idx2
Out[283]: Int64Index([1, 5], dtype='int64')
```

## 13.18.3 Missing values

New in version 0.17.1.

---

**Important:** Even though `Index` can hold missing values (`NaN`), it should be avoided if you do not want any unexpected results. For example, some operations exclude missing values implicitly.

---

`Index.fillna` fills missing values with specified scalar value.

```
In [284]: idx1 = pd.Index([1, np.nan, 3, 4])

In [285]: idx1
Out[285]: Float64Index([1.0, nan, 3.0, 4.0], dtype='float64')

In [286]: idx1.fillna(2)
Out[286]: Float64Index([1.0, 2.0, 3.0, 4.0], dtype='float64')

In [287]: idx2 = pd.DatetimeIndex([pd.Timestamp('2011-01-01'), pd.NaT, pd.Timestamp('2011-01-03')])

In [288]: idx2
Out[288]: DatetimeIndex(['2011-01-01', 'NaT', '2011-01-03'], dtype='datetime64[ns]', freq=None)

In [289]: idx2.fillna(pd.Timestamp('2011-01-02'))
Out[289]: DatetimeIndex(['2011-01-01', '2011-01-02', '2011-01-03'], dtype='datetime64[ns]', freq=None)
```

## 13.19 Set / Reset Index

Occasionally you will load or create a data set into a DataFrame and want to add an index after you've already done so. There are a couple of different ways.

### 13.19.1 Set an index

DataFrame has a `set_index` method which takes a column name (for a regular `Index`) or a list of column names (for a `MultiIndex`), to create a new, indexed DataFrame:

```
In [290]: data
Out[290]:
 a b c d
0 bar one z 1
1 bar two y 2
2 foo one x 3
3 foo two w 4

In [291]: indexed1 = data.set_index('c')

In [292]: indexed1
Out[292]:
 a b d
c
z bar one 1
y bar two 2
x foo one 3
w foo two 4

In [293]: indexed2 = data.set_index(['a', 'b'])

In [294]: indexed2
Out[294]:
 c d
a b
bar one z 1
 two y 2
foo one x 3
 two w 4
```

The append keyword option allow you to keep the existing index and append the given columns to a MultiIndex:

```
In [295]: frame = data.set_index('c', drop=False)

In [296]: frame = frame.set_index(['a', 'b'], append=True)

In [297]: frame
Out[297]:
 c d
a b
z bar one z 1
y bar two y 2
x foo one x 3
w foo two w 4
```

Other options in set\_index allow you not drop the index columns or to add the index in-place (without creating a new object):

```
In [298]: data.set_index('c', drop=False)
Out[298]:
 a b c d
c
z bar one z 1
y bar two y 2
x foo one x 3
w foo two w 4

In [299]: data.set_index(['a', 'b'], inplace=True)

In [300]: data
Out[300]:
 c d
a b
bar one z 1
 two y 2
foo one x 3
 two w 4
```

## 13.19.2 Reset the index

As a convenience, there is a new function on DataFrame called reset\_index which transfers the index values into the DataFrame's columns and sets a simple integer index. This is the inverse operation to set\_index

```
In [301]: data
Out[301]:
 c d
a b
bar one z 1
 two y 2
foo one x 3
 two w 4

In [302]: data.reset_index()
Out[302]:
 a b c d
0 bar one z 1
1 bar two y 2
```

```
2 foo one x 3
3 foo two w 4
```

The output is more similar to a SQL table or a record array. The names for the columns derived from the index are the ones stored in the `names` attribute.

You can use the `level` keyword to remove only a portion of the index:

```
In [303]: frame
```

```
Out[303]:
```

	c	d		
c	a	b		
z	bar	one	z	1
y	bar	two	y	2
x	foo	one	x	3
w	foo	two	w	4

```
In [304]: frame.reset_index(level=1)
```

```
Out[304]:
```

	a	c	d	
c	b			
z	one	bar	z	1
y	two	bar	y	2
x	one	foo	x	3
w	two	foo	w	4

`reset_index` takes an optional parameter `drop` which if true simply discards the index, instead of putting index values in the DataFrame's columns.

---

**Note:** The `reset_index` method used to be called `delevel` which is now deprecated.

---

### 13.19.3 Adding an ad hoc index

If you create an index yourself, you can just assign it to the `index` field:

```
data.index = index
```

## 13.20 Returning a view versus a copy

When setting values in a pandas object, care must be taken to avoid what is called `chained indexing`. Here is an example.

```
In [305]: dfmi = pd.DataFrame([list('abcd'),
.....: list('efgh'),
.....: list('ijkl'),
.....: list('mnop')],
.....: columns=pd.MultiIndex.from_product([[['one','two'],
.....: ['first','second']])))
```

```
In [306]: dfmi
```

```
Out[306]:
```

	one	two		
	first	second	first	second
0	a	b	c	d

```
1 e f g h
2 i j k l
3 m n o p
```

Compare these two access methods:

In [307]: `dfmi['one']['second']`

Out[307]:

```
0 b
1 f
2 j
3 n
Name: second, dtype: object
```

In [308]: `dfmi.loc[:, ('one', 'second')]`

Out[308]:

```
0 b
1 f
2 j
3 n
Name: (one, second), dtype: object
```

These both yield the same results, so which should you use? It is instructive to understand the order of operations on these and why method 2 (`.loc`) is much preferred over method 1 (chained `[]`)

`dfmi['one']` selects the first level of the columns and returns a data frame that is singly-indexed. Then another python operation `dfmi_with_one['second']` selects the series indexed by `'second'` happens. This is indicated by the variable `dfmi_with_one` because pandas sees these operations as separate events. e.g. separate calls to `__getitem__`, so it has to treat them as linear operations, they happen one after another.

Contrast this to `df.loc[:, ('one', 'second')]` which passes a nested tuple of `(slice(None), ('one', 'second'))` to a single call to `__getitem__`. This allows pandas to deal with this as a single entity. Furthermore this order of operations *can* be significantly faster, and allows one to index *both* axes if so desired.

### 13.20.1 Why does the assignment when using chained indexing fail!

So, why does this show the `SettingWithCopy` warning / and possibly not work when you do chained indexing and assignment:

```
dfmi['one']['second'] = value
```

Since the chained indexing is 2 calls, it is possible that either call may return a **copy** of the data because of the way it is sliced. Thus when setting, you are actually setting a **copy**, and not the original frame data. It is impossible for pandas to figure this out because there are 2 separate python operations that are not connected.

The `SettingWithCopy` warning is a ‘heuristic’ to detect this (meaning it tends to catch most cases but is simply a lightweight check). Figuring this out for real is way complicated.

The `.loc` operation is a single python operation, and thus can select a slice (which still may be a copy), but allows pandas to assign that slice back into the frame after it is modified, thus setting the values as you would think.

The reason for having the `SettingWithCopy` warning is this. Sometimes when you slice an array you will simply get a view back, which means you can set it no problem. However, even a single dtypes array can generate a copy if it is sliced in a particular way. A multi-dtyped DataFrame (meaning it has say `float` and `object` data), will almost always yield a copy. Whether a view is created is dependent on the memory layout of the array.

## 13.20.2 Evaluation order matters

Furthermore, in chained expressions, the order may determine whether a copy is returned or not. If an expression will set values on a copy of a slice, then a `SettingWithCopy` exception will be raised (this raise/warn behavior is new starting in 0.13.0)

You can control the action of a chained assignment via the option `mode.chained_assignment`, which can take the values `['raise', 'warn', None]`, where showing a warning is the default.

```
In [309]: dfb = pd.DataFrame({'a' : ['one', 'one', 'two',
.....: 'three', 'two', 'one', 'six'],
.....: 'c' : np.arange(7)},
.....:

This will show the SettingWithCopyWarning
but the frame values will be set
In [310]: dfb['c'][dfb.a.str.startswith('o')] = 42
```

This however is operating on a copy and will not work.

```
>>> pd.set_option('mode.chained_assignment', 'warn')
>>> dfb[dfb.a.str.startswith('o')]['c'] = 42
Traceback (most recent call last)
...
SettingWithCopyWarning:
 A value is trying to be set on a copy of a slice from a DataFrame.
 Try using .loc[row_index,col_indexer] = value instead
```

A chained assignment can also crop up in setting in a mixed dtype frame.

---

**Note:** These setting rules apply to all of `.loc/.iloc/.ix`

---

This is the correct access method

```
In [311]: dfc = pd.DataFrame({'A': ['aaa', 'bbb', 'ccc'], 'B':[1,2,3]})

In [312]: dfc.loc[0,'A'] = 11

In [313]: dfc
Out[313]:
 A B
0 11 1
1 bbb 2
2 ccc 3
```

This *can* work at times, but is not guaranteed, and so should be avoided

```
In [314]: dfc = dfc.copy()

In [315]: dfc['A'][0] = 111

In [316]: dfc
Out[316]:
 A B
0 111 1
1 bbb 2
2 ccc 3
```

This will **not** work at all, and so should be avoided

```
>>> pd.set_option('mode.chained_assignment','raise')
>>> dfc.loc[0]['A'] = 1111
Traceback (most recent call last)
...
SettingWithCopyException:
 A value is trying to be set on a copy of a slice from a DataFrame.
 Try using .loc[row_index,col_indexer] = value instead
```

**Warning:** The chained assignment warnings / exceptions are aiming to inform the user of a possibly invalid assignment. There may be false positives; situations where a chained assignment is inadvertently reported.

## MULTIINDEX / ADVANCED INDEXING

This section covers indexing with a MultiIndex and more advanced indexing features.

See the [Indexing and Selecting Data](#) for general indexing documentation.

**Warning:** Whether a copy or a reference is returned for a setting operation, may depend on the context. This is sometimes called `chained assignment` and should be avoided. See [Returning a View versus Copy](#)

**Warning:** In 0.15.0 `Index` has internally been refactored to no longer sub-class `ndarray` but instead subclass `PandasObject`, similarly to the rest of the pandas objects. This should be a transparent change with only very limited API implications (See the [Internal Refactoring](#))

See the [cookbook](#) for some advanced strategies

### 14.1 Hierarchical indexing (MultiIndex)

Hierarchical / Multi-level indexing is very exciting as it opens the door to some quite sophisticated data analysis and manipulation, especially for working with higher dimensional data. In essence, it enables you to store and manipulate data with an arbitrary number of dimensions in lower dimensional data structures like Series (1d) and DataFrame (2d).

In this section, we will show what exactly we mean by “hierarchical” indexing and how it integrates with the all of the pandas indexing functionality described above and in prior sections. Later, when discussing `group by` and `pivoting and reshaping data`, we’ll show non-trivial applications to illustrate how it aids in structuring data for analysis.

See the [cookbook](#) for some advanced strategies

#### 14.1.1 Creating a MultiIndex (hierarchical index) object

The MultiIndex object is the hierarchical analogue of the standard Index object which typically stores the axis labels in pandas objects. You can think of MultiIndex an array of tuples where each tuple is unique. A MultiIndex can be created from a list of arrays (using `MultiIndex.from_arrays`), an array of tuples (using `MultiIndex.from_tuples`), or a crossed set of iterables (using `MultiIndex.from_product`). The Index constructor will attempt to return a MultiIndex when it is passed a list of tuples. The following examples demo different ways to initialize MultiIndexes.

```
In [1]: arrays = [['bar', 'bar', 'baz', 'baz', 'foo', 'foo', 'qux', 'qux'],
...: ['one', 'two', 'one', 'two', 'one', 'two', 'one', 'two']]
...:

In [2]: tuples = list(zip(*arrays))
```

In [3]: tuples

Out[3]:

```
[('bar', 'one'),
 ('bar', 'two'),
 ('baz', 'one'),
 ('baz', 'two'),
 ('foo', 'one'),
 ('foo', 'two'),
 ('qux', 'one'),
 ('qux', 'two')]
```

In [4]: index = pd.MultiIndex.from\_tuples(tuples, names=['first', 'second'])

In [5]: index

Out[5]:

```
MultiIndex(levels=[[u'bar', u'baz', u'foo', u'qux'], [u'one', u'two']],
 labels=[[0, 0, 1, 1, 2, 2, 3, 3], [0, 1, 0, 1, 0, 1, 0, 1]],
 names=[u'first', u'second'])
```

In [6]: s = pd.Series(np.random.randn(8), index=index)

In [7]: s

Out[7]:

```
first second
bar one 0.469112
 two -0.282863
baz one -1.509059
 two -1.135632
foo one 1.212112
 two -0.173215
qux one 0.119209
 two -1.044236
dtype: float64
```

When you want every pairing of the elements in two iterables, it can be easier to use the MultiIndex.from\_product function:

In [8]: iterables = [['bar', 'baz', 'foo', 'qux'], ['one', 'two']]

In [9]: pd.MultiIndex.from\_product(iterables, names=['first', 'second'])

Out[9]:

```
MultiIndex(levels=[[u'bar', u'baz', u'foo', u'qux'], [u'one', u'two']],
 labels=[[0, 0, 1, 1, 2, 2, 3, 3], [0, 1, 0, 1, 0, 1, 0, 1]],
 names=[u'first', u'second'])
```

As a convenience, you can pass a list of arrays directly into Series or DataFrame to construct a MultiIndex automatically:

In [10]: arrays = [np.array(['bar', 'bar', 'baz', 'baz', 'foo', 'foo', 'qux', 'qux']),
....: np.array(['one', 'two', 'one', 'two', 'one', 'two', 'one', 'two'])]

In [11]: s = pd.Series(np.random.randn(8), index=arrays)

In [12]: s

Out[12]:

```
bar one -0.861849
 two -2.104569
baz one -0.494929
```

```
two 1.071804
foo one 0.721555
 two -0.706771
qux one -1.039575
 two 0.271860
dtype: float64
```

In [13]: `df = pd.DataFrame(np.random.randn(8, 4), index=arrays)`

In [14]: `df`

```
Out[14]:
 0 1 2 3
bar one -0.424972 0.567020 0.276232 -1.087401
 two -0.673690 0.113648 -1.478427 0.524988
baz one 0.404705 0.577046 -1.715002 -1.039268
 two -0.370647 -1.157892 -1.344312 0.844885
foo one 1.075770 -0.109050 1.643563 -1.469388
 two 0.357021 -0.674600 -1.776904 -0.968914
qux one -1.294524 0.413738 0.276662 -0.472035
 two -0.013960 -0.362543 -0.006154 -0.923061
```

All of the MultiIndex constructors accept a `names` argument which stores string names for the levels themselves. If no names are provided, `None` will be assigned:

In [15]: `df.index.names`

Out[15]: `FrozenList([None, None])`

This index can back any axis of a pandas object, and the number of **levels** of the index is up to you:

In [16]: `df = pd.DataFrame(np.random.randn(3, 8), index=['A', 'B', 'C'], columns=index)`

In [17]: `df`

```
Out[17]:
first bar baz foo qux \
second one two one two one
A 0.895717 0.805244 -1.206412 2.565646 1.431256 1.340309 -1.170299
B 0.410835 0.813850 0.132003 -0.827317 -0.076467 -1.187678 1.130127
C -1.413681 1.607920 1.024180 0.569605 0.875906 -2.211372 0.974466

first
second two
A -0.226169
B -1.436737
C -2.006747
```

In [18]: `pd.DataFrame(np.random.randn(6, 6), index=index[:6], columns=index[:6])`

Out[18]:

```
first bar baz foo
second one two one one two
first second
bar one -0.410001 -0.078638 0.545952 -1.219217 -1.226825 0.769804
 two -1.281247 -0.727707 -0.121306 -0.097883 0.695775 0.341734
baz one 0.959726 -1.110336 -0.619976 0.149748 -0.732339 0.687738
 two 0.176444 0.403310 -0.154951 0.301624 -2.179861 -1.369849
foo one -0.954208 1.462696 -1.743161 -0.826591 -0.345352 1.314232
 two 0.690579 0.995761 2.396780 0.014871 3.357427 -0.317441
```

We've "sparsified" the higher levels of the indexes to make the console output a bit easier on the eyes.

It's worth keeping in mind that there's nothing preventing you from using tuples as atomic labels on an axis:

```
In [19]: pd.Series(np.random.randn(8), index=tuples)
Out[19]:
(bar, one) -1.236269
(bar, two) 0.896171
(baz, one) -0.487602
(baz, two) -0.082240
(foo, one) -2.182937
(foo, two) 0.380396
(qux, one) 0.084844
(qux, two) 0.432390
dtype: float64
```

The reason that the MultiIndex matters is that it can allow you to do grouping, selection, and reshaping operations as we will describe below and in subsequent areas of the documentation. As you will see in later sections, you can find yourself working with hierarchically-indexed data without creating a MultiIndex explicitly yourself. However, when loading data from a file, you may wish to generate your own MultiIndex when preparing the data set.

Note that how the index is displayed by be controlled using the `multi_sparse` option in `pandas.set_printoptions`:

```
In [20]: pd.set_option('display.multi_sparse', False)
```

```
In [21]: df
Out[21]:
first bar bar baz baz foo foo qux \
second one two one two one two one
A 0.895717 0.805244 -1.206412 2.565646 1.431256 1.340309 -1.170299
B 0.410835 0.813850 0.132003 -0.827317 -0.076467 -1.187678 1.130127
C -1.413681 1.607920 1.024180 0.569605 0.875906 -2.211372 0.974466

first qux
second two
A -0.226169
B -1.436737
C -2.006747
```

```
In [22]: pd.set_option('display.multi_sparse', True)
```

## 14.1.2 Reconstructing the level labels

The method `get_level_values` will return a vector of the labels for each location at a particular level:

```
In [23]: index.get_level_values(0)
Out[23]: Index([u'bar', u'bar', u'baz', u'baz', u'foo', u'foo', u'qux', u'qux'], dtype='object', name=
```

```
In [24]: index.get_level_values('second')
```

```
Out[24]: Index([u'one', u'two', u'one', u'two', u'one', u'two', u'one', u'two'], dtype='object', name=
```

## 14.1.3 Basic indexing on axis with MultiIndex

One of the important features of hierarchical indexing is that you can select data by a “partial” label identifying a subgroup in the data. **Partial** selection “drops” levels of the hierarchical index in the result in a completely analogous way to selecting a column in a regular DataFrame:

```
In [25]: df['bar']
Out[25]:
second one two
A 0.895717 0.805244
B 0.410835 0.813850
C -1.413681 1.607920

In [26]: df['bar', 'one']
Out[26]:
A 0.895717
B 0.410835
C -1.413681
Name: (bar, one), dtype: float64
```

```
In [27]: df['bar']['one']
Out[27]:
A 0.895717
B 0.410835
C -1.413681
Name: one, dtype: float64
```

```
In [28]: s['qux']
Out[28]:
one -1.039575
two 0.271860
dtype: float64
```

See [Cross-section with hierarchical index](#) for how to select on a deeper level.

---

**Note:** The repr of a `MultiIndex` shows ALL the defined levels of an index, even if they are not actually used. When slicing an index, you may notice this. For example:

```
original multi-index
In [29]: df.columns
Out[29]:
MultiIndex(levels=[[u'bar', u'baz', u'foo', u'qux'], [u'one', u'two']],
 labels=[[0, 0, 1, 1, 2, 2, 3, 3], [0, 1, 0, 1, 0, 1, 0, 1]],
 names=[u'first', u'second'])

sliced
In [30]: df[['foo', 'qux']].columns
Out[30]:
MultiIndex(levels=[[u'bar', u'baz', u'foo', u'qux'], [u'one', u'two']],
 labels=[[2, 2, 3, 3], [0, 1, 0, 1]],
 names=[u'first', u'second'])
```

This is done to avoid a recomputation of the levels in order to make slicing highly performant. If you want to see the actual used levels,

```
In [31]: df[['foo', 'qux']].columns.values
Out[31]: array([('foo', 'one'), ('foo', 'two'), ('qux', 'one'), ('qux', 'two')], dtype=object)

for a specific level
In [32]: df[['foo', 'qux']].columns.get_level_values(0)
Out[32]: Index([u'foo', u'foo', u'qux', u'qux'], dtype='object', name=u'first')
```

To reconstruct the multiindex with only the used levels

```
In [33]: pd.MultiIndex.from_tuples(df[['foo', 'qux']].columns.values)
Out[33]:
MultiIndex(levels=[[u'foo', u'qux'], [u'one', u'two']],
 labels=[[0, 0, 1, 1], [0, 1, 0, 1]])
```

---

#### 14.1.4 Data alignment and using reindex

Operations between differently-indexed objects having MultiIndex on the axes will work as you expect; data alignment will work the same as an Index of tuples:

```
In [34]: s + s[:-2]
```

```
Out[34]:
```

```
bar one -1.723698
 two -4.209138
baz one -0.989859
 two 2.143608
foo one 1.443110
 two -1.413542
qux one NaN
 two NaN
dtype: float64
```

```
In [35]: s + s[::-2]
```

```
Out[35]:
```

```
bar one -1.723698
 two NaN
baz one -0.989859
 two NaN
foo one 1.443110
 two NaN
qux one -2.079150
 two NaN
dtype: float64
```

reindex can be called with another MultiIndex or even a list or array of tuples:

```
In [36]: s.reindex(index[:3])
```

```
Out[36]:
```

```
first second
bar one -0.861849
 two -2.104569
baz one -0.494929
dtype: float64
```

```
In [37]: s.reindex([('foo', 'two'), ('bar', 'one'), ('qux', 'one'), ('baz', 'one')])
```

```
Out[37]:
```

```
foo two -0.706771
bar one -0.861849
qux one -1.039575
baz one -0.494929
dtype: float64
```

## 14.2 Advanced indexing with hierarchical index

Syntactically integrating MultiIndex in advanced indexing with `.loc/.ix` is a bit challenging, but we've made every effort to do so. for example the following works as you would expect:

```
In [38]: df = df.T
```

```
In [39]: df
Out[39]:
```

		A	B	C
first	second			
bar	one	0.895717	0.410835	-1.413681
	two	0.805244	0.813850	1.607920
baz	one	-1.206412	0.132003	1.024180
	two	2.565646	-0.827317	0.569605
foo	one	1.431256	-0.076467	0.875906
	two	1.340309	-1.187678	-2.211372
qux	one	-1.170299	1.130127	0.974466
	two	-0.226169	-1.436737	-2.006747

```
In [40]: df.loc['bar']
```

```
Out[40]:
```

	A	B	C
second			
one	0.895717	0.410835	-1.413681
two	0.805244	0.813850	1.607920

```
In [41]: df.loc['bar', 'two']
```

```
Out[41]:
```

A	0.805244
B	0.813850
C	1.607920
Name:	(bar, two), dtype: float64

“Partial” slicing also works quite nicely.

```
In [42]: df.loc['baz':'foo']
```

```
Out[42]:
```

	A	B	C	
first	second			
baz	one	-1.206412	0.132003	1.024180
	two	2.565646	-0.827317	0.569605
foo	one	1.431256	-0.076467	0.875906
	two	1.340309	-1.187678	-2.211372

You can slice with a ‘range’ of values, by providing a slice of tuples.

```
In [43]: df.loc[('baz', 'two'):('qux', 'one')]
```

```
Out[43]:
```

	A	B	C	
first	second			
baz	two	2.565646	-0.827317	0.569605
foo	one	1.431256	-0.076467	0.875906
	two	1.340309	-1.187678	-2.211372
qux	one	-1.170299	1.130127	0.974466

```
In [44]: df.loc[('baz', 'two'):('foo',)]
```

```
Out[44]:
```

A	B	C
---	---	---

```
first second
baz two 2.565646 -0.827317 0.569605
foo one 1.431256 -0.076467 0.875906
 two 1.340309 -1.187678 -2.211372
```

Passing a list of labels or tuples works similar to reindexing:

```
In [45]: df.ix[[('bar', 'two'), ('qux', 'one')]]
```

```
Out[45]:
```

	A	B	C
first	second		
bar	two	0.805244	0.813850
qux	one	-1.170299	1.130127

```
first second
bar two 0.805244 0.813850 1.607920
qux one -1.170299 1.130127 0.974466
```

### 14.2.1 Using slicers

New in version 0.14.0.

In 0.14.0 we added a new way to slice multi-indexed objects. You can slice a multi-index by providing multiple indexers.

You can provide any of the selectors as if you are indexing by label, see [Selection by Label](#), including slices, lists of labels, labels, and boolean indexers.

You can use `slice(None)` to select all the contents of *that* level. You do not need to specify all the *deeper* levels, they will be implied as `slice(None)`.

As usual, **both sides** of the slicers are included as this is label indexing.

**Warning:** You should specify all axes in the `.loc` specifier, meaning the indexer for the `index` and for the `columns`. There are some ambiguous cases where the passed indexer could be mis-interpreted as indexing *both* axes, rather than into say the MultiIndex for the rows.

You should do this:

```
df.loc[(slice('A1', 'A3'),), :]
```

rather than this:

```
df.loc[(slice('A1', 'A3'),)]
```

**Warning:** You will need to make sure that the selection axes are fully lexsorted!

```
In [46]: def mklbl(prefix,n):
....: return ["%s%s" % (prefix,i) for i in range(n)]
....:
```

```
In [47]: miindex = pd.MultiIndex.from_product([mklbl('A',4),
....: mklbl('B',2),
....: mklbl('C',4),
....: mklbl('D',2)])
....:
```

```
In [48]: micolumns = pd.MultiIndex.from_tuples([('a','foo'),('a','bar'),
....: ('b','foo'),('b','bah')],
....: names=['lvl0', 'lvl1'])
....:
```

```
In [49]: dfmi = pd.DataFrame(np.arange(len(miindex)*len(micolumns)).reshape((len(miindex), len(micolumns)), index=miindex, columns=micolumns).sort_index().sort_index(axis=1))

In [50]: dfmi
Out[50]:
 lvl0 a b
 lvl1 bar foo bah foo
A0 B0 C0 D0 1 0 3 2
 D1 5 4 7 6
 C1 D0 9 8 11 10
 D1 13 12 15 14
 C2 D0 17 16 19 18
 D1 21 20 23 22
 C3 D0 25 24 27 26
...

A3 B1 C0 D1 229 228 231 230
 C1 D0 233 232 235 234
 D1 237 236 239 238
 C2 D0 241 240 243 242
 D1 245 244 247 246
 C3 D0 249 248 251 250
 D1 253 252 255 254

[64 rows x 4 columns]
```

Basic multi-index slicing using slices, lists, and labels.

```
In [51]: dfmi.loc[(slice('A1','A3'), slice(None), ['C1','C3']),:]
Out[51]:
 lvl0 a b
 lvl1 bar foo bah foo
A1 B0 C1 D0 73 72 75 74
 D1 77 76 79 78
 C3 D0 89 88 91 90
 D1 93 92 95 94
B1 C1 D0 105 104 107 106
 D1 109 108 111 110
 C3 D0 121 120 123 122
...

A3 B0 C1 D1 205 204 207 206
 C3 D0 217 216 219 218
 D1 221 220 223 222
B1 C1 D0 233 232 235 234
 D1 237 236 239 238
 C3 D0 249 248 251 250
 D1 253 252 255 254

[24 rows x 4 columns]
```

You can use a `pd.IndexSlice` to have a more natural syntax using `:` rather than using `slice(None)`

```
In [52]: idx = pd.IndexSlice
```

```
In [53]: dfmi.loc[idx[:, :, ['C1', 'C3']], idx[:, 'foo']]
Out[53]:
 lvl0 a b
 lvl1 bar foo bah foo
A1 B0 C1 D0 73 72 75 74
 D1 77 76 79 78
 C3 D0 89 88 91 90
 D1 93 92 95 94
B1 C1 D0 105 104 107 106
 D1 109 108 111 110
 C3 D0 121 120 123 122
...

A3 B0 C1 D1 205 204 207 206
 C3 D0 217 216 219 218
 D1 221 220 223 222
B1 C1 D0 233 232 235 234
 D1 237 236 239 238
 C3 D0 249 248 251 250
 D1 253 252 255 254
```

```
lvl1 foo foo
A0 B0 C1 D0 8 10
 D1 12 14
 C3 D0 24 26
 D1 28 30
B1 C1 D0 40 42
 D1 44 46
 C3 D0 56 58
...
A3 B0 C1 D1 204 206
 C3 D0 216 218
 D1 220 222
B1 C1 D0 232 234
 D1 236 238
 C3 D0 248 250
 D1 252 254
```

[32 rows x 2 columns]

It is possible to perform quite complicated selections using this method on multiple axes at the same time.

In [54]: dfmi.loc['A1', (slice(None), 'foo')]

Out[54]:

```
lvl0 a b
lvl1 foo foo
B0 C0 D0 64 66
 D1 68 70
C1 D0 72 74
 D1 76 78
C2 D0 80 82
 D1 84 86
C3 D0 88 90
...
B1 C0 D1 100 102
 C1 D0 104 106
 D1 108 110
C2 D0 112 114
 D1 116 118
C3 D0 120 122
 D1 124 126
```

[16 rows x 2 columns]

In [55]: dfmi.loc[idx[:, :, ['C1', 'C3']], idx[:, 'foo']]

Out[55]:

```
lvl0 a b
lvl1 foo foo
A0 B0 C1 D0 8 10
 D1 12 14
 C3 D0 24 26
 D1 28 30
B1 C1 D0 40 42
 D1 44 46
 C3 D0 56 58
...
A3 B0 C1 D1 204 206
 C3 D0 216 218
 D1 220 222
B1 C1 D0 232 234
```

```
D1 236 238
C3 D0 248 250
 D1 252 254
```

[32 rows x 2 columns]

Using a boolean indexer you can provide selection related to the *values*.

```
In [56]: mask = dfmi[('a', 'foo')]>200
```

```
In [57]: dfmi.loc[idx[mask,:,:,['C1','C3']],idx[:,['foo']]]

Out[57]:
```

```
lvl0 a b
lvl1 foo foo
A3 B0 C1 D1 204 206
 C3 D0 216 218
 D1 220 222
B1 C1 D0 232 234
 D1 236 238
C3 D0 248 250
 D1 252 254
```

You can also specify the `axis` argument to `.loc` to interpret the passed slicers on a single axis.

```
In [58]: dfmi.loc(axis=0)[:, :, ['C1', 'C3']]
```

`Out[58]:`

```
lvl0 a b
lvl1 bar foo bah foo
A0 B0 C1 D0 9 8 11 10
 D1 13 12 15 14
 C3 D0 25 24 27 26
 D1 29 28 31 30
B1 C1 D0 41 40 43 42
 D1 45 44 47 46
 C3 D0 57 56 59 58
...
A3 B0 C1 D1 205 204 207 206
 C3 D0 217 216 219 218
 D1 221 220 223 222
B1 C1 D0 233 232 235 234
 D1 237 236 239 238
 C3 D0 249 248 251 250
 D1 253 252 255 254
```

[32 rows x 4 columns]

Furthermore you can *set* the values using these methods

```
In [59]: df2 = dfmi.copy()
```

```
In [60]: df2.loc(axis=0)[:, :, ['C1', 'C3']] = -10
```

```
In [61]: df2
```

`Out[61]:`

```
lvl0 a b
lvl1 bar foo bah foo
A0 B0 C0 D0 1 0 3 2
 D1 5 4 7 6
C1 D0 -10 -10 -10 -10
```

		D1	-10	-10	-10	-10	
C2	D0	17	16	19	18		
	D1	21	20	23	22		
C3	D0	-10	-10	-10	-10		
...		...	...	...	...	...	
A3	B1	C0	D1	229	228	231	230
	C1	D0	-10	-10	-10	-10	
		D1	-10	-10	-10	-10	
	C2	D0	241	240	243	242	
		D1	245	244	247	246	
	C3	D0	-10	-10	-10	-10	
		D1	-10	-10	-10	-10	

[64 rows x 4 columns]

You can use a right-hand-side of an alignable object as well.

```
In [62]: df2 = dfmi.copy()
```

In [63]: `df2.loc[idx[:, :, ['C1', 'C3']], :] = df2*1000`

In [64]: df2

Out [64]:

lvl10				a	b		
lvl11		bar	foo	bah		foo	
A0	B0	C0	D0	1	0	3	2
		D1		5	4	7	6
		C1	D0	9000	8000	11000	10000
			D1	13000	12000	15000	14000
		C2	D0	17	16	19	18
			D1	21	20	23	22
		C3	D0	25000	24000	27000	26000
...				...	...	...	...
A3	B1	C0	D1	229	228	231	230
		C1	D0	233000	232000	235000	234000
			D1	237000	236000	239000	238000
		C2	D0	241	240	243	242
			D1	245	244	247	246
		C3	D0	249000	248000	251000	250000
			D1	253000	252000	255000	254000

[ 64 rows x 4 columns ]

## 14.2.2 Cross-section

The `xs` method of `DataFrame` additionally takes a level argument to make selecting data at a particular level of a `MultiIndex` easier.

In [65]: df

In [65]:

```
 A B C
first second
bar one 0.895717 0.410835 -1.413681
 two 0.805244 0.813850 1.607920
baz one -1.206412 0.132003 1.024180
 two 2.565646 -0.827317 0.569605
foo one 1.431256 -0.076467 0.875906
```

```

 two 1.340309 -1.187678 -2.211372
qux one -1.170299 1.130127 0.974466
 two -0.226169 -1.436737 -2.006747

```

In [66]: df.xs('one', level='second')

```

Out[66]:
 A B C
first
bar 0.895717 0.410835 -1.413681
baz -1.206412 0.132003 1.024180
foo 1.431256 -0.076467 0.875906
qux -1.170299 1.130127 0.974466

```

# using the slicers (new in 0.14.0)

In [67]: df.loc[(slice(None), 'one'), :]

```

Out[67]:
 A B C
first second
bar one 0.895717 0.410835 -1.413681
baz one -1.206412 0.132003 1.024180
foo one 1.431256 -0.076467 0.875906
qux one -1.170299 1.130127 0.974466

```

You can also select on the columns with xs(), by providing the axis argument

In [68]: df = df.T

In [69]: df.xs('one', level='second', axis=1)

```

Out[69]:
 first bar baz foo qux
A 0.895717 -1.206412 1.431256 -1.170299
B 0.410835 0.132003 -0.076467 1.130127
C -1.413681 1.024180 0.875906 0.974466

```

# using the slicers (new in 0.14.0)

In [70]: df.loc[:,(slice(None), 'one')]

```

Out[70]:
 first bar baz foo qux
second one one one one
A 0.895717 -1.206412 1.431256 -1.170299
B 0.410835 0.132003 -0.076467 1.130127
C -1.413681 1.024180 0.875906 0.974466

```

xs() also allows selection with multiple keys

In [71]: df.xs(('one', 'bar'), level=('second', 'first'), axis=1)

Out[71]:

```

 first bar
second one
A 0.895717
B 0.410835
C -1.413681

```

# using the slicers (new in 0.14.0)

In [72]: df.loc[:,('bar','one')]

Out[72]:

```

A 0.895717
B 0.410835
C -1.413681

```

Name: (bar, one), dtype: float64

New in version 0.13.0.

You can pass `drop_level=False` to `xs()` to retain the level that was selected

```
In [73]: df.xs('one', level='second', axis=1, drop_level=False)
Out[73]:
first bar baz foo qux
second one one one one
A 0.895717 -1.206412 1.431256 -1.170299
B 0.410835 0.132003 -0.076467 1.130127
C -1.413681 1.024180 0.875906 0.974466
```

versus the result with `drop_level=True` (the default value)

```
In [74]: df.xs('one', level='second', axis=1, drop_level=True)
Out[74]:
first bar baz foo qux
A 0.895717 -1.206412 1.431256 -1.170299
B 0.410835 0.132003 -0.076467 1.130127
C -1.413681 1.024180 0.875906 0.974466
```

### 14.2.3 Advanced reindexing and alignment

The parameter `level` has been added to the `reindex` and `align` methods of pandas objects. This is useful to broadcast values across a level. For instance:

```
In [75]: midx = pd.MultiIndex(levels=[[['zero', 'one'], ['x', 'y']],
....: labels=[[1,1,0,0],[1,0,1,0]]])
....:
```

```
In [76]: df = pd.DataFrame(np.random.randn(4,2), index=midx)
```

```
In [77]: df
```

```
Out[77]:
 0 1
one y 1.519970 -0.493662
 x 0.600178 0.274230
zero y 0.132885 -0.023688
 x 2.410179 1.450520
```

```
In [78]: df2 = df.mean(level=0)
```

```
In [79]: df2
```

```
Out[79]:
 0 1
zero 1.271532 0.713416
one 1.060074 -0.109716
```

```
In [80]: df2.reindex(df.index, level=0)
```

```
Out[80]:
 0 1
one y 1.060074 -0.109716
 x 1.060074 -0.109716
zero y 1.271532 0.713416
 x 1.271532 0.713416
```

```
aligning
In [81]: df_aligned, df2_aligned = df.align(df2, level=0)

In [82]: df_aligned
Out[82]:
 0 1
one y 1.519970 -0.493662
 x 0.600178 0.274230
zero y 0.132885 -0.023688
 x 2.410179 1.450520

In [83]: df2_aligned
Out[83]:
 0 1
one y 1.060074 -0.109716
 x 1.060074 -0.109716
zero y 1.271532 0.713416
 x 1.271532 0.713416
```

## 14.2.4 Swapping levels with `swaplevel()`

The `swaplevel` function can switch the order of two levels:

```
In [84]: df[:5]
Out[84]:
 0 1
one y 1.519970 -0.493662
 x 0.600178 0.274230
zero y 0.132885 -0.023688
 x 2.410179 1.450520

In [85]: df[:5].swaplevel(0, 1, axis=0)
Out[85]:
 0 1
y one 1.519970 -0.493662
x one 0.600178 0.274230
y zero 0.132885 -0.023688
x zero 2.410179 1.450520
```

## 14.2.5 Reordering levels with `reorder_levels()`

The `reorder_levels` function generalizes the `swaplevel` function, allowing you to permute the hierarchical index levels in one step:

```
In [86]: df[:5].reorder_levels([1, 0], axis=0)
Out[86]:
 0 1
y one 1.519970 -0.493662
x one 0.600178 0.274230
y zero 0.132885 -0.023688
x zero 2.410179 1.450520
```

## 14.3 The need for sortedness with MultiIndex

**Caveat emptor:** the present implementation of MultiIndex requires that the labels be sorted for some of the slicing / indexing routines to work correctly. You can think about breaking the axis into unique groups, where at the hierarchical level of interest, each distinct group shares a label, but no two have the same label. However, the MultiIndex does not enforce this: **you are responsible for ensuring that things are properly sorted**. There is an important new method `sort_index` to sort an axis within a MultiIndex so that its labels are grouped and sorted by the original ordering of the associated factor at that level. Note that this does not necessarily mean the labels will be sorted lexicographically!

```
In [87]: import random; random.shuffle(tuples)
```

```
In [88]: s = pd.Series(np.random.randn(8), index=pd.MultiIndex.from_tuples(tuples))
```

```
In [89]: s
```

```
Out[89]:
```

```
foo one 0.206053
baz one -0.251905
bar two -2.213588
 one 1.063327
baz two 1.266143
foo two 0.299368
qux two -0.863838
 one 0.408204
dtype: float64
```

```
In [90]: s.sort_index(level=0)
```

```
Out[90]:
```

```
bar one 1.063327
 two -2.213588
baz one -0.251905
 two 1.266143
foo one 0.206053
 two 0.299368
qux one 0.408204
 two -0.863838
dtype: float64
```

```
In [91]: s.sort_index(level=1)
```

```
Out[91]:
```

```
bar one 1.063327
baz one -0.251905
foo one 0.206053
qux one 0.408204
bar two -2.213588
baz two 1.266143
foo two 0.299368
qux two -0.863838
dtype: float64
```

Note, you may also pass a level name to `sort_index` if the MultiIndex levels are named.

```
In [92]: s.index.set_names(['L1', 'L2'], inplace=True)
```

```
In [93]: s.sort_index(level='L1')
```

```
Out[93]:
```

```
L1 L2
bar one 1.063327
```

```

two -2.213588
baz one -0.251905
 two 1.266143
foo one 0.206053
 two 0.299368
qux one 0.408204
 two -0.863838
dtype: float64

```

In [94]: `s.sort_index(level='L2')`

```

Out[94]:
L1 L2
bar one 1.063327
baz one -0.251905
foo one 0.206053
qux one 0.408204
bar two -2.213588
baz two 1.266143
foo two 0.299368
qux two -0.863838
dtype: float64

```

Some indexing will work even if the data are not sorted, but will be rather inefficient and will also return a copy of the data rather than a view:

In [95]: `s['qux']`

```

Out[95]:
L2
two -0.863838
one 0.408204
dtype: float64

```

In [96]: `s.sort_index(level=1) ['qux']`

```

Out[96]:
L2
one 0.408204
two -0.863838
dtype: float64

```

On higher dimensional objects, you can sort any of the other axes by level if they have a MultiIndex:

In [97]: `df.T.sort_index(level=1, axis=1)`

```

Out[97]:
 zero one zero one
 x x y y
0 2.410179 0.600178 0.132885 1.519970
1 1.450520 0.274230 -0.023688 -0.493662

```

The MultiIndex object has code to **explicitly check the sort depth**. Thus, if you try to index at a depth at which the index is not sorted, it will raise an exception. Here is a concrete example to illustrate this:

In [98]: `tuples = [('a', 'a'), ('a', 'b'), ('b', 'a'), ('b', 'b')]`

In [99]: `idx = pd.MultiIndex.from_tuples(tuples)`

In [100]: `idx.lexsort_depth`

Out[100]: 2

In [101]: `reordered = idx[[1, 0, 3, 2]]`

```
In [102]: reordered.lexsort_depth
Out[102]: 1

In [103]: s = pd.Series(np.random.randn(4), index=reordered)

In [104]: s.ix['a':'a']
Out[104]:
a b -1.048089
a a -0.025747
dtype: float64
```

However:

```
>>> s.ix[('a', 'b'):('b', 'a')]
Traceback (most recent call last)
...
KeyError: Key length (3) was greater than MultiIndex lexsort depth (2)
```

## 14.4 Take Methods

Similar to numpy ndarrays, pandas Index, Series, and DataFrame also provides the `take` method that retrieves elements along a given axis at the given indices. The given indices must be either a list or an ndarray of integer index positions. `take` will also accept negative integers as relative positions to the end of the object.

```
In [105]: index = pd.Index(np.random.randint(0, 1000, 10))

In [106]: index
Out[106]: Int64Index([214, 502, 712, 567, 786, 175, 993, 133, 758, 329], dtype='int64')

In [107]: positions = [0, 9, 3]

In [108]: index[positions]
Out[108]: Int64Index([214, 329, 567], dtype='int64')

In [109]: index.take(positions)
Out[109]: Int64Index([214, 329, 567], dtype='int64')

In [110]: ser = pd.Series(np.random.randn(10))

In [111]: ser.iloc[positions]
Out[111]:
0 -0.179666
9 1.824375
3 0.392149
dtype: float64

In [112]: ser.take(positions)
Out[112]:
0 -0.179666
9 1.824375
3 0.392149
dtype: float64
```

For DataFrames, the given indices should be a 1d list or ndarray that specifies row or column positions.

```
In [113]: frm = pd.DataFrame(np.random.randn(5, 3))
```

```
In [114]: frm.take([1, 4, 3])
```

```
Out[114]:
 0 1 2
1 -1.237881 0.106854 -1.276829
4 0.629675 -1.425966 1.857704
3 0.979542 -1.633678 0.615855
```

```
In [115]: frm.take([0, 2], axis=1)
```

```
Out[115]:
 0 2
0 0.595974 0.601544
1 -1.237881 -1.276829
2 -0.767101 1.499591
3 0.979542 0.615855
4 0.629675 1.857704
```

It is important to note that the `take` method on pandas objects are not intended to work on boolean indices and may return unexpected results.

```
In [116]: arr = np.random.randn(10)
```

```
In [117]: arr.take([False, False, True, True])
```

```
Out[117]: array([-1.1935, -1.1935, 0.6775, 0.6775])
```

```
In [118]: arr[[0, 1]]
```

```
Out[118]: array([-1.1935, 0.6775])
```

```
In [119]: ser = pd.Series(np.random.randn(10))
```

```
In [120]: ser.take([False, False, True, True])
```

```
Out[120]:
```

```
0 0.233141
0 0.233141
1 -0.223540
1 -0.223540
dtype: float64
```

```
In [121]: ser.ix[[0, 1]]
```

```
Out[121]:
```

```
0 0.233141
1 -0.223540
dtype: float64
```

Finally, as a small note on performance, because the `take` method handles a narrower range of inputs, it can offer performance that is a good deal faster than fancy indexing.

## 14.5 CategoricalIndex

New in version 0.16.1.

We introduce a `CategoricalIndex`, a new type of index object that is useful for supporting indexing with duplicates. This is a container around a `Categorical` (introduced in v0.15.0) and allows efficient indexing and storage of an index with a large number of duplicated elements. Prior to 0.16.1, setting the index of a `DataFrame/Series` with a `category` `dtype` would convert this to regular object-based `Index`.

```
In [122]: df = pd.DataFrame({'A': np.arange(6),
.....: 'B': list('aabbc')})
.....:

In [123]: df['B'] = df['B'].astype('category', categories=list('cab'))

In [124]: df
Out[124]:
 A B
0 0 a
1 1 a
2 2 b
3 3 b
4 4 c
5 5 a

In [125]: df.dtypes
Out[125]:
A int32
B category
dtype: object

In [126]: df.B.cat.categories
Out[126]: Index([u'c', u'a', u'b'], dtype='object')

Setting the index, will create create a CategoricalIndex

In [127]: df2 = df.set_index('B')

In [128]: df2.index
Out[128]: CategoricalIndex([u'a', u'a', u'b', u'b', u'c', u'a'], categories=[u'c', u'a', u'b'], ordered=False)

Indexing with __getitem__/.iloc/.loc/.ix works similarly to an Index with duplicates. The indexers MUST be in the category or the operation will raise.

In [129]: df2.loc['a']
Out[129]:
 A
B
a 0
a 1
a 5

These PRESERVE the CategoricalIndex

In [130]: df2.loc['a'].index
Out[130]: CategoricalIndex([u'a', u'a', u'a'], categories=[u'c', u'a', u'b'], ordered=False, name=u'a')

Sorting will order by the order of the categories

In [131]: df2.sort_index()
Out[131]:
 A
B
c 4
a 0
a 1
a 5
b 2
b 3
```

Groupby operations on the index will preserve the index nature as well

```
In [132]: df2.groupby(level=0).sum()
```

```
Out[132]:
```

```
A
B
c 4
a 6
b 5
```

```
In [133]: df2.groupby(level=0).sum().index
```

```
Out[133]: CategoricalIndex([u'c', u'a', u'b'], categories=[u'c', u'a', u'b'], ordered=False, name=u'B')
```

Reindexing operations, will return a resulting index based on the type of the passed indexer, meaning that passing a list will return a plain-old-Index; indexing with a Categorical will return a CategoricalIndex, indexed according to the categories of the PASSED Categorical dtype. This allows one to arbitrarily index these even with values NOT in the categories, similarly to how you can reindex ANY pandas index.

```
In [134]: df2.reindex(['a', 'e'])
```

```
Out[134]:
```

```
A
B
a 0
a 1
a 5
e NaN
```

```
In [135]: df2.reindex(['a', 'e']).index
```

```
Out[135]: Index([u'a', u'a', u'a', u'e'], dtype='object', name=u'B')
```

```
In [136]: df2.reindex(pd.Categorical(['a', 'e'], categories=list('abcde')))
```

```
Out[136]:
```

```
A
B
a 0
a 1
a 5
e NaN
```

```
In [137]: df2.reindex(pd.Categorical(['a', 'e'], categories=list('abcde'))).index
```

```
Out[137]: CategoricalIndex([u'a', u'a', u'a', u'e'], categories=[u'a', u'e'], ordered=False, name=u'B')
```

**Warning:** Reshaping and Comparison operations on a CategoricalIndex must have the same categories or a TypeError will be raised.

```
In [9]: df3 = pd.DataFrame({'A' : np.arange(6),
 'B' : pd.Series(list('aabbca')).astype('category')})
```

```
In [11]: df3 = df3.set_index('B')
```

```
In [11]: df3.index
```

```
Out[11]: CategoricalIndex([u'a', u'a', u'b', u'b', u'c', u'a'], categories=[u'a', u'b', u'c'], ordered=True)
```

```
In [12]: pd.concat([df2, df3])
```

```
TypeError: categories must match existing categories when appending
```

## 14.6 Float64Index

---

**Note:** As of 0.14.0, `Float64Index` is backed by a native `float64` dtype array. Prior to 0.14.0, `Float64Index` was backed by an object dtype array. Using a `float64` dtype in the backend speeds up arithmetic operations by about 30x and boolean indexing operations on the `Float64Index` itself are about 2x as fast.

---

New in version 0.13.0.

By default a `Float64Index` will be automatically created when passing floating, or mixed-integer-floating values in index creation. This enables a pure label-based slicing paradigm that makes `[]`, `ix`, `loc` for scalar indexing and slicing work exactly the same.

```
In [138]: indexf = pd.Index([1.5, 2, 3, 4.5, 5])
In [139]: indexf
Out[139]: Float64Index([1.5, 2.0, 3.0, 4.5, 5.0], dtype='float64')
In [140]: sf = pd.Series(range(5), index=indexf)
In [141]: sf
Out[141]:
1.5 0
2.0 1
3.0 2
4.5 3
5.0 4
dtype: int64
```

Scalar selection for `[]`, `.ix`, `.loc` will always be label based. An integer will match an equal float index (e.g. 3 is equivalent to 3.0)

```
In [142]: sf[3]
Out[142]: 2
In [143]: sf[3.0]
Out[143]: 2
In [144]: sf.ix[3]
Out[144]: 2
In [145]: sf.loc[3.0]
Out[145]: 2
In [146]: sf.loc[3]
Out[146]: 2
In [147]: sf.loc[3.0]
Out[147]: 2
```

The only positional indexing is via `iloc`

```
In [148]: sf.iloc[3]
Out[148]: 3
```

A scalar index that is not found will raise `KeyError`

Slicing is ALWAYS on the values of the index, for `[]`, `ix`, `loc` and ALWAYS positional with `iloc`

---

```
In [149]: sf[2:4]
```

```
Out[149]:
```

```
2 1
3 2
dtype: int64
```

```
In [150]: sf.ix[2:4]
```

```
Out[150]:
```

```
2 1
3 2
dtype: int64
```

```
In [151]: sf.loc[2:4]
```

```
Out[151]:
```

```
2 1
3 2
dtype: int64
```

```
In [152]: sf.iloc[2:4]
```

```
Out[152]:
```

```
3.0 2
4.5 3
dtype: int64
```

In float indexes, slicing using floats is allowed

```
In [153]: sf[2.1:4.6]
```

```
Out[153]:
```

```
3.0 2
4.5 3
dtype: int64
```

```
In [154]: sf.loc[2.1:4.6]
```

```
Out[154]:
```

```
3.0 2
4.5 3
dtype: int64
```

In non-float indexes, slicing using floats will raise a `TypeError`

```
In [1]: pd.Series(range(5))[3.5]
```

```
TypeError: the label [3.5] is not a proper indexer for this index type (Int64Index)
```

```
In [1]: pd.Series(range(5))[3.5:4.5]
```

```
TypeError: the slice start [3.5] is not a proper indexer for this index type (Int64Index)
```

Using a scalar float indexer will be deprecated in a future version, but is allowed for now.

```
In [3]: pd.Series(range(5))[3.0]
```

```
Out[3]: 3
```

Here is a typical use-case for using this type of indexing. Imagine that you have a somewhat irregular timedelta-like indexing scheme, but the data is recorded as floats. This could for example be millisecond offsets.

```
In [155]: dfir = pd.concat([pd.DataFrame(np.random.randn(5,2),
.....: index=np.arange(5) * 250.0,
.....: columns=list('AB')),
.....: pd.DataFrame(np.random.randn(6,2),
.....: index=np.arange(4,10) * 250.1,
```

```
.....: columns=list('AB'))])
.....:

In [156]: dfir
Out[156]:
 A B
0.0 0.997289 -1.693316
250.0 -0.179129 -1.598062
500.0 0.936914 0.912560
750.0 -1.003401 1.632781
1000.0 -0.724626 0.178219
1000.4 0.310610 -0.108002
1250.5 -0.974226 -1.147708
1500.6 -2.281374 0.760010
1750.7 -0.742532 1.533318
2000.8 2.495362 -0.432771
2250.9 -0.068954 0.043520
```

Selection operations then will always work on a value basis, for all selection operators.

```
In [157]: dfir[0:1000.4]
Out[157]:
 A B
0.0 0.997289 -1.693316
250.0 -0.179129 -1.598062
500.0 0.936914 0.912560
750.0 -1.003401 1.632781
1000.0 -0.724626 0.178219
1000.4 0.310610 -0.108002

In [158]: dfir.loc[0:1001, 'A']
Out[158]:
0.0 0.997289
250.0 -0.179129
500.0 0.936914
750.0 -1.003401
1000.0 -0.724626
1000.4 0.310610
Name: A, dtype: float64
```

```
In [159]: dfir.loc[1000.4]
Out[159]:
A 0.310610
B -0.108002
Name: 1000.4, dtype: float64
```

You could then easily pick out the first 1 second (1000 ms) of data then.

```
In [160]: dfir[0:1000]
Out[160]:
 A B
0 0.997289 -1.693316
250 -0.179129 -1.598062
500 0.936914 0.912560
750 -1.003401 1.632781
1000 -0.724626 0.178219
```

Of course if you need integer based selection, then use `iloc`

```
In [161]: dfir.iloc[0:5]
```

```
Out[161]:
```

	A	B
0	0.997289	-1.693316
250	-0.179129	-1.598062
500	0.936914	0.912560
750	-1.003401	1.632781
1000	-0.724626	0.178219


## COMPUTATIONAL TOOLS

### 15.1 Statistical functions

#### 15.1.1 Percent Change

Series, DataFrame, and Panel all have a method `pct_change` to compute the percent change over a given number of periods (using `fill_method` to fill NA/null values *before* computing the percent change).

```
In [1]: ser = pd.Series(np.random.randn(8))

In [2]: ser.pct_change()
Out[2]:
0 NaN
1 -1.602976
2 4.334938
3 -0.247456
4 -2.067345
5 -1.142903
6 -1.688214
7 -9.759729
dtype: float64

In [3]: df = pd.DataFrame(np.random.randn(10, 4))

In [4]: df.pct_change(periods=3)
Out[4]:
 0 1 2 3
0 NaN NaN NaN NaN
1 NaN NaN NaN NaN
2 NaN NaN NaN NaN
3 -0.218320 -1.054001 1.987147 -0.510183
4 -0.439121 -1.816454 0.649715 -4.822809
5 -0.127833 -3.042065 -5.866604 -1.776977
6 -2.596833 -1.959538 -2.111697 -3.798900
7 -0.117826 -2.169058 0.036094 -0.067696
8 2.492606 -1.357320 -1.205802 -1.558697
9 -1.012977 2.324558 -1.003744 -0.371806
```

#### 15.1.2 Covariance

The Series object has a method `cov` to compute covariance between series (excluding NA/null values).

```
In [5]: s1 = pd.Series(np.random.randn(1000))

In [6]: s2 = pd.Series(np.random.randn(1000))

In [7]: s1.cov(s2)
Out[7]: 0.00068010881743109993
```

Analogously, DataFrame has a method `cov` to compute pairwise covariances among the series in the DataFrame, also excluding NA/null values.

---

**Note:** Assuming the missing data are missing at random this results in an estimate for the covariance matrix which is unbiased. However, for many applications this estimate may not be acceptable because the estimated covariance matrix is not guaranteed to be positive semi-definite. This could lead to estimated correlations having absolute values which are greater than one, and/or a non-invertible covariance matrix. See [Estimation of covariance matrices](#) for more details.

---

```
In [8]: frame = pd.DataFrame(np.random.randn(1000, 5), columns=['a', 'b', 'c', 'd', 'e'])

In [9]: frame.cov()
Out[9]:
 a b c d e
a 1.000882 -0.003177 -0.002698 -0.006889 0.031912
b -0.003177 1.024721 0.000191 0.009212 0.000857
c -0.002698 0.000191 0.950735 -0.031743 -0.005087
d -0.006889 0.009212 -0.031743 1.002983 -0.047952
e 0.031912 0.000857 -0.005087 -0.047952 1.042487
```

DataFrame.`cov` also supports an optional `min_periods` keyword that specifies the required minimum number of observations for each column pair in order to have a valid result.

```
In [10]: frame = pd.DataFrame(np.random.randn(20, 3), columns=['a', 'b', 'c'])

In [11]: frame.ix[:5, 'a'] = np.nan

In [12]: frame.ix[5:10, 'b'] = np.nan

In [13]: frame.cov()
Out[13]:
 a b c
a 1.210090 -0.430629 0.018002
b -0.430629 1.240960 0.347188
c 0.018002 0.347188 1.301149

In [14]: frame.cov(min_periods=12)
Out[14]:
 a b c
a 1.210090 NaN 0.018002
b NaN 1.240960 0.347188
c 0.018002 0.347188 1.301149
```

### 15.1.3 Correlation

Several methods for computing correlations are provided:

Method name	Description
pearson (default)	Standard correlation coefficient
kendall	Kendall Tau correlation coefficient
spearman	Spearman rank correlation coefficient

All of these are currently computed using pairwise complete observations.

---

**Note:** Please see the [caveats](#) associated with this method of calculating correlation matrices in the [covariance section](#).

---

```
In [15]: frame = pd.DataFrame(np.random.randn(1000, 5), columns=['a', 'b', 'c', 'd', 'e'])

In [16]: frame.ix[::2] = np.nan

Series with Series
In [17]: frame['a'].corr(frame['b'])
Out[17]: 0.013479040400098794

In [18]: frame['a'].corr(frame['b'], method='spearman')
Out[18]: -0.0072898851595406388

Pairwise correlation of DataFrame columns
In [19]: frame.corr()
Out[19]:
 a b c d e
a 1.000000 0.013479 -0.049269 -0.042239 -0.028525
b 0.013479 1.000000 -0.020433 -0.011139 0.005654
c -0.049269 -0.020433 1.000000 0.018587 -0.054269
d -0.042239 -0.011139 0.018587 1.000000 -0.017060
e -0.028525 0.005654 -0.054269 -0.017060 1.000000
```

Note that non-numeric columns will be automatically excluded from the correlation calculation.

Like cov, corr also supports the optional min\_periods keyword:

```
In [20]: frame = pd.DataFrame(np.random.randn(20, 3), columns=['a', 'b', 'c'])

In [21]: frame.ix[:5, 'a'] = np.nan

In [22]: frame.ix[5:10, 'b'] = np.nan

In [23]: frame.corr()
Out[23]:
 a b c
a 1.000000 -0.076520 0.160092
b -0.076520 1.000000 0.135967
c 0.160092 0.135967 1.000000

In [24]: frame.corr(min_periods=12)
Out[24]:
 a b c
a 1.000000 NaN 0.160092
b NaN 1.000000 0.135967
c 0.160092 0.135967 1.000000
```

A related method corrwith is implemented on DataFrame to compute the correlation between like-labeled Series contained in different DataFrame objects.

```
In [25]: index = ['a', 'b', 'c', 'd', 'e']
```

```
In [26]: columns = ['one', 'two', 'three', 'four']

In [27]: df1 = pd.DataFrame(np.random.randn(5, 4), index=index, columns=columns)

In [28]: df2 = pd.DataFrame(np.random.randn(4, 4), index=index[:4], columns=columns)

In [29]: df1.corrwith(df2)
Out[29]:
one -0.125501
two -0.493244
three 0.344056
four 0.004183
dtype: float64

In [30]: df2.corrwith(df1, axis=1)
Out[30]:
a -0.675817
b 0.458296
c 0.190809
d -0.186275
e NaN
dtype: float64
```

## 15.1.4 Data ranking

The `rank` method produces a data ranking with ties being assigned the mean of the ranks (by default) for the group:

```
In [31]: s = pd.Series(np.random.rand(5), index=list('abcde'))

In [32]: s['d'] = s['b'] # so there's a tie

In [33]: s.rank()
Out[33]:
a 5.0
b 2.5
c 1.0
d 2.5
e 4.0
dtype: float64
```

`rank` is also a `DataFrame` method and can rank either the rows (`axis=0`) or the columns (`axis=1`). `NaN` values are excluded from the ranking.

```
In [34]: df = pd.DataFrame(np.random.rand(10, 6))

In [35]: df[4] = df[2][:5] # some ties

In [36]: df
Out[36]:
 0 1 2 3 4 5
0 -0.904948 -1.163537 -1.457187 0.135463 -1.457187 0.294650
1 -0.976288 -0.244652 -0.748406 -0.999601 -0.748406 -0.800809
2 0.401965 1.460840 1.256057 1.308127 1.256057 0.876004
3 0.205954 0.369552 -0.669304 0.038378 -0.669304 1.140296
4 -0.477586 -0.730705 -1.129149 -0.601463 -1.129149 -0.211196
5 -1.092970 -0.689246 0.908114 0.204848 NaN 0.463347
6 0.376892 0.959292 0.095572 -0.593740 NaN -0.069180
```

```
7 -1.002601 1.957794 -0.120708 0.094214 NaN -1.467422
8 -0.547231 0.664402 -0.519424 -0.073254 NaN -1.263544
9 -0.250277 -0.237428 -1.056443 0.419477 NaN 1.375064
```

In [37]: `df.rank(1)`

Out[37]:

	0	1	2	3	4	5
0	4	3	1.5	5	1.5	6
1	2	6	4.5	1	4.5	3
2	1	6	3.5	5	3.5	2
3	4	5	1.5	3	1.5	6
4	5	3	1.5	4	1.5	6
5	1	2	5.0	3	NaN	4
6	4	5	3.0	1	NaN	2
7	2	5	3.0	4	NaN	1
8	2	5	3.0	4	NaN	1
9	2	3	1.0	4	NaN	5

rank optionally takes a parameter ascending which by default is true; when false, data is reverse-ranked, with larger values assigned a smaller rank.

rank supports different tie-breaking methods, specified with the method parameter:

- average : average rank of tied group
- min : lowest rank in the group
- max : highest rank in the group
- first : ranks assigned in the order they appear in the array

## 15.2 Moving (rolling) statistics / moments

For working with time series data, a number of functions are provided for computing common *moving* or *rolling* statistics. Among these are count, sum, mean, median, correlation, variance, covariance, standard deviation, skewness, and kurtosis. All of these methods are in the pandas namespace, but otherwise they can be found in `pandas.stats.moments`.

Function	Description
<code>rolling_count()</code>	Number of non-null observations
<code>rolling_sum()</code>	Sum of values
<code>rolling_mean()</code>	Mean of values
<code>rolling_median()</code>	Arithmetic median of values
<code>rolling_min()</code>	Minimum
<code>rolling_max()</code>	Maximum
<code>rolling_std()</code>	Unbiased standard deviation
<code>rolling_var()</code>	Unbiased variance
<code>rolling_skew()</code>	Unbiased skewness (3rd moment)
<code>rolling_kurt()</code>	Unbiased kurtosis (4th moment)
<code>rolling_quantile()</code>	Sample quantile (value at %)
<code>rolling_apply()</code>	Generic apply
<code>rolling_cov()</code>	Unbiased covariance (binary)
<code>rolling_corr()</code>	Correlation (binary)
<code>rolling_window()</code>	Moving window function

Generally these methods all have the same interface. The binary operators (e.g. `rolling_corr()`) take two Series or DataFrames. Otherwise, they all accept the following arguments:

- window: size of moving window
- min\_periods: threshold of non-null data points to require (otherwise result is NA)
- freq: optionally specify a *frequency string* or *DateOffset* to pre-conform the data to. Note that prior to pandas v0.8.0, a keyword argument `time_rule` was used instead of `freq` that referred to the legacy time rule constants
- how: optionally specify method for down or re-sampling. Default is `min` for `rolling_min()`, `max` for `rolling_max()`, `median` for `rolling_median()`, and `mean` for all other rolling functions. See `DataFrame.resample()`'s `how` argument for more information.

These functions can be applied to ndarrays or Series objects:

```
In [38]: ts = pd.Series(np.random.randn(1000), index=pd.date_range('1/1/2000', periods=1000))
```


```
In [39]: ts = ts.cumsum()
```

```
In [40]: ts.plot(style='k--')
```

```
Out[40]: <matplotlib.axes._subplots.AxesSubplot at 0xa3fbbeb4c>
```

```
In [41]: pd.rolling_mean(ts, 60).plot(style='k')
```

```
Out[41]: <matplotlib.axes._subplots.AxesSubplot at 0xa3fbbeb4c>
```


They can also be applied to DataFrame objects. This is really just syntactic sugar for applying the moving window

operator to all of the DataFrame's columns:

```
In [42]: df = pd.DataFrame(np.random.randn(1000, 4), index=ts.index,
....: columns=['A', 'B', 'C', 'D'])
....:

In [43]: df = df.cumsum()


In [44]: pd.rolling_sum(df, 60).plot(subplots=True)
Out[44]:
array([<matplotlib.axes._subplots.AxesSubplot object at 0xa36d0f4c>,
 <matplotlib.axes._subplots.AxesSubplot object at 0xa36a0f4c>,
 <matplotlib.axes._subplots.AxesSubplot object at 0xa3c546ec>,
 <matplotlib.axes._subplots.AxesSubplot object at 0xa80bd40c>], dtype=object)
```


The `rolling_apply()` function takes an extra `func` argument and performs generic rolling computations. The `func` argument should be a single function that produces a single value from an ndarray input. Suppose we wanted to compute the mean absolute deviation on a rolling basis:

```
In [45]: mad = lambda x: np.fabs(x - x.mean()).mean()

In [46]: pd.rolling_apply(ts, 60, mad).plot(style='k')
Out[46]: <matplotlib.axes._subplots.AxesSubplot at 0xa3fce5ac>
```


The `rolling_window()` function performs a generic rolling window computation on the input data. The weights used in the window are specified by the `win_type` keyword. The list of recognized types are:

- boxcar
- triang
- blackman
- hamming
- bartlett
- parzen
- bohman
- blackmanharris
- nuttall
- barthann
- kaiser (needs beta)
- gaussian (needs std)
- general\_gaussian (needs power, width)
- slepian (needs width).

---

```
In [47]: ser = pd.Series(np.random.randn(10), index=pd.date_range('1/1/2000', periods=10))
```

```
In [48]: pd.rolling_window(ser, 5, 'triang')
```

```
Out[48]:
```

2000-01-01	NaN
2000-01-02	NaN
2000-01-03	NaN
2000-01-04	NaN
2000-01-05	-1.037870
2000-01-06	-0.767705
2000-01-07	-0.383197
2000-01-08	-0.395513
2000-01-09	-0.558440
2000-01-10	-0.672416

Freq: D, dtype: float64

Note that the boxcar window is equivalent to `rolling_mean()`.

```
In [49]: pd.rolling_window(ser, 5, 'boxcar')
```

```
Out[49]:
```

2000-01-01	NaN
2000-01-02	NaN
2000-01-03	NaN
2000-01-04	NaN
2000-01-05	-0.841164
2000-01-06	-0.779948
2000-01-07	-0.565487
2000-01-08	-0.502815
2000-01-09	-0.553755
2000-01-10	-0.472211

Freq: D, dtype: float64

```
In [50]: pd.rolling_mean(ser, 5)
```

```
Out[50]:
```

2000-01-01	NaN
2000-01-02	NaN
2000-01-03	NaN
2000-01-04	NaN
2000-01-05	-0.841164
2000-01-06	-0.779948
2000-01-07	-0.565487
2000-01-08	-0.502815
2000-01-09	-0.553755
2000-01-10	-0.472211

Freq: D, dtype: float64

For some windowing functions, additional parameters must be specified:

```
In [51]: pd.rolling_window(ser, 5, 'gaussian', std=0.1)
```

```
Out[51]:
```

2000-01-01	NaN
2000-01-02	NaN
2000-01-03	NaN
2000-01-04	NaN
2000-01-05	-1.309989
2000-01-06	-1.153000
2000-01-07	0.606382
2000-01-08	-0.681101
2000-01-09	-0.289724

```
2000-01-10 -0.996632
Freq: D, dtype: float64
```

By default the labels are set to the right edge of the window, but a `center` keyword is available so the labels can be set at the center. This keyword is available in other rolling functions as well.

```
In [52]: pd.rolling_window(ser, 5, 'boxcar')
```

```
Out[52]:
```

```
2000-01-01 NaN
2000-01-02 NaN
2000-01-03 NaN
2000-01-04 NaN
2000-01-05 -0.841164
2000-01-06 -0.779948
2000-01-07 -0.565487
2000-01-08 -0.502815
2000-01-09 -0.553755
2000-01-10 -0.472211
Freq: D, dtype: float64
```

```
In [53]: pd.rolling_window(ser, 5, 'boxcar', center=True)
```

```
Out[53]:
```

```
2000-01-01 NaN
2000-01-02 NaN
2000-01-03 -0.841164
2000-01-04 -0.779948
2000-01-05 -0.565487
2000-01-06 -0.502815
2000-01-07 -0.553755
2000-01-08 -0.472211
2000-01-09 NaN
2000-01-10 NaN
Freq: D, dtype: float64
```

```
In [54]: pd.rolling_mean(ser, 5, center=True)
```

```
Out[54]:
```

```
2000-01-01 NaN
2000-01-02 NaN
2000-01-03 -0.841164
2000-01-04 -0.779948
2000-01-05 -0.565487
2000-01-06 -0.502815
2000-01-07 -0.553755
2000-01-08 -0.472211
2000-01-09 NaN
2000-01-10 NaN
Freq: D, dtype: float64
```

---

**Note:** In rolling sum mode (`mean=False`) there is no normalization done to the weights. Passing custom weights of `[1, 1, 1]` will yield a different result than passing weights of `[2, 2, 2]`, for example. When passing a `win_type` instead of explicitly specifying the weights, the weights are already normalized so that the largest weight is 1.

In contrast, the nature of the rolling mean calculation (`mean=True`) is such that the weights are normalized with respect to each other. Weights of `[1, 1, 1]` and `[2, 2, 2]` yield the same result.

---

### 15.2.1 Binary rolling moments

`rolling_cov()` and `rolling_corr()` can compute moving window statistics about two Series or any combination of DataFrame/Series or DataFrame/DataFrame. Here is the behavior in each case:

- two Series: compute the statistic for the pairing.
- DataFrame/Series: compute the statistics for each column of the DataFrame with the passed Series, thus returning a DataFrame.
- DataFrame/DataFrame: by default compute the statistic for matching column names, returning a DataFrame. If the keyword argument `pairwise=True` is passed then computes the statistic for each pair of columns, returning a Panel whose items are the dates in question (see [the next section](#)).

For example:

```
In [55]: df2 = df[:20]
```

```
In [56]: pd.rolling_corr(df2, df2['B'], window=5)
Out[56]:
```

	A	B	C	D
2000-01-01	NaN	NaN	NaN	NaN
2000-01-02	NaN	NaN	NaN	NaN
2000-01-03	NaN	NaN	NaN	NaN
2000-01-04	NaN	NaN	NaN	NaN
2000-01-05	-0.262853	1	0.334449	0.193380
2000-01-06	-0.083745	1	-0.521587	-0.556126
2000-01-07	-0.292940	1	-0.658532	-0.458128
...	...	...	...	...
2000-01-14	0.519499	1	-0.687277	0.192822
2000-01-15	0.048982	1	0.167669	-0.061463
2000-01-16	0.217190	1	0.167564	-0.326034
2000-01-17	0.641180	1	-0.164780	-0.111487
2000-01-18	0.130422	1	0.322833	0.632383
2000-01-19	0.317278	1	0.384528	0.813656
2000-01-20	0.293598	1	0.159538	0.742381

[20 rows x 4 columns]

### 15.2.2 Computing rolling pairwise covariances and correlations

In financial data analysis and other fields it's common to compute covariance and correlation matrices for a collection of time series. Often one is also interested in moving-window covariance and correlation matrices. This can be done by passing the `pairwise` keyword argument, which in the case of DataFrame inputs will yield a Panel whose `items` are the dates in question. In the case of a single DataFrame argument the `pairwise` argument can even be omitted:

---

**Note:** Missing values are ignored and each entry is computed using the pairwise complete observations. Please see the [covariance section](#) for [caveats](#) associated with this method of calculating covariance and correlation matrices.

---

```
In [57]: covs = pd.rolling_cov(df[['B', 'C', 'D']], df[['A', 'B', 'C']], 50, pairwise=True)
```

```
In [58]: covs[df.index[-50]]
```

```
Out[58]:
```

	A	B	C
B	2.667506	1.671711	1.938634

```
C 8.513843 1.938634 10.556436
D -7.714737 -1.434529 -7.082653
```

```
In [59]: correls = pd.rolling_corr(df, 50)
```

```
In [60]: correls[df.index[-50]]
```

```
Out[60]:
```

	A	B	C	D
A	1.000000	0.604221	0.767429	-0.776170
B	0.604221	1.000000	0.461484	-0.381148
C	0.767429	0.461484	1.000000	-0.748863
D	-0.776170	-0.381148	-0.748863	1.000000


**Note:** Prior to version 0.14 this was available through `rolling_corr_pairwise` which is now simply syntactic sugar for calling `rolling_corr(..., pairwise=True)` and deprecated. This is likely to be removed in a future release.

---

You can efficiently retrieve the time series of correlations between two columns using `ix` indexing:

```
In [61]: correls.ix[:, 'A', 'C'].plot()
```

```
Out[61]: <matplotlib.axes._subplots.AxesSubplot at 0xa70fe3cc>
```


## 15.3 Expanding window moment functions

A common alternative to rolling statistics is to use an *expanding* window, which yields the value of the statistic with all the data available up to that point in time. As these calculations are a special case of rolling statistics, they are implemented in pandas such that the following two calls are equivalent:

```
In [62]: pd.rolling_mean(df, window=len(df), min_periods=1) [:5]
Out[62]:
```

	A	B	C	D
2000-01-01	-1.388345	3.317290	0.344542	-0.036968
2000-01-02	-1.123132	3.622300	1.675867	0.595300
2000-01-03	-0.628502	3.626503	2.455240	1.060158
2000-01-04	-0.768740	3.888917	2.451354	1.281874
2000-01-05	-0.824034	4.108035	2.556112	1.140723

```
In [63]: pd.expanding_mean(df) [:5]
```

```
Out[63]:
```

	A	B	C	D
2000-01-01	-1.388345	3.317290	0.344542	-0.036968
2000-01-02	-1.123132	3.622300	1.675867	0.595300
2000-01-03	-0.628502	3.626503	2.455240	1.060158
2000-01-04	-0.768740	3.888917	2.451354	1.281874
2000-01-05	-0.824034	4.108035	2.556112	1.140723

Like the `rolling_` functions, the following methods are included in the `pandas` namespace or can be located in `pandas.stats.moments`.

Function	Description
<code>expanding_count()</code>	Number of non-null observations
<code>expanding_sum()</code>	Sum of values
<code>expanding_mean()</code>	Mean of values
<code>expanding_median()</code>	Arithmetic median of values
<code>expanding_min()</code>	Minimum
<code>expanding_max()</code>	Maximum
<code>expanding_std()</code>	Unbiased standard deviation
<code>expanding_var()</code>	Unbiased variance
<code>expanding_skew()</code>	Unbiased skewness (3rd moment)
<code>expanding_kurt()</code>	Unbiased kurtosis (4th moment)
<code>expanding_quantile()</code>	Sample quantile (value at %)
<code>expanding_apply()</code>	Generic apply
<code>expanding_cov()</code>	Unbiased covariance (binary)
<code>expanding_corr()</code>	Correlation (binary)

Aside from not having a `window` parameter, these functions have the same interfaces as their `rolling_` counterpart. Like above, the parameters they all accept are:

- `min_periods`: threshold of non-null data points to require. Defaults to minimum needed to compute statistic. No NaNs will be output once `min_periods` non-null data points have been seen.
- `freq`: optionally specify a *frequency string* or `DateOffset` to pre-conform the data to. Note that prior to pandas v0.8.0, a keyword argument `time_rule` was used instead of `freq` that referred to the legacy time rule constants

---

**Note:** The output of the `rolling_` and `expanding_` functions do not return a NaN if there are at least `min_periods` non-null values in the current window. This differs from `cumsum`, `cumprod`, `cummax`, and `cummin`, which return NaN in the output wherever a NaN is encountered in the input.

---

An expanding window statistic will be more stable (and less responsive) than its rolling window counterpart as the increasing window size decreases the relative impact of an individual data point. As an example, here is the `expanding_mean()` output for the previous time series dataset:

```
In [64]: ts.plot(style='k--')
Out[64]: <matplotlib.axes._subplots.AxesSubplot at 0xa35731ec>
```

```
In [65]: pd.expanding_mean(ts).plot(style='k')
Out[65]: <matplotlib.axes._subplots.AxesSubplot at 0xa35731ec>
```


## 15.4 Exponentially weighted moment functions

A related set of functions are exponentially weighted versions of several of the above statistics. A number of expanding EW (exponentially weighted) functions are provided:

Function	Description
<code>ewma()</code>	EW moving average
<code>ewmvar()</code>	EW moving variance
<code>ewmstd()</code>	EW moving standard deviation
<code>ewmcorr()</code>	EW moving correlation
<code>ewmcov()</code>	EW moving covariance

In general, a weighted moving average is calculated as

$$y_t = \frac{\sum_{i=0}^t w_i x_{t-i}}{\sum_{i=0}^t w_i},$$

where  $x_t$  is the input and  $y_t$  is the result.

The EW functions support two variants of exponential weights. The default, `adjust=True`, uses the weights  $w_i = (1 - \alpha)^i$  which gives

$$y_t = \frac{x_t + (1 - \alpha)x_{t-1} + (1 - \alpha)^2x_{t-2} + \dots + (1 - \alpha)^tx_0}{1 + (1 - \alpha) + (1 - \alpha)^2 + \dots + (1 - \alpha)^t}$$

When `adjust=False` is specified, moving averages are calculated as

$$\begin{aligned} y_0 &= x_0 \\ y_t &= (1 - \alpha)y_{t-1} + \alpha x_t, \end{aligned}$$

which is equivalent to using weights

$$w_i = \begin{cases} \alpha(1 - \alpha)^i & \text{if } i < t \\ (1 - \alpha)^i & \text{if } i = t. \end{cases}$$

---

**Note:** These equations are sometimes written in terms of  $\alpha' = 1 - \alpha$ , e.g.

$$y_t = \alpha'y_{t-1} + (1 - \alpha')x_t.$$


---

The difference between the above two variants arises because we are dealing with series which have finite history. Consider a series of infinite history:

$$y_t = \frac{x_t + (1 - \alpha)x_{t-1} + (1 - \alpha)^2x_{t-2} + \dots}{1 + (1 - \alpha) + (1 - \alpha)^2 + \dots}$$

Noting that the denominator is a geometric series with initial term equal to 1 and a ratio of  $1 - \alpha$  we have

$$\begin{aligned} y_t &= \frac{x_t + (1 - \alpha)x_{t-1} + (1 - \alpha)^2x_{t-2} + \dots}{\frac{1}{1-(1-\alpha)}} \\ &= [x_t + (1 - \alpha)x_{t-1} + (1 - \alpha)^2x_{t-2} + \dots]\alpha \\ &= \alpha x_t + [(1 - \alpha)x_{t-1} + (1 - \alpha)^2x_{t-2} + \dots]\alpha \\ &= \alpha x_t + (1 - \alpha)[x_{t-1} + (1 - \alpha)x_{t-2} + \dots]\alpha \\ &= \alpha x_t + (1 - \alpha)y_{t-1} \end{aligned}$$

which shows the equivalence of the above two variants for infinite series. When `adjust=True` we have  $y_0 = x_0$  and from the last representation above we have  $y_t = \alpha x_t + (1 - \alpha)y_{t-1}$ , therefore there is an assumption that  $x_0$  is not an ordinary value but rather an exponentially weighted moment of the infinite series up to that point.

One must have  $0 < \alpha \leq 1$ , but rather than pass  $\alpha$  directly, it's easier to think about either the **span**, **center of mass** (**com**) or **halflife** of an EW moment:

$$\alpha = \begin{cases} \frac{2}{s+1}, & s = \text{span} \\ \frac{1}{1+c}, & c = \text{center of mass} \\ 1 - \exp^{\frac{\log 0.5}{h}}, & h = \text{half life} \end{cases}$$

One must specify precisely one of the three to the EW functions. **Span** corresponds to what is commonly called a "20-day EW moving average" for example. **Center of mass** has a more physical interpretation. For example, `span = 20` corresponds to `com = 9.5`. **Halflife** is the period of time for the exponential weight to reduce to one half.

Here is an example for a univariate time series:

```
In [66]: ts.plot(style='k--')
Out[66]: <matplotlib.axes._subplots.AxesSubplot at 0xa7ee64ac>
```

```
In [67]: pd.ewma(ts, span=20).plot(style='k')
Out[67]: <matplotlib.axes._subplots.AxesSubplot at 0xa7ee64ac>
```


All the EW functions have a `min_periods` argument, which has the same meaning it does for all the `expanding_` and `rolling_` functions: no output values will be set until at least `min_periods` non-null values are encountered in the (expanding) window. (This is a change from versions prior to 0.15.0, in which the `min_periods` argument affected only the `min_periods` consecutive entries starting at the first non-null value.)

All the EW functions also have an `ignore_na` argument, which determines how intermediate null values affect the calculation of the weights. When `ignore_na=False` (the default), weights are calculated based on absolute positions, so that intermediate null values affect the result. When `ignore_na=True` (which reproduces the behavior in versions prior to 0.15.0), weights are calculated by ignoring intermediate null values. For example, assuming `adjust=True`, if `ignore_na=False`, the weighted average of 3, `NaN`, 5 would be calculated as

$$\frac{(1-\alpha)^2 \cdot 3 + 1 \cdot 5}{(1-\alpha)^2 + 1}$$

Whereas if `ignore_na=True`, the weighted average would be calculated as

$$\frac{(1-\alpha) \cdot 3 + 1 \cdot 5}{(1-\alpha) + 1}.$$

The `ewmvar()`, `ewmstd()`, and `ewmcov()` functions have a `bias` argument, specifying whether the result should contain biased or unbiased statistics. For example, if `bias=True`, `ewmvar(x)` is calculated as `ewmvar(x) = ewma(x**2) - ewma(x)**2`; whereas if `bias=False` (the default), the biased variance statistics are scaled by debiasing factors

$$\frac{\left(\sum_{i=0}^t w_i\right)^2}{\left(\sum_{i=0}^t w_i\right)^2 - \sum_{i=0}^t w_i^2}.$$

(For  $w_i = 1$ , this reduces to the usual  $N/(N - 1)$  factor, with  $N = t + 1$ .) See [http://en.wikipedia.org/wiki/Weighted\\_arithmetic\\_mean#Weighted\\_sample\\_variance](http://en.wikipedia.org/wiki/Weighted_arithmetic_mean#Weighted_sample_variance) for further details.


## WORKING WITH MISSING DATA

In this section, we will discuss missing (also referred to as NA) values in pandas.

---

**Note:** The choice of using NaN internally to denote missing data was largely for simplicity and performance reasons. It differs from the MaskedArray approach of, for example, `scikits.timeseries`. We are hopeful that NumPy will soon be able to provide a native NA type solution (similar to R) performant enough to be used in pandas.

---

See the [cookbook](#) for some advanced strategies

### 16.1 Missing data basics

#### 16.1.1 When / why does data become missing?

Some might quibble over our usage of *missing*. By “missing” we simply mean **null** or “not present for whatever reason”. Many data sets simply arrive with missing data, either because it exists and was not collected or it never existed. For example, in a collection of financial time series, some of the time series might start on different dates. Thus, values prior to the start date would generally be marked as missing.

In pandas, one of the most common ways that missing data is **introduced** into a data set is by reindexing. For example

```
In [1]: df = pd.DataFrame(np.random.randn(5, 3), index=['a', 'c', 'e', 'f', 'h'],
...: columns=['one', 'two', 'three'])
...:

In [2]: df['four'] = 'bar'

In [3]: df['five'] = df['one'] > 0

In [4]: df
Out[4]:
 one two three four five
a 0.469112 -0.282863 -1.509059 bar True
c -1.135632 1.212112 -0.173215 bar False
e 0.119209 -1.044236 -0.861849 bar True
f -2.104569 -0.494929 1.071804 bar False
h 0.721555 -0.706771 -1.039575 bar True

In [5]: df2 = df.reindex(['a', 'b', 'c', 'd', 'e', 'f', 'g', 'h'])

In [6]: df2
Out[6]:
 one two three four five
```

```
a 0.469112 -0.282863 -1.509059 bar True
b NaN NaN NaN NaN NaN
c -1.135632 1.212112 -0.173215 bar False
d NaN NaN NaN NaN NaN
e 0.119209 -1.044236 -0.861849 bar True
f -2.104569 -0.494929 1.071804 bar False
g NaN NaN NaN NaN NaN
h 0.721555 -0.706771 -1.039575 bar True
```

## 16.1.2 Values considered “missing”

As data comes in many shapes and forms, pandas aims to be flexible with regard to handling missing data. While `NaN` is the default missing value marker for reasons of computational speed and convenience, we need to be able to easily detect this value with data of different types: floating point, integer, boolean, and general object. In many cases, however, the Python `None` will arise and we wish to also consider that “missing” or “null”.

---

**Note:** Prior to version v0.10.0 `inf` and `-inf` were also considered to be “null” in computations. This is no longer the case by default; use the `mode.use_inf_as_null` option to recover it.

---

To make detecting missing values easier (and across different array dtypes), pandas provides the `isnull()` and `notnull()` functions, which are also methods on `Series` and `DataFrame` objects:

```
In [7]: df2['one']
Out[7]:
a 0.469112
b NaN
c -1.135632
d NaN
e 0.119209
f -2.104569
g NaN
h 0.721555
Name: one, dtype: float64
```

```
In [8]: pd.isnull(df2['one'])
Out[8]:
a False
b True
c False
d True
e False
f False
g True
h False
Name: one, dtype: bool
```

```
In [9]: df2['four'].notnull()
Out[9]:
a True
b False
c True
d False
e True
f True
g False
h True
```

```
Name: four, dtype: bool
```

```
In [10]: df2.isnull()
Out[10]:
 one two three four five
a False False False False False
b True True True True True
c False False False False False
d True True True True True
e False False False False False
f False False False False False
g True True True True True
h False False False False False
```

**Warning:** One has to be mindful that in python (and numpy), the nan's don't compare equal, but None's do.  
Note that Pandas/numpy uses the fact that np.nan != np.nan, and treats None like np.nan.

```
In [11]: None == None
Out[11]: True
```

```
In [12]: np.nan == np.nan
Out[12]: False
```

So as compared to above, a scalar equality comparison versus a None/np.nan doesn't provide useful information.

```
In [13]: df2['one'] == np.nan
Out[13]:
a False
b False
c False
d False
e False
f False
g False
h False
Name: one, dtype: bool
```

## 16.2 Datetimes

For datetime64[ns] types, NaT represents missing values. This is a pseudo-native sentinel value that can be represented by numpy in a singular dtype (datetime64[ns]). pandas objects provide intercompatibility between NaT and NaN.

```
In [14]: df2 = df.copy()
```

```
In [15]: df2['timestamp'] = pd.Timestamp('20120101')
```

```
In [16]: df2
Out[16]:
 one two three four five timestamp
a 0.469112 -0.282863 -1.509059 bar True 2012-01-01
c -1.135632 1.212112 -0.173215 bar False 2012-01-01
e 0.119209 -1.044236 -0.861849 bar True 2012-01-01
f -2.104569 -0.494929 1.071804 bar False 2012-01-01
h 0.721555 -0.706771 -1.039575 bar True 2012-01-01
```

```
In [17]: df2.ix[['a','c','h'],['one','timestamp']] = np.nan
```

```
In [18]: df2
```

```
Out[18]:
```

```
 one two three four five timestamp
a NaN -0.282863 -1.509059 bar True NaT
c NaN 1.212112 -0.173215 bar False NaT
e 0.119209 -1.044236 -0.861849 bar True 2012-01-01
f -2.104569 -0.494929 1.071804 bar False 2012-01-01
h NaN -0.706771 -1.039575 bar True NaT
```

```
In [19]: df2.get_dtype_counts()
```

```
Out[19]:
```

```
bool 1
datetime64[ns] 1
float64 3
object 1
dtype: int64
```

## 16.3 Inserting missing data

You can insert missing values by simply assigning to containers. The actual missing value used will be chosen based on the dtype.

For example, numeric containers will always use NaN regardless of the missing value type chosen:

```
In [20]: s = pd.Series([1, 2, 3])
```

```
In [21]: s.loc[0] = None
```

```
In [22]: s
```

```
Out[22]:
```

```
0 NaN
1 2
2 3
dtype: float64
```

Likewise, datetime containers will always use NaT.

For object containers, pandas will use the value given:

```
In [23]: s = pd.Series(["a", "b", "c"])
```

```
In [24]: s.loc[0] = None
```

```
In [25]: s.loc[1] = np.nan
```

```
In [26]: s
```

```
Out[26]:
```

```
0 None
1 NaN
2 c
dtype: object
```

## 16.4 Calculations with missing data

Missing values propagate naturally through arithmetic operations between pandas objects.

In [27]: a

Out[27]:

	one	two
a	NaN	-0.282863
c	NaN	1.212112
e	0.119209	-1.044236
f	-2.104569	-0.494929
h	-2.104569	-0.706771

In [28]: b

Out[28]:

	one	two	three
a	NaN	-0.282863	-1.509059
c	NaN	1.212112	-0.173215
e	0.119209	-1.044236	-0.861849
f	-2.104569	-0.494929	1.071804
h	NaN	-0.706771	-1.039575

In [29]: a + b

Out[29]:

	one	three	two
a	NaN	NaN	-0.565727
c	NaN	NaN	2.424224
e	0.238417	NaN	-2.088472
f	-4.209138	NaN	-0.989859
h	NaN	NaN	-1.413542

The descriptive statistics and computational methods discussed in the [data structure overview](#) (and listed [here](#) and [here](#)) are all written to account for missing data. For example:

- When summing data, NA (missing) values will be treated as zero
- If the data are all NA, the result will be NA
- Methods like **cumsum** and **cumprod** ignore NA values, but preserve them in the resulting arrays

In [30]: df

Out[30]:

	one	two	three
a	NaN	-0.282863	-1.509059
c	NaN	1.212112	-0.173215
e	0.119209	-1.044236	-0.861849
f	-2.104569	-0.494929	1.071804
h	NaN	-0.706771	-1.039575

In [31]: df['one'].sum()

Out[31]: -1.9853605075978744

In [32]: df.mean(1)

Out[32]:

a	-0.895961
c	0.519449
e	-0.595625
f	-0.509232
h	-0.873173

```
dtype: float64

In [33]: df.cumsum()
Out[33]:
 one two three
a NaN -0.282863 -1.509059
c NaN 0.929249 -1.682273
e 0.119209 -0.114987 -2.544122
f -1.985361 -0.609917 -1.472318
h NaN -1.316688 -2.511893
```

### 16.4.1 NA values in GroupBy

NA groups in GroupBy are automatically excluded. This behavior is consistent with R, for example:

```
In [34]: df
Out[34]:
 one two three
a NaN -0.282863 -1.509059
c NaN 1.212112 -0.173215
e 0.119209 -1.044236 -0.861849
f -2.104569 -0.494929 1.071804
h NaN -0.706771 -1.039575

In [35]: df.groupby('one').mean()
Out[35]:
 two three
one
-2.104569 -0.494929 1.071804
 0.119209 -1.044236 -0.861849
```

See the groupby section [here](#) for more information.

## 16.5 Cleaning / filling missing data

pandas objects are equipped with various data manipulation methods for dealing with missing data.

### 16.5.1 Filling missing values: fillna

The **fillna** function can “fill in” NA values with non-null data in a couple of ways, which we illustrate:

#### Replace NA with a scalar value

```
In [36]: df2
Out[36]:
 one two three four five timestamp
a NaN -0.282863 -1.509059 bar True NaT
c NaN 1.212112 -0.173215 bar False NaT
e 0.119209 -1.044236 -0.861849 bar True 2012-01-01
f -2.104569 -0.494929 1.071804 bar False 2012-01-01
h NaN -0.706771 -1.039575 bar True NaT
```

```
In [37]: df2.fillna(0)
Out[37]:
```

```
 one two three four five timestamp
a 0.000000 -0.282863 -1.509059 bar True 1970-01-01
c 0.000000 1.212112 -0.173215 bar False 1970-01-01
e 0.119209 -1.044236 -0.861849 bar True 2012-01-01
f -2.104569 -0.494929 1.071804 bar False 2012-01-01
h 0.000000 -0.706771 -1.039575 bar True 1970-01-01
```

In [38]: df2['four'].fillna('missing')

Out[38]:

```
a bar
c bar
e bar
f bar
h bar
Name: four, dtype: object
```

### Fill gaps forward or backward

Using the same filling arguments as *reindexing*, we can propagate non-null values forward or backward:

In [39]: df

Out[39]:

```
 one two three
a NaN -0.282863 -1.509059
c NaN 1.212112 -0.173215
e 0.119209 -1.044236 -0.861849
f -2.104569 -0.494929 1.071804
h NaN -0.706771 -1.039575
```

In [40]: df.fillna(method='pad')

Out[40]:

```
 one two three
a NaN -0.282863 -1.509059
c NaN 1.212112 -0.173215
e 0.119209 -1.044236 -0.861849
f -2.104569 -0.494929 1.071804
h -2.104569 -0.706771 -1.039575
```

### Limit the amount of filling

If we only want consecutive gaps filled up to a certain number of data points, we can use the *limit* keyword:

In [41]: df

Out[41]:

```
 one two three
a NaN -0.282863 -1.509059
c NaN 1.212112 -0.173215
e NaN NaN NaN
f NaN NaN NaN
h NaN -0.706771 -1.039575
```

In [42]: df.fillna(method='pad', limit=1)

Out[42]:

```
 one two three
a NaN -0.282863 -1.509059
c NaN 1.212112 -0.173215
e NaN 1.212112 -0.173215
f NaN NaN NaN
h NaN -0.706771 -1.039575
```

To remind you, these are the available filling methods:

Method	Action
pad / ffill	Fill values forward
bfill / backfill	Fill values backward

With time series data, using pad/ffill is extremely common so that the “last known value” is available at every time point.

The `ffill()` function is equivalent to `fillna(method='ffill')` and `bfill()` is equivalent to `fillna(method='bfill')`

## 16.5.2 Filling with a PandasObject

New in version 0.12.

You can also `fillna` using a dict or Series that is alignable. The labels of the dict or index of the Series must match the columns of the frame you wish to fill. The use case of this is to fill a DataFrame with the mean of that column.

```
In [43]: dff = pd.DataFrame(np.random.randn(10,3), columns=list('ABC'))
```

```
In [44]: dff.iloc[3:5,0] = np.nan
```

```
In [45]: dff.iloc[4:6,1] = np.nan
```

```
In [46]: dff.iloc[5:8,2] = np.nan
```

```
In [47]: dff
```

```
Out[47]:
```

	A	B	C
0	0.271860	-0.424972	0.567020
1	0.276232	-1.087401	-0.673690
2	0.113648	-1.478427	0.524988
3	NaN	0.577046	-1.715002
4	NaN	NaN	-1.157892
5	-1.344312	NaN	NaN
6	-0.109050	1.643563	NaN
7	0.357021	-0.674600	NaN
8	-0.968914	-1.294524	0.413738
9	0.276662	-0.472035	-0.013960

```
In [48]: dff.fillna(dff.mean())
```

```
Out[48]:
```

	A	B	C
0	0.271860	-0.424972	0.567020
1	0.276232	-1.087401	-0.673690
2	0.113648	-1.478427	0.524988
3	-0.140857	0.577046	-1.715002
4	-0.140857	-0.401419	-1.157892
5	-1.344312	-0.401419	-0.293543
6	-0.109050	1.643563	-0.293543
7	0.357021	-0.674600	-0.293543
8	-0.968914	-1.294524	0.413738
9	0.276662	-0.472035	-0.013960

```
In [49]: dff.fillna(dff.mean() ['B':'C'])
```

```
Out[49]:
```

	A	B	C
0	0.271860	-0.424972	0.567020

```

1 0.276232 -1.087401 -0.673690
2 0.113648 -1.478427 0.524988
3 NaN 0.577046 -1.715002
4 NaN -0.401419 -1.157892
5 -1.344312 -0.401419 -0.293543
6 -0.109050 1.643563 -0.293543
7 0.357021 -0.674600 -0.293543
8 -0.968914 -1.294524 0.413738
9 0.276662 -0.472035 -0.013960

```

New in version 0.13.

Same result as above, but is aligning the ‘fill’ value which is a Series in this case.

```
In [50]: dff.where(pd.notnull(dff), dff.mean(), axis='columns')
```

```
Out[50]:
```

	A	B	C
0	0.271860	-0.424972	0.567020
1	0.276232	-1.087401	-0.673690
2	0.113648	-1.478427	0.524988
3	-0.140857	0.577046	-1.715002
4	-0.140857	-0.401419	-1.157892
5	-1.344312	-0.401419	-0.293543
6	-0.109050	1.643563	-0.293543
7	0.357021	-0.674600	-0.293543
8	-0.968914	-1.294524	0.413738
9	0.276662	-0.472035	-0.013960

### 16.5.3 Dropping axis labels with missing data: dropna

You may wish to simply exclude labels from a data set which refer to missing data. To do this, use the **dropna** method:

```
In [51]: df
```

```
Out[51]:
```

	one	two	three
a	NaN	-0.282863	-1.509059
c	NaN	1.212112	-0.173215
e	NaN	0.000000	0.000000
f	NaN	0.000000	0.000000
h	NaN	-0.706771	-1.039575

```
In [52]: df.dropna(axis=0)
```

```
Out[52]:
```

```
Empty DataFrame
Columns: [one, two, three]
Index: []
```

```
In [53]: df.dropna(axis=1)
```

```
Out[53]:
```

	two	three
a	-0.282863	-1.509059
c	1.212112	-0.173215
e	0.000000	0.000000
f	0.000000	0.000000
h	-0.706771	-1.039575

```
In [54]: df['one'].dropna()
```

```
Out[54]: Series([], Name: one, dtype: float64)
```

Series.dropna is a simpler method as it only has one axis to consider. DataFrame.dropna has considerably more options than Series.dropna, which can be examined [in the API](#).

## 16.5.4 Interpolation

New in version 0.13.0: `interpolate()`, and `interpolate()` have revamped interpolation methods and functionality.

New in version 0.17.0: The `limit_direction` keyword argument was added.

Both Series and Dataframe objects have an `interpolate` method that, by default, performs linear interpolation at missing datapoints.

```
In [55]: ts
Out[55]:
2000-01-31 0.469112
2000-02-29 NaN
2000-03-31 NaN
2000-04-28 NaN
2000-05-31 NaN
2000-06-30 NaN
2000-07-31 NaN
...
2007-10-31 -3.305259
2007-11-30 -5.485119
2007-12-31 -6.854968
2008-01-31 -7.809176
2008-02-29 -6.346480
2008-03-31 -8.089641
2008-04-30 -8.916232
Freq: BM, dtype: float64

In [56]: ts.count()
Out[56]: 61

In [57]: ts.interpolate().count()
Out[57]: 100

In [58]: ts.interpolate().plot()
Out[58]: <matplotlib.axes._subplots.AxesSubplot at 0x9c3ec48c>
```


Index aware interpolation is available via the `method` keyword:

**In [59]:** `ts2`

**Out [59]:**

```
2000-01-31 0.469112
2000-02-29 NaN
2002-07-31 -5.689738
2005-01-31 NaN
2008-04-30 -8.916232
dtype: float64
```

**In [60]:** `ts2.interpolate()`

**Out [60]:**

```
2000-01-31 0.469112
2000-02-29 -2.610313
2002-07-31 -5.689738
2005-01-31 -7.302985
2008-04-30 -8.916232
dtype: float64
```

**In [61]:** `ts2.interpolate(method='time')`

**Out [61]:**

```
2000-01-31 0.469112
2000-02-29 0.273272
2002-07-31 -5.689738
```

```
2005-01-31 -7.095568
2008-04-30 -8.916232
dtype: float64
```

For a floating-point index, use `method='values'`:

```
In [62]: ser
Out[62]:
0 0
1 NaN
10 10
dtype: float64
```

```
In [63]: ser.interpolate()
Out[63]:
0 0
1 5
10 10
dtype: float64
```

```
In [64]: ser.interpolate(method='values')
Out[64]:
0 0
1 1
10 10
dtype: float64
```

You can also interpolate with a DataFrame:

```
In [65]: df = pd.DataFrame({'A': [1, 2.1, np.nan, 4.7, 5.6, 6.8],
....: 'B': [.25, np.nan, np.nan, 4, 12.2, 14.4]})
```

```
In [66]: df
Out[66]:
 A B
0 1.0 0.25
1 2.1 NaN
2 NaN NaN
3 4.7 4.00
4 5.6 12.20
5 6.8 14.40
```

```
In [67]: df.interpolate()
Out[67]:
 A B
0 1.0 0.25
1 2.1 1.50
2 3.4 2.75
3 4.7 4.00
4 5.6 12.20
5 6.8 14.40
```

The `method` argument gives access to fancier interpolation methods. If you have `scipy` installed, you can set pass the name of a 1-d interpolation routine to `method`. You'll want to consult the full [scipy interpolation documentation](#) and reference [guide](#) for details. The appropriate interpolation method will depend on the type of data you are working with. For example, if you are dealing with a time series that is growing at an increasing rate, `method='quadratic'` may be appropriate. If you have values approximating a cumulative distribution function, then `method='pchip'` should work well.

**Warning:** These methods require `scipy`.

**In [68]:** `df.interpolate(method='barycentric')`

**Out[68]:**

	A	B
0	1.00	0.250
1	2.10	-7.660
2	3.53	-4.515
3	4.70	4.000
4	5.60	12.200
5	6.80	14.400

**In [69]:** `df.interpolate(method='pchip')`

**Out[69]:**

	A	B
0	1.000000	0.250000
1	2.100000	1.130135
2	3.429309	2.337586
3	4.700000	4.000000
4	5.600000	12.200000
5	6.800000	14.400000

When interpolating via a polynomial or spline approximation, you must also specify the degree or order of the approximation:

**In [70]:** `df.interpolate(method='spline', order=2)`

**Out[70]:**

	A	B
0	1.000000	0.250000
1	2.100000	-0.428598
2	3.404545	1.206900
3	4.700000	4.000000
4	5.600000	12.200000
5	6.800000	14.400000

**In [71]:** `df.interpolate(method='polynomial', order=2)`

**Out[71]:**

	A	B
0	1.000000	0.250000
1	2.100000	-4.161538
2	3.547059	-2.911538
3	4.700000	4.000000
4	5.600000	12.200000
5	6.800000	14.400000

Compare several methods:

**In [72]:** `np.random.seed(2)`

**In [73]:** `ser = pd.Series(np.arange(1, 10.1, .25)**2 + np.random.randn(37))`


**In [74]:** `bad = np.array([4, 13, 14, 15, 16, 17, 18, 20, 29])`

**In [75]:** `ser[bad] = np.nan`

**In [76]:** `methods = ['linear', 'quadratic', 'cubic']`

**In [77]:** `df = pd.DataFrame({m: ser.interpolate(method=m) for m in methods})`

```
In [78]: df.plot()
Out[78]: <matplotlib.axes._subplots.AxesSubplot at 0x9c36626c>
```


Another use case is interpolation at *new* values. Suppose you have 100 observations from some distribution. And let's suppose that you're particularly interested in what's happening around the middle. You can mix pandas' `reindex` and `interpolate` methods to interpolate at the new values.

```
In [79]: ser = pd.Series(np.sort(np.random.uniform(size=100)))

interpolate at new_index
In [80]: new_index = ser.index | pd.Index([49.25, 49.5, 49.75, 50.25, 50.5, 50.75])

In [81]: interp_s = ser.reindex(new_index).interpolate(method='pchip')

In [82]: interp_s[49:51]
Out[82]:
49.00 0.471410
49.25 0.476841
49.50 0.481780
49.75 0.485998
50.00 0.489266
50.25 0.491814
50.50 0.493995
50.75 0.495763
```

```
51.00 0.497074
dtype: float64
```

## Interpolation Limits

Like other pandas fill methods, `interpolate` accepts a `limit` keyword argument. Use this argument to limit the number of consecutive interpolations, keeping NaN values for interpolations that are too far from the last valid observation:

```
In [83]: ser = pd.Series([np.nan, np.nan, 5, np.nan, np.nan, np.nan, 13])
```

```
In [84]: ser.interpolate(limit=2)
```

```
Out[84]:
```

```
0 NaN
1 NaN
2 5
3 7
4 9
5 NaN
6 13
dtype: float64
```

By default, `limit` applies in a forward direction, so that only NaN values after a non-NaN value can be filled. If you provide '`backward`' or '`both`' for the `limit_direction` keyword argument, you can fill NaN values before non-NaN values, or both before and after non-NaN values, respectively:

```
In [85]: ser.interpolate(limit=1) # limit_direction == 'forward'
```

```
Out[85]:
```

```
0 NaN
1 NaN
2 5
3 7
4 NaN
5 NaN
6 13
dtype: float64
```

```
In [86]: ser.interpolate(limit=1, limit_direction='backward')
```

```
Out[86]:
```

```
0 NaN
1 5
2 5
3 NaN
4 NaN
5 11
6 13
dtype: float64
```

```
In [87]: ser.interpolate(limit=1, limit_direction='both')
```

```
Out[87]:
```

```
0 NaN
1 5
2 5
3 7
4 NaN
5 11
```

```
6 13
dtype: float64
```

## 16.5.5 Replacing Generic Values

Often times we want to replace arbitrary values with other values. New in v0.8 is the `replace` method in Series/DataFrame that provides an efficient yet flexible way to perform such replacements.

For a Series, you can replace a single value or a list of values by another value:

```
In [88]: ser = pd.Series([0., 1., 2., 3., 4.])
```

```
In [89]: ser.replace(0, 5)
Out[89]:
0 5
1 1
2 2
3 3
4 4
dtype: float64
```

You can replace a list of values by a list of other values:

```
In [90]: ser.replace([0, 1, 2, 3, 4], [4, 3, 2, 1, 0])
Out[90]:
0 4
1 3
2 2
3 1
4 0
dtype: float64
```

You can also specify a mapping dict:

```
In [91]: ser.replace({0: 10, 1: 100})
Out[91]:
0 10
1 100
2 2
3 3
4 4
dtype: float64
```

For a DataFrame, you can specify individual values by column:

```
In [92]: df = pd.DataFrame({'a': [0, 1, 2, 3, 4], 'b': [5, 6, 7, 8, 9]})
```

```
In [93]: df.replace({'a': 0, 'b': 5}, 100)
Out[93]:
 a b
0 100 100
1 1 6
2 2 7
3 3 8
4 4 9
```

Instead of replacing with specified values, you can treat all given values as missing and interpolate over them:

```
In [94]: ser.replace([1, 2, 3], method='pad')
Out[94]:
0 0
1 0
2 0
3 0
4 4
dtype: float64
```

## 16.5.6 String/Regular Expression Replacement

**Note:** Python strings prefixed with the `r` character such as `r'hello world'` are so-called “raw” strings. They have different semantics regarding backslashes than strings without this prefix. Backslashes in raw strings will be interpreted as an escaped backslash, e.g., `r'\\' == '\\\\'`. You should [read about them](#) if this is unclear.

Replace the ‘.’ with nan (str -> str)

```
In [95]: d = {'a': list(range(4)), 'b': list('ab..'), 'c': ['a', 'b', np.nan, 'd']}
```

```
In [96]: df = pd.DataFrame(d)
```

```
In [97]: df.replace('.', np.nan)
```

```
Out[97]:
```

	a	b	c
0	0	a	a
1	1	b	b
2	2	NaN	NaN
3	3	NaN	d

Now do it with a regular expression that removes surrounding whitespace (regex -> regex)

```
In [98]: df.replace(r'\s*\.\s*', np.nan, regex=True)
```

```
Out[98]:
```

	a	b	c
0	0	a	a
1	1	b	b
2	2	NaN	NaN
3	3	NaN	d

Replace a few different values (list -> list)

```
In [99]: df.replace(['a', '.', 'b'], ['b', np.nan])
```

```
Out[99]:
```

	a	b	c
0	0	b	b
1	1	b	b
2	2	NaN	NaN
3	3	NaN	d

list of regex -> list of regex

```
In [100]: df.replace([r'\.', r'(a)'], ['dot', '\1stuff'], regex=True)
```

```
Out[100]:
```

	a	b	c
0	0	{stuff	{stuff
1	1	b	b

```
2 2 dot NaN
3 3 dot d
```

Only search in column 'b' (dict -> dict)

```
In [101]: df.replace({'b': '.'}, {'b': np.nan})
Out[101]:
 a b c
0 0 a a
1 1 b b
2 2 NaN NaN
3 3 NaN d
```

Same as the previous example, but use a regular expression for searching instead (dict of regex -> dict)

```
In [102]: df.replace({'b': r'\s*\.\s*'}, {'b': np.nan}, regex=True)
Out[102]:
 a b c
0 0 a a
1 1 b b
2 2 NaN NaN
3 3 NaN d
```

You can pass nested dictionaries of regular expressions that use `regex=True`

```
In [103]: df.replace({'b': {'b': r'.'}}, regex=True)
Out[103]:
 a b c
0 0 a a
1 1 b
2 2 . NaN
3 3 . d
```

or you can pass the nested dictionary like so

```
In [104]: df.replace(regex={'b': {r'\s*\.\s*': np.nan}})
Out[104]:
 a b c
0 0 a a
1 1 b b
2 2 NaN NaN
3 3 NaN d
```

You can also use the group of a regular expression match when replacing (dict of regex -> dict of regex), this works for lists as well

```
In [105]: df.replace({'b': r'\s*(\.)\s*', 'b': r'\1ty'}, regex=True)
Out[105]:
 a b c
0 0 a a
1 1 b b
2 2 .ty NaN
3 3 .ty d
```

You can pass a list of regular expressions, of which those that match will be replaced with a scalar (list of regex -> regex)

```
In [106]: df.replace([r'\s*\.\s*', r'a|b'], np.nan, regex=True)
Out[106]:
 a b c
```

```
0 0 NaN NaN
1 1 NaN NaN
2 2 NaN NaN
3 3 NaN d
```

All of the regular expression examples can also be passed with the `to_replace` argument as the `regex` argument. In this case the `value` argument must be passed explicitly by name or `regex` must be a nested dictionary. The previous example, in this case, would then be

```
In [107]: df.replace(regex=[r'\s*\.\s*', r'a|b'], value=np.nan)
Out[107]:
 a b c
0 0 NaN NaN
1 1 NaN NaN
2 2 NaN NaN
3 3 NaN d
```

This can be convenient if you do not want to pass `regex=True` every time you want to use a regular expression.

---

**Note:** Anywhere in the above `replace` examples that you see a regular expression a compiled regular expression is valid as well.

---

### 16.5.7 Numeric Replacement

Similar to `DataFrame.fillna`

```
In [108]: df = pd.DataFrame(np.random.randn(10, 2))
In [109]: df[np.random.rand(df.shape[0]) > 0.5] = 1.5
In [110]: df.replace(1.5, np.nan)
Out[110]:
 0 1
0 -0.844214 -1.021415
1 0.432396 -0.323580
2 0.423825 0.799180
3 1.262614 0.751965
4 NaN NaN
5 NaN NaN
6 -0.498174 -1.060799
7 0.591667 -0.183257
8 1.019855 -1.482465
9 NaN NaN
```

Replacing more than one value via lists works as well

```
In [111]: df00 = df.values[0, 0]
In [112]: df.replace([1.5, df00], [np.nan, 'a'])
Out[112]:
 0 1
0 a -1.021415
1 0.432396 -0.323580
2 0.423825 0.799180
3 1.262611 0.751965
4 NaN NaN
5 NaN NaN
```

```
6 -0.498174 -1.060799
7 0.591667 -0.183257
8 1.01985 -1.482465
9 NaN NaN
```

```
In [113]: df[1].dtype
Out[113]: dtype('float64')
```

You can also operate on the DataFrame in place

```
In [114]: df.replace(1.5, np.nan, inplace=True)
```

**Warning:** When replacing multiple bool or datetime64 objects, the first argument to replace (to\_replace) must match the type of the value being replaced type. For example,

```
s = pd.Series([True, False, True])
s.replace({'a string': 'new value', True: False}) # raises
TypeError: Cannot compare types 'ndarray(dtype=bool)' and 'str'
```

will raise a TypeError because one of the dict keys is not of the correct type for replacement. However, when replacing a *single* object such as,

```
In [115]: s = pd.Series([True, False, True])

In [116]: s.replace('a string', 'another string')
Out[116]:
0 True
1 False
2 True
dtype: bool
```

the original NDFrame object will be returned untouched. We're working on unifying this API, but for backwards compatibility reasons we cannot break the latter behavior. See [GH6354](#) for more details.

## 16.6 Missing data casting rules and indexing

While pandas supports storing arrays of integer and boolean type, these types are not capable of storing missing data. Until we can switch to using a native NA type in NumPy, we've established some "casting rules" when reindexing will cause missing data to be introduced into, say, a Series or DataFrame. Here they are:

data type	Cast to
integer	float
boolean	object
float	no cast
object	no cast

For example:

```
In [117]: s = pd.Series(np.random.randn(5), index=[0, 2, 4, 6, 7])

In [118]: s > 0
Out[118]:
0 True
2 True
4 True
```

```

6 True
7 True
dtype: bool

In [119]: (s > 0).dtype
Out[119]: dtype('bool')

In [120]: crit = (s > 0).reindex(list(range(8)))

In [121]: crit
Out[121]:
0 True
1 NaN
2 True
3 NaN
4 True
5 NaN
6 True
7 True
dtype: object

In [122]: crit.dtype
Out[122]: dtype('O')

```

Ordinarily NumPy will complain if you try to use an object array (even if it contains boolean values) instead of a boolean array to get or set values from an ndarray (e.g. selecting values based on some criteria). If a boolean vector contains NAs, an exception will be generated:

```

In [123]: reindexed = s.reindex(list(range(8))).fillna(0)

In [124]: reindexed[crit]

ValueError Traceback (most recent call last)
<ipython-input-124-2da204ed1ac7> in <module>()
----> 1 reindexed[crit]

/home/joris/scipy/pandas/pandas/core/series.pyc in __getitem__(self, key)
 592 key = list(key)
 593
--> 594 if is_bool_indexer(key):
 595 key = check_bool_indexer(self.index, key)
 596

/home/joris/scipy/pandas/pandas/core/common.pyc in is_bool_indexer(key)
 1737 if not lib.is_bool_array(key):
 1738 if isnan(key).any():
-> 1739 raise ValueError('cannot index with vector containing '
 1740 'NA / NaN values')
 1741 return False

ValueError: cannot index with vector containing NA / NaN values

```

However, these can be filled in using `fillna` and it will work fine:

```

In [125]: reindexed[crit.fillna(False)]
Out[125]:
0 0.126504
2 0.696198
4 0.697416

```

```
6 0.601516
7 0.003659
dtype: float64
```

```
In [126]: reindexed[crit.fillna(True)]
```

```
Out[126]:
```

```
0 0.126504
1 0.000000
2 0.696198
3 0.000000
4 0.697416
5 0.000000
6 0.601516
7 0.003659
dtype: float64
```

---

CHAPTER  
SEVENTEEN

---

## GROUP BY: SPLIT-APPLY-COMBINE

By “group by” we are referring to a process involving one or more of the following steps

- **Splitting** the data into groups based on some criteria
- **Applying** a function to each group independently
- **Combining** the results into a data structure

Of these, the split step is the most straightforward. In fact, in many situations you may wish to split the data set into groups and do something with those groups yourself. In the apply step, we might wish to one of the following:

- **Aggregation:** computing a summary statistic (or statistics) about each group. Some examples:
  - Compute group sums or means
  - Compute group sizes / counts
- **Transformation:** perform some group-specific computations and return a like-indexed. Some examples:
  - Standardizing data (zscore) within group
  - Filling NAs within groups with a value derived from each group
- **Filtration:** discard some groups, according to a group-wise computation that evaluates True or False. Some examples:
  - Discarding data that belongs to groups with only a few members
  - Filtering out data based on the group sum or mean
- Some combination of the above: GroupBy will examine the results of the apply step and try to return a sensibly combined result if it doesn’t fit into either of the above two categories

Since the set of object instance method on pandas data structures are generally rich and expressive, we often simply want to invoke, say, a DataFrame function on each group. The name GroupBy should be quite familiar to those who have used a SQL-based tool (or `itertools`), in which you can write code like:

```
SELECT Column1, Column2, mean(Column3), sum(Column4)
FROM SomeTable
GROUP BY Column1, Column2
```

We aim to make operations like this natural and easy to express using pandas. We’ll address each area of GroupBy functionality then provide some non-trivial examples / use cases.

See the [cookbook](#) for some advanced strategies

## 17.1 Splitting an object into groups

pandas objects can be split on any of their axes. The abstract definition of grouping is to provide a mapping of labels to group names. To create a GroupBy object (more on what the GroupBy object is later), you do the following:

```
>>> grouped = obj.groupby(key)
>>> grouped = obj.groupby(key, axis=1)
>>> grouped = obj.groupby([key1, key2])
```

The mapping can be specified many different ways:

- A Python function, to be called on each of the axis labels
- A list or NumPy array of the same length as the selected axis
- A dict or Series, providing a label → group name mapping
- For DataFrame objects, a string indicating a column to be used to group. Of course `df.groupby('A')` is just syntactic sugar for `df.groupby(df['A'])`, but it makes life simpler
- A list of any of the above things

Collectively we refer to the grouping objects as the **keys**. For example, consider the following DataFrame:

```
In [1]: df = pd.DataFrame({'A' : ['foo', 'bar', 'foo', 'bar',
...: 'foo', 'bar', 'foo', 'foo'],
...: 'B' : ['one', 'one', 'two', 'three',
...: 'two', 'two', 'one', 'three'],
...: 'C' : np.random.randn(8),
...: 'D' : np.random.randn(8)})

In [2]: df
Out[2]:
 A B C D
0 foo one 0.469112 -0.861849
1 bar one -0.282863 -2.104569
2 foo two -1.509059 -0.494929
3 bar three -1.135632 1.071804
4 foo two 1.212112 0.721555
5 bar two -0.173215 -0.706771
6 foo one 0.119209 -1.039575
7 foo three -1.044236 0.271860
```

We could naturally group by either the A or B columns or both:

```
In [3]: grouped = df.groupby('A')

In [4]: grouped = df.groupby(['A', 'B'])
```

These will split the DataFrame on its index (rows). We could also split by the columns:

```
In [5]: def get_letter_type(letter):
...: if letter.lower() in 'aeiou':
...: return 'vowel'
...: else:
...: return 'consonant'
...:

In [6]: grouped = df.groupby(get_letter_type, axis=1)
```

Starting with 0.8, pandas Index objects now supports duplicate values. If a non-unique index is used as the group key in a groupby operation, all values for the same index value will be considered to be in one group and thus the output of aggregation functions will only contain unique index values:

```
In [7]: lst = [1, 2, 3, 1, 2, 3]
In [8]: s = pd.Series([1, 2, 3, 10, 20, 30], lst)
In [9]: grouped = s.groupby(level=0)
In [10]: grouped.first()
Out[10]:
1 1
2 2
3 3
dtype: int64

In [11]: grouped.last()
Out[11]:
1 10
2 20
3 30
dtype: int64

In [12]: grouped.sum()
Out[12]:
1 11
2 22
3 33
dtype: int64
```

Note that **no splitting occurs** until it's needed. Creating the GroupBy object only verifies that you've passed a valid mapping.

---

**Note:** Many kinds of complicated data manipulations can be expressed in terms of GroupBy operations (though can't be guaranteed to be the most efficient). You can get quite creative with the label mapping functions.

---

### 17.1.1 GroupBy sorting

By default the group keys are sorted during the groupby operation. You may however pass `sort=False` for potential speedups:

```
In [13]: df2 = pd.DataFrame({'X' : ['B', 'B', 'A', 'A'], 'Y' : [1, 2, 3, 4]})
In [14]: df2.groupby(['X']).sum()
Out[14]:
Y
X
A 7
B 3

In [15]: df2.groupby(['X'], sort=False).sum()
Out[15]:
Y
X
B 3
A 7
```

Note that `groupby` will preserve the order in which *observations* are sorted *within* each group. For example, the groups created by `groupby()` below are in the order they appeared in the original DataFrame:

```
In [16]: df3 = pd.DataFrame({'X' : ['A', 'B', 'A', 'B'], 'Y' : [1, 4, 3, 2]})
```

```
In [17]: df3.groupby(['X']).get_group('A')
```

```
Out[17]:
```

```
 X Y
0 A 1
2 A 3
```

```
In [18]: df3.groupby(['X']).get_group('B')
```

```
Out[18]:
```

```
 X Y
1 B 4
3 B 2
```

## 17.1.2 GroupBy object attributes

The `groups` attribute is a dict whose keys are the computed unique groups and corresponding values being the axis labels belonging to each group. In the above example we have:

```
In [19]: df.groupby('A').groups
Out[19]: {'bar': [1L, 3L, 5L], 'foo': [0L, 2L, 4L, 6L, 7L]}
```

```
In [20]: df.groupby(get_letter_type, axis=1).groups
```

```
Out[20]: {'consonant': ['B', 'C', 'D'], 'vowel': ['A']}
```

Calling the standard Python `len` function on the GroupBy object just returns the length of the `groups` dict, so it is largely just a convenience:

```
In [21]: grouped = df.groupby(['A', 'B'])
```

```
In [22]: grouped.groups
```

```
Out[22]:
```

```
{('bar', 'one'): [1L],
 ('bar', 'three'): [3L],
 ('bar', 'two'): [5L],
 ('foo', 'one'): [0L, 6L],
 ('foo', 'three'): [7L],
 ('foo', 'two'): [2L, 4L]}
```

```
In [23]: len(grouped)
```

```
Out[23]: 6
```

GroupBy will tab complete column names (and other attributes)

```
In [24]: df
```

```
Out[24]:
```

	gender	height	weight
2000-01-01	male	42.849980	157.500553
2000-01-02	male	49.607315	177.340407
2000-01-03	male	56.293531	171.524640
2000-01-04	female	48.421077	144.251986
2000-01-05	male	46.556882	152.526206
2000-01-06	female	68.448851	168.272968
2000-01-07	male	70.757698	136.431469
2000-01-08	female	58.909500	176.499753

```
2000-01-09 female 76.435631 174.094104
2000-01-10 male 45.306120 177.540920
```

In [25]: `gb = df.groupby('gender')`

In [26]: `gb.<TAB>`

<code>gb.agg</code>	<code>gb.boxplot</code>	<code>gb.cummin</code>	<code>gb.describe</code>	<code>gb.filter</code>	<code>gb.get_group</code>	<code>gb.height</code>	<code>gb</code>
<code>gb.aggregate</code>	<code>gb.count</code>	<code>gb.cumprod</code>	<code>gb.dtype</code>	<code>gb.first</code>	<code>gb.groups</code>	<code>gb.hist</code>	<code>gb</code>
<code>gb.apply</code>	<code>gb.cummax</code>	<code>gb.cumsum</code>	<code>gb.fillna</code>	<code>gb.gender</code>	<code>gb.head</code>	<code>gb.indices</code>	<code>gb</code>

### 17.1.3 GroupBy with MultiIndex

With *hierarchically-indexed data*, it's quite natural to group by one of the levels of the hierarchy.

Let's create a series with a two-level MultiIndex.

In [27]: `arrays = [['bar', 'bar', 'baz', 'baz', 'foo', 'foo', 'qux', 'qux'],
.....: ['one', 'two', 'one', 'two', 'one', 'two', 'one', 'two']]`

In [28]: `index = pd.MultiIndex.from_arrays(arrays, names=['first', 'second'])`

In [29]: `s = pd.Series(np.random.randn(8), index=index)`

In [30]: `s`  
Out[30]:

first	second	
bar	one	-0.575247
	two	0.254161
baz	one	-1.143704
	two	0.215897
foo	one	1.193555
	two	-0.077118
qux	one	-0.408530
	two	-0.862495

dtype: float64

We can then group by one of the levels in `s`.

In [31]: `grouped = s.groupby(level=0)`

In [32]: `grouped.sum()`  
Out[32]:

first	
bar	-0.321085
baz	-0.927807
foo	1.116437
qux	-1.271025

dtype: float64

If the MultiIndex has names specified, these can be passed instead of the level number:

In [33]: `s.groupby(level='second').sum()`  
Out[33]:

second	
one	-0.933926
two	-0.469555

dtype: float64

The aggregation functions such as `sum` will take the `level` parameter directly. Additionally, the resulting index will be named according to the chosen level:

```
In [34]: s.sum(level='second')
Out[34]:
second
one -0.933926
two -0.469555
dtype: float64
```

Also as of v0.6, grouping with multiple levels is supported.

```
In [35]: s
Out[35]:
first second third
bar doo one 1.346061
 two 1.511763
baz bee one 1.627081
 two -0.990582
foo bop one -0.441652
 two 1.211526
qux bop one 0.268520
 two 0.024580
dtype: float64
```

```
In [36]: s.groupby(level=['first', 'second']).sum()
Out[36]:
first second
bar doo 2.857824
baz bee 0.636499
foo bop 0.769873
qux bop 0.293100
dtype: float64
```

More on the `sum` function and aggregation later.

### 17.1.4 DataFrame column selection in GroupBy

Once you have created the `GroupBy` object from a `DataFrame`, for example, you might want to do something different for each of the columns. Thus, using `[]` similar to getting a column from a `DataFrame`, you can do:

```
In [37]: grouped = df.groupby(['A'])
```

```
In [38]: grouped_C = grouped['C']
```

```
In [39]: grouped_D = grouped['D']
```

This is mainly syntactic sugar for the alternative and much more verbose:

```
In [40]: df['C'].groupby(df['A'])
Out[40]: <pandas.core.groupby.SeriesGroupBy object at 0xa384aa8c>
```

Additionally this method avoids recomputing the internal grouping information derived from the passed key.

## 17.2 Iterating through groups

With the GroupBy object in hand, iterating through the grouped data is very natural and functions similarly to `itertools.groupby`:

```
In [41]: grouped = df.groupby('A')

In [42]: for name, group in grouped:
....: print(name)
....: print(group)
....:

bar
 A B C D
1 bar one -0.042379 -0.089329
3 bar three -0.009920 -0.945867
5 bar two 0.495767 1.956030
foo
 A B C D
0 foo one -0.919854 -1.131345
2 foo two 1.247642 0.337863
4 foo two 0.290213 -0.932132
6 foo one 0.362949 0.017587
7 foo three 1.548106 -0.016692
```

In the case of grouping by multiple keys, the group name will be a tuple:

```
In [43]: for name, group in df.groupby(['A', 'B']):
....: print(name)
....: print(group)
....:

('bar', 'one')
 A B C D
1 bar one -0.042379 -0.089329
('bar', 'three')
 A B C D
3 bar three -0.009920 -0.945867
('bar', 'two')
 A B C D
5 bar two 0.495767 1.956030
('foo', 'one')
 A B C D
0 foo one -0.919854 -1.131345
6 foo one 0.362949 0.017587
('foo', 'three')
 A B C D
7 foo three 1.548106 -0.016692
('foo', 'two')
 A B C D
2 foo two 1.247642 0.337863
4 foo two 0.290213 -0.932132
```

It's standard Python-fu but remember you can unpack the tuple in the for loop statement if you wish: `for (k1, k2), group in grouped:`.

## 17.3 Selecting a group

A single group can be selected using `GroupBy.get_group()`:

```
In [44]: grouped.get_group('bar')
Out[44]:
 A B C D
1 bar one -0.042379 -0.089329
3 bar three -0.009920 -0.945867
5 bar two 0.495767 1.956030
```

Or for an object grouped on multiple columns:

```
In [45]: df.groupby(['A', 'B']).get_group(('bar', 'one'))
Out[45]:
 A B C D
1 bar one -0.042379 -0.089329
```

## 17.4 Aggregation

Once the `GroupBy` object has been created, several methods are available to perform a computation on the grouped data.

An obvious one is aggregation via the `aggregate` or equivalently `agg` method:

```
In [46]: grouped = df.groupby('A')
```

```
In [47]: grouped.aggregate(np.sum)
Out[47]:
 C D
A
bar 0.443469 0.920834
foo 2.529056 -1.724719
```

```
In [48]: grouped = df.groupby(['A', 'B'])
```

```
In [49]: grouped.aggregate(np.sum)
Out[49]:
```

```
 C D
A B
bar one -0.042379 -0.089329
 three -0.009920 -0.945867
 two 0.495767 1.956030
foo one -0.556905 -1.113758
 three 1.548106 -0.016692
 two 1.537855 -0.594269
```

As you can see, the result of the aggregation will have the group names as the new index along the grouped axis. In the case of multiple keys, the result is a `MultiIndex` by default, though this can be changed by using the `as_index=False` option:

```
In [50]: grouped = df.groupby(['A', 'B'], as_index=False)
```

```
In [51]: grouped.aggregate(np.sum)
Out[51]:
```

```
 A B C D
0 bar one -0.042379 -0.089329
```

```

1 bar three -0.009920 -0.945867
2 bar two 0.495767 1.956030
3 foo one -0.556905 -1.113758
4 foo three 1.548106 -0.016692
5 foo two 1.537855 -0.594269

```

In [52]: `df.groupby('A', as_index=False).sum()`

Out[52]:

	A	C	D
0	bar	0.443469	0.920834
1	foo	2.529056	-1.724719

Note that you could use the `reset_index` DataFrame function to achieve the same result as the column names are stored in the resulting MultiIndex:

In [53]: `df.groupby(['A', 'B']).sum().reset_index()`

Out[53]:

	A	B	C	D
0	bar	one	-0.042379	-0.089329
1	bar	three	-0.009920	-0.945867
2	bar	two	0.495767	1.956030
3	foo	one	-0.556905	-1.113758
4	foo	three	1.548106	-0.016692
5	foo	two	1.537855	-0.594269

Another simple aggregation example is to compute the size of each group. This is included in GroupBy as the `size` method. It returns a Series whose index are the group names and whose values are the sizes of each group.

In [54]: `grouped.size()`

Out[54]:

	A	B
bar	one	1
	three	1
	two	1
foo	one	2
	three	1
	two	2

`dtype: int64`

In [55]: `grouped.describe()`

Out[55]:

	C	D
0	count	1.000000 1.000000
	mean	-0.042379 -0.089329
	std	NaN NaN
	min	-0.042379 -0.089329
	25%	-0.042379 -0.089329
	50%	-0.042379 -0.089329
	75%	-0.042379 -0.089329
...	...	...
5	mean	0.768928 -0.297134
	std	0.677005 0.898022
	min	0.290213 -0.932132
	25%	0.529570 -0.614633
	50%	0.768928 -0.297134
	75%	1.008285 0.020364
	max	1.247642 0.337863

[48 rows x 2 columns]

---

**Note:** Aggregation functions **will not** return the groups that you are aggregating over if they are named *columns*, when `as_index=True`, the default. The grouped columns will be the **indices** of the returned object.

Passing `as_index=False` **will** return the groups that you are aggregating over, if they are named *columns*.

Aggregating functions are ones that reduce the dimension of the returned objects, for example: `mean`, `sum`, `size`, `count`, `std`, `var`, `sem`, `describe`, `first`, `last`, `nth`, `min`, `max`. This is what happens when you do for example `DataFrame.sum()` and get back a `Series`.

`nth` can act as a reducer *or* a filter, see [here](#)

---

### 17.4.1 Applying multiple functions at once

With grouped `Series` you can also pass a list or dict of functions to do aggregation with, outputting a `DataFrame`:

```
In [56]: grouped = df.groupby('A')

In [57]: grouped['C'].agg([np.sum, np.mean, np.std])
Out[57]:
 sum mean std
A
bar 0.443469 0.147823 0.301765
foo 2.529056 0.505811 0.966450
```

If a dict is passed, the keys will be used to name the columns. Otherwise the function's name (stored in the function object) will be used.

```
In [58]: grouped['D'].agg({'result1' : np.sum,
 : 'result2' : np.mean})
....:
Out[58]:
 result2 result1
A
bar 0.306945 0.920834
foo -0.344944 -1.724719
```

On a grouped `DataFrame`, you can pass a list of functions to apply to each column, which produces an aggregated result with a hierarchical index:

```
In [59]: grouped.agg([np.sum, np.mean, np.std])
Out[59]:
 C D
 sum mean std sum mean std
A
bar 0.443469 0.147823 0.301765 0.920834 0.306945 1.490982
foo 2.529056 0.505811 0.966450 -1.724719 -0.344944 0.645875
```

Passing a dict of functions has different behavior by default, see the next section.

### 17.4.2 Applying different functions to DataFrame columns

By passing a dict to `aggregate` you can apply a different aggregation to the columns of a `DataFrame`:

```
In [60]: grouped.aggregate({'C' : np.sum,
 : 'D' : lambda x: np.std(x, ddof=1)})
....:
```

```
Out[60]:
```

	C	D
A		
bar	0.443469	1.490982
foo	2.529056	0.645875

The function names can also be strings. In order for a string to be valid it must be either implemented on GroupBy or available via *dispatching*:

```
In [61]: grouped.agg({'C' : 'sum', 'D' : 'std'})
```

```
Out[61]:
```

	C	D
A		
bar	0.443469	1.490982
foo	2.529056	0.645875

### 17.4.3 Cython-optimized aggregation functions

Some common aggregations, currently only `sum`, `mean`, `std`, and `sem`, have optimized Cython implementations:

```
In [62]: df.groupby('A').sum()
```

```
Out[62]:
```

	C	D
A		
bar	0.443469	0.920834
foo	2.529056	-1.724719

```
In [63]: df.groupby(['A', 'B']).mean()
```

```
Out[63]:
```

	C	D
A	B	
bar	one -0.042379	-0.089329
	three -0.009920	-0.945867
	two 0.495767	1.956030
foo	one -0.278452	-0.556879
	three 1.548106	-0.016692
	two 0.768928	-0.297134

Of course `sum` and `mean` are implemented on pandas objects, so the above code would work even without the special versions via dispatching (see below).

## 17.5 Transformation

The `transform` method returns an object that is indexed the same (same size) as the one being grouped. Thus, the passed transform function should return a result that is the same size as the group chunk. For example, suppose we wished to standardize the data within each group:

```
In [64]: index = pd.date_range('10/1/1999', periods=1100)
```

```
In [65]: ts = pd.Series(np.random.normal(0.5, 2, 1100), index)
```

```
In [66]: ts = pd.rolling_mean(ts, 100, 100).dropna()
```

```
In [67]: ts.head()
```

```
Out[67]:
```

```
2000-01-08 0.779333
2000-01-09 0.778852
2000-01-10 0.786476
2000-01-11 0.782797
2000-01-12 0.798110
Freq: D, dtype: float64
```

```
In [68]: ts.tail()
```

```
Out[68]:
```

```
2002-09-30 0.660294
2002-10-01 0.631095
2002-10-02 0.673601
2002-10-03 0.709213
2002-10-04 0.719369
Freq: D, dtype: float64
```

```
In [69]: key = lambda x: x.year
```

```
In [70]: zscore = lambda x: (x - x.mean()) / x.std()
```

```
In [71]: transformed = ts.groupby(key).transform(zscore)
```

We would expect the result to now have mean 0 and standard deviation 1 within each group, which we can easily check:

```
Original Data
```

```
In [72]: grouped = ts.groupby(key)
```

```
In [73]: grouped.mean()
```

```
Out[73]:
```

```
2000 0.442441
2001 0.526246
2002 0.459365
dtype: float64
```

```
In [74]: grouped.std()
```

```
Out[74]:
```

```
2000 0.131752
2001 0.210945
2002 0.128753
dtype: float64
```

```
Transformed Data
```

```
In [75]: grouped_trans = transformed.groupby(key)
```

```
In [76]: grouped_trans.mean()
```

```
Out[76]:
```

```
2000 -1.229286e-16
2001 -3.406712e-16
2002 4.969951e-17
dtype: float64
```

```
In [77]: grouped_trans.std()
```

```
Out[77]:
```


```
2000 1
2001 1
2002 1
dtype: float64
```

We can also visually compare the original and transformed data sets.

```
In [78]: compare = pd.DataFrame({'Original': ts, 'Transformed': transformed})
```

```
In [79]: compare.plot()
```

```
Out[79]: <matplotlib.axes._subplots.AxesSubplot at 0xa3940b8c>
```


Another common data transform is to replace missing data with the group mean.

```
In [80]: data_df
```

```
Out[80]:
```

	A	B	C
0	1.539708	-1.166480	0.533026
1	1.302092	-0.505754	NaN
2	-0.371983	1.104803	-0.651520
3	-1.309622	1.118697	-1.161657
4	-1.924296	0.396437	0.812436
5	0.815643	0.367816	-0.469478
6	-0.030651	1.376106	-0.645129
..	...	...	...
993	0.012359	0.554602	-1.976159
994	0.042312	-1.628835	1.013822
995	-0.093110	0.683847	-0.774753
996	-0.185043	1.438572	NaN

```
997 -0.394469 -0.642343 0.011374
998 -1.174126 1.857148 NaN
999 0.234564 0.517098 0.393534
```

```
[1000 rows x 3 columns]
```

```
In [81]: countries = np.array(['US', 'UK', 'GR', 'JP'])
```

```
In [82]: key = countries[np.random.randint(0, 4, 1000)]
```

```
In [83]: grouped = data_df.groupby(key)
```

```
Non-NA count in each group
```

```
In [84]: grouped.count()
```

```
Out[84]:
```

	A	B	C
GR	209	217	189
JP	240	255	217
UK	216	231	193
US	239	250	217

```
In [85]: f = lambda x: x.fillna(x.mean())
```

```
In [86]: transformed = grouped.transform(f)
```

We can verify that the group means have not changed in the transformed data and that the transformed data contains no NAs.

```
In [87]: grouped_trans = transformed.groupby(key)
```

```
In [88]: grouped.mean() # original group means
```

```
Out[88]:
```

	A	B	C
GR	-0.098371	-0.015420	0.068053
JP	0.069025	0.023100	-0.077324
UK	0.034069	-0.052580	-0.116525
US	0.058664	-0.020399	0.028603

```
In [89]: grouped_trans.mean() # transformation did not change group means
```

```
Out[89]:
```

	A	B	C
GR	-0.098371	-0.015420	0.068053
JP	0.069025	0.023100	-0.077324
UK	0.034069	-0.052580	-0.116525
US	0.058664	-0.020399	0.028603

```
In [90]: grouped.count() # original has some missing data points
```

```
Out[90]:
```

	A	B	C
GR	209	217	189
JP	240	255	217
UK	216	231	193
US	239	250	217

```
In [91]: grouped_trans.count() # counts after transformation
```

```
Out[91]:
```

	A	B	C
GR	228	228	228

```
JP 267 267 267
UK 247 247 247
US 258 258 258
```

```
In [92]: grouped_trans.size() # Verify non-NA count equals group size
Out[92]:
GR 228
JP 267
UK 247
US 258
dtype: int64
```

**Note:** Some functions when applied to a groupby object will automatically transform the input, returning an object of the same shape as the original. Passing `as_index=False` will not affect these transformation methods.

For example: `fillna`, `ffill`, `bfill`, `shift`.

```
In [93]: grouped.ffill()
Out[93]:
 A B C
0 1.539708 -1.166480 0.533026
1 1.302092 -0.505754 0.533026
2 -0.371983 1.104803 -0.651520
3 -1.309622 1.118697 -1.161657
4 -1.924296 0.396437 0.812436
5 0.815643 0.367816 -0.469478
6 -0.030651 1.376106 -0.645129
..

993 0.012359 0.554602 -1.976159
994 0.042312 -1.628835 1.013822
995 -0.093110 0.683847 -0.774753
996 -0.185043 1.438572 -0.774753
997 -0.394469 -0.642343 0.011374
998 -1.174126 1.857148 -0.774753
999 0.234564 0.517098 0.393534
```

[1000 rows x 3 columns]

## 17.6 Filtration

New in version 0.12.

The `filter` method returns a subset of the original object. Suppose we want to take only elements that belong to groups with a group sum greater than 2.

```
In [94]: sf = pd.Series([1, 1, 2, 3, 3, 3])
In [95]: sf.groupby(sf).filter(lambda x: x.sum() > 2)
Out[95]:
3 3
4 3
5 3
dtype: int64
```

The argument of `filter` must be a function that, applied to the group as a whole, returns `True` or `False`.

Another useful operation is filtering out elements that belong to groups with only a couple members.

```
In [96]: dff = pd.DataFrame({'A': np.arange(8), 'B': list('aabbbbcc')})
```

```
In [97]: dff.groupby('B').filter(lambda x: len(x) > 2)
```

```
Out[97]:
```

	A	B
2	2	b
3	3	b
4	4	b
5	5	b

Alternatively, instead of dropping the offending groups, we can return a like-indexed objects where the groups that do not pass the filter are filled with NaNs.

```
In [98]: dff.groupby('B').filter(lambda x: len(x) > 2, dropna=False)
```

```
Out[98]:
```

	A	B
0	Nan	Nan
1	Nan	Nan
2	2	b
3	3	b
4	4	b
5	5	b
6	Nan	Nan
7	Nan	Nan

For dataframes with multiple columns, filters should explicitly specify a column as the filter criterion.

```
In [99]: dff['C'] = np.arange(8)
```

```
In [100]: dff.groupby('B').filter(lambda x: len(x['C']) > 2)
```

```
Out[100]:
```

	A	B	C
2	2	b	2
3	3	b	3
4	4	b	4
5	5	b	5

---

**Note:** Some functions when applied to a groupby object will act as a `filter` on the input, returning a reduced shape of the original (and potentially eliminating groups), but with the index unchanged. Passing `as_index=False` will not affect these transformation methods.

For example: `head`, `tail`.

```
In [101]: dff.groupby('B').head(2)
```

```
Out[101]:
```

	A	B	C
0	0	a	0
1	1	a	1
2	2	b	2
3	3	b	3
6	6	c	6
7	7	c	7

---

## 17.7 Dispatching to instance methods

When doing an aggregation or transformation, you might just want to call an instance method on each data group. This is pretty easy to do by passing lambda functions:

```
In [102]: grouped = df.groupby('A')

In [103]: grouped.agg(lambda x: x.std())
Out[103]:
 C D
A
bar 0.301765 1.490982
foo 0.966450 0.645875
```

But, it's rather verbose and can be untidy if you need to pass additional arguments. Using a bit of metaprogramming cleverness, GroupBy now has the ability to "dispatch" method calls to the groups:

```
In [104]: grouped.std()
Out[104]:
 C D
A
bar 0.301765 1.490982
foo 0.966450 0.645875
```

What is actually happening here is that a function wrapper is being generated. When invoked, it takes any passed arguments and invokes the function with any arguments on each group (in the above example, the `std` function). The results are then combined together much in the style of `agg` and `transform` (it actually uses `apply` to infer the gluing, documented next). This enables some operations to be carried out rather succinctly:

```
In [105]: tsdf = pd.DataFrame(np.random.randn(1000, 3),
.....: index=pd.date_range('1/1/2000', periods=1000),
.....: columns=['A', 'B', 'C'])
.....:

In [106]: tsdf.ix[::-2] = np.nan

In [107]: grouped = tsdf.groupby(lambda x: x.year)

In [108]: grouped.fillna(method='pad')
Out[108]:
 A B C
2000-01-01 NaN NaN NaN
2000-01-02 -0.353501 -0.080957 -0.876864
2000-01-03 -0.353501 -0.080957 -0.876864
2000-01-04 0.050976 0.044273 -0.559849
2000-01-05 0.050976 0.044273 -0.559849
2000-01-06 0.030091 0.186460 -0.680149
2000-01-07 0.030091 0.186460 -0.680149
...
...
2002-09-20 2.310215 0.157482 -0.064476
2002-09-21 2.310215 0.157482 -0.064476
2002-09-22 0.005011 0.053897 -1.026922
2002-09-23 0.005011 0.053897 -1.026922
2002-09-24 -0.456542 -1.849051 1.559856
2002-09-25 -0.456542 -1.849051 1.559856
2002-09-26 1.123162 0.354660 1.128135

[1000 rows x 3 columns]
```

In this example, we chopped the collection of time series into yearly chunks then independently called `fillna` on the groups.

New in version 0.14.1.

The `nlargest` and `nsmallest` methods work on Series style groupbys:

```
In [109]: s = pd.Series([9, 8, 7, 5, 19, 1, 4.2, 3.3])
```

```
In [110]: g = pd.Series(list('abababab'))
```

```
In [111]: gb = s.groupby(g)
```

```
In [112]: gb.nlargest(3)
```

```
Out[112]:
```

```
a 4 19.0
 0 9.0
 2 7.0
b 1 8.0
 3 5.0
 7 3.3
dtype: float64
```

```
In [113]: gb.nsmallest(3)
```

```
Out[113]:
```

```
a 6 4.2
 2 7.0
 0 9.0
b 5 1.0
 7 3.3
 3 5.0
dtype: float64
```

## 17.8 Flexible apply

Some operations on the grouped data might not fit into either the aggregate or transform categories. Or, you may simply want GroupBy to infer how to combine the results. For these, use the `apply` function, which can be substituted for both `aggregate` and `transform` in many standard use cases. However, `apply` can handle some exceptional use cases, for example:

```
In [114]: df
```

```
Out[114]:
```

```
 A B C D
0 foo one -0.919854 -1.131345
1 bar one -0.042379 -0.089329
2 foo two 1.247642 0.337863
3 bar three -0.009920 -0.945867
4 foo two 0.290213 -0.932132
5 bar two 0.495767 1.956030
6 foo one 0.362949 0.017587
7 foo three 1.548106 -0.016692
```

```
In [115]: grouped = df.groupby('A')
```

```
could also just call .describe()
```

```
In [116]: grouped['C'].apply(lambda x: x.describe())
```

```
Out[116]:
```

```
A
bar count 3.000000
 mean 0.147823
 std 0.301765
 min -0.042379
 25% -0.026149
 50% -0.009920
 75% 0.242924
 ...
foo mean 0.505811
 std 0.966450
 min -0.919854
 25% 0.290213
 50% 0.362949
 75% 1.247642
 max 1.548106
dtype: float64
```

The dimension of the returned result can also change:

```
In [117]: grouped = df.groupby('A')['C']

In [118]: def f(group):
.....: return pd.DataFrame({'original' : group,
.....: 'demeaned' : group - group.mean()})
.....:

In [119]: grouped.apply(f)
Out[119]:
 demeaned original
0 -1.425665 -0.919854
1 -0.190202 -0.042379
2 0.741831 1.247642
3 -0.157743 -0.009920
4 -0.215598 0.290213
5 0.347944 0.495767
6 -0.142862 0.362949
7 1.042295 1.548106
```

apply on a Series can operate on a returned value from the applied function, that is itself a series, and possibly upcast the result to a DataFrame

```
In [120]: def f(x):
.....: return pd.Series([x, x**2], index = ['x', 'x^s'])
.....:

In [121]: s
Out[121]:
0 9.0
1 8.0
2 7.0
3 5.0
4 19.0
5 1.0
6 4.2
7 3.3
dtype: float64
```

```
In [122]: s.apply(f)
```

```
Out[122]:
```

```
 x x^s
0 9.0 81.00
1 8.0 64.00
2 7.0 49.00
3 5.0 25.00
4 19.0 361.00
5 1.0 1.00
6 4.2 17.64
7 3.3 10.89
```

---

**Note:** `apply` can act as a reducer, transformer, or filter function, depending on exactly what is passed to `apply`. So depending on the path taken, and exactly what you are grouping. Thus the grouped columns(s) may be included in the output as well as set the indices.

---

**Warning:** In the current implementation `apply` calls `func` twice on the first group to decide whether it can take a fast or slow code path. This can lead to unexpected behavior if `func` has side-effects, as they will take effect twice for the first group.

```
In [123]: d = pd.DataFrame({"a": ["x", "y"], "b": [1, 2]})

In [124]: def identity(df):
.....: print df
.....: return df
.....:

In [125]: d.groupby("a").apply(identity)
 a b
0 x 1
 a b
0 x 1
 a b
1 y 2
Out[125]:
 a b
0 x 1
1 y 2
```

## 17.9 Other useful features

### 17.9.1 Automatic exclusion of “nuisance” columns

Again consider the example DataFrame we've been looking at:

```
In [126]: df
Out[126]:
 A B C D
0 foo one -0.919854 -1.131345
1 bar one -0.042379 -0.089329
2 foo two 1.247642 0.337863
3 bar three -0.009920 -0.945867
4 foo two 0.290213 -0.932132
5 bar two 0.495767 1.956030
```

```
6 foo one 0.362949 0.017587
7 foo three 1.548106 -0.016692
```

Supposed we wished to compute the standard deviation grouped by the A column. There is a slight problem, namely that we don't care about the data in column B. We refer to this as a "nuisance" column. If the passed aggregation function can't be applied to some columns, the troublesome columns will be (silently) dropped. Thus, this does not pose any problems:

```
In [127]: df.groupby('A').std()
```

```
Out[127]:
```

	C	D
A		
bar	0.301765	1.490982
foo	0.966450	0.645875

## 17.9.2 NA and NaT group handling

If there are any NaN or NaT values in the grouping key, these will be automatically excluded. So there will never be an "NA group" or "NaT group". This was not the case in older versions of pandas, but users were generally discarding the NA group anyway (and supporting it was an implementation headache).

## 17.9.3 Grouping with ordered factors

Categorical variables represented as instance of pandas's Categorical class can be used as group keys. If so, the order of the levels will be preserved:

```
In [128]: data = pd.Series(np.random.randn(100))
```

```
In [129]: factor = pd.qcut(data, [0, .25, .5, .75, 1.])
```

```
In [130]: data.groupby(factor).mean()
```

```
Out[130]:
```

[-2.617, -0.684]	-1.331461
(-0.684, -0.0232]	-0.272816
(-0.0232, 0.541]	0.263607
(0.541, 2.369]	1.166038

dtype: float64

## 17.9.4 Grouping with a Grouper specification

You may need to specify a bit more data to properly group. You can use the pd.Grouper to provide this local control.

```
In [131]: import datetime
```

```
In [132]: df = pd.DataFrame({
.....: 'Branch' : 'A A A A A A B'.split(),
.....: 'Buyer': 'Carl Mark Carl Carl Joe Joe Joe Carl'.split(),
.....: 'Quantity': [1,3,5,1,8,1,9,3],
.....: 'Date' : [
.....: datetime.datetime(2013,1,1,13,0),
.....: datetime.datetime(2013,1,1,13,5),
.....: datetime.datetime(2013,10,1,20,0),
.....: datetime.datetime(2013,10,2,10,0),
```

```
.....: datetime.datetime(2013,10,1,20,0),
.....: datetime.datetime(2013,10,2,10,0),
.....: datetime.datetime(2013,12,2,12,0),
.....: datetime.datetime(2013,12,2,14,0),
.....:]
.....:)
.....:
```

In [133]: df

Out[133]:

	Branch	Buyer	Date	Quantity
0	A	Carl	2013-01-01 13:00:00	1
1	A	Mark	2013-01-01 13:05:00	3
2	A	Carl	2013-10-01 20:00:00	5
3	A	Carl	2013-10-02 10:00:00	1
4	A	Joe	2013-10-01 20:00:00	8
5	A	Joe	2013-10-02 10:00:00	1
6	A	Joe	2013-12-02 12:00:00	9
7	B	Carl	2013-12-02 14:00:00	3

Groupby a specific column with the desired frequency. This is like resampling.

In [134]: df.groupby([pd.Grouper(freq='1M', key='Date'), 'Buyer']).sum()

Out[134]:

Date	Buyer	Quantity
2013-01-31	Carl	1
	Mark	3
2013-10-31	Carl	6
	Joe	9
2013-12-31	Carl	3
	Joe	9

You have an ambiguous specification in that you have a named index and a column that could be potential groupers.

In [135]: df = df.set\_index('Date')

In [136]: df['Date'] = df.index + pd.offsets.MonthEnd(2)

In [137]: df.groupby([pd.Grouper(freq='6M', key='Date'), 'Buyer']).sum()

Out[137]:

Date	Buyer	Quantity
2013-02-28	Carl	1
	Mark	3
2014-02-28	Carl	9
	Joe	18

In [138]: df.groupby([pd.Grouper(freq='6M', level='Date'), 'Buyer']).sum()

Out[138]:

Date	Buyer	Quantity
2013-01-31	Carl	1
	Mark	3
2014-01-31	Carl	9
	Joe	18

## 17.9.5 Taking the first rows of each group

Just like for a DataFrame or Series you can call head and tail on a groupby:

```
In [139]: df = pd.DataFrame([[1, 2], [1, 4], [5, 6]], columns=['A', 'B'])
```

```
In [140]: df
```

```
Out[140]:
```

	A	B
0	1	2
1	1	4
2	5	6

```
In [141]: g = df.groupby('A')
```

```
In [142]: g.head(1)
```

```
Out[142]:
```

	A	B
0	1	2
2	5	6

```
In [143]: g.tail(1)
```

```
Out[143]:
```

	A	B
1	1	4
2	5	6

This shows the first or last n rows from each group.

**Warning:** Before 0.14.0 this was implemented with a fall-through apply, so the result would incorrectly respect the as\_index flag:

```
>>> g.head(1): # was equivalent to g.apply(lambda x: x.head(1))
 A B
 A
0 1 0 1 2
5 2 5 6
```

## 17.9.6 Taking the nth row of each group

To select from a DataFrame or Series the nth item, use the nth method. This is a reduction method, and will return a single row (or no row) per group if you pass an int for n:

```
In [144]: df = pd.DataFrame([[1, np.nan], [1, 4], [5, 6]], columns=['A', 'B'])
```

```
In [145]: g = df.groupby('A')
```

```
In [146]: g.nth(0)
```

```
Out[146]:
```

	B
A	
1	NaN
5	6

```
In [147]: g.nth(-1)
```

```
Out[147]:
```

```
B
A
1 4
5 6
```

```
In [148]: g.nth(1)
```

```
Out[148]:
```

```
B
A
1 4
```

If you want to select the nth not-null item, use the `dropna` kwarg. For a DataFrame this should be either '`any`' or '`all`' just like you would pass to `dropna`, for a Series this just needs to be truthy.

```
nth(0) is the same as g.first()
```

```
In [149]: g.nth(0, dropna='any')
```

```
Out[149]:
```

```
B
A
1 4
5 6
```

```
In [150]: g.first()
```

```
Out[150]:
```

```
B
A
1 4
5 6
```

```
nth(-1) is the same as g.last()
```

```
In [151]: g.nth(-1, dropna='any') # Nans denote group exhausted when using dropna
```

```
Out[151]:
```

```
B
A
1 4
5 6
```

```
In [152]: g.last()
```

```
Out[152]:
```

```
B
A
1 4
5 6
```

```
In [153]: g.B.nth(0, dropna=True)
```

```
Out[153]:
```

```
A
1 4
5 6
Name: B, dtype: float64
```

As with other methods, passing `as_index=False`, will achieve a filtration, which returns the grouped row.

```
In [154]: df = pd.DataFrame([[1, np.nan], [1, 4], [5, 6]], columns=['A', 'B'])
```

```
In [155]: g = df.groupby('A', as_index=False)
```

```
In [156]: g.nth(0)
```

```
Out[156]:
```

```
A B
0 1 NaN
2 5 6
```

In [157]: g.nth(-1)

Out[157]:

```
A B
1 1 4
2 5 6
```

You can also select multiple rows from each group by specifying multiple nth values as a list of ints.

In [158]: business\_dates = pd.date\_range(start='4/1/2014', end='6/30/2014', freq='B')

In [159]: df = pd.DataFrame(1, index=business\_dates, columns=['a', 'b'])

# get the first, 4th, and last date index for each month

In [160]: df.groupby((df.index.year, df.index.month)).nth([0, 3, -1])

Out[160]:

```
a b
2014-04-01 1 1
2014-04-04 1 1
2014-04-30 1 1
2014-05-01 1 1
2014-05-06 1 1
2014-05-30 1 1
2014-06-02 1 1
2014-06-05 1 1
2014-06-30 1 1
```

## 17.9.7 Enumerate group items

New in version 0.13.0.

To see the order in which each row appears within its group, use the cumcount method:

In [161]: df = pd.DataFrame(list('aaabba'), columns=['A'])

In [162]: df

Out[162]:

```
A
0 a
1 a
2 a
3 b
4 b
5 a
```

In [163]: df.groupby('A').cumcount()

Out[163]:

```
0 0
1 1
2 2
3 0
4 1
5 3
dtype: int64
```

```
In [164]: df.groupby('A').cumcount(ascending=False) # kwarg only
Out[164]:
0 3
1 2
2 1
3 1
4 0
5 0
dtype: int64
```

## 17.9.8 Plotting

Groupby also works with some plotting methods. For example, suppose we suspect that some features in a DataFrame may differ by group, in this case, the values in column 1 where the group is “B” are 3 higher on average.

```
In [165]: np.random.seed(1234)
```

```
In [166]: df = pd.DataFrame(np.random.randn(50, 2))
```


```
In [167]: df['g'] = np.random.choice(['A', 'B'], size=50)
```

```
In [168]: df.loc[df['g'] == 'B', 1] += 3
```

We can easily visualize this with a boxplot:

```
In [169]: df.groupby('g').boxplot()
```

```
Out[169]: OrderedDict([('A', {'boxes': [matplotlib.lines.Line2D object at 0xa0738f8c>, <matplotlib.])
```


The result of calling `boxplot` is a dictionary whose keys are the values of our grouping column `g` (“A” and “B”). The values of the resulting dictionary can be controlled by the `return_type` keyword of `boxplot`. See the [visualization documentation](#) for more.

**Warning:** For historical reasons, `df.groupby("g").boxplot()` is not equivalent to `df.boxplot(by="g")`. See [here](#) for an explanation.

## 17.10 Examples

### 17.10.1 Regrouping by factor

Regroup columns of a DataFrame according to their sum, and sum the aggregated ones.

```
In [170]: df = pd.DataFrame({'a':[1,0,0], 'b':[0,1,0], 'c':[1,0,0], 'd':[2,3,4]})
```

```
In [171]: df
```

```
Out[171]:
```

	a	b	c	d
0	1	0	1	2
1	0	1	0	3
2	0	0	0	4

```
In [172]: df.groupby(df.sum(), axis=1).sum()
Out[172]:
 1 9
0 2 2
1 1 3
2 0 4
```

## 17.10.2 Returning a Series to propagate names

Group DataFrame columns, compute a set of metrics and return a named Series. The Series name is used as the name for the column index. This is especially useful in conjunction with reshaping operations such as stacking in which the column index name will be used as the name of the inserted column:

```
In [173]: df = pd.DataFrame({
.....: 'a': [0, 0, 0, 0, 1, 1, 1, 1, 2, 2, 2, 2],
.....: 'b': [0, 0, 1, 1, 0, 0, 1, 1, 0, 0, 1, 1],
.....: 'c': [1, 0, 1, 0, 1, 0, 1, 0, 1, 0, 1, 0],
.....: 'd': [0, 0, 0, 1, 0, 0, 0, 1, 0, 0, 0, 1],
.....: })
.....:

In [174]: def compute_metrics(x):
.....: result = {'b_sum': x['b'].sum(), 'c_mean': x['c'].mean()}
.....: return pd.Series(result, name='metrics')
.....:

In [175]: result = df.groupby('a').apply(compute_metrics)

In [176]: result
Out[176]:
metrics b_sum c_mean
a
0 2 0.5
1 2 0.5
2 2 0.5

In [177]: result.stack()
Out[177]:
a metrics
0 b_sum 2.0
 c_mean 0.5
1 b_sum 2.0
 c_mean 0.5
2 b_sum 2.0
 c_mean 0.5
dtype: float64
```

## MERGE, JOIN, AND CONCATENATE

pandas provides various facilities for easily combining together Series, DataFrame, and Panel objects with various kinds of set logic for the indexes and relational algebra functionality in the case of join / merge-type operations.

### 18.1 Concatenating objects

The `concat` function (in the main pandas namespace) does all of the heavy lifting of performing concatenation operations along an axis while performing optional set logic (union or intersection) of the indexes (if any) on the other axes. Note that I say “if any” because there is only a single possible axis of concatenation for Series.

Before diving into all of the details of `concat` and what it can do, here is a simple example:

```
In [1]: df1 = pd.DataFrame({'A': ['A0', 'A1', 'A2', 'A3'],
 : 'B': ['B0', 'B1', 'B2', 'B3'],
 : 'C': ['C0', 'C1', 'C2', 'C3'],
 : 'D': ['D0', 'D1', 'D2', 'D3']},
 : index=[0, 1, 2, 3])
 :

In [2]: df2 = pd.DataFrame({'A': ['A4', 'A5', 'A6', 'A7'],
 : 'B': ['B4', 'B5', 'B6', 'B7'],
 : 'C': ['C4', 'C5', 'C6', 'C7'],
 : 'D': ['D4', 'D5', 'D6', 'D7']},
 : index=[4, 5, 6, 7])
 :

In [3]: df3 = pd.DataFrame({'A': ['A8', 'A9', 'A10', 'A11'],
 : 'B': ['B8', 'B9', 'B10', 'B11'],
 : 'C': ['C8', 'C9', 'C10', 'C11'],
 : 'D': ['D8', 'D9', 'D10', 'D11']},
 : index=[8, 9, 10, 11])
 :

In [4]: frames = [df1, df2, df3]

In [5]: result = pd.concat(frames)
```

df1					Result				
	A	B	C	D		A	B	C	D
0	A0	B0	C0	D0	0	A0	B0	C0	D0
1	A1	B1	C1	D1	1	A1	B1	C1	D1
2	A2	B2	C2	D2	2	A2	B2	C2	D2
3	A3	B3	C3	D3	3	A3	B3	C3	D3

df2				
	A	B	C	D
4	A4	B4	C4	D4
5	A5	B5	C5	D5
6	A6	B6	C6	D6
7	A7	B7	C7	D7

df3				
	A	B	C	D
8	A8	B8	C8	D8
9	A9	B9	C9	D9
10	A10	B10	C10	D10
11	A11	B11	C11	D11

Like its sibling function on ndarrays, `numpy.concatenate`, `pandas.concat` takes a list or dict of homogeneously-typed objects and concatenates them with some configurable handling of “what to do with the other axes”:

```
pd.concat(objs, axis=0, join='outer', join_axes=None, ignore_index=False,
 keys=None, levels=None, names=None, verify_integrity=False)
```

- `objs`: list or dict of Series, DataFrame, or Panel objects. If a dict is passed, the sorted keys will be used as the `keys` argument, unless it is passed, in which case the values will be selected (see below)
- `axis`: {0, 1, ...}, default 0. The axis to concatenate along
- `join`: {'inner', 'outer'}, default 'outer'. How to handle indexes on other axis(es). Outer for union and inner for intersection
- `join_axes`: list of Index objects. Specific indexes to use for the other n - 1 axes instead of performing inner/outer set logic
- `keys`: sequence, default None. Construct hierarchical index using the passed keys as the outermost level If multiple levels passed, should contain tuples.
- `levels` : list of sequences, default None. If keys passed, specific levels to use for the resulting MultiIndex. Otherwise they will be inferred from the keys
- `names`: list, default None. Names for the levels in the resulting hierarchical index
- `verify_integrity`: boolean, default False. Check whether the new concatenated axis contains duplicates. This can be very expensive relative to the actual data concatenation
- `ignore_index` : boolean, default False. If True, do not use the index values on the concatenation axis. The resulting axis will be labeled 0, ..., n - 1. This is useful if you are concatenating objects where the concatenation axis does not have meaningful indexing information.

Without a little bit of context and example many of these arguments don't make much sense. Let's take the above example. Suppose we wanted to associate specific keys with each of the pieces of the chopped up DataFrame. We can do this using the `keys` argument:

```
In [6]: result = pd.concat(frames, keys=['x', 'y', 'z'])
```

df1					Result					
	A	B	C	D		A	B	C	D	
0	A0	B0	C0	D0	x	0	A0	B0	C0	D0
1	A1	B1	C1	D1	x	1	A1	B1	C1	D1
2	A2	B2	C2	D2	x	2	A2	B2	C2	D2
3	A3	B3	C3	D3	y	4	A4	B4	C4	D4
df2					y	5	A5	B5	C5	D5
df3					y	6	A6	B6	C6	D6
					y	7	A7	B7	C7	D7
					z	8	A8	B8	C8	D8
					z	9	A9	B9	C9	D9
					z	10	A10	B10	C10	D10
					z	11	A11	B11	C11	D11

As you can see (if you've read the rest of the documentation), the resulting object's index has a *hierarchical index*. This means that we can now do stuff like select out each chunk by key:

```
In [7]: result.ix['y']
```

```
Out[7]:
```

	A	B	C	D
4	A4	B4	C4	D4
5	A5	B5	C5	D5
6	A6	B6	C6	D6
7	A7	B7	C7	D7

It's not a stretch to see how this can be very useful. More detail on this functionality below.

---

**Note:** It is worth noting however, that `concat` (and therefore `append`) makes a full copy of the data, and that constantly reusing this function can create a significant performance hit. If you need to use the operation over several datasets, use a list comprehension.

---

```
frames = [process_your_file(f) for f in files]
result = pd.concat(frames)
```

## 18.1.1 Set logic on the other axes

When gluing together multiple DataFrames (or Panels or...), for example, you have a choice of how to handle the other axes (other than the one being concatenated). This can be done in three ways:

- Take the (sorted) union of them all, `join='outer'`. This is the default option as it results in zero information loss.

- Take the intersection, `join='inner'`.
- Use a specific index (in the case of DataFrame) or indexes (in the case of Panel or future higher dimensional objects), i.e. the `join_axes` argument

Here is an example of each of these methods. First, the default `join='outer'` behavior:

```
In [8]: df1 = pd.DataFrame({'B': ['B2', 'B3', 'B6', 'B7'],
...: 'D': ['D2', 'D3', 'D6', 'D7'],
...: 'F': ['F2', 'F3', 'F6', 'F7']},
...: index=[2, 3, 6, 7])
...:
```

```
In [9]: result = pd.concat([df1, df4], axis=1)
```

df1				df4			Result									
	A	B	C	D	B	D	F	A	B	C	D	B	D	F		
0	A0	B0	C0	D0	2	B2	D2	F2	0	A0	B0	C0	D0	NaN	NaN	NaN
1	A1	B1	C1	D1	3	B3	D3	F3	1	A1	B1	C1	D1	NaN	NaN	NaN
2	A2	B2	C2	D2	6	B6	D6	F6	2	A2	B2	C2	D2	B2	D2	F2
3	A3	B3	C3	D3	7	B7	D7	F7	3	A3	B3	C3	D3	B3	D3	F3
								6	NaN	NaN	NaN	NaN	B6	D6	F6	
								7	NaN	NaN	NaN	NaN	B7	D7	F7	

Note that the row indexes have been unioned and sorted. Here is the same thing with `join='inner'`:

```
In [10]: result = pd.concat([df1, df4], axis=1, join='inner')
```

df1				df4			Result									
	A	B	C	D	B	D	F	A	B	C	D	B	D	F		
0	A0	B0	C0	D0	2	B2	D2	F2	2	A2	B2	C2	D2	B2	D2	F2
1	A1	B1	C1	D1	3	B3	D3	F3	3	A3	B3	C3	D3	B3	D3	F3
2	A2	B2	C2	D2	6	B6	D6	F6								
3	A3	B3	C3	D3	7	B7	D7	F7								

Lastly, suppose we just wanted to reuse the *exact index* from the original DataFrame:

```
In [11]: result = pd.concat([df1, df4], axis=1, join_axes=[df1.index])
```

	df1				df4			Result							
	A	B	C	D	B	D	F	A	B	C	D	B	D	F	
0	A0	B0	C0	D0	B2	D2	F2	A0	B0	C0	D0	NaN	NaN	NaN	
1	A1	B1	C1	D1	B3	D3	F3	A1	B1	C1	D1	NaN	NaN	NaN	
2	A2	B2	C2	D2	B6	D6	F6	A2	B2	C2	D2	B2	D2	F2	
3	A3	B3	C3	D3	B7	D7	F7	A3	B3	C3	D3	B3	D3	F3	

### 18.1.2 Concatenating using append

A useful shortcut to `concat` are the `append` instance methods on Series and DataFrame. These methods actually predated `concat`. They concatenate along `axis=0`, namely the index:

```
In [12]: result = df1.append(df2)
```

	df1				Result			
	A	B	C	D	A	B	C	D
0	A0	B0	C0	D0	A0	B0	C0	D0
1	A1	B1	C1	D1	A1	B1	C1	D1
2	A2	B2	C2	D2	A2	B2	C2	D2
3	A3	B3	C3	D3	A3	B3	C3	D3

	df2				Result			
	A	B	C	D	A	B	C	D
4	A4	B4	C4	D4	A4	B4	C4	D4
5	A5	B5	C5	D5	A5	B5	C5	D5
6	A6	B6	C6	D6	A6	B6	C6	D6
7	A7	B7	C7	D7	A7	B7	C7	D7

In the case of DataFrame, the indexes must be disjoint but the columns do not need to be:

```
In [13]: result = df1.append(df4)
```

df1					Result						
	A	B	C	D		A	B	C	D	F	
0	A0	B0	C0	D0		0	A0	B0	C0	D0	NaN
1	A1	B1	C1	D1		1	A1	B1	C1	D1	NaN
2	A2	B2	C2	D2		2	A2	B2	C2	D2	NaN
3	A3	B3	C3	D3		3	A3	B3	C3	D3	NaN

df4					Result					F	
	B	D	F			A	B	C	D	F	
2	B2	D2	F2			2	NaN	B2	NaN	D2	F2
3	B3	D3	F3			3	NaN	B3	NaN	D3	F3
6	B6	D6	F6			6	NaN	B6	NaN	D6	F6
7	B7	D7	F7			7	NaN	B7	NaN	D7	F7

append may take multiple objects to concatenate:

```
In [14]: result = df1.append([df2, df3])
```

df1					Result						
	A	B	C	D		A	B	C	D		
0	A0	B0	C0	D0		0	A0	B0	C0	D0	
1	A1	B1	C1	D1		1	A1	B1	C1	D1	
2	A2	B2	C2	D2		2	A2	B2	C2	D2	
3	A3	B3	C3	D3		3	A3	B3	C3	D3	

df2					Result						
	A	B	C	D		A	B	C	D		
4	A4	B4	C4	D4		4	A4	B4	C4	D4	
5	A5	B5	C5	D5		5	A5	B5	C5	D5	
6	A6	B6	C6	D6		6	A6	B6	C6	D6	
7	A7	B7	C7	D7		7	A7	B7	C7	D7	

df3					Result						
	A	B	C	D		A	B	C	D		
8	A8	B8	C8	D8		8	A8	B8	C8	D8	
9	A9	B9	C9	D9		9	A9	B9	C9	D9	
10	A10	B10	C10	D10		10	A10	B10	C10	D10	
11	A11	B11	C11	D11		11	A11	B11	C11	D11	

---

**Note:** Unlike `list.append` method, which appends to the original list and returns nothing, `append` here **does not** modify `df1` and returns its copy with `df2` appended.

---

### 18.1.3 Ignoring indexes on the concatenation axis

For DataFrames which don't have a meaningful index, you may wish to append them and ignore the fact that they may have overlapping indexes:

To do this, use the `ignore_index` argument:

```
In [15]: result = pd.concat([df1, df4], ignore_index=True)
```

df1					Result					
	A	B	C	D		A	B	C	D	F
0	A0	B0	C0	D0		A0	B0	C0	D0	NaN
1	A1	B1	C1	D1		A1	B1	C1	D1	NaN
2	A2	B2	C2	D2		A2	B2	C2	D2	NaN
3	A3	B3	C3	D3		A3	B3	C3	D3	NaN

df4					Result					
	B	D	F			A	B	C	D	F
2	B2	D2	F2			NaN	B2	NaN	D2	F2
3	B3	D3	F3			NaN	B3	NaN	D3	F3
6	B6	D6	F6			NaN	B6	NaN	D6	F6
7	B7	D7	F7			NaN	B7	NaN	D7	F7

This is also a valid argument to `DataFrame.append`:

```
In [16]: result = df1.append(df4, ignore_index=True)
```

df1					Result					
	A	B	C	D		A	B	C	D	F
0	A0	B0	C0	D0		A0	B0	C0	D0	NaN
1	A1	B1	C1	D1		A1	B1	C1	D1	NaN
2	A2	B2	C2	D2		A2	B2	C2	D2	NaN
3	A3	B3	C3	D3		A3	B3	C3	D3	NaN

df4					Result					
	B	D	F			A	B	C	D	F
2	B2	D2	F2			NaN	B2	NaN	D2	F2
3	B3	D3	F3			NaN	B3	NaN	D3	F3
6	B6	D6	F6			NaN	B6	NaN	D6	F6
7	B7	D7	F7			NaN	B7	NaN	D7	F7

## 18.1.4 Concatenating with mixed ndims

You can concatenate a mix of Series and DataFrames. The Series will be transformed to DataFrames with the column name as the name of the Series.

```
In [17]: s1 = pd.Series(['X0', 'X1', 'X2', 'X3'], name='X')
```

```
In [18]: result = pd.concat([df1, s1], axis=1)
```

df1				s1	Result						
	A	B	C	D	X	A	B	C	D	X	
0	A0	B0	C0	D0	X0	0	A0	B0	C0	D0	X0
1	A1	B1	C1	D1	X1	1	A1	B1	C1	D1	X1
2	A2	B2	C2	D2	X2	2	A2	B2	C2	D2	X2
3	A3	B3	C3	D3	X3	3	A3	B3	C3	D3	X3

If unnamed Series are passed they will be numbered consecutively.

```
In [19]: s2 = pd.Series(['_0', '_1', '_2', '_3'])
```

```
In [20]: result = pd.concat([df1, s2, s2, s2], axis=1)
```

df1				s2	Result							
	A	B	C	D	X	A	B	C	D	0	1	2
0	A0	B0	C0	D0	X0	0	_0	_0	_0	_0	_0	_0
1	A1	B1	C1	D1	X1	1	_1	_1	_1	_1	_1	_1
2	A2	B2	C2	D2	X2	2	_2	_2	_2	_2	_2	_2
3	A3	B3	C3	D3	X3	3	_3	_3	_3	_3	_3	_3

Passing `ignore_index=True` will drop all name references.

```
In [21]: result = pd.concat([df1, s1], axis=1, ignore_index=True)
```

df1				s1	Result						
	A	B	C	D	X	0	1	2	3	4	
0	A0	B0	C0	D0	X0	0	A0	B0	C0	D0	X0
1	A1	B1	C1	D1	X1	1	A1	B1	C1	D1	X1
2	A2	B2	C2	D2	X2	2	A2	B2	C2	D2	X2
3	A3	B3	C3	D3	X3	3	A3	B3	C3	D3	X3

## 18.1.5 More concatenating with group keys

A fairly common use of the `keys` argument is to override the column names when creating a new DataFrame based on existing Series. Notice how the default behaviour consists on letting the resulting DataFrame inherits the parent Series' name, when these existed.

```
In [22]: s3 = pd.Series([0, 1, 2, 3], name='foo')
```

```
In [23]: s4 = pd.Series([0, 1, 2, 3])
```

```
In [24]: s5 = pd.Series([0, 1, 4, 5])
```

```
In [25]: pd.concat([s3, s4, s5], axis=1)
```

Out[25]:

	foo	0	1
0	0	0	0
1	1	1	1
2	2	2	4
3	3	3	5

Through the `keys` argument we can override the existing column names.

```
In [26]: pd.concat([s3, s4, s5], axis=1, keys=['red','blue','yellow'])
```

Out[26]:

	red	blue	yellow
0	0	0	0
1	1	1	1
2	2	2	4
3	3	3	5

Let's consider now a variation on the very first example presented:

```
In [27]: result = pd.concat(frames, keys=['x', 'y', 'z'])
```

df1					Result					
	A	B	C	D		A	B	C	D	
0	A0	B0	C0	D0	x	0	A0	B0	C0	D0
1	A1	B1	C1	D1	x	1	A1	B1	C1	D1
2	A2	B2	C2	D2	x	2	A2	B2	C2	D2
3	A3	B3	C3	D3	x	3	A3	B3	C3	D3
df2						A	B	C	D	
	A	B	C	D		A	B	C	D	
4	A4	B4	C4	D4	y	4	A4	B4	C4	D4
5	A5	B5	C5	D5	y	5	A5	B5	C5	D5
6	A6	B6	C6	D6	y	6	A6	B6	C6	D6
7	A7	B7	C7	D7	y	7	A7	B7	C7	D7
df3						A	B	C	D	
	A	B	C	D		A	B	C	D	
8	A8	B8	C8	D8	z	8	A8	B8	C8	D8
9	A9	B9	C9	D9	z	9	A9	B9	C9	D9
10	A10	B10	C10	D10	z	10	A10	B10	C10	D10
11	A11	B11	C11	D11	z	11	A11	B11	C11	D11

You can also pass a dict to `concat` in which case the dict keys will be used for the `keys` argument (unless other keys are specified):

```
In [28]: pieces = {'x': df1, 'y': df2, 'z': df3}
```

```
In [29]: result = pd.concat(pieces)
```

df1					Result					
	A	B	C	D		A	B	C	D	
0	A0	B0	C0	D0	x	0	A0	B0	C0	D0
1	A1	B1	C1	D1	x	1	A1	B1	C1	D1
2	A2	B2	C2	D2	x	2	A2	B2	C2	D2
3	A3	B3	C3	D3	x	3	A3	B3	C3	D3
df2					y	4	A4	B4	C4	D4
4	A4	B4	C4	D4	y	5	A5	B5	C5	D5
5	A5	B5	C5	D5	y	6	A6	B6	C6	D6
6	A6	B6	C6	D6	y	7	A7	B7	C7	D7
7	A7	B7	C7	D7	z	8	A8	B8	C8	D8
df3					z	9	A9	B9	C9	D9
8	A8	B8	C8	D8	z	10	A10	B10	C10	D10
9	A9	B9	C9	D9	z	11	A11	B11	C11	D11
10	A10	B10	C10	D10						
11	A11	B11	C11	D11						

```
In [30]: result = pd.concat(pieces, keys=['z', 'y'])
```

df1					Result					
	A	B	C	D		A	B	C	D	
0	A0	B0	C0	D0	z	8	A8	B8	C8	D8
1	A1	B1	C1	D1	z	9	A9	B9	C9	D9
2	A2	B2	C2	D2	z	10	A10	B10	C10	D10
3	A3	B3	C3	D3	z	11	A11	B11	C11	D11
df2					y	4	A4	B4	C4	D4
4	A4	B4	C4	D4	y	5	A5	B5	C5	D5
5	A5	B5	C5	D5	y	6	A6	B6	C6	D6
6	A6	B6	C6	D6	y	7	A7	B7	C7	D7
7	A7	B7	C7	D7						
df3										
8	A8	B8	C8	D8						
9	A9	B9	C9	D9						
10	A10	B10	C10	D10						
11	A11	B11	C11	D11						

The MultiIndex created has levels that are constructed from the passed keys and the index of the DataFrame pieces:

```
In [31]: result.index.levels
Out[31]: FrozenList([["z", "y"], [4, 5, 6, 7, 8, 9, 10, 11]])
```

If you wish to specify other levels (as will occasionally be the case), you can do so using the `levels` argument:

```
In [32]: result = pd.concat(pieces, keys=['x', 'y', 'z'],
....: levels=[['z', 'y', 'x', 'w']],
....: names=['group_key'])
....:
```

df1					Result					
	A	B	C	D		A	B	C	D	
0	A0	B0	C0	D0	x	0	A0	B0	C0	D0
1	A1	B1	C1	D1	x	1	A1	B1	C1	D1
2	A2	B2	C2	D2	x	2	A2	B2	C2	D2
3	A3	B3	C3	D3	y	4	A4	B4	C4	D4
df2					y	5	A5	B5	C5	D5
df3					y	6	A6	B6	C6	D6
					y	7	A7	B7	C7	D7
					z	8	A8	B8	C8	D8
					z	9	A9	B9	C9	D9
					z	10	A10	B10	C10	D10
					z	11	A11	B11	C11	D11

```
In [33]: result.index.levels
Out[33]: FrozenList([["z", "y", "x", "w"], [0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11]])
```

Yes, this is fairly esoteric, but is actually necessary for implementing things like GroupBy where the order of a categorical variable is meaningful.

## 18.1.6 Appending rows to a DataFrame

While not especially efficient (since a new object must be created), you can append a single row to a DataFrame by passing a Series or dict to `append`, which returns a new DataFrame as above.

```
In [34]: s2 = pd.Series(['X0', 'X1', 'X2', 'X3'], index=['A', 'B', 'C', 'D'])
```

```
In [35]: result = df1.append(s2, ignore_index=True)
```

	df1				Result			
	A	B	C	D	A	B	C	D
0	A0	B0	C0	D0	A0	B0	C0	D0
1	A1	B1	C1	D1	A1	B1	C1	D1
2	A2	B2	C2	D2	A2	B2	C2	D2
3	A3	B3	C3	D3	A3	B3	C3	D3

	s2				Result			
	A	B	C	D	A	B	C	D
	X0	X1	X2	X3	X0	X1	X2	X3

You should use `ignore_index` with this method to instruct DataFrame to discard its index. If you wish to preserve the index, you should construct an appropriately-indexed DataFrame and append or concatenate those objects.

You can also pass a list of dicts or Series:

```
In [36]: dicts = [{‘A’: 1, ‘B’: 2, ‘C’: 3, ‘X’: 4},
....: {‘A’: 5, ‘B’: 6, ‘C’: 7, ‘Y’: 8}]
....:
```

```
In [37]: result = df1.append(dicts, ignore_index=True)
```

	df1				Result			
	A	B	C	D	A	B	C	D
0	A0	B0	C0	D0	A0	B0	C0	D0
1	A1	B1	C1	D1	A1	B1	C1	D1
2	A2	B2	C2	D2	A2	B2	C2	D2
3	A3	B3	C3	D3	A3	B3	C3	D3

	dicts					Result					
	A	B	C	X	Y	A	B	C	D	X	Y
0	1	2	3	4.0	NaN	A0	B0	C0	D0	NaN	NaN
1	5	6	7	NaN	8.0	A1	B1	C1	D1	NaN	NaN

## 18.2 Database-style DataFrame joining/merging

pandas has full-featured, **high performance** in-memory join operations idiomatically very similar to relational databases like SQL. These methods perform significantly better (in some cases well over an order of magnitude better) than other open source implementations (like `base::merge.data.frame` in R). The reason for this is careful algorithmic design and internal layout of the data in DataFrame.

See the [cookbook](#) for some advanced strategies.

Users who are familiar with SQL but new to pandas might be interested in a [comparison with SQL](#).

pandas provides a single function, `merge`, as the entry point for all standard database join operations between DataFrame objects:

```
merge(left, right, how='inner', on=None, left_on=None, right_on=None,
 left_index=False, right_index=False, sort=True,
 suffixes=('_x', '_y'), copy=True, indicator=False)
```

Here's a description of what each argument is for:

- `left`: A DataFrame object
- `right`: Another DataFrame object
- `on`: Columns (names) to join on. Must be found in both the left and right DataFrame objects. If not passed and `left_index` and `right_index` are `False`, the intersection of the columns in the DataFrames will be inferred to be the join keys
- `left_on`: Columns from the left DataFrame to use as keys. Can either be column names or arrays with length equal to the length of the DataFrame
- `right_on`: Columns from the right DataFrame to use as keys. Can either be column names or arrays with length equal to the length of the DataFrame
- `left_index`: If `True`, use the index (row labels) from the left DataFrame as its join key(s). In the case of a DataFrame with a MultiIndex (hierarchical), the number of levels must match the number of join keys from the right DataFrame
- `right_index`: Same usage as `left_index` for the right DataFrame
- `how`: One of '`left`', '`right`', '`outer`', '`inner`'. Defaults to `inner`. See below for more detailed description of each method
- `sort`: Sort the result DataFrame by the join keys in lexicographical order. Defaults to `True`, setting to `False` will improve performance substantially in many cases
- `suffixes`: A tuple of string suffixes to apply to overlapping columns. Defaults to `(''_x'', ''_y'')`.
- `copy`: Always copy data (default `True`) from the passed DataFrame objects, even when reindexing is not necessary. Cannot be avoided in many cases but may improve performance / memory usage. The cases where copying can be avoided are somewhat pathological but this option is provided nonetheless.
- `indicator`: Add a column to the output DataFrame called `_merge` with information on the source of each row. `_merge` is Categorical-type and takes on a value of `left_only` for observations whose merge key only appears in '`left`' DataFrame, `right_only` for observations whose merge key only appears in '`right`' DataFrame, and `both` if the observation's merge key is found in both.

New in version 0.17.0.

The return type will be the same as `left`. If `left` is a DataFrame and `right` is a subclass of DataFrame, the return type will still be DataFrame.

`merge` is a function in the pandas namespace, and it is also available as a DataFrame instance method, with the calling DataFrame being implicitly considered the left object in the join.

The related DataFrame.`join` method, uses `merge` internally for the index-on-index and index-on-column(s) joins, but *joins on indexes* by default rather than trying to join on common columns (the default behavior for `merge`). If you are joining on index, you may wish to use DataFrame.`join` to save yourself some typing.

### 18.2.1 Brief primer on merge methods (relational algebra)

Experienced users of relational databases like SQL will be familiar with the terminology used to describe join operations between two SQL-table like structures (DataFrame objects). There are several cases to consider which are very

important to understand:

- **one-to-one** joins: for example when joining two DataFrame objects on their indexes (which must contain unique values)
- **many-to-one** joins: for example when joining an index (unique) to one or more columns in a DataFrame
- **many-to-many** joins: joining columns on columns.

---

**Note:** When joining columns on columns (potentially a many-to-many join), any indexes on the passed DataFrame objects **will be discarded**.

---

It is worth spending some time understanding the result of the **many-to-many** join case. In SQL / standard relational algebra, if a key combination appears more than once in both tables, the resulting table will have the **Cartesian product** of the associated data. Here is a very basic example with one unique key combination:

```
In [38]: left = pd.DataFrame({'key': ['K0', 'K1', 'K2', 'K3'],
....: 'A': ['A0', 'A1', 'A2', 'A3'],
....: 'B': ['B0', 'B1', 'B2', 'B3']})
....:

In [39]: right = pd.DataFrame({'key': ['K0', 'K1', 'K2', 'K3'],
....: 'C': ['C0', 'C1', 'C2', 'C3'],
....: 'D': ['D0', 'D1', 'D2', 'D3']})
....:

In [40]: result = pd.merge(left, right, on='key')
```

left			right			Result		
	A	B	key	C	D	key	A	B
0	A0	B0	K0	C0	D0	K0	A0	B0
1	A1	B1	K1	C1	D1	K1	A1	B1
2	A2	B2	K2	C2	D2	K2	A2	B2
3	A3	B3	K3	C3	D3	K3	A3	B3

Here is a more complicated example with multiple join keys:

```
In [41]: left = pd.DataFrame({'key1': ['K0', 'K0', 'K1', 'K2'],
....: 'key2': ['K0', 'K1', 'K0', 'K1'],
....: 'A': ['A0', 'A1', 'A2', 'A3'],
....: 'B': ['B0', 'B1', 'B2', 'B3']})
....:

In [42]: right = pd.DataFrame({'key1': ['K0', 'K1', 'K1', 'K2'],
....: 'key2': ['K0', 'K0', 'K0', 'K0'],
....: 'C': ['C0', 'C1', 'C2', 'C3'],
....: 'D': ['D0', 'D1', 'D2', 'D3']})
....:

In [43]: result = pd.merge(left, right, on=['key1', 'key2'])
```

left				right				Result				
	A	B	key1	C	D	key1	key2	A	B	key1	key2	
0	A0	B0	K0	C0	D0	K0	K0	0	A0	B0	K0	C0
1	A1	B1	K0	C1	D1	K1	K0	1	A2	B2	K1	C1
2	A2	B2	K1	C2	D2	K1	K0	2	A2	B2	K1	C2
3	A3	B3	K2	C3	D3	K2	K0				D2	

The `how` argument to `merge` specifies how to determine which keys are to be included in the resulting table. If a key combination **does not appear** in either the left or right tables, the values in the joined table will be NA. Here is a summary of the `how` options and their SQL equivalent names:

Merge method	SQL Join Name	Description
left	LEFT OUTER JOIN	Use keys from left frame only
right	RIGHT OUTER JOIN	Use keys from right frame only
outer	FULL OUTER JOIN	Use union of keys from both frames
inner	INNER JOIN	Use intersection of keys from both frames

```
In [44]: result = pd.merge(left, right, how='left', on=['key1', 'key2'])
```

left				right				Result				
	A	B	key1	C	D	key1	key2	A	B	key1	key2	
0	A0	B0	K0	C0	D0	K0	K0	0	A0	B0	K0	C0
1	A1	B1	K0	C1	D1	K1	K0	1	A1	B1	K0	NaN
2	A2	B2	K1	C2	D2	K1	K0	2	A2	B2	K1	C1
3	A3	B3	K2	C3	D3	K2	K0	3	A2	B2	K1	C2
								4	A3	B3	K2	NaN

```
In [45]: result = pd.merge(left, right, how='right', on=['key1', 'key2'])
```

left				right				Result				
	A	B	key1	C	D	key1	key2	A	B	key1	key2	
0	A0	B0	K0	C0	D0	K0	K0	0	A0	B0	K0	C0
1	A1	B1	K0	C1	D1	K1	K0	1	A2	B2	K1	NaN
2	A2	B2	K1	C2	D2	K1	K0	2	A2	B2	K1	C2
3	A3	B3	K2	C3	D3	K2	K0	3	NaN	NaN	K2	D3

```
In [46]: result = pd.merge(left, right, how='outer', on=['key1', 'key2'])
```

left				right				Result						
	A	B	key1	key2	C	D	key1	key2	A	B	key1	key2	C	D
0	A0	B0	K0	K0	0	D0	K0	K0	A0	B0	K0	K0	C0	D0
1	A1	B1	K0	K1	1	D1	K1	K0	A1	B1	K0	K1	NaN	NaN
2	A2	B2	K1	K0	2	D2	K1	K0	A2	B2	K1	K0	C1	D1
3	A3	B3	K2	K1	3	D3	K2	K0	A3	B3	K2	K1	C2	D2
									NaN	NaN	K2	K0	C3	D3

```
In [47]: result = pd.merge(left, right, how='inner', on=['key1', 'key2'])
```

left				right				Result						
	A	B	key1	key2	C	D	key1	key2	A	B	key1	key2	C	D
0	A0	B0	K0	K0	0	D0	K0	K0	A0	B0	K0	K0	C0	D0
1	A1	B1	K0	K1	1	D1	K1	K0	A1	B1	K0	K1	NaN	NaN
2	A2	B2	K1	K0	2	D2	K1	K0	A2	B2	K1	K0	C1	D1
3	A3	B3	K2	K1	3	D3	K2	K0	A3	B3	K2	K1	C2	D2
									NaN	NaN	K2	K0	C3	D3

## 18.2.2 The merge indicator

New in version 0.17.0.

`merge` now accepts the argument `indicator`. If `True`, a Categorical-type column called `_merge` will be added to the output object that takes on values:

Observation Origin	_merge value
Merge key only in 'left' frame	left_only
Merge key only in 'right' frame	right_only
Merge key in both frames	both

```
In [48]: df1 = DataFrame({'col1':[0,1], 'col_left':['a','b']})
```

```
In [49]: df2 = DataFrame({'col1':[1,2,2], 'col_right':[2,2,2]})
```

```
In [50]: merge(df1, df2, on='col1', how='outer', indicator=True)
```

Out[50]:

col1	col_left	col_right	_merge
0	0	a	left_only
1	1	b	both
2	2	NaN	right_only
3	2	NaN	right_only

The `indicator` argument will also accept string arguments, in which case the indicator function will use the value of the passed string as the name for the indicator column.

```
In [51]: merge(df1, df2, on='col1', how='outer', indicator='indicator_column')
```

Out[51]:

```
 col1 col_left col_right indicator_column
0 0 a NaN left_only
1 1 b 2 both
2 2 NaN 2 right_only
3 2 NaN 2 right_only
```

### 18.2.3 Joining on index

`DataFrame.join` is a convenient method for combining the columns of two potentially differently-indexed `DataFrames` into a single result `DataFrame`. Here is a very basic example:

```
In [52]: left = pd.DataFrame({'A': ['A0', 'A1', 'A2'],
....: 'B': ['B0', 'B1', 'B2']},
....: index=['K0', 'K1', 'K2'])
....:

In [53]: right = pd.DataFrame({'C': ['C0', 'C2', 'C3'],
....: 'D': ['D0', 'D2', 'D3']},
....: index=['K0', 'K2', 'K3'])
....:

In [54]: result = left.join(right)
```

left			right		Result			
	A	B	C	D	A	B	C	D
K0	A0	B0	K0	C0	D0	K0	A0	B0
K1	A1	B1	K2	C2	D2	K1	A1	B1
K2	A2	B2	K3	C3	D3	K2	A2	B2

```
In [55]: result = left.join(right, how='outer')
```

left			right		Result			
	A	B	C	D	A	B	C	D
K0	A0	B0	K0	C0	D0	K0	A0	B0
K1	A1	B1	K2	C2	D2	K1	A1	NaN
K2	A2	B2	K3	C3	D3	K2	A2	C2
						K3	NaN	D3

```
In [56]: result = left.join(right, how='inner')
```

left		right		Result			
		C	D	A	B	C	D
K0	A0	B0		K0	A0	B0	D0
K1	A1	B1		K2	C2	D2	
K2	A2	B2		K3	C3	D3	

The data alignment here is on the indexes (row labels). This same behavior can be achieved using `merge` plus additional arguments instructing it to use the indexes:

In [57]: `result = pd.merge(left, right, left_index=True, right_index=True, how='outer')`

left		right		Result			
		C	D	A	B	C	D
K0	A0	B0		K0	A0	B0	D0
K1	A1	B1		K2	C2	D2	
K2	A2	B2		K3	C3	D3	

In [58]: `result = pd.merge(left, right, left_index=True, right_index=True, how='inner')`

left		right		Result			
		C	D	A	B	C	D
K0	A0	B0		K0	A0	B0	D0
K1	A1	B1		K2	C2	D2	
K2	A2	B2		K3	C3	D3	

## 18.2.4 Joining key columns on an index

`join` takes an optional `on` argument which may be a column or multiple column names, which specifies that the passed DataFrame is to be aligned on that column in the DataFrame. These two function calls are completely equivalent:

```
left.join(right, on=key_or_keys)
pd.merge(left, right, left_on=key_or_keys, right_index=True,
 how='left', sort=False)
```

Obviously you can choose whichever form you find more convenient. For many-to-one joins (where one of the DataFrame's is already indexed by the join key), using `join` may be more convenient. Here is a simple example:

In [59]: `left = pd.DataFrame({'A': ['A0', 'A1', 'A2', 'A3'],
.....: 'B': ['B0', 'B1', 'B2', 'B3'],
.....: 'key': ['K0', 'K1', 'K0', 'K1']})`

.....:

```
In [60]: right = pd.DataFrame({'C': ['C0', 'C1'],
.....: 'D': ['D0', 'D1']},
.....: index=['K0', 'K1'])
.....:
```

```
In [61]: result = left.join(right, on='key')
```

left			right		Result						
	A	B	key	C	D	A	B	key	C	D	
0	A0	B0	K0			0	A0	B0	K0	C0	D0
1	A1	B1	K1	K0	C0	1	A1	B1	K1	C1	D1
2	A2	B2	K0	K1	C1	2	A2	B2	K0	C0	D0
3	A3	B3	K1			3	A3	B3	K1	C1	D1

```
In [62]: result = pd.merge(left, right, left_on='key', right_index=True,
.....: how='left', sort=False);
.....:
```

left			right		Result						
	A	B	key	C	D	A	B	key	C	D	
0	A0	B0	K0			0	A0	B0	K0	C0	D0
1	A1	B1	K1	K0	C0	1	A1	B1	K1	C1	D1
2	A2	B2	K0	K1	C1	2	A2	B2	K0	C0	D0
3	A3	B3	K1			3	A3	B3	K1	C1	D1

To join on multiple keys,  
the passed DataFrame must have a MultiIndex:

```
In [63]: left = pd.DataFrame({'A': ['A0', 'A1', 'A2', 'A3'],
.....: 'B': ['B0', 'B1', 'B2', 'B3'],
.....: 'key1': ['K0', 'K0', 'K1', 'K2'],
.....: 'key2': ['K0', 'K1', 'K0', 'K1']})
```

```
In [64]: index = pd.MultiIndex.from_tuples([('K0', 'K0'), ('K1', 'K0'),
.....: ('K2', 'K0'), ('K2', 'K1')])
.....:
```

```
In [65]: right = pd.DataFrame({'C': ['C0', 'C1', 'C2', 'C3'],
.....: 'D': ['D0', 'D1', 'D2', 'D3']},
.....: index=index)
.....:
```

Now this can be joined by passing the two key column names:

```
In [66]: result = left.join(right, on=['key1', 'key2'])
```

left				right		Result								
	A	B	key1	key2		C	D		A	B	key1	key2	C	D
0	A0	B0	K0	K0	K0 K1 K2 K2	C0	D0	0 1 2 3	A0	B0	K0	K0	C0	D0
1	A1	B1	K0	K1		C1	D1		A1	B1	K0	K1	NaN	NaN
2	A2	B2	K1	K0		C2	D2		A2	B2	K1	K0	C1	D1
3	A3	B3	K2	K1		C3	D3		A3	B3	K2	K1	C3	D3

The default for `DataFrame.join` is to perform a left join (essentially a “VLOOKUP” operation, for Excel users), which uses only the keys found in the calling DataFrame. Other join types, for example inner join, can be just as easily performed:

```
In [67]: result = left.join(right, on=['key1', 'key2'], how='inner')
```

left				right		Result								
	A	B	key1	key2		C	D		A	B	key1	key2	C	D
0	A0	B0	K0	K0	K0 K1 K2 K2	C0	D0	0 2 3	A0	B0	K0	K0	C0	D0
1	A1	B1	K0	K1		C1	D1		A2	B2	K1	K0	C1	D1
2	A2	B2	K1	K0		C2	D2		A3	B3	K2	K1	C3	D3
3	A3	B3	K2	K1		C3	D3							

As you can see, this drops any rows where there was no match.

## 18.2.5 Joining a single Index to a Multi-index

New in version 0.14.0.

You can join a singly-indexed DataFrame with a level of a multi-indexed DataFrame. The level will match on the name of the index of the singly-indexed frame against a level name of the multi-indexed frame.

```
In [68]: left = pd.DataFrame({'A': ['A0', 'A1', 'A2'],
....: 'B': ['B0', 'B1', 'B2']},
....: index=Index(['K0', 'K1', 'K2'], name='key'))
....:

In [69]: index = pd.MultiIndex.from_tuples([('K0', 'Y0'), ('K1', 'Y1'),
....: ('K2', 'Y2'), ('K2', 'Y3')],
....: names=['key', 'Y'])
....:

In [70]: right = pd.DataFrame({'C': ['C0', 'C1', 'C2', 'C3'],
....: 'D': ['D0', 'D1', 'D2', 'D3']},
....: index=index)
....:

In [71]: result = left.join(right, how='inner')
```

left		right		Result			
		C	D	A	B	C	D
K0	A0	C0	D0	K0	A0	C0	D0
K1	A1	C1	D1	K1	A1	C1	D1
K2	A2	C2	D2	K2	A2	C2	D2
K2	A3	C3	D3	K2	A3	C3	D3

This is equivalent but less verbose and more memory efficient / faster than this.

```
In [72]: result = pd.merge(left.reset_index(), right.reset_index(),
....: on=['key'], how='inner').set_index(['key', 'Y'])
....:
```

left		right		Result			
		C	D	A	B	C	D
K0	A0	C0	D0	K0	A0	C0	D0
K1	A1	C1	D1	K1	A1	C1	D1
K2	A2	C2	D2	K2	A2	C2	D2
K2	A3	C3	D3	K2	A3	C3	D3

## 18.2.6 Joining with two multi-indexes

This is not Implemented via `join` at-the-moment, however it can be done using the following.

```
In [73]: index = pd.MultiIndex.from_tuples([('K0', 'X0'), ('K0', 'X1'),
....: ('K1', 'X2')],
....: names=['key', 'X'])
....:
```

```
In [74]: left = pd.DataFrame({'A': ['A0', 'A1', 'A2'],
....: 'B': ['B0', 'B1', 'B2']},
....: index=index)
....:
```

```
In [75]: result = pd.merge(left.reset_index(), right.reset_index(),
....: on=['key'], how='inner').set_index(['key', 'X', 'Y'])
....:
```

left		right		Result			
		C	D	A	B	C	D
K0	X0	A0	B0	K0	Y0	C0	D0
K0	X1	A1	B1				
K1	X2	A2	B2				
K2	X3	A3	B3				

## 18.2.7 Overlapping value columns

The merge suffixes argument takes a tuple of list of strings to append to overlapping column names in the input DataFrames to disambiguate the result columns:

```
In [76]: left = pd.DataFrame({'k': ['K0', 'K1', 'K2'], 'v': [1, 2, 3]})
```

```
In [77]: right = pd.DataFrame({'k': ['K0', 'K0', 'K3'], 'v': [4, 5, 6]})
```

```
In [78]: result = pd.merge(left, right, on='k')
```

left		right		Result			
		k	v	k	v	k	v_x
0	K0	1	0	K0	4	0	1
1	K1	2		K0	5		4
2	K2	3		K3	6		5

```
In [79]: result = pd.merge(left, right, on='k', suffixes=['_l', '_r'])
```

left		right		Result		
		k	v	k	v_l	v_r
0	K0	1	0	K0	4	0
1	K1	2		K0	5	
2	K2	3		K3	6	

DataFrame.join has lsuffix and rsuffix arguments which behave similarly.

```
In [80]: left = left.set_index('k')
```

```
In [81]: right = right.set_index('k')
```

```
In [82]: result = left.join(right, lsuffix='_l', rsuffix='_r')
```

left		right		Result	
	v		v	v_l	v_r
K0	1	K0	4	K0	1
K1	2	K0	5	K0	5.0
K2	3	K3	6	K1	NaN
				K2	NaN

## 18.2.8 Joining multiple DataFrame or Panel objects

A list or tuple of DataFrames can also be passed to `DataFrame.join` to join them together on their indexes. The same is true for `Panel.join`.

```
In [83]: right2 = pd.DataFrame({'v': [7, 8, 9]}, index=['K1', 'K1', 'K2'])
```

```
In [84]: result = left.join([right, right2])
```

left		right		right2		Result		
	v		v		v	v_x	v_y	v
K0	1	K0	4	K1	7	K0	1.0	4.0
K1	2	K0	5	K1	8	K0	1.0	5.0
K2	3	K3	6	K2	9	K1	2.0	NaN
						K1	2.0	7.0
						K2	3.0	NaN
						K2	3.0	8.0
						K3	NaN	9.0
						K3	6.0	NaN

## 18.2.9 Merging Ordered Data

New in v0.8.0 is the `ordered_merge` function for combining time series and other ordered data. In particular it has an optional `fill_method` keyword to fill/interpolate missing data:

```
In [85]: left = DataFrame({'k': ['K0', 'K1', 'K1', 'K2'],
....: 'lv': [1, 2, 3, 4],
....: 's': ['a', 'b', 'c', 'd']})
```

```
In [86]: right = DataFrame({'k': ['K1', 'K2', 'K4'],
....: 'rv': [1, 2, 3]})
```

```
In [87]: result = ordered_merge(left, right, fill_method='ffill', left_by='s')
```

left				Result			
	k	lv	s	k	lv	s	rv
0	K0	1	a	0	K0	1.0	a
1	K1	2	b	1	K1	1.0	a
2	K1	3	c	2	K2	1.0	a
3	K2	4	d	3	K4	1.0	a
right				4	K1	2.0	b
	k	rv	5	K2	2.0	b	2.0
0	K1	1	6	K4	2.0	b	3.0
1	K2	2	7	K1	3.0	c	1.0
2	K4	3	8	K2	3.0	c	2.0

### 18.2.10 Merging together values within Series or DataFrame columns

Another fairly common situation is to have two like-indexed (or similarly indexed) Series or DataFrame objects and wanting to “patch” values in one object from values for matching indices in the other. Here is an example:

```
In [88]: df1 = pd.DataFrame([[np.nan, 3., 5.], [-4.6, np.nan, np.nan],
....: [np.nan, 7., np.nan]])
....:
```

```
In [89]: df2 = pd.DataFrame([-42.6, np.nan, -8.2], [-5., 1.6, 4.],
....: index=[1, 2])
....:
```

For this, use the `combine_first` method:

```
In [90]: result = df1.combine_first(df2)
```

df1			df2			Result		
	0	1	2	0	1	2	0	1
0	NaN	3.0	5.0	1	-42.6	NaN	-8.2	NaN
1	-4.6	NaN	NaN	2	-5.0	1.6	4.0	-4.6
2	NaN	7.0	NaN					7.0

Note that this method only takes values from the right DataFrame if they are missing in the left DataFrame. A related method, `update`, alters non-NA values inplace:

```
In [91]: df1.update(df2)
```

	df1			df2			Result		
	0	1	2	0	1	2	0	1	2
0	NaN	3.0	5.0				0	NaN	3.0
1	-4.6	NaN	NaN	1	-42.6	NaN	1	-42.6	NaN
2	NaN	7.0	NaN	2	-5.0	1.6	2	-5.0	1.6
									4.0


## RESHAPING AND PIVOT TABLES

### 19.1 Reshaping by pivoting DataFrame objects

Data is often stored in CSV files or databases in so-called “stacked” or “record” format:

```
In [1]: df
Out[1]:
 date variable value
0 2000-01-03 A 0.469112
1 2000-01-04 A -0.282863
2 2000-01-05 A -1.509059
3 2000-01-03 B -1.135632
4 2000-01-04 B 1.212112
5 2000-01-05 B -0.173215
6 2000-01-03 C 0.119209
7 2000-01-04 C -1.044236
8 2000-01-05 C -0.861849
9 2000-01-03 D -2.104569
10 2000-01-04 D -0.494929
11 2000-01-05 D 1.071804
```

For the curious here is how the above DataFrame was created:

```
import pandas.util.testing as tm; tm.N = 3
def unpivot(frame):
 N, K = frame.shape
 data = {'value' : frame.values.ravel('F'),
 'variable' : np.asarray(frame.columns).repeat(N),
 'date' : np.tile(np.asarray(frame.index), K)}
 return pd.DataFrame(data, columns=['date', 'variable', 'value'])
df = unpivot(tm.makeTimeDataFrame())
```

To select out everything for variable A we could do:

```
In [2]: df[df['variable'] == 'A']
Out[2]:
 date variable value
0 2000-01-03 A 0.469112
1 2000-01-04 A -0.282863
2 2000-01-05 A -1.509059
```

But suppose we wish to do time series operations with the variables. A better representation would be where the columns are the unique variables and an index of dates identifies individual observations. To reshape the data into this form, use the pivot function:

```
In [3]: df.pivot(index='date', columns='variable', values='value')
Out[3]:
variable A B C D
date
2000-01-03 0.469112 -1.135632 0.119209 -2.104569
2000-01-04 -0.282863 1.212112 -1.044236 -0.494929
2000-01-05 -1.509059 -0.173215 -0.861849 1.071804
```

If the `values` argument is omitted, and the input DataFrame has more than one column of values which are not used as column or index inputs to `pivot`, then the resulting “pivoted” DataFrame will have *hierarchical columns* whose topmost level indicates the respective value column:

```
In [4]: df['value2'] = df['value'] * 2
```

```
In [5]: pivoted = df.pivot('date', 'variable')
```

```
In [6]: pivoted
```

```
Out[6]:
 value
variable A B C D
 \ value2
date
2000-01-03 0.469112 -1.135632 0.119209 -2.104569 0.938225 -2.271265
2000-01-04 -0.282863 1.212112 -1.044236 -0.494929 -0.565727 2.424224
2000-01-05 -1.509059 -0.173215 -0.861849 1.071804 -3.018117 -0.346429
```

```
 value
variable C D
 \ value2
date
2000-01-03 0.238417 -4.209138
2000-01-04 -2.088472 -0.989859
2000-01-05 -1.723698 2.143608
```

You of course can then select subsets from the pivoted DataFrame:

```
In [7]: pivoted['value2']
```

```
Out[7]:
 value
variable A B C D
 \ value2
date
2000-01-03 0.938225 -2.271265 0.238417 -4.209138
2000-01-04 -0.565727 2.424224 -2.088472 -0.989859
2000-01-05 -3.018117 -0.346429 -1.723698 2.143608
```

Note that this returns a view on the underlying data in the case where the data are homogeneously-typed.

## 19.2 Reshaping by stacking and unstacking

Closely related to the `pivot` function are the related `stack` and `unstack` functions currently available on Series and DataFrame. These functions are designed to work together with MultiIndex objects (see the section on *hierarchical indexing*). Here are essentially what these functions do:

- `stack`: “pivot” a level of the (possibly hierarchical) column labels, returning a DataFrame with an index with a new inner-most level of row labels.
- `unstack`: inverse operation from `stack`: “pivot” a level of the (possibly hierarchical) row index to the column axis, producing a reshaped DataFrame with a new inner-most level of column labels.

The clearest way to explain is by example. Let’s take a prior example data set from the hierarchical indexing section:

```
In [8]: tuples = list(zip(*[['bar', 'bar', 'baz', 'baz',
...: 'foo', 'foo', 'qux', 'qux'],
...: ['one', 'two', 'one', 'two',
...: 'one', 'two', 'one', 'two']]))

In [9]: index = pd.MultiIndex.from_tuples(tuples, names=['first', 'second'])

In [10]: df = pd.DataFrame(np.random.randn(8, 2), index=index, columns=['A', 'B'])

In [11]: df2 = df[:4]

In [12]: df2
Out[12]:
 A B
first second
bar one 0.721555 -0.706771
 two -1.039575 0.271860
baz one -0.424972 0.567020
 two 0.276232 -1.087401
```

The `stack` function “compresses” a level in the DataFrame’s columns to produce either:

- A Series, in the case of a simple column Index
- A DataFrame, in the case of a MultiIndex in the columns

If the columns have a MultiIndex, you can choose which level to stack. The stacked level becomes the new lowest level in a MultiIndex on the columns:

```
In [13]: stacked = df2.stack()

In [14]: stacked
Out[14]:
 first second
bar one A 0.721555
 B -0.706771
 two A -1.039575
 B 0.271860
baz one A -0.424972
 B 0.567020
 two A 0.276232
 B -1.087401
dtype: float64
```

With a “stacked” DataFrame or Series (having a MultiIndex as the index), the inverse operation of `stack` is `unstack`, which by default unstacks the **last level**:

```
In [15]: stacked.unstack()
Out[15]:
 A B
first second
bar one 0.721555 -0.706771
 two -1.039575 0.271860
baz one -0.424972 0.567020
 two 0.276232 -1.087401
```

```
In [16]: stacked.unstack(1)
Out[16]:
second one two
```

```
first
bar A 0.721555 -1.039575
 B -0.706771 0.271860
baz A -0.424972 0.276232
 B 0.567020 -1.087401
```

```
In [17]: stacked.unstack(0)
Out[17]:
first bar baz
second
one A 0.721555 -0.424972
 B -0.706771 0.567020
two A -1.039575 0.276232
 B 0.271860 -1.087401
```

If the indexes have names, you can use the level names instead of specifying the level numbers:

```
In [18]: stacked.unstack('second')
Out[18]:
second one two
first
bar A 0.721555 -1.039575
 B -0.706771 0.271860
baz A -0.424972 0.276232
 B 0.567020 -1.087401
```

Notice that the `stack` and `unstack` methods implicitly sort the index levels involved. Hence a call to `stack` and then `unstack`, or viceversa, will result in a **sorted** copy of the original DataFrame or Series:

```
In [19]: index = pd.MultiIndex.from_product([[2,1], ['a', 'b']])
In [20]: df = pd.DataFrame(np.random.randn(4), index=index, columns=['A'])
In [21]: df
Out[21]:
 A
2 a -0.370647
 b -1.157892
1 a -1.344312
 b 0.844885
In [22]: all(df.unstack().stack() == df.sort_index())
Out[22]: True
```

while the above code will raise a `TypeError` if the call to `sort_index` is removed.

## 19.2.1 Multiple Levels

You may also stack or unstack more than one level at a time by passing a list of levels, in which case the end result is as if each level in the list were processed individually.

```
In [23]: columns = pd.MultiIndex.from_tuples([
.....: ('A', 'cat', 'long'), ('B', 'cat', 'long'),
.....: ('A', 'dog', 'short'), ('B', 'dog', 'short')
.....:],
.....: names=['exp', 'animal', 'hair_length']
.....:)
```

```
In [24]: df = pd.DataFrame(np.random.randn(4, 4), columns=columns)
```

```
In [25]: df
```

```
Out[25]:
```

	A	B	A	B
exp				
animal	cat	cat	dog	dog
hair_length	long	long	short	short
0	1.075770	-0.109050	1.643563	-1.469388
1	0.357021	-0.674600	-1.776904	-0.968914
2	-1.294524	0.413738	0.276662	-0.472035
3	-0.013960	-0.362543	-0.006154	-0.923061

```
In [26]: df.stack(level=['animal', 'hair_length'])
```

```
Out[26]:
```

		A	B
exp			
	animal hair_length		
0	cat long	1.075770	-0.109050
	dog short	1.643563	-1.469388
1	cat long	0.357021	-0.674600
	dog short	-1.776904	-0.968914
2	cat long	-1.294524	0.413738
	dog short	0.276662	-0.472035
3	cat long	-0.013960	-0.362543
	dog short	-0.006154	-0.923061

The list of levels can contain either level names or level numbers (but not a mixture of the two).

```
df.stack(level=['animal', 'hair_length'])
```

```
from above is equivalent to:
```

```
In [27]: df.stack(level=[1, 2])
```

```
Out[27]:
```

		A	B
exp			
	animal hair_length		
0	cat long	1.075770	-0.109050
	dog short	1.643563	-1.469388
1	cat long	0.357021	-0.674600
	dog short	-1.776904	-0.968914
2	cat long	-1.294524	0.413738
	dog short	0.276662	-0.472035
3	cat long	-0.013960	-0.362543
	dog short	-0.006154	-0.923061

## 19.2.2 Missing Data

These functions are intelligent about handling missing data and do not expect each subgroup within the hierarchical index to have the same set of labels. They also can handle the index being unsorted (but you can make it sorted by calling `sort_index`, of course). Here is a more complex example:

```
In [28]: columns = pd.MultiIndex.from_tuples([('A', 'cat'), ('B', 'dog'),
.....: ('B', 'cat'), ('A', 'dog')], names=['exp', 'animal'])
```

```
In [29]: index = pd.MultiIndex.from_product([('bar', 'baz', 'foo', 'qux'),
.....: ('one', 'two')], names=['first', 'second'])
```

....:

```
In [30]: df = pd.DataFrame(np.random.randn(8, 4), index=index, columns=columns)
```

```
In [31]: df2 = df.ix[[0, 1, 2, 4, 5, 7]]
```

```
In [32]: df2
```

```
Out[32]:
```

```
exp A B A
animal cat dog cat dog
first second
bar one 0.895717 0.805244 -1.206412 2.565646
 two 1.431256 1.340309 -1.170299 -0.226169
baz one 0.410835 0.813850 0.132003 -0.827317
foo one -1.413681 1.607920 1.024180 0.569605
 two 0.875906 -2.211372 0.974466 -2.006747
qux two -1.226825 0.769804 -1.281247 -0.727707
```

As mentioned above, `stack` can be called with a `level` argument to select which level in the columns to stack:

```
In [33]: df2.stack('exp')
```

```
Out[33]:
```

```
animal cat dog
first second exp
bar one A 0.895717 2.565646
 two B -1.206412 0.805244
 A 1.431256 -0.226169
 B -1.170299 1.340309
baz one A 0.410835 -0.827317
 B 0.132003 0.813850
foo one A -1.413681 0.569605
 B 1.024180 1.607920
 two A 0.875906 -2.006747
 B 0.974466 -2.211372
qux two A -1.226825 -0.727707
 B -1.281247 0.769804
```

```
In [34]: df2.stack('animal')
```

```
Out[34]:
```

```
exp A B
first second animal
bar one cat 0.895717 -1.206412
 two dog 2.565646 0.805244
 cat 1.431256 -1.170299
 dog -0.226169 1.340309
baz one cat 0.410835 0.132003
 dog -0.827317 0.813850
foo one cat -1.413681 1.024180
 dog 0.569605 1.607920
 two cat 0.875906 0.974466
 dog -2.006747 -2.211372
qux two cat -1.226825 -1.281247
 dog -0.727707 0.769804
```

## 19.2.3 With a MultiIndex

Unstacking when the columns are a `MultiIndex` is also careful about doing the right thing:

```
In [35]: df[:3].unstack(0)
```

```
Out[35]:
```

	A	B		A	\		
exp	cat	dog	cat	dog			
animal	bar	baz	bar	bar			
first			baz				
second							
one	0.895717	0.410835	0.805244	0.81385	-1.206412	0.132003	2.565646
two	1.431256		NaN	1.340309		NaN	-0.226169

exp							
animal							
first		baz					
second							
one		-0.827317					
two		NaN					

```
In [36]: df2.unstack(1)
```

```
Out[36]:
```

	A	B		A	\					
exp	cat	dog	cat	dog						
animal	one	two	one	two						
second			one	two						
first										
bar	0.895717	1.431256	0.805244	1.340309	-1.206412	-1.170299	2.565646			
baz	0.410835		NaN	0.813850		0.132003	NaN	-0.827317		
foo	-1.413681	0.875906	1.607920	-2.211372	1.024180	0.974466	0.569605			
qux		NaN	-1.226825		NaN	0.769804		NaN	-1.281247	NaN

exp							
animal							
second		two					
first							
bar		-0.226169					
baz		NaN					
foo		-2.006747					
qux		-0.727707					

## 19.3 Reshaping by Melt

The `melt()` function is useful to massage a DataFrame into a format where one or more columns are identifier variables, while all other columns, considered measured variables, are “unpivoted” to the row axis, leaving just two non-identifier columns, “variable” and “value”. The names of those columns can be customized by supplying the `var_name` and `value_name` parameters.

For instance,

```
In [37]: cheese = pd.DataFrame({'first' : ['John', 'Mary'],
.....: 'last' : ['Doe', 'Bo'],
.....: 'height' : [5.5, 6.0],
.....: 'weight' : [130, 150]})
```

```
In [38]: cheese
```

```
Out[38]:
```

	first	height	last	weight
0	John	5.5	Doe	130
1	Mary	6.0	Bo	150

```
In [39]: pd.melt(cheese, id_vars=['first', 'last'])
Out[39]:
 first last variable value
0 John Doe height 5.5
1 Mary Bo height 6.0
2 John Doe weight 130.0
3 Mary Bo weight 150.0
```

```
In [40]: pd.melt(cheese, id_vars=['first', 'last'], var_name='quantity')
Out[40]:
 first last quantity value
0 John Doe height 5.5
1 Mary Bo height 6.0
2 John Doe weight 130.0
3 Mary Bo weight 150.0
```

Another way to transform is to use the `wide_to_long` panel data convenience function.

```
In [41]: dft = pd.DataFrame({ "A1970" : {0 : "a", 1 : "b", 2 : "c"},
.....: "A1980" : {0 : "d", 1 : "e", 2 : "f"},
.....: "B1970" : {0 : 2.5, 1 : 1.2, 2 : .7},
.....: "B1980" : {0 : 3.2, 1 : 1.3, 2 : .1},
.....: "X" : dict(zip(range(3), np.random.randn(3)))
.....: })
.....:
```

```
In [42]: dft["id"] = dft.index
```

```
In [43]: dft
Out[43]:
 A1970 A1980 B1970 B1980 X id
0 a d 2.5 3.2 -0.121306 0
1 b e 1.2 1.3 -0.097883 1
2 c f 0.7 0.1 0.695775 2
```

```
In [44]: pd.wide_to_long(dft, ["A", "B"], i="id", j="year")
Out[44]:
 X A B
id year
0 1970 a 2.5
1 1970 b 1.2
2 1970 c 0.7
0 1980 d 3.2
1 1980 e 1.3
2 1980 f 0.1
```

## 19.4 Combining with stats and GroupBy

It should be no shock that combining `pivot`/`stack`/`unstack` with `GroupBy` and the basic Series and DataFrame statistical functions can produce some very expressive and fast data manipulations.

```
In [45]: df
Out[45]:
exp A B A
animal cat dog cat dog
first second
```

```
bar one 0.895717 0.805244 -1.206412 2.565646
 two 1.431256 1.340309 -1.170299 -0.226169
baz one 0.410835 0.813850 0.132003 -0.827317
 two -0.076467 -1.187678 1.130127 -1.436737
foo one -1.413681 1.607920 1.024180 0.569605
 two 0.875906 -2.211372 0.974466 -2.006747
qux one -0.410001 -0.078638 0.545952 -1.219217
 two -1.226825 0.769804 -1.281247 -0.727707
```

**In [46]:** df.stack().mean(1).unstack()

**Out[46]:**

animal	first	second	cat	dog
bar	one		-0.155347	1.685445
	two		0.130479	0.557070
baz	one		0.271419	-0.006733
	two		0.526830	-1.312207
foo	one		-0.194750	1.088763
	two		0.925186	-2.109060
qux	one		0.067976	-0.648927
	two		-1.254036	0.021048

# same result, another way

**In [47]:** df.groupby(level=1, axis=1).mean()

**Out[47]:**

animal	first	second	cat	dog
bar	one		-0.155347	1.685445
	two		0.130479	0.557070
baz	one		0.271419	-0.006733
	two		0.526830	-1.312207
foo	one		-0.194750	1.088763
	two		0.925186	-2.109060
qux	one		0.067976	-0.648927
	two		-1.254036	0.021048

**In [48]:** df.stack().groupby(level=1).mean()

**Out[48]:**

exp	A	B
second		
one	0.071448	0.455513
two	-0.424186	-0.204486

**In [49]:** df.mean().unstack(0)

**Out[49]:**

exp	A	B
animal		
cat	0.060843	0.018596
dog	-0.413580	0.232430

## 19.5 Pivot tables and cross-tabulations

The function `pandas.pivot_table` can be used to create spreadsheet-style pivot tables. See the [cookbook](#) for some advanced strategies

It takes a number of arguments

- data: A DataFrame object
- values: a column or a list of columns to aggregate
- index: a column, Grouper, array which has the same length as data, or list of them. Keys to group by on the pivot table index. If an array is passed, it is being used as the same manner as column values.
- columns: a column, Grouper, array which has the same length as data, or list of them. Keys to group by on the pivot table column. If an array is passed, it is being used as the same manner as column values.
- aggfunc: function to use for aggregation, defaulting to numpy.mean

Consider a data set like this:

In [50]: `import datetime`

```
In [51]: df = pd.DataFrame({'A': ['one', 'one', 'two', 'three'] * 6,
 : 'B': ['A', 'B', 'C'] * 8,
 : 'C': ['foo', 'foo', 'foo', 'bar', 'bar', 'bar'] * 4,
 : 'D': np.random.randn(24),
 : 'E': np.random.randn(24),
 : 'F': [datetime.datetime(2013, i, 1) for i in range(1, 13)] +
 : [datetime.datetime(2013, i, 15) for i in range(1, 13)])
```

In [52]: `df`

Out[52]:

	A	B	C	D	E	F
0	one	A	foo	0.341734	-0.317441	2013-01-01
1	one	B	foo	0.959726	-1.236269	2013-02-01
2	two	C	foo	-1.110336	0.896171	2013-03-01
3	three	A	bar	-0.619976	-0.487602	2013-04-01
4	one	B	bar	0.149748	-0.082240	2013-05-01
5	one	C	bar	-0.732339	-2.182937	2013-06-01
6	two	A	foo	0.687738	0.380396	2013-07-01
..	...	...	...	...	...	...
17	one	C	bar	-0.345352	0.206053	2013-06-15
18	two	A	foo	1.314232	-0.251905	2013-07-15
19	three	B	foo	0.690579	-2.213588	2013-08-15
20	one	C	foo	0.995761	1.063327	2013-09-15
21	one	A	bar	2.396780	1.266143	2013-10-15
22	two	B	bar	0.014871	0.299368	2013-11-15
23	three	C	bar	3.357427	-0.863838	2013-12-15

[24 rows x 6 columns]

We can produce pivot tables from this data very easily:

In [53]: `pd.pivot_table(df, values='D', index=['A', 'B'], columns=['C'])`

Out[53]:

		bar	foo
C			
A	B		
one	A	1.120915	-0.514058
	B	-0.338421	0.002759
	C	-0.538846	0.699535
three	A	-1.181568	NaN
	B	NaN	0.433512
	C	0.588783	NaN
two	A	NaN	1.000985
	B	0.158248	NaN
	C	NaN	0.176180

```
In [54]: pd.pivot_table(df, values='D', index=['B'], columns=['A', 'C'], aggfunc=np.sum)
Out[54]:
```

		one	three		two	
A	bar	foo	bar	foo	bar	foo
B						
A	2.241830	-1.028115	-2.363137	NaN	NaN	2.001971
B	-0.676843	0.005518	NaN	0.867024	0.316495	NaN
C	-1.077692	1.399070	1.177566	NaN	NaN	0.352360

```
In [55]: pd.pivot_table(df, values=['D', 'E'], index=['B'], columns=['A', 'C'], aggfunc=np.sum)
Out[55]:
```

		D	three		two		E	\
A	bar	foo	bar	foo	bar	foo	one	bar
B								
A	2.241830	-1.028115	-2.363137	NaN	NaN	2.001971	2.786113	
B	-0.676843	0.005518	NaN	0.867024	0.316495	NaN	1.368280	
C	-1.077692	1.399070	1.177566	NaN	NaN	0.352360	-1.976883	

		three		two		
C	foo	bar	foo	bar	foo	
B						
A	-0.043211	1.922577	NaN	NaN	0.128491	
B	-1.103384	NaN	-2.128743	-0.194294	NaN	
C	1.495717	-0.263660	NaN	NaN	0.872482	

The result object is a DataFrame having potentially hierarchical indexes on the rows and columns. If the values column name is not given, the pivot table will include all of the data that can be aggregated in an additional level of hierarchy in the columns:

```
In [56]: pd.pivot_table(df, index=['A', 'B'], columns=['C'])
Out[56]:
```

		D		E	
C		bar	foo	bar	foo
A	B				
one	A	1.120915	-0.514058	1.393057	-0.021605
	B	-0.338421	0.002759	0.684140	-0.551692
	C	-0.538846	0.699535	-0.988442	0.747859
three	A	-1.181568	NaN	0.961289	NaN
	B	NaN	0.433512	NaN	-1.064372
	C	0.588783	NaN	-0.131830	NaN
two	A	NaN	1.000985	NaN	0.064245
	B	0.158248	NaN	-0.097147	NaN
	C	NaN	0.176180	NaN	0.436241

Also, you can use Grouper for index and columns keywords. For detail of Grouper, see [Grouping with a Grouper specification](#).

```
In [57]: pd.pivot_table(df, values='D', index=Grouper(freq='M', key='F'), columns='C')
Out[57]:
```

		bar	foo
C			
F			
2013-01-31	NaN	-0.514058	
2013-02-28	NaN	0.002759	
2013-03-31	NaN	0.176180	
2013-04-30	-1.181568	NaN	
2013-05-31	-0.338421	NaN	

```
2013-06-30 -0.538846 NaN
2013-07-31 NaN 1.000985
2013-08-31 NaN 0.433512
2013-09-30 NaN 0.699535
2013-10-31 1.120915 NaN
2013-11-30 0.158248 NaN
2013-12-31 0.588783 NaN
```

You can render a nice output of the table omitting the missing values by calling `to_string` if you wish:

```
In [58]: table = pd.pivot_table(df, index=['A', 'B'], columns=['C'])
```

```
In [59]: print(table.to_string(na_rep=' '))

 D E
 bar foo bar foo
C
A B
one A 1.120915 -0.514058 1.393057 -0.021605
 B -0.338421 0.002759 0.684140 -0.551692
 C -0.538846 0.699535 -0.988442 0.747859
three A -1.181568 0.961289
 B 0.433512 -1.064372
 C 0.588783 -0.131830
two A 1.000985 0.064245
 B 0.158248 -0.097147
 C 0.176180 0.436241
```

Note that `pivot_table` is also available as an instance method on DataFrame.

### 19.5.1 Cross tabulations

Use the `crosstab` function to compute a cross-tabulation of two (or more) factors. By default `crosstab` computes a frequency table of the factors unless an array of values and an aggregation function are passed.

It takes a number of arguments

- `index`: array-like, values to group by in the rows
- `columns`: array-like, values to group by in the columns
- `values`: array-like, optional, array of values to aggregate according to the factors
- `aggfunc`: function, optional, If no values array is passed, computes a frequency table
- `rownames`: sequence, default None, must match number of row arrays passed
- `colnames`: sequence, default None, if passed, must match number of column arrays passed
- `margins`: boolean, default False, Add row/column margins (subtotals)

Any Series passed will have their name attributes used unless row or column names for the cross-tabulation are specified

For example:

```
In [60]: foo, bar, dull, shiny, one, two = 'foo', 'bar', 'dull', 'shiny', 'one', 'two'
```

```
In [61]: a = np.array([foo, foo, bar, bar, foo, foo], dtype=object)
```

```
In [62]: b = np.array([one, one, two, one, two, one], dtype=object)
```

```
In [63]: c = np.array([dull, dull, shiny, dull, dull, shiny], dtype=object)
```

```
In [64]: pd.crosstab(a, [b, c], rownames=['a'], colnames=['b', 'c'])
Out[64]:
b one two
c dull shiny dull shiny
a
bar 1 0 0 1
foo 2 1 1 0
```

## 19.5.2 Adding margins (partial aggregates)

If you pass margins=True to pivot\_table, special All columns and rows will be added with partial group aggregates across the categories on the rows and columns:

```
In [65]: df.pivot_table(index=['A', 'B'], columns='C', margins=True, aggfunc=np.std)
Out[65]:
 D E
 bar foo All bar foo All
C
A B
one A 1.804346 1.210272 1.569879 0.179483 0.418374 0.858005
 B 0.690376 1.353355 0.898998 1.083825 0.968138 1.101401
 C 0.273641 0.418926 0.771139 1.689271 0.446140 1.422136
three A 0.794212 NaN 0.794212 2.049040 NaN 2.049040
 B NaN 0.363548 0.363548 NaN 1.625237 1.625237
 C 3.915454 NaN 3.915454 1.035215 NaN 1.035215
two A NaN 0.442998 0.442998 NaN 0.447104 0.447104
 B 0.202765 NaN 0.202765 0.560757 NaN 0.560757
 C NaN 1.819408 1.819408 NaN 0.650439 0.650439
All 1.556686 0.952552 1.246608 1.250924 0.899904 1.059389
```

## 19.6 Tiling

The cut function computes groupings for the values of the input array and is often used to transform continuous variables to discrete or categorical variables:

```
In [66]: ages = np.array([10, 15, 13, 12, 23, 25, 28, 59, 60])
```

```
In [67]: pd.cut(ages, bins=3)
Out[67]:
[(9.95, 26.667], (9.95, 26.667], (9.95, 26.667], (9.95, 26.667], (9.95, 26.667], (9.95, 26.667], (9.95, 26.667], (26.667, 43.333], (43.333, 60])
Categories (3, object): [(9.95, 26.667] < (26.667, 43.333] < (43.333, 60)]
```

If the bins keyword is an integer, then equal-width bins are formed. Alternatively we can specify custom bin-edges:

```
In [68]: pd.cut(ages, bins=[0, 18, 35, 70])
Out[68]:
[(0, 18], (0, 18], (0, 18], (0, 18], (18, 35], (18, 35], (18, 35], (35, 70], (35, 70]]
Categories (3, object): [(0, 18] < (18, 35] < (35, 70)]
```

## 19.7 Computing indicator / dummy variables

To convert a categorical variable into a “dummy” or “indicator” DataFrame, for example a column in a DataFrame (a Series) which has k distinct values, can derive a DataFrame containing k columns of 1s and 0s:

```
In [69]: df = pd.DataFrame({'key': list('bbacab'), 'data1': range(6)})
```

```
In [70]: pd.get_dummies(df['key'])
```

```
Out[70]:
```

```
 a b c
0 0 1 0
1 0 1 0
2 1 0 0
3 0 0 1
4 1 0 0
5 0 1 0
```

Sometimes it's useful to prefix the column names, for example when merging the result with the original DataFrame:

```
In [71]: dummies = pd.get_dummies(df['key'], prefix='key')
```

```
In [72]: dummies
```

```
Out[72]:
```

```
 key_a key_b key_c
0 0 1 0
1 0 1 0
2 1 0 0
3 0 0 1
4 1 0 0
5 0 1 0
```

```
In [73]: df[['data1']].join(dummies)
```

```
Out[73]:
```

```
 data1 key_a key_b key_c
0 0 0 1 0
1 1 0 1 0
2 2 1 0 0
3 3 0 0 1
4 4 1 0 0
5 5 0 1 0
```

This function is often used along with discretization functions like `cut`:

```
In [74]: values = np.random.randn(10)
```

```
In [75]: values
```

```
Out[75]:
```

```
array([0.4082, -1.0481, -0.0257, -0.9884, 0.0941, 1.2627, 1.29 ,
 0.0824, -0.0558, 0.5366])
```

```
In [76]: bins = [0, 0.2, 0.4, 0.6, 0.8, 1]
```

```
In [77]: pd.get_dummies(pd.cut(values, bins))
```

```
Out[77]:
```

```
 (0, 0.2] (0.2, 0.4] (0.4, 0.6] (0.6, 0.8] (0.8, 1]
0 0 0 1 0 0
1 0 0 0 0 0
2 0 0 0 0 0
3 0 0 0 0 0
4 1 0 0 0 0
5 0 0 0 0 0
6 0 0 0 0 0
7 1 0 0 0 0
8 0 0 0 0 0
```

```
9 0 0 1 0 0
```

See also `Series.str.get_dummies`.

New in version 0.15.0.

`get_dummies()` also accepts a DataFrame. By default all categorical variables (categorical in the statistical sense, those with `object` or `categorical` dtype) are encoded as dummy variables.

```
In [78]: df = pd.DataFrame({'A': ['a', 'b', 'a'], 'B': ['c', 'c', 'b'],
....: 'C': [1, 2, 3]})
```

```
In [79]: pd.get_dummies(df)
```

```
Out[79]:
```

	C	A_a	A_b	B_b	B_c
0	1	1	0	0	1
1	2	0	1	0	1
2	3	1	0	1	0

All non-object columns are included untouched in the output.

You can control the columns that are encoded with the `columns` keyword.

```
In [80]: pd.get_dummies(df, columns=['A'])
```

```
Out[80]:
```

	B	C	A_a	A_b
0	c	1	1	0
1	c	2	0	1
2	b	3	1	0

Notice that the `B` column is still included in the output, it just hasn't been encoded. You can drop `B` before calling `get_dummies` if you don't want to include it in the output.

As with the Series version, you can pass values for the `prefix` and `prefix_sep`. By default the column name is used as the prefix, and `'_'` as the prefix separator. You can specify `prefix` and `prefix_sep` in 3 ways

- string: Use the same value for `prefix` or `prefix_sep` for each column to be encoded
- list: Must be the same length as the number of columns being encoded.
- dict: Mapping column name to prefix

```
In [81]: simple = pd.get_dummies(df, prefix='new_prefix')
```

```
In [82]: simple
```

```
Out[82]:
```

	C	new_prefix_a	new_prefix_b	new_prefix_b	new_prefix_c
0	1	1	0	0	1
1	2	0	1	0	1
2	3	1	0	1	0

```
In [83]: from_list = pd.get_dummies(df, prefix=['from_A', 'from_B'])
```

```
In [84]: from_list
```

```
Out[84]:
```

	C	from_A_a	from_A_b	from_B_b	from_B_c
0	1	1	0	0	1
1	2	0	1	0	1
2	3	1	0	1	0

```
In [85]: from_dict = pd.get_dummies(df, prefix={'B': 'from_B', 'A': 'from_A'})
```

```
In [86]: from_dict
Out[86]:
 C from_A_a from_A_b from_B_b from_B_c
0 1 1 0 0 1
1 2 0 1 0 1
2 3 1 0 1 0
```

## 19.8 Factorizing values

To encode 1-d values as an enumerated type use `factorize`:

```
In [87]: x = pd.Series(['A', 'A', np.nan, 'B', 3.14, np.inf])
```

```
In [88]: x
Out[88]:
```

```
0 A
1 A
2 NaN
3 B
4 3.14
5 inf
dtype: object
```

```
In [89]: labels, uniques = pd.factorize(x)
```

```
In [90]: labels
Out[90]: array([0, 0, -1, 1, 2, 3])
```

```
In [91]: uniques
Out[91]: Index([u'A', u'B', 3.14, inf], dtype='object')
```

Note that `factorize` is similar to `numpy.unique`, but differs in its handling of `NaN`:

---

**Note:** The following `numpy.unique` will fail under Python 3 with a `TypeError` because of an ordering bug. See also [Here](#)

---

```
In [92]: pd.factorize(x, sort=True)
Out[92]:
(array([2, 2, -1, 3, 0, 1]),
 Index([3.14, inf, u'A', u'B'], dtype='object'))
```

```
In [93]: np.unique(x, return_inverse=True)[::-1]
Out[93]: (array([3, 3, 0, 4, 1, 2]), array([nan, 3.14, inf, 'A', 'B'], dtype=object))
```

---

**Note:** If you just want to handle one column as a categorical variable (like R's `factor`), you can use `df["cat_col"] = pd.Categorical(df["col"])` or `df["cat_col"] = df["col"].astype("category")`. For full docs on `Categorical`, see the [Categorical introduction](#) and the [API documentation](#). This feature was introduced in version 0.15.

---

## TIME SERIES / DATE FUNCTIONALITY

pandas has proven very successful as a tool for working with time series data, especially in the financial data analysis space. With the 0.8 release, we have further improved the time series API in pandas by leaps and bounds. Using the new NumPy `datetime64` dtype, we have consolidated a large number of features from other Python libraries like `scikits.timeseries` as well as created a tremendous amount of new functionality for manipulating time series data.

In working with time series data, we will frequently seek to:

- generate sequences of fixed-frequency dates and time spans
- conform or convert time series to a particular frequency
- compute “relative” dates based on various non-standard time increments (e.g. 5 business days before the last business day of the year), or “roll” dates forward or backward

pandas provides a relatively compact and self-contained set of tools for performing the above tasks.

Create a range of dates:

```
72 hours starting with midnight Jan 1st, 2011
In [1]: rng = date_range('1/1/2011', periods=72, freq='H')

In [2]: rng[:5]
Out[2]:
DatetimeIndex(['2011-01-01 00:00:00', '2011-01-01 01:00:00',
 '2011-01-01 02:00:00', '2011-01-01 03:00:00',
 '2011-01-01 04:00:00'],
 dtype='datetime64[ns]', freq='H')
```

Index pandas objects with dates:

```
In [3]: ts = Series(randn(len(rng)), index=rng)

In [4]: ts.head()
Out[4]:
2011-01-01 00:00:00 0.469112
2011-01-01 01:00:00 -0.282863
2011-01-01 02:00:00 -1.509059
2011-01-01 03:00:00 -1.135632
2011-01-01 04:00:00 1.212112
Freq: H, dtype: float64
```

Change frequency and fill gaps:

```
to 45 minute frequency and forward fill
In [5]: converted = ts.asfreq('45Min', method='pad')
```

```
In [6]: converted.head()
Out[6]:
2011-01-01 00:00:00 0.469112
2011-01-01 00:45:00 0.469112
2011-01-01 01:30:00 -0.282863
2011-01-01 02:15:00 -1.509059
2011-01-01 03:00:00 -1.135632
Freq: 45T, dtype: float64
```

Resample:

```
Daily means
In [7]: ts.resample('D', how='mean')
Out[7]:
2011-01-01 -0.319569
2011-01-02 -0.337703
2011-01-03 0.117258
Freq: D, dtype: float64
```

## 20.1 Overview

Following table shows the type of time-related classes pandas can handle and how to create them.

Class	Remarks	How to create
Timestamp	Represents a single time stamp	to_datetime, Timestamp
DatetimeIndex	Index of Timestamps	to_datetime, date_range, DatetimeIndex
Period	Represents a single time span	Period
PeriodIndex	Index of Period	period_range, PeriodIndex

## 20.2 Time Stamps vs. Time Spans

Time-stamped data is the most basic type of timeseries data that associates values with points in time. For pandas objects it means using the points in time.

```
In [8]: Timestamp(datetime(2012, 5, 1))
Out[8]: Timestamp('2012-05-01 00:00:00')
```

```
In [9]: Timestamp('2012-05-01')
Out[9]: Timestamp('2012-05-01 00:00:00')
```

However, in many cases it is more natural to associate things like change variables with a time span instead. The span represented by `Period` can be specified explicitly, or inferred from datetime string format.

For example:

```
In [10]: Period('2011-01')
Out[10]: Period('2011-01', 'M')
```

```
In [11]: Period('2012-05', freq='D')
Out[11]: Period('2012-05-01', 'D')
```

`Timestamp` and `Period` can be the index. Lists of `Timestamp` and `Period` are automatically coerce to `DatetimeIndex` and `PeriodIndex` respectively.

```
In [12]: dates = [Timestamp('2012-05-01'), Timestamp('2012-05-02'), Timestamp('2012-05-03')]

In [13]: ts = Series(np.random.randn(3), dates)

In [14]: type(ts.index)
Out[14]: pandas.tseries.index.DatetimeIndex

In [15]: ts.index
Out[15]: DatetimeIndex(['2012-05-01', '2012-05-02', '2012-05-03'], dtype='datetime64[ns]', freq=None)

In [16]: ts
Out[16]:
2012-05-01 -0.410001
2012-05-02 -0.078638
2012-05-03 0.545952
dtype: float64

In [17]: periods = [Period('2012-01'), Period('2012-02'), Period('2012-03')]

In [18]: ts = Series(np.random.randn(3), periods)

In [19]: type(ts.index)
Out[19]: pandas.tseries.period.PeriodIndex

In [20]: ts.index
Out[20]: PeriodIndex(['2012-01', '2012-02', '2012-03'], dtype='int64', freq='M')

In [21]: ts
Out[21]:
2012-01 -1.219217
2012-02 -1.226825
2012-03 0.769804
Freq: M, dtype: float64
```

Starting with 0.8, pandas allows you to capture both representations and convert between them. Under the hood, pandas represents timestamps using instances of `Timestamp` and sequences of timestamps using instances of `DatetimeIndex`. For regular time spans, pandas uses `Period` objects for scalar values and `PeriodIndex` for sequences of spans. Better support for irregular intervals with arbitrary start and end points are forth-coming in future releases.

## 20.3 Converting to Timestamps

To convert a Series or list-like object of date-like objects e.g. strings, epochs, or a mixture, you can use the `to_datetime` function. When passed a Series, this returns a Series (with the same index), while a list-like is converted to a DatetimeIndex:

```
In [22]: to_datetime(Series(['Jul 31, 2009', '2010-01-10', None]))
Out[22]:
0 2009-07-31
1 2010-01-10
2 NaT
dtype: datetime64[ns]

In [23]: to_datetime(['2005/11/23', '2010.12.31'])
Out[23]: DatetimeIndex(['2005-11-23', '2010-12-31'], dtype='datetime64[ns]', freq=None)
```

If you use dates which start with the day first (i.e. European style), you can pass the `dayfirst` flag:

```
In [24]: to_datetime(['04-01-2012 10:00'], dayfirst=True)
Out[24]: DatetimeIndex(['2012-01-04 10:00:00'], dtype='datetime64[ns]', freq=None)

In [25]: to_datetime(['14-01-2012', '01-14-2012'], dayfirst=True)
Out[25]: DatetimeIndex(['2012-01-14', '2012-01-14'], dtype='datetime64[ns]', freq=None)
```

**Warning:** You see in the above example that `dayfirst` isn't strict, so if a date can't be parsed with the day being first it will be parsed as if `dayfirst` were False.

---

**Note:** Specifying a `format` argument will potentially speed up the conversion considerably and on versions later than 0.13.0 explicitly specifying a format string of '%Y%m%d' takes a faster path still.

---

If you pass a single string to `to_datetime`, it returns single `Timestamp`. Also, `Timestamp` can accept the string input. Note that `Timestamp` doesn't accept string parsing option like `dayfirst` or `format`, use `to_datetime` if these are required.

```
In [26]: to_datetime('2010/11/12')
Out[26]: Timestamp('2010-11-12 00:00:00')

In [27]: Timestamp('2010/11/12')
Out[27]: Timestamp('2010-11-12 00:00:00')
```

### 20.3.1 Invalid Data

---

**Note:** In version 0.17.0, the default for `to_datetime` is now `errors='raise'`, rather than `errors='ignore'`. This means that invalid parsing will raise rather than return the original input as in previous versions.

---

Pass `errors='coerce'` to convert invalid data to NaT (not a time):

```
this is the default, raise when unparsable
In [28]: to_datetime(['2009/07/31', 'asd'], errors='raise')

ValueError Traceback (most recent call last)
<ipython-input-28-5ef6aaff276b> in <module>()
----> 1 to_datetime(['2009/07/31', 'asd'], errors='raise')

/home/joris/scipy/pandas/pandas/util/decorators.pyc in wrapper(*args, **kwargs)
 87 else:
 88 kwargs[new_arg_name] = new_arg_value
--> 89 return func(*args, **kwargs)
 90 return wrapper
 91 return _deprecate_kwarg

/home/joris/scipy/pandas/pandas/tseries/tools.pyc in to_datetime(arg, errors, dayfirst, yearfirst, ut
 274 return _to_datetime(arg, errors=errors, dayfirst=dayfirst, yearfirst=yearfirst,
 275 utc=utc, box=box, format=format, exact=exact,
--> 276 unit=unit, infer_datetime_format=infer_datetime_format)
 277
 278

/home/joris/scipy/pandas/pandas/tseries/tools.pyc in _to_datetime(arg, errors, dayfirst, yearfirst, ut
 393 return _convert_listlike(arg, box, format, name=arg.name)
```

```

394 elif com.is_list_like(arg):
--> 395 return _convert_listlike(arg, box, format)
396
397 return _convert_listlike(np.array([arg]), box, format)[0]

/home/joris/scipy/pandas/pandas/tseries/tools.pyc in _convert_listlike(arg, box, format, name)
 381 return DatetimeIndex._simple_new(values, name=name, tz=tz)
 382 except (ValueError, TypeError):
--> 383 raise e
 384
385 if arg is None:

ValueError: Unknown string format

return the original input when unparseable
In [29]: to_datetime(['2009/07/31', 'asd'], errors='ignore')
Out[29]: array(['2009/07/31', 'asd'], dtype=object)

return NaT for input when unparseable
In [30]: to_datetime(['2009/07/31', 'asd'], errors='coerce')
Out[30]: DatetimeIndex(['2009-07-31', 'NaT'], dtype='datetime64[ns]', freq=None)

```

### 20.3.2 Epoch Timestamps

It's also possible to convert integer or float epoch times. The default unit for these is nanoseconds (since these are how Timestamps are stored). However, often epochs are stored in another unit which can be specified:

Typical epoch stored units

```

In [31]: to_datetime([1349720105, 1349806505, 1349892905,
.....: 1349979305, 1350065705], unit='s')
.....:
Out[31]:
DatetimeIndex(['2012-10-08 18:15:05', '2012-10-09 18:15:05',
 '2012-10-10 18:15:05', '2012-10-11 18:15:05',
 '2012-10-12 18:15:05'],
 dtype='datetime64[ns]', freq=None)

In [32]: to_datetime([1349720105100, 1349720105200, 1349720105300,
.....: 1349720105400, 1349720105500], unit='ms')
.....:
Out[32]:
DatetimeIndex(['2012-10-08 18:15:05.100000', '2012-10-08 18:15:05.200000',
 '2012-10-08 18:15:05.300000', '2012-10-08 18:15:05.400000',
 '2012-10-08 18:15:05.500000'],
 dtype='datetime64[ns]', freq=None)

```

These *work*, but the results may be unexpected.

```

In [33]: to_datetime([1])
Out[33]: DatetimeIndex(['1970-01-01 00:00:00.000000001'], dtype='datetime64[ns]', freq=None)

In [34]: to_datetime([1, 3.14], unit='s')
Out[34]: DatetimeIndex(['1970-01-01 00:00:01', '1970-01-01 00:00:03.140000'], dtype='datetime64[ns]')

```

---

**Note:** Epoch times will be rounded to the nearest nanosecond.

---

## 20.4 Generating Ranges of Timestamps

To generate an index with time stamps, you can use either the DatetimeIndex or Index constructor and pass in a list of datetime objects:

```
In [35]: dates = [datetime(2012, 5, 1), datetime(2012, 5, 2), datetime(2012, 5, 3)]
```

```
In [36]: index = DatetimeIndex(dates)
```

```
In [37]: index # Note the frequency information
```

```
Out[37]: DatetimeIndex(['2012-05-01', '2012-05-02', '2012-05-03'], dtype='datetime64[ns]', freq=None)
```

```
In [38]: index = Index(dates)
```

```
In [39]: index # Automatically converted to DatetimeIndex
```

```
Out[39]: DatetimeIndex(['2012-05-01', '2012-05-02', '2012-05-03'], dtype='datetime64[ns]', freq=None)
```

Practically, this becomes very cumbersome because we often need a very long index with a large number of timestamps. If we need timestamps on a regular frequency, we can use the pandas functions date\_range and bdate\_range to create timestamp indexes.

```
In [40]: index = date_range('2000-1-1', periods=1000, freq='M')
```

```
In [41]: index
```

```
Out[41]:
```

```
DatetimeIndex(['2000-01-31', '2000-02-29', '2000-03-31', '2000-04-30',
 '2000-05-31', '2000-06-30', '2000-07-31', '2000-08-31',
 '2000-09-30', '2000-10-31',
 ...
 '2082-07-31', '2082-08-31', '2082-09-30', '2082-10-31',
 '2082-11-30', '2082-12-31', '2083-01-31', '2083-02-28',
 '2083-03-31', '2083-04-30'],
 dtype='datetime64[ns]', length=1000, freq='M')
```

```
In [42]: index = bdate_range('2012-1-1', periods=250)
```

```
In [43]: index
```

```
Out[43]:
```

```
DatetimeIndex(['2012-01-02', '2012-01-03', '2012-01-04', '2012-01-05',
 '2012-01-06', '2012-01-09', '2012-01-10', '2012-01-11',
 '2012-01-12', '2012-01-13',
 ...
 '2012-12-03', '2012-12-04', '2012-12-05', '2012-12-06',
 '2012-12-07', '2012-12-10', '2012-12-11', '2012-12-12',
 '2012-12-13', '2012-12-14'],
 dtype='datetime64[ns]', length=250, freq='B')
```

Convenience functions like date\_range and bdate\_range utilize a variety of frequency aliases. The default frequency for date\_range is a **calendar day** while the default for bdate\_range is a **business day**

```
In [44]: start = datetime(2011, 1, 1)
```

```
In [45]: end = datetime(2012, 1, 1)
```

```
In [46]: rng = date_range(start, end)
```

```
In [47]: rng
```

```
Out[47]:
```

```
DatetimeIndex(['2011-01-01', '2011-01-02', '2011-01-03', '2011-01-04',
 '2011-01-05', '2011-01-06', '2011-01-07', '2011-01-08',
 '2011-01-09', '2011-01-10',
 ...
 '2011-12-23', '2011-12-24', '2011-12-25', '2011-12-26',
 '2011-12-27', '2011-12-28', '2011-12-29', '2011-12-30',
 '2011-12-31', '2012-01-01'],
 dtype='datetime64[ns]', length=366, freq='D')
```

In [48]: `rng = bdate_range(start, end)`

In [49]: `rng`

Out [49]:

```
DatetimeIndex(['2011-01-03', '2011-01-04', '2011-01-05', '2011-01-06',
 '2011-01-07', '2011-01-10', '2011-01-11', '2011-01-12',
 '2011-01-13', '2011-01-14',
 ...
 '2011-12-19', '2011-12-20', '2011-12-21', '2011-12-22',
 '2011-12-23', '2011-12-26', '2011-12-27', '2011-12-28',
 '2011-12-29', '2011-12-30'],
 dtype='datetime64[ns]', length=260, freq='B')
```

`date_range` and `bdate_range` make it easy to generate a range of dates using various combinations of parameters like `start`, `end`, `periods`, and `freq`:

In [50]: `date_range(start, end, freq='BM')`

Out [50]:

```
DatetimeIndex(['2011-01-31', '2011-02-28', '2011-03-31', '2011-04-29',
 '2011-05-31', '2011-06-30', '2011-07-29', '2011-08-31',
 '2011-09-30', '2011-10-31', '2011-11-30', '2011-12-30'],
 dtype='datetime64[ns]', freq='BM')
```

In [51]: `date_range(start, end, freq='W')`

Out [51]:

```
DatetimeIndex(['2011-01-02', '2011-01-09', '2011-01-16', '2011-01-23',
 '2011-01-30', '2011-02-06', '2011-02-13', '2011-02-20',
 '2011-02-27', '2011-03-06', '2011-03-13', '2011-03-20',
 '2011-03-27', '2011-04-03', '2011-04-10', '2011-04-17',
 '2011-04-24', '2011-05-01', '2011-05-08', '2011-05-15',
 '2011-05-22', '2011-05-29', '2011-06-05', '2011-06-12',
 '2011-06-19', '2011-06-26', '2011-07-03', '2011-07-10',
 '2011-07-17', '2011-07-24', '2011-07-31', '2011-08-07',
 '2011-08-14', '2011-08-21', '2011-08-28', '2011-09-04',
 '2011-09-11', '2011-09-18', '2011-09-25', '2011-10-02',
 '2011-10-09', '2011-10-16', '2011-10-23', '2011-10-30',
 '2011-11-06', '2011-11-13', '2011-11-20', '2011-11-27',
 '2011-12-04', '2011-12-11', '2011-12-18', '2011-12-25',
 '2012-01-01'],
 dtype='datetime64[ns]', freq='W-SUN')
```

In [52]: `bdate_range(end=end, periods=20)`

Out [52]:

```
DatetimeIndex(['2011-12-05', '2011-12-06', '2011-12-07', '2011-12-08',
 '2011-12-09', '2011-12-12', '2011-12-13', '2011-12-14',
 '2011-12-15', '2011-12-16', '2011-12-19', '2011-12-20',
 '2011-12-21', '2011-12-22', '2011-12-23', '2011-12-26',
 '2011-12-27', '2011-12-28', '2011-12-29', '2011-12-30'],
 dtype='datetime64[ns]', freq='B')
```

```
In [53]: bdate_range(start=start, periods=20)
Out[53]:
DatetimeIndex(['2011-01-03', '2011-01-04', '2011-01-05', '2011-01-06',
 '2011-01-07', '2011-01-10', '2011-01-11', '2011-01-12',
 '2011-01-13', '2011-01-14', '2011-01-17', '2011-01-18',
 '2011-01-19', '2011-01-20', '2011-01-21', '2011-01-24',
 '2011-01-25', '2011-01-26', '2011-01-27', '2011-01-28'],
 dtype='datetime64[ns]', freq='B')
```

The start and end dates are strictly inclusive. So it will not generate any dates outside of those dates if specified.

## 20.5 DatetimeIndex

One of the main uses for `DatetimeIndex` is as an index for pandas objects. The `DatetimeIndex` class contains many timeseries related optimizations:

- A large range of dates for various offsets are pre-computed and cached under the hood in order to make generating subsequent date ranges very fast (just have to grab a slice)
- Fast shifting using the `shift` and `tshift` method on pandas objects
- Unioning of overlapping `DatetimeIndex` objects with the same frequency is very fast (important for fast data alignment)
- Quick access to date fields via properties such as `year`, `month`, etc.
- Regularization functions like `snap` and very fast `asof` logic

`DatetimeIndex` objects has all the basic functionality of regular `Index` objects and a smorgasbord of advanced timeseries-specific methods for easy frequency processing.

See also:

*Reindexing methods*

---

**Note:** While pandas does not force you to have a sorted date index, some of these methods may have unexpected or incorrect behavior if the dates are unsorted. So please be careful.

---

`DatetimeIndex` can be used like a regular index and offers all of its intelligent functionality like selection, slicing, etc.

```
In [54]: rng = date_range(start, end, freq='BM')
```

```
In [55]: ts = Series(randn(len(rng)), index=rng)
```

```
In [56]: ts.index
```

```
Out[56]:
```

```
DatetimeIndex(['2011-01-31', '2011-02-28', '2011-03-31', '2011-04-29',
 '2011-05-31', '2011-06-30', '2011-07-29', '2011-08-31',
 '2011-09-30', '2011-10-31', '2011-11-30', '2011-12-30'],
 dtype='datetime64[ns]', freq='BM')
```

```
In [57]: ts[:5].index
```

```
Out[57]:
```

```
DatetimeIndex(['2011-01-31', '2011-02-28', '2011-03-31', '2011-04-29',
 '2011-05-31'],
 dtype='datetime64[ns]', freq='BM')
```

```
In [58]: ts[::-2].index
Out[58]:
DatetimeIndex(['2011-01-31', '2011-03-31', '2011-05-31', '2011-07-29',
 '2011-09-30', '2011-11-30'],
 dtype='datetime64[ns]', freq='2BM')
```

## 20.5.1 DatetimeIndex Partial String Indexing

You can pass in dates and strings that parse to dates as indexing parameters:

```
In [59]: ts['1/31/2011']
Out[59]: -1.2812473076599529
```

```
In [60]: ts[datetime(2011, 12, 25):]
Out[60]:
2011-12-30 0.687738
Freq: BM, dtype: float64
```

```
In [61]: ts['10/31/2011':'12/31/2011']
Out[61]:
2011-10-31 0.149748
2011-11-30 -0.732339
2011-12-30 0.687738
Freq: BM, dtype: float64
```

To provide convenience for accessing longer time series, you can also pass in the year or year and month as strings:

```
In [62]: ts['2011']
Out[62]:
2011-01-31 -1.281247
2011-02-28 -0.727707
2011-03-31 -0.121306
2011-04-29 -0.097883
2011-05-31 0.695775
2011-06-30 0.341734
2011-07-29 0.959726
2011-08-31 -1.110336
2011-09-30 -0.619976
2011-10-31 0.149748
2011-11-30 -0.732339
2011-12-30 0.687738
Freq: BM, dtype: float64
```

```
In [63]: ts['2011-6']
Out[63]:
2011-06-30 0.341734
Freq: BM, dtype: float64
```

This type of slicing will work on a DataFrame with a `DateTimeIndex` as well. Since the partial string selection is a form of label slicing, the endpoints **will be included**. This would include matching times on an included date. Here's an example:

```
In [64]: dft = DataFrame(randn(100000,1), columns=['A'], index=date_range('20130101', periods=100000, freq='B'))
```

```
In [65]: dft
Out[65]:
A
```

```
2013-01-01 00:00:00 0.176444
2013-01-01 00:01:00 0.403310
2013-01-01 00:02:00 -0.154951
2013-01-01 00:03:00 0.301624
2013-01-01 00:04:00 -2.179861
2013-01-01 00:05:00 -1.369849
2013-01-01 00:06:00 -0.954208
...
2013-03-11 10:33:00 -0.293083
2013-03-11 10:34:00 -0.059881
2013-03-11 10:35:00 1.252450
2013-03-11 10:36:00 0.046611
2013-03-11 10:37:00 0.059478
2013-03-11 10:38:00 -0.286539
2013-03-11 10:39:00 0.841669
```

[100000 rows x 1 columns]

In [66]: dft['2013']

Out[66]:

```
A
2013-01-01 00:00:00 0.176444
2013-01-01 00:01:00 0.403310
2013-01-01 00:02:00 -0.154951
2013-01-01 00:03:00 0.301624
2013-01-01 00:04:00 -2.179861
2013-01-01 00:05:00 -1.369849
2013-01-01 00:06:00 -0.954208
...
2013-03-11 10:33:00 -0.293083
2013-03-11 10:34:00 -0.059881
2013-03-11 10:35:00 1.252450
2013-03-11 10:36:00 0.046611
2013-03-11 10:37:00 0.059478
2013-03-11 10:38:00 -0.286539
2013-03-11 10:39:00 0.841669
```

[100000 rows x 1 columns]

This starts on the very first time in the month, and includes the last date & time for the month

In [67]: dft['2013-1':'2013-2']

Out[67]:

```
A
2013-01-01 00:00:00 0.176444
2013-01-01 00:01:00 0.403310
2013-01-01 00:02:00 -0.154951
2013-01-01 00:03:00 0.301624
2013-01-01 00:04:00 -2.179861
2013-01-01 00:05:00 -1.369849
2013-01-01 00:06:00 -0.954208
...
2013-02-28 23:53:00 0.103114
2013-02-28 23:54:00 -1.303422
2013-02-28 23:55:00 0.451943
2013-02-28 23:56:00 0.220534
2013-02-28 23:57:00 -1.624220
2013-02-28 23:58:00 0.093915
2013-02-28 23:59:00 -1.087454
```

[84960 rows x 1 columns]

This specifies a stop time **that includes all of the times on the last day**

In [68]: `dft['2013-1':'2013-2-28']`

Out[68]:

	A
2013-01-01 00:00:00	0.176444
2013-01-01 00:01:00	0.403310
2013-01-01 00:02:00	-0.154951
2013-01-01 00:03:00	0.301624
2013-01-01 00:04:00	-2.179861
2013-01-01 00:05:00	-1.369849
2013-01-01 00:06:00	-0.954208
...	...
2013-02-28 23:53:00	0.103114
2013-02-28 23:54:00	-1.303422
2013-02-28 23:55:00	0.451943
2013-02-28 23:56:00	0.220534
2013-02-28 23:57:00	-1.624220
2013-02-28 23:58:00	0.093915
2013-02-28 23:59:00	-1.087454

[84960 rows x 1 columns]

This specifies an **exact** stop time (and is not the same as the above)

In [69]: `dft['2013-1':'2013-2-28 00:00:00']`

Out[69]:

	A
2013-01-01 00:00:00	0.176444
2013-01-01 00:01:00	0.403310
2013-01-01 00:02:00	-0.154951
2013-01-01 00:03:00	0.301624
2013-01-01 00:04:00	-2.179861
2013-01-01 00:05:00	-1.369849
2013-01-01 00:06:00	-0.954208
...	...
2013-02-27 23:54:00	0.897051
2013-02-27 23:55:00	-0.309230
2013-02-27 23:56:00	1.944713
2013-02-27 23:57:00	0.369265
2013-02-27 23:58:00	0.053071
2013-02-27 23:59:00	-0.019734
2013-02-28 00:00:00	1.388189

[83521 rows x 1 columns]

We are stopping on the included end-point as it is part of the index

In [70]: `dft['2013-1-15':'2013-1-15 12:30:00']`

Out[70]:

	A
2013-01-15 00:00:00	0.501288
2013-01-15 00:01:00	-0.605198
2013-01-15 00:02:00	0.215146
2013-01-15 00:03:00	0.924732
2013-01-15 00:04:00	-2.228519
2013-01-15 00:05:00	1.517331

```
2013-01-15 00:06:00 -1.188774
...
2013-01-15 12:24:00 1.358314
2013-01-15 12:25:00 -0.737727
2013-01-15 12:26:00 1.838323
2013-01-15 12:27:00 -0.774090
2013-01-15 12:28:00 0.622261
2013-01-15 12:29:00 -0.631649
2013-01-15 12:30:00 0.193284
```

```
[751 rows x 1 columns]
```

**Warning:** The following selection will raise a `KeyError`; otherwise this selection methodology would be inconsistent with other selection methods in pandas (as this is not a `slice`, nor does it resolve to one)

```
dft['2013-1-15 12:30:00']
```

To select a single row, use `.loc`

```
In [71]: dft.loc['2013-1-15 12:30:00']
Out[71]:
A 0.193284
Name: 2013-01-15 12:30:00, dtype: float64
```

## 20.5.2 Datetime Indexing

Indexing a `DatetimeIndex` with a partial string depends on the “accuracy” of the period, in other words how specific the interval is in relation to the frequency of the index. In contrast, indexing with datetime objects is exact, because the objects have exact meaning. These also follow the semantics of *including both endpoints*.

These datetime objects are specific hours, minutes, and seconds even though they were not explicitly specified (they are 0).

```
In [72]: dft[datetime(2013, 1, 1):datetime(2013, 2, 28)]
Out[72]:
```

```
 A
2013-01-01 00:00:00 0.176444
2013-01-01 00:01:00 0.403310
2013-01-01 00:02:00 -0.154951
2013-01-01 00:03:00 0.301624
2013-01-01 00:04:00 -2.179861
2013-01-01 00:05:00 -1.369849
2013-01-01 00:06:00 -0.954208
...
2013-02-27 23:54:00 0.897051
2013-02-27 23:55:00 -0.309230
2013-02-27 23:56:00 1.944713
2013-02-27 23:57:00 0.369265
2013-02-27 23:58:00 0.053071
2013-02-27 23:59:00 -0.019734
2013-02-28 00:00:00 1.388189
```

```
[83521 rows x 1 columns]
```

With no defaults.

---

```
In [73]: dft[datetime(2013, 1, 1, 10, 12, 0):datetime(2013, 2, 28, 10, 12, 0)]
Out[73]:
A
2013-01-01 10:12:00 -0.246733
2013-01-01 10:13:00 -1.429225
2013-01-01 10:14:00 -1.265339
2013-01-01 10:15:00 0.710986
2013-01-01 10:16:00 -0.818200
2013-01-01 10:17:00 0.543542
2013-01-01 10:18:00 1.577713
...
...
2013-02-28 10:06:00 0.311249
2013-02-28 10:07:00 2.366080
2013-02-28 10:08:00 -0.490372
2013-02-28 10:09:00 0.373340
2013-02-28 10:10:00 0.638442
2013-02-28 10:11:00 1.330135
2013-02-28 10:12:00 -0.945450

[83521 rows x 1 columns]
```

### 20.5.3 Truncating & Fancy Indexing

A `truncate` convenience function is provided that is equivalent to slicing:

```
In [74]: ts.truncate(before='10/31/2011', after='12/31/2011')
Out[74]:
2011-10-31 0.149748
2011-11-30 -0.732339
2011-12-30 0.687738
Freq: BM, dtype: float64
```

Even complicated fancy indexing that breaks the DatetimeIndex's frequency regularity will result in a DatetimeIndex (but frequency is lost):

```
In [75]: ts[[0, 2, 6]].index
Out[75]: DatetimeIndex(['2011-01-31', '2011-03-31', '2011-07-29'], dtype='datetime64[ns]', freq=None)
```

### 20.5.4 Time/Date Components

There are several time/date properties that one can access from `Timestamp` or a collection of timestamps like a `DatetimeIndex`.

Property	Description
year	The year of the datetime
month	The month of the datetime
day	The days of the datetime
hour	The hour of the datetime
minute	The minutes of the datetime
second	The seconds of the datetime
microsecond	The microseconds of the datetime
nanosecond	The nanoseconds of the datetime
date	Returns datetime.date
time	Returns datetime.time
dayofyear	The ordinal day of year
weekofyear	The week ordinal of the year
week	The week ordinal of the year
dayofweek	The day of the week with Monday=0, Sunday=6
weekday	The day of the week with Monday=0, Sunday=6
quarter	Quarter of the date: Jan-Mar = 1, Apr-Jun = 2, etc.
days_in_month	The number of days in the month of the datetime
is_month_start	Logical indicating if first day of month (defined by frequency)
is_month_end	Logical indicating if last day of month (defined by frequency)
is_quarter_start	Logical indicating if first day of quarter (defined by frequency)
is_quarter_end	Logical indicating if last day of quarter (defined by frequency)
is_year_start	Logical indicating if first day of year (defined by frequency)
is_year_end	Logical indicating if last day of year (defined by frequency)

Furthermore, if you have a `Series` with datetimelike values, then you can access these properties via the `.dt` accessor, see the [docs](#)

## 20.6 DateOffset objects

In the preceding examples, we created `DatetimeIndex` objects at various frequencies by passing in frequency strings like ‘M’, ‘W’, and ‘BM’ to the `freq` keyword. Under the hood, these frequency strings are being translated into an instance of pandas `DateOffset`, which represents a regular frequency increment. Specific offset logic like “month”, “business day”, or “one hour” is represented in its various subclasses.

Class name	Description
DateOffset	Generic offset class, defaults to 1 calendar day
BDay	business day (weekday)
CDay	custom business day (experimental)
Week	one week, optionally anchored on a day of the week
WeekOfMonth	the x-th day of the y-th week of each month
LastWeekOfMonth	the x-th day of the last week of each month
MonthEnd	calendar month end
MonthBegin	calendar month begin
BMonthEnd	business month end
BMonthBegin	business month begin
CBMonthEnd	custom business month end
CBMonthBegin	custom business month begin
QuarterEnd	calendar quarter end
QuarterBegin	calendar quarter begin
BQuarterEnd	business quarter end
BQuarterBegin	business quarter begin
FY5253Quarter	retail (aka 52-53 week) quarter
YearEnd	calendar year end
YearBegin	calendar year begin
BYearEnd	business year end
BYearBegin	business year begin
FY5253	retail (aka 52-53 week) year
BusinessHour	business hour
Hour	one hour
Minute	one minute
Second	one second
Milli	one millisecond
Micro	one microsecond
Nano	one nanosecond

The basic DateOffset takes the same arguments as `dateutil.relativedelta`, which works like:

```
In [76]: d = datetime(2008, 8, 18, 9, 0)
```

```
In [77]: d + relativedelta(months=4, days=5)
Out[77]: datetime.datetime(2008, 12, 23, 9, 0)
```

We could have done the same thing with DateOffset:

```
In [78]: from pandas.tseries.offsets import *
```

```
In [79]: d + DateOffset(months=4, days=5)
Out[79]: Timestamp('2008-12-23 09:00:00')
```

The key features of a DateOffset object are:

- it can be added / subtracted to/from a datetime object to obtain a shifted date
- it can be multiplied by an integer (positive or negative) so that the increment will be applied multiple times
- it has `rollforward` and `rollback` methods for moving a date forward or backward to the next or previous “offset date”

Subclasses of DateOffset define the `apply` function which dictates custom date increment logic, such as adding business days:

```
class BDay(DateOffset):
 """DateOffset increments between business days"""
 def apply(self, other):
 ...

In [80]: d - 5 * BDay()
Out[80]: Timestamp('2008-08-11 09:00:00')

In [81]: d + BMonthEnd()
Out[81]: Timestamp('2008-08-29 09:00:00')
```

The `rollforward` and `rollback` methods do exactly what you would expect:

```
In [82]: d
Out[82]: datetime.datetime(2008, 8, 18, 9, 0)

In [83]: offset = BMonthEnd()

In [84]: offset.rollforward(d)
Out[84]: Timestamp('2008-08-29 09:00:00')

In [85]: offset.rollback(d)
Out[85]: Timestamp('2008-07-31 09:00:00')
```

It's definitely worth exploring the `pandas.tseries.offsets` module and the various docstrings for the classes.

These operations (`apply`, `rollforward` and `rollback`) preserves time (hour, minute, etc) information by default. To reset time, use `normalize=True` keyword when creating the offset instance. If `normalize=True`, result is normalized after the function is applied.

```
In [86]: day = Day()

In [87]: day.apply(Timestamp('2014-01-01 09:00'))
Out[87]: Timestamp('2014-01-02 09:00:00')

In [88]: day = Day(normalize=True)

In [89]: day.apply(Timestamp('2014-01-01 09:00'))
Out[89]: Timestamp('2014-01-02 00:00:00')

In [90]: hour = Hour()

In [91]: hour.apply(Timestamp('2014-01-01 22:00'))
Out[91]: Timestamp('2014-01-01 23:00:00')

In [92]: hour = Hour(normalize=True)

In [93]: hour.apply(Timestamp('2014-01-01 22:00'))
Out[93]: Timestamp('2014-01-01 00:00:00')

In [94]: hour.apply(Timestamp('2014-01-01 23:00'))
Out[94]: Timestamp('2014-01-02 00:00:00')
```

## 20.6.1 Parametric offsets

Some of the offsets can be “parameterized” when created to result in different behaviors. For example, the `Week` offset for generating weekly data accepts a `weekday` parameter which results in the generated dates always lying on a particular day of the week:

```
In [95]: d
Out[95]: datetime.datetime(2008, 8, 18, 9, 0)
```

```
In [96]: d + Week()
Out[96]: Timestamp('2008-08-25 09:00:00')
```

```
In [97]: d + Week(weekday=4)
Out[97]: Timestamp('2008-08-22 09:00:00')
```

```
In [98]: (d + Week(weekday=4)).weekday()
Out[98]: 4
```

```
In [99]: d - Week()
Out[99]: Timestamp('2008-08-11 09:00:00')
```

normalize option will be effective for addition and subtraction.

```
In [100]: d + Week(normalize=True)
Out[100]: Timestamp('2008-08-25 00:00:00')
```

```
In [101]: d - Week(normalize=True)
Out[101]: Timestamp('2008-08-11 00:00:00')
```

Another example is parameterizing YearEnd with the specific ending month:

```
In [102]: d + YearEnd()
Out[102]: Timestamp('2008-12-31 09:00:00')
```

```
In [103]: d + YearEnd(month=6)
Out[103]: Timestamp('2009-06-30 09:00:00')
```

## 20.6.2 Using offsets with Series / DatetimeIndex

Offsets can be used with either a Series or DatetimeIndex to apply the offset to each element.

```
In [104]: rng = date_range('2012-01-01', '2012-01-03')
```

```
In [105]: s = Series(rng)
```

```
In [106]: rng
Out[106]: DatetimeIndex(['2012-01-01', '2012-01-02', '2012-01-03'], dtype='datetime64[ns]', freq='D')
```

```
In [107]: rng + DateOffset(months=2)
Out[107]: DatetimeIndex(['2012-03-01', '2012-03-02', '2012-03-03'], dtype='datetime64[ns]', freq='D')
```

```
In [108]: s + DateOffset(months=2)
```

```
Out[108]:
0 2012-03-01
1 2012-03-02
2 2012-03-03
dtype: datetime64[ns]
```

```
In [109]: s - DateOffset(months=2)
```

```
Out[109]:
0 2011-11-01
1 2011-11-02
2 2011-11-03
dtype: datetime64[ns]
```

If the offset class maps directly to a Timedelta (Day, Hour, Minute, Second, Micro, Milli, Nano) it can be used exactly like a Timedelta - see the [Timedelta section](#) for more examples.

```
In [110]: s = Day(2)
Out[110]:
0 2011-12-30
1 2011-12-31
2 2012-01-01
dtype: datetime64[ns]

In [111]: td = s - Series(date_range('2011-12-29', '2011-12-31'))

In [112]: td
Out[112]:
0 3 days
1 3 days
2 3 days
dtype: timedelta64[ns]

In [113]: td + Minute(15)
Out[113]:
0 3 days 00:15:00
1 3 days 00:15:00
2 3 days 00:15:00
dtype: timedelta64[ns]
```

Note that some offsets (such as BQuarterEnd) do not have a vectorized implementation. They can still be used but may calculate significantly slower and will raise a PerformanceWarning

```
In [114]: rng + BQuarterEnd()
Out[114]: DatetimeIndex(['2012-03-30', '2012-03-30', '2012-03-30'], dtype='datetime64[ns]', freq=None)
```

### 20.6.3 Custom Business Days (Experimental)

The CDay or CustomBusinessDay class provides a parametric BusinessDay class which can be used to create customized business day calendars which account for local holidays and local weekend conventions.

```
In [115]: from pandas.tseries.offsets import CustomBusinessDay

As an interesting example, let's look at Egypt where
a Friday-Saturday weekend is observed.
In [116]: weekmask_egypt = 'Sun Mon Tue Wed Thu'

They also observe International Workers' Day so let's
add that for a couple of years
In [117]: holidays = ['2012-05-01', datetime(2013, 5, 1), np.datetime64('2014-05-01')]

In [118]: bday_egypt = CustomBusinessDay(holidays=holidays, weekmask=weekmask_egypt)

In [119]: dt = datetime(2013, 4, 30)

In [120]: dt + 2 * bday_egypt
Out[120]: Timestamp('2013-05-05 00:00:00')

In [121]: dts = date_range(dt, periods=5, freq=bday_egypt)
```

```
In [122]: Series(dts.weekday, dts).map(Series('Mon Tue Wed Thu Fri Sat Sun'.split()))
Out[122]:
2013-04-30 Tue
2013-05-02 Thu
2013-05-05 Sun
2013-05-06 Mon
2013-05-07 Tue
Freq: C, dtype: object
```

As of v0.14 holiday calendars can be used to provide the list of holidays. See the [holiday calendar](#) section for more information.

```
In [123]: from pandas.tseries.holiday import USFederalHolidayCalendar
In [124]: bday_us = CustomBusinessDay(calendar=USFederalHolidayCalendar())
Friday before MLK Day
In [125]: dt = datetime(2014, 1, 17)

Tuesday after MLK Day (Monday is skipped because it's a holiday)
In [126]: dt + bday_us
Out[126]: Timestamp('2014-01-21 00:00:00')
```

Monthly offsets that respect a certain holiday calendar can be defined in the usual way.

```
In [127]: from pandas.tseries.offsets import CustomBusinessMonthBegin
In [128]: bmth_us = CustomBusinessMonthBegin(calendar=USFederalHolidayCalendar())
Skip new years
In [129]: dt = datetime(2013, 12, 17)

In [130]: dt + bmth_us
Out[130]: Timestamp('2014-01-02 00:00:00')

Define date index with custom offset
In [131]: from pandas import DatetimeIndex

In [132]: DatetimeIndex(start='20100101', end='20120101', freq=bmth_us)
Out[132]:
DatetimeIndex(['2010-01-04', '2010-02-01', '2010-03-01', '2010-04-01',
 '2010-05-03', '2010-06-01', '2010-07-01', '2010-08-02',
 '2010-09-01', '2010-10-01', '2010-11-01', '2010-12-01',
 '2011-01-03', '2011-02-01', '2011-03-01', '2011-04-01',
 '2011-05-02', '2011-06-01', '2011-07-01', '2011-08-01',
 '2011-09-01', '2011-10-03', '2011-11-01', '2011-12-01'],
 dtype='datetime64[ns]', freq='CBMS')
```

---

**Note:** The frequency string ‘C’ is used to indicate that a CustomBusinessDay DateOffset is used, it is important to note that since CustomBusinessDay is a parameterised type, instances of CustomBusinessDay may differ and this is not detectable from the ‘C’ frequency string. The user therefore needs to ensure that the ‘C’ frequency string is used consistently within the user’s application.

---

**Note:** This uses the `numpy.busdaycalendar` API introduced in Numpy 1.7 and therefore requires Numpy 1.7.0 or newer.

---

**Warning:** There are known problems with the timezone handling in Numpy 1.7 and users should therefore use this **experimental(!)** feature with caution and at their own risk.

To the extent that the `datetime64` and `busdaycalendar` APIs in Numpy have to change to fix the timezone issues, the behaviour of the `CustomBusinessDay` class may have to change in future versions.

## 20.6.4 Business Hour

The `BusinessHour` class provides a business hour representation on `BusinessDay`, allowing to use specific start and end times.

By default, `BusinessHour` uses 9:00 - 17:00 as business hours. Adding `BusinessHour` will increment `Timestamp` by hourly. If target `Timestamp` is out of business hours, move to the next business hour then increment it. If the result exceeds the business hours end, remaining is added to the next business day.

```
In [133]: bh = BusinessHour()

In [134]: bh
Out[134]: <BusinessHour: BH=09:00-17:00>

2014-08-01 is Friday
In [135]: Timestamp('2014-08-01 10:00').weekday()
Out[135]: 4

In [136]: Timestamp('2014-08-01 10:00') + bh
Out[136]: Timestamp('2014-08-01 11:00:00')

Below example is the same as Timestamp('2014-08-01 09:00') + bh
In [137]: Timestamp('2014-08-01 08:00') + bh
Out[137]: Timestamp('2014-08-01 10:00:00')

If the results is on the end time, move to the next business day
In [138]: Timestamp('2014-08-01 16:00') + bh
Out[138]: Timestamp('2014-08-04 09:00:00')

Remainings are added to the next day
In [139]: Timestamp('2014-08-01 16:30') + bh
Out[139]: Timestamp('2014-08-04 09:30:00')

Adding 2 business hours
In [140]: Timestamp('2014-08-01 10:00') + BusinessHour(2)
Out[140]: Timestamp('2014-08-01 12:00:00')

Subtracting 3 business hours
In [141]: Timestamp('2014-08-01 10:00') + BusinessHour(-3)
Out[141]: Timestamp('2014-07-31 15:00:00')
```

Also, you can specify start and end time by keywords. Argument must be `str` which has `hour:minute` representation or `datetime.time` instance. Specifying seconds, microseconds and nanoseconds as business hour results in `ValueError`.

```
In [142]: bh = BusinessHour(start='11:00', end=time(20, 0))

In [143]: bh
Out[143]: <BusinessHour: BH=11:00-20:00>

In [144]: Timestamp('2014-08-01 13:00') + bh
```

```

Out[144]: Timestamp('2014-08-01 14:00:00')

In [145]: Timestamp('2014-08-01 09:00') + bh
Out[145]: Timestamp('2014-08-01 12:00:00')

In [146]: Timestamp('2014-08-01 18:00') + bh
Out[146]: Timestamp('2014-08-01 19:00:00')

Passing start time later than end represents midnight business hour. In this case, business hour exceeds midnight and overlap to the next day. Valid business hours are distinguished by whether it started from valid BusinessDay.

In [147]: bh = BusinessHour(start='17:00', end='09:00')

In [148]: bh
Out[148]: <BusinessHour: BH=17:00-09:00>

In [149]: Timestamp('2014-08-01 17:00') + bh
Out[149]: Timestamp('2014-08-01 18:00:00')

In [150]: Timestamp('2014-08-01 23:00') + bh
Out[150]: Timestamp('2014-08-02 00:00:00')

Although 2014-08-02 is Saturday,
it is valid because it starts from 08-01 (Friday).
In [151]: Timestamp('2014-08-02 04:00') + bh
Out[151]: Timestamp('2014-08-02 05:00:00')

Although 2014-08-04 is Monday,
it is out of business hours because it starts from 08-03 (Sunday).
In [152]: Timestamp('2014-08-04 04:00') + bh
Out[152]: Timestamp('2014-08-04 18:00:00')

Applying BusinessHour.rollforward and rollback to out of business hours results in the next business hour start or previous day's end. Different from other offsets, BusinessHour.rollforward may output different results from apply by definition.

This is because one day's business hour end is equal to next day's business hour start. For example, under the default business hours (9:00 - 17:00), there is no gap (0 minutes) between 2014-08-01 17:00 and 2014-08-04 09:00.

This adjusts a Timestamp to business hour edge
In [153]: BusinessHour().rollback(Timestamp('2014-08-02 15:00'))
Out[153]: Timestamp('2014-08-01 17:00:00')

In [154]: BusinessHour().rollforward(Timestamp('2014-08-02 15:00'))
Out[154]: Timestamp('2014-08-04 09:00:00')

It is the same as BusinessHour().apply(Timestamp('2014-08-01 17:00')).
And it is the same as BusinessHour().apply(Timestamp('2014-08-04 09:00')).
In [155]: BusinessHour().apply(Timestamp('2014-08-02 15:00'))
Out[155]: Timestamp('2014-08-04 10:00:00')

BusinessDay results (for reference)
In [156]: BusinessHour().rollforward(Timestamp('2014-08-02'))
Out[156]: Timestamp('2014-08-04 09:00:00')

It is the same as BusinessDay().apply(Timestamp('2014-08-01')).
The result is the same as rollforward because BusinessDay never overlap.
In [157]: BusinessHour().apply(Timestamp('2014-08-02'))

```

```
Out[157]: Timestamp('2014-08-04 10:00:00')
```

## 20.6.5 Offset Aliases

A number of string aliases are given to useful common time series frequencies. We will refer to these aliases as *offset aliases* (referred to as *time rules* prior to v0.8.0).

Alias	Description
B	business day frequency
C	custom business day frequency (experimental)
D	calendar day frequency
W	weekly frequency
M	month end frequency
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
Q	quarter end frequency
BQ	business quarter endfrequency
QS	quarter start frequency
BQS	business quarter start frequency
A	year end frequency
BA	business year end frequency
AS	year start frequency
BAS	business year start frequency
BH	business hour frequency
H	hourly frequency
T, min	minutely frequency
S	secondly frequency
L, ms	milliseconds
U, us	microseconds
N	nanoseconds

## 20.6.6 Combining Aliases

As we have seen previously, the alias and the offset instance are fungible in most functions:

```
In [158]: date_range(start, periods=5, freq='B')
Out[158]:
DatetimeIndex(['2011-01-03', '2011-01-04', '2011-01-05', '2011-01-06',
 '2011-01-07'],
 dtype='datetime64[ns]', freq='B')
```

```
In [159]: date_range(start, periods=5, freq=BDay())
Out[159]:
DatetimeIndex(['2011-01-03', '2011-01-04', '2011-01-05', '2011-01-06',
 '2011-01-07'],
 dtype='datetime64[ns]', freq='B')
```

You can combine together day and intraday offsets:

```
In [160]: date_range(start, periods=10, freq='2h20min')
Out[160]:
```

```
DatetimeIndex(['2011-01-01 00:00:00', '2011-01-01 02:20:00',
 '2011-01-01 04:40:00', '2011-01-01 07:00:00',
 '2011-01-01 09:20:00', '2011-01-01 11:40:00',
 '2011-01-01 14:00:00', '2011-01-01 16:20:00',
 '2011-01-01 18:40:00', '2011-01-01 21:00:00'],
 dtype='datetime64[ns]', freq='14OT')

In [161]: date_range(start, periods=10, freq='1D10U')
Out[161]:
DatetimeIndex(['2011-01-01 00:00:00', '2011-01-02 00:00:00.000010',
 '2011-01-03 00:00:00.000020', '2011-01-04 00:00:00.000030',
 '2011-01-05 00:00:00.000040', '2011-01-06 00:00:00.000050',
 '2011-01-07 00:00:00.000060', '2011-01-08 00:00:00.000070',
 '2011-01-09 00:00:00.000080', '2011-01-10 00:00:00.000090'],
 dtype='datetime64[ns]', freq='86400000010U')
```

## 20.6.7 Anchored Offsets

For some frequencies you can specify an anchoring suffix:

Alias	Description
W-SUN	weekly frequency (sundays). Same as 'W'
W-MON	weekly frequency (mondays)
W-TUE	weekly frequency (tuesdays)
W-WED	weekly frequency (wednesdays)
W-THU	weekly frequency (thursdays)
W-FRI	weekly frequency (fridays)
W-SAT	weekly frequency (saturdays)
(B)Q(S)-DEC	quarterly frequency, year ends in December. Same as 'Q'
(B)Q(S)-JAN	quarterly frequency, year ends in January
(B)Q(S)-FEB	quarterly frequency, year ends in February
(B)Q(S)-MAR	quarterly frequency, year ends in March
(B)Q(S)-APR	quarterly frequency, year ends in April
(B)Q(S)-MAY	quarterly frequency, year ends in May
(B)Q(S)-JUN	quarterly frequency, year ends in June
(B)Q(S)-JUL	quarterly frequency, year ends in July
(B)Q(S)-AUG	quarterly frequency, year ends in August
(B)Q(S)-SEP	quarterly frequency, year ends in September
(B)Q(S)-OCT	quarterly frequency, year ends in October
(B)Q(S)-NOV	quarterly frequency, year ends in November
(B)A(S)-DEC	annual frequency, anchored end of December. Same as 'A'
(B)A(S)-JAN	annual frequency, anchored end of January
(B)A(S)-FEB	annual frequency, anchored end of February
(B)A(S)-MAR	annual frequency, anchored end of March
(B)A(S)-APR	annual frequency, anchored end of April
(B)A(S)-MAY	annual frequency, anchored end of May
(B)A(S)-JUN	annual frequency, anchored end of June
(B)A(S)-JUL	annual frequency, anchored end of July
(B)A(S)-AUG	annual frequency, anchored end of August
(B)A(S)-SEP	annual frequency, anchored end of September
(B)A(S)-OCT	annual frequency, anchored end of October
(B)A(S)-NOV	annual frequency, anchored end of November

These can be used as arguments to `date_range`, `bdate_range`, constructors for `DatetimeIndex`, as well as various other timeseries-related functions in pandas.

## 20.6.8 Legacy Aliases

Note that prior to v0.8.0, time rules had a slightly different look. These are deprecated in v0.17.0, and removed in future version.

Legacy Time Rule	Offset Alias
WEEKDAY	B
EOM	BM
W@MON	W-MON
W@TUE	W-TUE
W@WED	W-WED
W@THU	W-THU
W@FRI	W-FRI
W@SAT	W-SAT
W@SUN	W-SUN
Q@JAN	BQ-JAN
Q@FEB	BQ-FEB
Q@MAR	BQ-MAR
A@JAN	BA-JAN
A@FEB	BA-FEB
A@MAR	BA-MAR
A@APR	BA-APR
A@MAY	BA-MAY
A@JUN	BA-JUN
A@JUL	BA-JUL
A@AUG	BA-AUG
A@SEP	BA-SEP
A@OCT	BA-OCT
A@NOV	BA-NOV
A@DEC	BA-DEC

As you can see, legacy quarterly and annual frequencies are business quarters and business year ends. Please also note the legacy time rule for milliseconds `ms` versus the new offset alias for month start `MS`. This means that offset alias parsing is case sensitive.

## 20.6.9 Holidays / Holiday Calendars

Holidays and calendars provide a simple way to define holiday rules to be used with `CustomBusinessDay` or in other analysis that requires a predefined set of holidays. The `AbstractHolidayCalendar` class provides all the necessary methods to return a list of holidays and only `rules` need to be defined in a specific holiday calendar class. Further, `start_date` and `end_date` class attributes determine over what date range holidays are generated. These should be overwritten on the `AbstractHolidayCalendar` class to have the range apply to all calendar subclasses. `USFederalHolidayCalendar` is the only calendar that exists and primarily serves as an example for developing other calendars.

For holidays that occur on fixed dates (e.g., US Memorial Day or July 4th) an observance rule determines when that holiday is observed if it falls on a weekend or some other non-observed day. Defined observance rules are:

Rule	Description
nearest_workday	move Saturday to Friday and Sunday to Monday
sunday_to_monday	move Sunday to following Monday
next_monday_or_tuesday	move Saturday to Monday and Sunday/Monday to Tuesday
previous_friday	move Saturday and Sunday to previous Friday"
next_monday	move Saturday and Sunday to following Monday

An example of how holidays and holiday calendars are defined:

```
In [162]: from pandas.tseries.holiday import Holiday, USMemorialDay, \
.....: AbstractHolidayCalendar, nearest_workday, MO
.....:

In [163]: class ExampleCalendar(AbstractHolidayCalendar):
.....: rules = [
.....: USMemorialDay,
.....: Holiday('July 4th', month=7, day=4, observance=nearest_workday),
.....: Holiday('Columbus Day', month=10, day=1,
.....: offset=DateOffset(weekday=MO(2))), #same as 2*Week(weekday=2)
.....:]
.....:

In [164]: cal = ExampleCalendar()

In [165]: cal.holidays(datetime(2012, 1, 1), datetime(2012, 12, 31))
Out[165]: DatetimeIndex(['2012-05-28', '2012-07-04', '2012-10-08'], dtype='datetime64[ns]', freq=None)
```

Using this calendar, creating an index or doing offset arithmetic skips weekends and holidays (i.e., Memorial Day/July 4th). For example, the below defines a custom business day offset using the ExampleCalendar. Like any other offset, it can be used to create a DatetimeIndex or added to datetime or Timestamp objects.

```
In [166]: from pandas.tseries.offsets import CDay

In [167]: DatetimeIndex(start='7/1/2012', end='7/10/2012',
.....: freq=CDay(calendar=cal)).to_pydatetime()
.....:

Out[167]:
array([datetime.datetime(2012, 7, 2, 0, 0),
 datetime.datetime(2012, 7, 3, 0, 0),
 datetime.datetime(2012, 7, 5, 0, 0),
 datetime.datetime(2012, 7, 6, 0, 0),
 datetime.datetime(2012, 7, 9, 0, 0),
 datetime.datetime(2012, 7, 10, 0, 0)], dtype=object)

In [168]: offset = CustomBusinessDay(calendar=cal)

In [169]: datetime(2012, 5, 25) + offset
Out[169]: Timestamp('2012-05-29 00:00:00')

In [170]: datetime(2012, 7, 3) + offset
Out[170]: Timestamp('2012-07-05 00:00:00')

In [171]: datetime(2012, 7, 3) + 2 * offset
Out[171]: Timestamp('2012-07-06 00:00:00')

In [172]: datetime(2012, 7, 6) + offset
Out[172]: Timestamp('2012-07-09 00:00:00')
```

Ranges are defined by the start\_date and end\_date class attributes of AbstractHolidayCalendar. The

defaults are below.

```
In [173]: AbstractHolidayCalendar.start_date
Out[173]: Timestamp('1970-01-01 00:00:00')
```

```
In [174]: AbstractHolidayCalendar.end_date
Out[174]: Timestamp('2030-12-31 00:00:00')
```

These dates can be overwritten by setting the attributes as datetime/Timestamp/string.

```
In [175]: AbstractHolidayCalendar.start_date = datetime(2012, 1, 1)
```

```
In [176]: AbstractHolidayCalendar.end_date = datetime(2012, 12, 31)
```

```
In [177]: cal.holidays()
Out[177]: DatetimeIndex(['2012-05-28', '2012-07-04', '2012-10-08'], dtype='datetime64[ns]', freq=None)
```

Every calendar class is accessible by name using the `get_calendar` function which returns a holiday class instance. Any imported calendar class will automatically be available by this function. Also, `HolidayCalendarFactory` provides an easy interface to create calendars that are combinations of calendars or calendars with additional rules.

```
In [178]: from pandas.tseries.holiday import get_calendar, HolidayCalendarFactory,\n.....: USLaborDay\n.....:
```

```
In [179]: cal = get_calendar('ExampleCalendar')
```

```
In [180]: cal.rules
```

```
Out[180]:\n[Holiday: MemorialDay (month=5, day=31, offset=<DateOffset: kwds={'weekday': MO(-1)}>),\n Holiday: July 4th (month=7, day=4, observance=<function nearest_workday at 0x9edc2a3c>),\n Holiday: Columbus Day (month=10, day=1, offset=<DateOffset: kwds={'weekday': MO(+2)}>)]
```

```
In [181]: new_cal = HolidayCalendarFactory('NewExampleCalendar', cal, USLaborDay)
```

```
In [182]: new_cal.rules
```

```
Out[182]:\n[Holiday: Labor Day (month=9, day=1, offset=<DateOffset: kwds={'weekday': MO(+1)}>),\n Holiday: Columbus Day (month=10, day=1, offset=<DateOffset: kwds={'weekday': MO(+2)}>),\n Holiday: July 4th (month=7, day=4, observance=<function nearest_workday at 0x9edc2a3c>),\n Holiday: MemorialDay (month=5, day=31, offset=<DateOffset: kwds={'weekday': MO(-1)}>)]
```

## 20.7 Time series-related instance methods

### 20.7.1 Shifting / lagging

One may want to *shift* or *lag* the values in a time series back and forward in time. The method for this is `shift`, which is available on all of the pandas objects.

```
In [183]: ts = ts[:5]
```

```
In [184]: ts.shift(1)
```

```
Out[184]:\n2011-01-31 NaN\n2011-02-28 -1.281247\n2011-03-31 -0.727707
```

```
2011-04-29 -0.121306
2011-05-31 -0.097883
Freq: BM, dtype: float64
```

The shift method accepts an freq argument which can accept a DateOffset class or other timedelta-like object or also a *offset alias*:

```
In [185]: ts.shift(5, freq=datetools.bday)
```

```
Out[185]:
```

```
2011-02-07 -1.281247
2011-03-07 -0.727707
2011-04-07 -0.121306
2011-05-06 -0.097883
2011-06-07 0.695775
dtype: float64
```

```
In [186]: ts.shift(5, freq='BM')
```

```
Out[186]:
```

```
2011-06-30 -1.281247
2011-07-29 -0.727707
2011-08-31 -0.121306
2011-09-30 -0.097883
2011-10-31 0.695775
Freq: BM, dtype: float64
```

Rather than changing the alignment of the data and the index, DataFrame and Series objects also have a tshift convenience method that changes all the dates in the index by a specified number of offsets:

```
In [187]: ts.tshift(5, freq='D')
```

```
Out[187]:
```

```
2011-02-05 -1.281247
2011-03-05 -0.727707
2011-04-05 -0.121306
2011-05-04 -0.097883
2011-06-05 0.695775
dtype: float64
```

Note that with tshift, the leading entry is no longer NaN because the data is not being realigned.

## 20.7.2 Frequency conversion

The primary function for changing frequencies is the asfreq function. For a DatetimeIndex, this is basically just a thin, but convenient wrapper around reindex which generates a date\_range and calls reindex.

```
In [188]: dr = date_range('1/1/2010', periods=3, freq=3 * datetools.bday)
```

```
In [189]: ts = Series(randn(3), index=dr)
```

```
In [190]: ts
```

```
Out[190]:
```

```
2010-01-01 -0.659574
2010-01-06 1.494522
2010-01-11 -0.778425
Freq: 3B, dtype: float64
```

```
In [191]: ts.asfreq(BDay())
```

```
Out[191]:
```

```
2010-01-01 -0.659574
```

```
2010-01-04 NaN
2010-01-05 NaN
2010-01-06 1.494522
2010-01-07 NaN
2010-01-08 NaN
2010-01-11 -0.778425
Freq: B, dtype: float64
```

`asfreq` provides a further convenience so you can specify an interpolation method for any gaps that may appear after the frequency conversion

```
In [192]: ts.asfreq(BDay(), method='pad')
Out[192]:
2010-01-01 -0.659574
2010-01-04 -0.659574
2010-01-05 -0.659574
2010-01-06 1.494522
2010-01-07 1.494522
2010-01-08 1.494522
2010-01-11 -0.778425
Freq: B, dtype: float64
```

### 20.7.3 Filling forward / backward

Related to `asfreq` and `reindex` is the `fillna` function documented in the [missing data section](#).

### 20.7.4 Converting to Python datetimes

`DatetimeIndex` can be converted to an array of Python native `datetime.datetime` objects using the `to_pydatetime` method.

## 20.8 Resampling

Pandas has a simple, powerful, and efficient functionality for performing resampling operations during frequency conversion (e.g., converting secondly data into 5-minute data). This is extremely common in, but not limited to, financial applications.

`resample` is a time-based `groupby`, followed by a reduction method on each of its groups.

See some [cookbook examples](#) for some advanced strategies

```
In [193]: rng = date_range('1/1/2012', periods=100, freq='S')
```

```
In [194]: ts = Series(randint(0, 500, len(rng)), index=rng)
```

```
In [195]: ts.resample('5Min', how='sum')
```

```
Out[195]:
```

```
2012-01-01 25103
Freq: 5T, dtype: int32
```

The `resample` function is very flexible and allows you to specify many different parameters to control the frequency conversion and resampling operation.

The `how` parameter can be a function name or numpy array function that takes an array and produces aggregated values:

```
In [196]: ts.resample('5Min') # default is mean
Out[196]:
2012-01-01 251.03
Freq: 5T, dtype: float64
```

```
In [197]: ts.resample('5Min', how='ohlc')
Out[197]:
 open high low close
2012-01-01 308 460 9 205
```

```
In [198]: ts.resample('5Min', how=np.max)
Out[198]:
2012-01-01 460
Freq: 5T, dtype: int32
```

Any function available via *dispatching* can be given to the `how` parameter by name, including `sum`, `mean`, `std`, `sem`, `max`, `min`, `median`, `first`, `last`, `ohlc`.

For downsampling, `closed` can be set to ‘left’ or ‘right’ to specify which end of the interval is closed:

```
In [199]: ts.resample('5Min', closed='right')
Out[199]:
2011-12-31 23:55:00 308.000000
2012-01-01 00:00:00 250.454545
Freq: 5T, dtype: float64
```

```
In [200]: ts.resample('5Min', closed='left')
Out[200]:
2012-01-01 251.03
Freq: 5T, dtype: float64
```

Parameters like `label` and `loffset` are used to manipulate the resulting labels. `label` specifies whether the result is labeled with the beginning or the end of the interval. `loffset` performs a time adjustment on the output labels.

```
In [201]: ts.resample('5Min') # by default label='right'
Out[201]:
2012-01-01 251.03
Freq: 5T, dtype: float64
```

```
In [202]: ts.resample('5Min', label='left')
Out[202]:
2012-01-01 251.03
Freq: 5T, dtype: float64
```

```
In [203]: ts.resample('5Min', label='left', loffset='1s')
Out[203]:
2012-01-01 00:00:01 251.03
dtype: float64
```

The `axis` parameter can be set to 0 or 1 and allows you to resample the specified axis for a DataFrame.

`kind` can be set to ‘timestamp’ or ‘period’ to convert the resulting index to/from time-stamp and time-span representations. By default `resample` retains the input representation.

`convention` can be set to ‘start’ or ‘end’ when resampling period data (detail below). It specifies how low frequency periods are converted to higher frequency periods.

## 20.8.1 Up Sampling

For upsampling, the `fill_method` and `limit` parameters can be specified to interpolate over the gaps that are created:

```
from secondly to every 250 milliseconds
In [204]: ts[:2].resample('250L')
Out[204]:
2012-01-01 00:00:00.000 308
2012-01-01 00:00:00.250 NaN
2012-01-01 00:00:00.500 NaN
2012-01-01 00:00:00.750 NaN
2012-01-01 00:00:01.000 204
Freq: 250L, dtype: float64

In [205]: ts[:2].resample('250L', fill_method='pad')
Out[205]:
2012-01-01 00:00:00.000 308
2012-01-01 00:00:00.250 308
2012-01-01 00:00:00.500 308
2012-01-01 00:00:00.750 308
2012-01-01 00:00:01.000 204
Freq: 250L, dtype: int32

In [206]: ts[:2].resample('250L', fill_method='pad', limit=2)
Out[206]:
2012-01-01 00:00:00.000 308
2012-01-01 00:00:00.250 308
2012-01-01 00:00:00.500 308
2012-01-01 00:00:00.750 NaN
2012-01-01 00:00:01.000 204
Freq: 250L, dtype: float64
```

## 20.8.2 Sparse Resampling

Sparse timeseries are ones where you have a lot fewer points relative to the amount of time you are looking to resample. Naively upsampling a sparse series can potentially generate lots of intermediate values. When you don't want to use a method to fill these values, e.g. `fill_method` is `None`, then intermediate values will be filled with `NaN`.

Since `resample` is a time-based groupby, the following is a method to efficiently resample only the groups that are not all `NaN`

```
In [207]: rng = date_range('2014-1-1', periods=100, freq='D') + Timedelta('1s')
In [208]: ts = Series(range(100), index=rng)
```

If we want to resample to the full range of the series

```
In [209]: ts.resample('3T', how='sum')
Out[209]:
2014-01-01 00:00:00 0
2014-01-01 00:03:00 NaN
2014-01-01 00:06:00 NaN
2014-01-01 00:09:00 NaN
2014-01-01 00:12:00 NaN
2014-01-01 00:15:00 NaN
2014-01-01 00:18:00 NaN
...
..
```

```

2014-04-09 23:42:00 NaN
2014-04-09 23:45:00 NaN
2014-04-09 23:48:00 NaN
2014-04-09 23:51:00 NaN
2014-04-09 23:54:00 NaN
2014-04-09 23:57:00 NaN
2014-04-10 00:00:00 99
Freq: 3T, dtype: float64

```

We can instead only resample those groups where we have points as follows:

```

In [210]: from functools import partial

In [211]: from pandas.tseries.frequencies import to_offset

In [212]: def round(t, freq):
.....: freq = to_offset(freq)
.....: return Timestamp((t.value // freq.delta.value) * freq.delta.value)
.....:

In [213]: ts.groupby(partial(round, freq='3T')).sum()
Out[213]:
2014-01-01 0
2014-01-02 1
2014-01-03 2
2014-01-04 3
2014-01-05 4
2014-01-06 5
2014-01-07 6
...
2014-04-04 93
2014-04-05 94
2014-04-06 95
2014-04-07 96
2014-04-08 97
2014-04-09 98
2014-04-10 99
dtype: int64

```

## 20.9 Time Span Representation

Regular intervals of time are represented by `Period` objects in pandas while sequences of `Period` objects are collected in a `PeriodIndex`, which can be created with the convenience function `period_range`.

### 20.9.1 Period

A `Period` represents a span of time (e.g., a day, a month, a quarter, etc). You can specify the span via `freq` keyword using a frequency alias like below. Because `freq` represents a span of `Period`, it cannot be negative like “-3D”.

```

In [214]: Period('2012', freq='A-DEC')
Out[214]: Period('2012', 'A-DEC')

In [215]: Period('2012-1-1', freq='D')
Out[215]: Period('2012-01-01', 'D')

```

```
In [216]: Period('2012-1-1 19:00', freq='H')
Out[216]: Period('2012-01-01 19:00', 'H')
```

```
In [217]: Period('2012-1-1 19:00', freq='5H')
Out[217]: Period('2012-01-01 19:00', '5H')
```

Adding and subtracting integers from periods shifts the period by its own frequency. Arithmetic is not allowed between Period with different freq (span).

```
In [218]: p = Period('2012', freq='A-DEC')
```

```
In [219]: p + 1
Out[219]: Period('2013', 'A-DEC')
```

```
In [220]: p - 3
Out[220]: Period('2009', 'A-DEC')
```

```
In [221]: p = Period('2012-01', freq='2M')
```

```
In [222]: p + 2
Out[222]: Period('2012-05', '2M')
```

```
In [223]: p - 1
Out[223]: Period('2011-11', '2M')
```

```
In [224]: p == Period('2012-01', freq='3M')
```

```

ValueError Traceback (most recent call last)
<ipython-input-224-196036327bc8> in <module>()
----> 1 p == Period('2012-01', freq='3M')
```

```
/home/joris/scipy/pandas/pandas/_period.so in pandas._period.Period.__richcmp__ (pandas/src/period.c
```

```
ValueError: Input has different freq=3M from Period(freq=2M)
```

If Period freq is daily or higher (D, H, T, S, L, U, N), offsets and timedelta-like can be added if the result can have the same freq. Otherwise, ValueError will be raised.

```
In [225]: p = Period('2014-07-01 09:00', freq='H')
```

```
In [226]: p + Hour(2)
Out[226]: Period('2014-07-01 11:00', 'H')
```

```
In [227]: p + timedelta(minutes=120)
Out[227]: Period('2014-07-01 11:00', 'H')
```

```
In [228]: p + np.timedelta64(7200, 's')
Out[228]: Period('2014-07-01 11:00', 'H')
```

```
In [1]: p + Minute(5)
Traceback
...
ValueError: Input has different freq from Period(freq=H)
```

If Period has other freqs, only the same offsets can be added. Otherwise, ValueError will be raised.

```
In [229]: p = Period('2014-07', freq='M')
```

```
In [230]: p + MonthEnd(3)
```

```
Out[230]: Period('2014-10', 'M')

In [1]: p + MonthBegin(3)
Traceback
...
ValueError: Input has different freq from Period(freq=M)
```

Taking the difference of `Period` instances with the same frequency will return the number of frequency units between them:

```
In [231]: Period('2012', freq='A-DEC') - Period('2002', freq='A-DEC')
Out[231]: 10L
```

## 20.9.2 PeriodIndex and period\_range

Regular sequences of `Period` objects can be collected in a `PeriodIndex`, which can be constructed using the `period_range` convenience function:

```
In [232]: prng = period_range('1/1/2011', '1/1/2012', freq='M')
```

```
In [233]: prng
Out[233]:
PeriodIndex(['2011-01', '2011-02', '2011-03', '2011-04', '2011-05', '2011-06',
 '2011-07', '2011-08', '2011-09', '2011-10', '2011-11', '2011-12',
 '2012-01'],
 dtype='int64', freq='M')
```

The `PeriodIndex` constructor can also be used directly:

```
In [234]: PeriodIndex(['2011-1', '2011-2', '2011-3'], freq='M')
Out[234]: PeriodIndex(['2011-01', '2011-02', '2011-03'], dtype='int64', freq='M')
```

Passing multiplied frequency outputs a sequence of `Period` which has multiplied span.

```
In [235]: PeriodIndex(start='2014-01', freq='3M', periods=4)
Out[235]: PeriodIndex(['2014-01', '2014-04', '2014-07', '2014-10'], dtype='int64', freq='3M')
```

Just like `DatetimeIndex`, a `PeriodIndex` can also be used to index pandas objects:

```
In [236]: ps = Series(randn(len(prng)), prng)
```

```
In [237]: ps
Out[237]:
2011-01 -0.253355
2011-02 -1.426908
2011-03 1.548971
2011-04 -0.088718
2011-05 -1.771348
2011-06 -0.989328
2011-07 -1.584789
2011-08 -0.288786
2011-09 -2.029806
2011-10 -0.761200
2011-11 -1.603608
2011-12 1.756171
2012-01 0.256502
Freq: M, dtype: float64
```

PeriodIndex supports addition and subtraction with the same rule as Period.

```
In [238]: idx = period_range('2014-07-01 09:00', periods=5, freq='H')

In [239]: idx
Out[239]:
PeriodIndex(['2014-07-01 09:00', '2014-07-01 10:00', '2014-07-01 11:00',
 '2014-07-01 12:00', '2014-07-01 13:00'],
 dtype='int64', freq='H')

In [240]: idx + Hour(2)
Out[240]:
PeriodIndex(['2014-07-01 11:00', '2014-07-01 12:00', '2014-07-01 13:00',
 '2014-07-01 14:00', '2014-07-01 15:00'],
 dtype='int64', freq='H')

In [241]: idx = period_range('2014-07', periods=5, freq='M')

In [242]: idx
Out[242]: PeriodIndex(['2014-07', '2014-08', '2014-09', '2014-10', '2014-11'],
 dtype='int64', freq='M')

In [243]: idx + MonthEnd(3)
Out[243]: PeriodIndex(['2014-10', '2014-11', '2014-12', '2015-01', '2015-02'],
 dtype='int64', freq='M')
```

### 20.9.3 PeriodIndex Partial String Indexing

You can pass in dates and strings to Series and DataFrame with PeriodIndex, in the same manner as DatetimeIndex. For details, refer to [DatetimeIndex Partial String Indexing](#).

```
In [244]: ps['2011-01']
Out[244]: -0.25335528290092818

In [245]: ps[datetime(2011, 12, 25):]
Out[245]:
2011-12 1.756171
2012-01 0.256502
Freq: M, dtype: float64

In [246]: ps['10/31/2011':'12/31/2011']
Out[246]:
2011-10 -0.761200
2011-11 -1.603608
2011-12 1.756171
Freq: M, dtype: float64
```

Passing a string representing a lower frequency than PeriodIndex returns partial sliced data.

```
In [247]: ps['2011']
Out[247]:
2011-01 -0.253355
2011-02 -1.426908
2011-03 1.548971
2011-04 -0.088718
2011-05 -1.771348
2011-06 -0.989328
2011-07 -1.584789
2011-08 -0.288786
2011-09 -2.029806
```

```
2011-10 -0.761200
2011-11 -1.603608
2011-12 1.756171
Freq: M, dtype: float64
```

```
In [248]: dfp = DataFrame(randn(600,1), columns=['A'],
.....: index=period_range('2013-01-01 9:00', periods=600, freq='T'))
.....:
```

```
In [249]: dfp
```

```
Out[249]:
```

	A
2013-01-01 09:00	0.020601
2013-01-01 09:01	-0.411719
2013-01-01 09:02	2.079413
2013-01-01 09:03	-1.077911
2013-01-01 09:04	0.099258
2013-01-01 09:05	-0.089851
2013-01-01 09:06	0.711329
...	...
2013-01-01 18:53	-1.340038
2013-01-01 18:54	1.315461
2013-01-01 18:55	2.396188
2013-01-01 18:56	-0.501527
2013-01-01 18:57	-3.171938
2013-01-01 18:58	0.142019
2013-01-01 18:59	0.606998

```
[600 rows x 1 columns]
```

```
In [250]: dfp['2013-01-01 10H']
```

```
Out[250]:
```

	A
2013-01-01 10:00	-0.745396
2013-01-01 10:01	0.141880
2013-01-01 10:02	-1.077754
2013-01-01 10:03	-1.301174
2013-01-01 10:04	-0.269628
2013-01-01 10:05	-0.456347
2013-01-01 10:06	0.157766
...	...
2013-01-01 10:53	0.168057
2013-01-01 10:54	-0.214306
2013-01-01 10:55	-0.069739
2013-01-01 10:56	-1.511809
2013-01-01 10:57	0.307021
2013-01-01 10:58	1.449776
2013-01-01 10:59	0.782537

```
[60 rows x 1 columns]
```

As with DatetimeIndex, the endpoints will be included in the result. The example below slices data starting from 10:00 to 11:59.

```
In [251]: dfp['2013-01-01 10H':'2013-01-01 11H']
```

```
Out[251]:
```

	A
2013-01-01 10:00	-0.745396

```
2013-01-01 10:01 0.141880
2013-01-01 10:02 -1.077754
2013-01-01 10:03 -1.301174
2013-01-01 10:04 -0.269628
2013-01-01 10:05 -0.456347
2013-01-01 10:06 0.157766
...
...
2013-01-01 11:53 -0.064395
2013-01-01 11:54 0.350193
2013-01-01 11:55 1.336433
2013-01-01 11:56 -0.438701
2013-01-01 11:57 -0.915841
2013-01-01 11:58 0.294215
2013-01-01 11:59 0.040959
```

```
[120 rows x 1 columns]
```

## 20.9.4 Frequency Conversion and Resampling with PeriodIndex

The frequency of Period and PeriodIndex can be converted via the `asfreq` method. Let's start with the fiscal year 2011, ending in December:

```
In [252]: p = Period('2011', freq='A-DEC')
```

```
In [253]: p
```

```
Out[253]: Period('2011', 'A-DEC')
```

We can convert it to a monthly frequency. Using the `how` parameter, we can specify whether to return the starting or ending month:

```
In [254]: p.asfreq('M', how='start')
Out[254]: Period('2011-01', 'M')
```

```
In [255]: p.asfreq('M', how='end')
Out[255]: Period('2011-12', 'M')
```

The shorthands 's' and 'e' are provided for convenience:

```
In [256]: p.asfreq('M', 's')
Out[256]: Period('2011-01', 'M')
```

```
In [257]: p.asfreq('M', 'e')
Out[257]: Period('2011-12', 'M')
```

Converting to a “super-period” (e.g., annual frequency is a super-period of quarterly frequency) automatically returns the super-period that includes the input period:

```
In [258]: p = Period('2011-12', freq='M')
```

```
In [259]: p.asfreq('A-NOV')
```

```
Out[259]: Period('2012', 'A-NOV')
```

Note that since we converted to an annual frequency that ends the year in November, the monthly period of December 2011 is actually in the 2012 A-NOV period. Period conversions with anchored frequencies are particularly useful for working with various quarterly data common to economics, business, and other fields. Many organizations define quarters relative to the month in which their fiscal year starts and ends. Thus, first quarter of 2011 could start in 2010 or a few months into 2011. Via anchored frequencies, pandas works for all quarterly frequencies Q-JAN through Q-DEC.

Q-DEC define regular calendar quarters:

```
In [260]: p = Period('2012Q1', freq='Q-DEC')
```

```
In [261]: p.asfreq('D', 's')
Out[261]: Period('2012-01-01', 'D')
```

```
In [262]: p.asfreq('D', 'e')
Out[262]: Period('2012-03-31', 'D')
```

Q-MAR defines fiscal year end in March:

```
In [263]: p = Period('2011Q4', freq='Q-MAR')
```

```
In [264]: p.asfreq('D', 's')
Out[264]: Period('2011-01-01', 'D')
```

```
In [265]: p.asfreq('D', 'e')
Out[265]: Period('2011-03-31', 'D')
```

## 20.10 Converting between Representations

Timestamped data can be converted to PeriodIndex-ed data using `to_period` and vice-versa using `to_timestamp`:

```
In [266]: rng = date_range('1/1/2012', periods=5, freq='M')
```

```
In [267]: ts = Series(randn(len(rng)), index=rng)
```

```
In [268]: ts
Out[268]:
2012-01-31 -0.016142
2012-02-29 0.865782
2012-03-31 0.246439
2012-04-30 -1.199736
2012-05-31 0.407620
Freq: M, dtype: float64
```

```
In [269]: ps = ts.to_period()
```

```
In [270]: ps
Out[270]:
2012-01 -0.016142
2012-02 0.865782
2012-03 0.246439
2012-04 -1.199736
2012-05 0.407620
Freq: M, dtype: float64
```

```
In [271]: ps.to_timestamp()
```

```
Out[271]:
2012-01-01 -0.016142
2012-02-01 0.865782
2012-03-01 0.246439
2012-04-01 -1.199736
2012-05-01 0.407620
Freq: MS, dtype: float64
```

Remember that ‘s’ and ‘e’ can be used to return the timestamps at the start or end of the period:

```
In [272]: ps.to_timestamp('D', how='s')
Out[272]:
2012-01-01 -0.016142
2012-02-01 0.865782
2012-03-01 0.246439
2012-04-01 -1.199736
2012-05-01 0.407620
Freq: MS, dtype: float64
```

Converting between period and timestamp enables some convenient arithmetic functions to be used. In the following example, we convert a quarterly frequency with year ending in November to 9am of the end of the month following the quarter end:

```
In [273]: prng = period_range('1990Q1', '2000Q4', freq='Q-NOV')
In [274]: ts = Series(randn(len(prng)), prng)
In [275]: ts.index = (prng.asfreq('M', 'e') + 1).asfreq('H', 's') + 9
In [276]: ts.head()
Out[276]:
1990-03-01 09:00 -2.470970
1990-06-01 09:00 -0.929915
1990-09-01 09:00 1.385889
1990-12-01 09:00 -1.830966
1991-03-01 09:00 -0.328505
Freq: H, dtype: float64
```

## 20.11 Representing out-of-bounds spans

If you have data that is outside of the Timestamp bounds, see [Timestamp limitations](#), then you can use a PeriodIndex and/or Series of Periods to do computations.

```
In [277]: span = period_range('1215-01-01', '1381-01-01', freq='D')
In [278]: span
Out[278]:
PeriodIndex(['1215-01-01', '1215-01-02', '1215-01-03', '1215-01-04',
 '1215-01-05', '1215-01-06', '1215-01-07', '1215-01-08',
 '1215-01-09', '1215-01-10',
 ...
 '1380-12-23', '1380-12-24', '1380-12-25', '1380-12-26',
 '1380-12-27', '1380-12-28', '1380-12-29', '1380-12-30',
 '1380-12-31', '1381-01-01'],
 dtype='int64', length=60632, freq='D')
```

To convert from a int64 based YYYYMMDD representation.

```
In [279]: s = Series([20121231, 20141130, 99991231])
In [280]: s
Out[280]:
0 20121231
1 20141130
2 99991231
```

```

dtype: int64

In [281]: def conv(x):
.....: return Period(year = x // 10000, month = x//100 % 100, day = x%100, freq='D')
.....:

In [282]: s.apply(conv)
Out[282]:
0 2012-12-31
1 2014-11-30
2 9999-12-31
dtype: object

In [283]: s.apply(conv) [2]
Out[283]: Period('9999-12-31', 'D')

```

These can easily be converted to a PeriodIndex

```

In [284]: span = PeriodIndex(s.apply(conv))

In [285]: span
Out[285]: PeriodIndex(['2012-12-31', '2014-11-30', '9999-12-31'], dtype='int64', freq='D')

```

## 20.12 Time Zone Handling

Pandas provides rich support for working with timestamps in different time zones using `pytz` and `dateutil` libraries. `dateutil` support is new in 0.14.1 and currently only supported for fixed offset and `tzfile` zones. The default library is `pytz`. Support for `dateutil` is provided for compatibility with other applications e.g. if you use `dateutil` in other python packages.

### 20.12.1 Working with Time Zones

By default, pandas objects are time zone unaware:

```

In [286]: rng = date_range('3/6/2012 00:00', periods=15, freq='D')

In [287]: rng.tz is None
Out[287]: True

```

To supply the time zone, you can use the `tz` keyword to `date_range` and other functions. Dateutil time zone strings are distinguished from `pytz` time zones by starting with `dateutil/`.

- In `pytz` you can find a list of common (and less common) time zones using `from pytz import common_timezones, all_timezones`.
- `dateutil` uses the OS timezones so there isn't a fixed list available. For common zones, the names are the same as `pytz`.

```

pytz
In [288]: rng_pytz = date_range('3/6/2012 00:00', periods=10, freq='D',
.....: tz='Europe/London')
.....:

In [289]: rng_pytz.tz
Out[289]: <DstTzInfo 'Europe/London' LMT-1 day, 23:59:00 STD>

```

```
dateutil
In [290]: rng_dateutil = date_range('3/6/2012 00:00', periods=10, freq='D',
.....: tz='dateutil/Europe/London')
.....:

In [291]: rng_dateutil.tz
Out[291]: tzfile('/usr/share/zoneinfo/Europe/London')

dateutil - utc special case
In [292]: rng_utc = date_range('3/6/2012 00:00', periods=10, freq='D',
.....: tz=dateutil.tz.tzutc())
.....:

In [293]: rng_utc.tz
Out[293]: tzutc()
```

Note that the UTC timezone is a special case in `dateutil` and should be constructed explicitly as an instance of `dateutil.tz.tzutc`. You can also construct other timezones explicitly first, which gives you more control over which time zone is used:

```
pytz
In [294]: tz_pytz = pytz.timezone('Europe/London')

In [295]: rng_pytz = date_range('3/6/2012 00:00', periods=10, freq='D',
.....: tz=tz_pytz)
.....:

In [296]: rng_pytz.tz == tz_pytz
Out[296]: True

dateutil
In [297]: tz_dateutil = dateutil.tz.gettz('Europe/London')

In [298]: rng_dateutil = date_range('3/6/2012 00:00', periods=10, freq='D',
.....: tz=tz_dateutil)
.....:

In [299]: rng_dateutil.tz == tz_dateutil
Out[299]: True
```

Timestamps, like Python's `datetime.datetime` object can be either time zone naive or time zone aware. Naive time series and `DatetimeIndex` objects can be *localized* using `tz_localize`:

```
In [300]: ts = Series(randn(len(rng)), rng)
```

```
In [301]: ts_utc = ts.tz_localize('UTC')
```

```
In [302]: ts_utc
Out[302]:
2012-03-06 00:00:00+00:00 0.758606
2012-03-07 00:00:00+00:00 2.190827
2012-03-08 00:00:00+00:00 0.706087
2012-03-09 00:00:00+00:00 1.798831
2012-03-10 00:00:00+00:00 1.228481
2012-03-11 00:00:00+00:00 -0.179494
2012-03-12 00:00:00+00:00 0.634073
2012-03-13 00:00:00+00:00 0.262123
2012-03-14 00:00:00+00:00 1.928233
```

```
2012-03-15 00:00:00+00:00 0.322573
2012-03-16 00:00:00+00:00 -0.711113
2012-03-17 00:00:00+00:00 1.444272
2012-03-18 00:00:00+00:00 -0.352268
2012-03-19 00:00:00+00:00 0.213008
2012-03-20 00:00:00+00:00 -0.619340
Freq: D, dtype: float64
```

Again, you can explicitly construct the timezone object first. You can use the `tz_convert` method to convert pandas objects to convert tz-aware data to another time zone:

```
In [303]: ts_utc.tz_convert('US/Eastern')
Out[303]:
2012-03-05 19:00:00-05:00 0.758606
2012-03-06 19:00:00-05:00 2.190827
2012-03-07 19:00:00-05:00 0.706087
2012-03-08 19:00:00-05:00 1.798831
2012-03-09 19:00:00-05:00 1.228481
2012-03-10 19:00:00-05:00 -0.179494
2012-03-11 20:00:00-04:00 0.634073
2012-03-12 20:00:00-04:00 0.262123
2012-03-13 20:00:00-04:00 1.928233
2012-03-14 20:00:00-04:00 0.322573
2012-03-15 20:00:00-04:00 -0.711113
2012-03-16 20:00:00-04:00 1.444272
2012-03-17 20:00:00-04:00 -0.352268
2012-03-18 20:00:00-04:00 0.213008
2012-03-19 20:00:00-04:00 -0.619340
Freq: D, dtype: float64
```

**Warning:** Be wary of conversions between libraries. For some zones `pytz` and `dateutil` have different definitions of the zone. This is more of a problem for unusual timezones than for ‘standard’ zones like US/Eastern.

**Warning:** Be aware that a timezone definition across versions of timezone libraries may not be considered equal. This may cause problems when working with stored data that is localized using one version and operated on with a different version. See [here](#) for how to handle such a situation.

**Warning:** It is incorrect to pass a timezone directly into the `datetime.datetime` constructor (e.g., `datetime.datetime(2011, 1, 1, tz=timezone('US/Eastern'))`). Instead, the datetime needs to be localized using the `the localize` method on the timezone.

Under the hood, all timestamps are stored in UTC. Scalar values from a `DatetimeIndex` with a time zone will have their fields (day, hour, minute) localized to the time zone. However, timestamps with the same UTC value are still considered to be equal even if they are in different time zones:

```
In [304]: rng_eastern = rng_utc.tz_convert('US/Eastern')

In [305]: rng_berlin = rng_utc.tz_convert('Europe/Berlin')

In [306]: rng_eastern[5]
Out[306]: Timestamp('2012-03-10 19:00:00-0500', tz='US/Eastern', offset='D')

In [307]: rng_berlin[5]
Out[307]: Timestamp('2012-03-11 01:00:00+0100', tz='Europe/Berlin', offset='D')
```

```
In [308]: rng_eastern[5] == rng_berlin[5]
Out[308]: True
```

Like Series, DataFrame, and DatetimeIndex, Timestamps can be converted to other time zones using `tz_convert`:

```
In [309]: rng_eastern[5]
Out[309]: Timestamp('2012-03-10 19:00:00-0500', tz='US/Eastern', offset='D')
```

```
In [310]: rng_berlin[5]
Out[310]: Timestamp('2012-03-11 01:00:00+0100', tz='Europe/Berlin', offset='D')
```

```
In [311]: rng_eastern[5].tz_convert('Europe/Berlin')
Out[311]: Timestamp('2012-03-11 01:00:00+0100', tz='Europe/Berlin')
```

Localization of Timestamps functions just like DatetimeIndex and Series:

```
In [312]: rng[5]
Out[312]: Timestamp('2012-03-11 00:00:00', offset='D')
```

```
In [313]: rng[5].tz_localize('Asia/Shanghai')
Out[313]: Timestamp('2012-03-11 00:00:00+0800', tz='Asia/Shanghai')
```

Operations between Series in different time zones will yield UTC Series, aligning the data on the UTC timestamps:

```
In [314]: eastern = ts_utc.tz_convert('US/Eastern')
```

```
In [315]: berlin = ts_utc.tz_convert('Europe/Berlin')
```

```
In [316]: result = eastern + berlin
```

```
In [317]: result
Out[317]:
2012-03-06 00:00:00+00:00 1.517212
2012-03-07 00:00:00+00:00 4.381654
2012-03-08 00:00:00+00:00 1.412174
2012-03-09 00:00:00+00:00 3.597662
2012-03-10 00:00:00+00:00 2.456962
2012-03-11 00:00:00+00:00 -0.358988
2012-03-12 00:00:00+00:00 1.268146
2012-03-13 00:00:00+00:00 0.524245
2012-03-14 00:00:00+00:00 3.856466
2012-03-15 00:00:00+00:00 0.645146
2012-03-16 00:00:00+00:00 -1.422226
2012-03-17 00:00:00+00:00 2.888544
2012-03-18 00:00:00+00:00 -0.704537
2012-03-19 00:00:00+00:00 0.426017
2012-03-20 00:00:00+00:00 -1.238679
Freq: D, dtype: float64
```

```
In [318]: result.index
```

```
Out[318]:
DatetimeIndex(['2012-03-06', '2012-03-07', '2012-03-08', '2012-03-09',
 '2012-03-10', '2012-03-11', '2012-03-12', '2012-03-13',
 '2012-03-14', '2012-03-15', '2012-03-16', '2012-03-17',
 '2012-03-18', '2012-03-19', '2012-03-20'],
 dtype='datetime64[ns, UTC]', freq='D')
```

To remove timezone from tz-aware DatetimeIndex, use `tz_localize(None)` or `tz_convert(None)`. `tz_localize(None)` will remove timezone holding local time representations. `tz_convert(None)` will re-

move timezone after converting to UTC time.

```
In [319]: didx = DatetimeIndex(start='2014-08-01 09:00', freq='H', periods=10, tz='US/Eastern')

In [320]: didx
Out[320]:
DatetimeIndex(['2014-08-01 09:00:00-04:00', '2014-08-01 10:00:00-04:00',
 '2014-08-01 11:00:00-04:00', '2014-08-01 12:00:00-04:00',
 '2014-08-01 13:00:00-04:00', '2014-08-01 14:00:00-04:00',
 '2014-08-01 15:00:00-04:00', '2014-08-01 16:00:00-04:00',
 '2014-08-01 17:00:00-04:00', '2014-08-01 18:00:00-04:00'],
 dtype='datetime64[ns, US/Eastern]', freq='H')

In [321]: didx.tz_localize(None)
Out[321]:
DatetimeIndex(['2014-08-01 09:00:00', '2014-08-01 10:00:00',
 '2014-08-01 11:00:00', '2014-08-01 12:00:00',
 '2014-08-01 13:00:00', '2014-08-01 14:00:00',
 '2014-08-01 15:00:00', '2014-08-01 16:00:00',
 '2014-08-01 17:00:00', '2014-08-01 18:00:00'],
 dtype='datetime64[ns]', freq='H')

In [322]: didx.tz_convert(None)
Out[322]:
DatetimeIndex(['2014-08-01 13:00:00', '2014-08-01 14:00:00',
 '2014-08-01 15:00:00', '2014-08-01 16:00:00',
 '2014-08-01 17:00:00', '2014-08-01 18:00:00',
 '2014-08-01 19:00:00', '2014-08-01 20:00:00',
 '2014-08-01 21:00:00', '2014-08-01 22:00:00'],
 dtype='datetime64[ns]', freq='H')

tz_convert(None) is identical with tz_convert('UTC').tz_localize(None)
In [323]: didx.tz_convert('UCT').tz_localize(None)
Out[323]:
DatetimeIndex(['2014-08-01 13:00:00', '2014-08-01 14:00:00',
 '2014-08-01 15:00:00', '2014-08-01 16:00:00',
 '2014-08-01 17:00:00', '2014-08-01 18:00:00',
 '2014-08-01 19:00:00', '2014-08-01 20:00:00',
 '2014-08-01 21:00:00', '2014-08-01 22:00:00'],
 dtype='datetime64[ns]', freq='H')
```

## 20.12.2 Ambiguous Times when Localizing

In some cases, localize cannot determine the DST and non-DST hours when there are duplicates. This often happens when reading files or database records that simply duplicate the hours. Passing `ambiguous='infer'` (`infer_dst` argument in prior releases) into `tz_localize` will attempt to determine the right offset. Below the top example will fail as it contains ambiguous times and the bottom will infer the right offset.

```
In [324]: rng_hourly = DatetimeIndex(['11/06/2011 00:00', '11/06/2011 01:00',
.....: '11/06/2011 01:00', '11/06/2011 02:00',
.....: '11/06/2011 03:00'])

This will fail as there are ambiguous times
In [325]: rng_hourly.tz_localize('US/Eastern')

AmbiguousTimeError Traceback (most recent call last)
```

```
<ipython-input-325-8c5fa6a37f5b> in <module>()
----> 1 rng_hourly.tz_localize('US/Eastern')

/home/joris/scipy/pandas/pandas/util/decorators.pyc in wrapper(*args, **kwargs)
 87 else:
 88 kwargs[new_arg_name] = new_arg_value
--> 89 return func(*args, **kwargs)
 90 return wrapper
 91 return _deprecate_kwarg

/home/joris/scipy/pandas/pandas/tseries/index.pyc in tz_localize(self, tz, ambiguous)
1722
1723 new_dates = tslib.tz_localize_to_utc(self.asi8, tz,
-> 1724 ambiguous=ambiguous)
1725 new_dates = new_dates.view(_NS_DTYPE)
1726 return self._shallow_copy(new_dates, tz=tz)

/home/joris/scipy/pandas/pandas/tslib.so in pandas.tslib.tz_localize_to_utc (pandas/tslib.c:64823)()

AmbiguousTimeError: Cannot infer dst time from Timestamp('2011-11-06 01:00:00'), try using the 'ambig

In [326]: rng_hourly_eastern = rng_hourly.tz_localize('US/Eastern', ambiguous='infer')

In [327]: rng_hourly_eastern.tolist()
Out[327]:
[Timestamp('2011-11-06 00:00:00-0400', tz='US/Eastern'),
 Timestamp('2011-11-06 01:00:00-0400', tz='US/Eastern'),
 Timestamp('2011-11-06 01:00:00-0500', tz='US/Eastern'),
 Timestamp('2011-11-06 02:00:00-0500', tz='US/Eastern'),
 Timestamp('2011-11-06 03:00:00-0500', tz='US/Eastern')]

In addition to 'infer', there are several other arguments supported. Passing an array-like of bools or 0s/1s where True represents a DST hour and False a non-DST hour, allows for distinguishing more than one DST transition (e.g., if you have multiple records in a database each with their own DST transition). Or passing 'NaT' will fill in transition times with not-a-time values. These methods are available in the DatetimeIndex constructor as well as tz_localize.

In [328]: rng_hourly_dst = np.array([1, 1, 0, 0, 0])

In [329]: rng_hourly.tz_localize('US/Eastern', ambiguous=rng_hourly_dst).tolist()
Out[329]:
[Timestamp('2011-11-06 00:00:00-0400', tz='US/Eastern'),
 Timestamp('2011-11-06 01:00:00-0400', tz='US/Eastern'),
 Timestamp('2011-11-06 01:00:00-0500', tz='US/Eastern'),
 Timestamp('2011-11-06 02:00:00-0500', tz='US/Eastern'),
 Timestamp('2011-11-06 03:00:00-0500', tz='US/Eastern')]

In [330]: rng_hourly.tz_localize('US/Eastern', ambiguous='NaT').tolist()
Out[330]:
[Timestamp('2011-11-06 00:00:00-0400', tz='US/Eastern'),
 NaT,
 NaT,
 Timestamp('2011-11-06 02:00:00-0500', tz='US/Eastern'),
 Timestamp('2011-11-06 03:00:00-0500', tz='US/Eastern')]

In [331]: didx = DatetimeIndex(start='2014-08-01 09:00', freq='H', periods=10, tz='US/Eastern')

In [332]: didx
Out[332]:
```

```
DatetimeIndex(['2014-08-01 09:00:00-04:00', '2014-08-01 10:00:00-04:00',
 '2014-08-01 11:00:00-04:00', '2014-08-01 12:00:00-04:00',
 '2014-08-01 13:00:00-04:00', '2014-08-01 14:00:00-04:00',
 '2014-08-01 15:00:00-04:00', '2014-08-01 16:00:00-04:00',
 '2014-08-01 17:00:00-04:00', '2014-08-01 18:00:00-04:00'],
 dtype='datetime64[ns, US/Eastern]', freq='H')
```

In [333]: didx.tz\_localize(None)

Out [333]:

```
DatetimeIndex(['2014-08-01 09:00:00', '2014-08-01 10:00:00',
 '2014-08-01 11:00:00', '2014-08-01 12:00:00',
 '2014-08-01 13:00:00', '2014-08-01 14:00:00',
 '2014-08-01 15:00:00', '2014-08-01 16:00:00',
 '2014-08-01 17:00:00', '2014-08-01 18:00:00'],
 dtype='datetime64[ns]', freq='H')
```

In [334]: didx.tz\_convert(None)

Out [334]:

```
DatetimeIndex(['2014-08-01 13:00:00', '2014-08-01 14:00:00',
 '2014-08-01 15:00:00', '2014-08-01 16:00:00',
 '2014-08-01 17:00:00', '2014-08-01 18:00:00',
 '2014-08-01 19:00:00', '2014-08-01 20:00:00',
 '2014-08-01 21:00:00', '2014-08-01 22:00:00'],
 dtype='datetime64[ns]', freq='H')
```

# tz\_convert(None) is identical with tz\_convert('UTC').tz\_localize(None)

In [335]: didx.tz\_convert('UCT').tz\_localize(None)

Out [335]:

```
DatetimeIndex(['2014-08-01 13:00:00', '2014-08-01 14:00:00',
 '2014-08-01 15:00:00', '2014-08-01 16:00:00',
 '2014-08-01 17:00:00', '2014-08-01 18:00:00',
 '2014-08-01 19:00:00', '2014-08-01 20:00:00',
 '2014-08-01 21:00:00', '2014-08-01 22:00:00'],
 dtype='datetime64[ns]', freq='H')
```

## 20.12.3 TZ aware Dtypes

New in version 0.17.0.

Series/DatetimeIndex with a timezone **naive** value are represented with a dtype of datetime64[ns].

In [336]: s\_naive = pd.Series(pd.date\_range('20130101', periods=3))

In [337]: s\_naive

Out [337]:

```
0 2013-01-01
1 2013-01-02
2 2013-01-03
dtype: datetime64[ns]
```

Series/DatetimeIndex with a timezone **aware** value are represented with a dtype of datetime64[ns, tz].

In [338]: s\_aware = pd.Series(pd.date\_range('20130101', periods=3, tz='US/Eastern'))

In [339]: s\_aware

Out [339]:

```
0 2013-01-01 00:00:00-05:00
1 2013-01-02 00:00:00-05:00
2 2013-01-03 00:00:00-05:00
dtype: datetime64[ns, US/Eastern]
```

Both of these Series can be manipulated via the `.dt` accessor, see [here](#).

For example, to localize and convert a naive stamp to timezone aware.

```
In [340]: s_naive.dt.tz_localize('UTC').dt.tz_convert('US/Eastern')
Out[340]:
0 2012-12-31 19:00:00-05:00
1 2013-01-01 19:00:00-05:00
2 2013-01-02 19:00:00-05:00
dtype: datetime64[ns, US/Eastern]
```

Further more you can `.astype(...)` timezone aware (and naive). This operation is effectively a localize AND convert on a naive stamp, and a convert on an aware stamp.

```
localize and convert a naive timezone
In [341]: s_naive.astype('datetime64[ns, US/Eastern]')
Out[341]:
0 2012-12-31 19:00:00-05:00
1 2013-01-01 19:00:00-05:00
2 2013-01-02 19:00:00-05:00
dtype: datetime64[ns, US/Eastern]

make an aware tz naive
In [342]: s_aware.astype('datetime64[ns]')
Out[342]:
0 2013-01-01 05:00:00
1 2013-01-02 05:00:00
2 2013-01-03 05:00:00
dtype: datetime64[ns]

convert to a new timezone
In [343]: s_aware.astype('datetime64[ns, CET]')
Out[343]:
0 2013-01-01 06:00:00+01:00
1 2013-01-02 06:00:00+01:00
2 2013-01-03 06:00:00+01:00
dtype: datetime64[ns, CET]
```

---

**Note:** Using the `.values` accessor on a Series, returns an numpy array of the data. These values are converted to UTC, as numpy does not currently support timezones (even though it is *printing* in the local timezone!).

```
In [344]: s_naive.values
Out[344]:
array(['2013-01-01T01:00:00.000000000+0100',
 '2013-01-02T01:00:00.000000000+0100',
 '2013-01-03T01:00:00.000000000+0100'], dtype='datetime64[ns]')

In [345]: s_aware.values
Out[345]:
array(['2013-01-01T06:00:00.000000000+0100',
 '2013-01-02T06:00:00.000000000+0100',
 '2013-01-03T06:00:00.000000000+0100'], dtype='datetime64[ns]')
```

Further note that once converted to a numpy array these would lose the tz tenor.

```
In [346]: Series(s_aware.values)
Out[346]:
0 2013-01-01 05:00:00
1 2013-01-02 05:00:00
2 2013-01-03 05:00:00
dtype: datetime64[ns]
```

However, these can be easily converted

```
In [347]: pd.Series(s_aware.values).dt.tz_localize('UTC').dt.tz_convert('US/Eastern')
Out[347]:
0 2013-01-01 00:00:00-05:00
1 2013-01-02 00:00:00-05:00
2 2013-01-03 00:00:00-05:00
dtype: datetime64[ns, US/Eastern]
```

---


---

CHAPTER  
TWENTYONE

---

## TIME DELTAS

---

**Note:** Starting in v0.15.0, we introduce a new scalar type Timedelta, which is a subclass of `datetime.timedelta`, and behaves in a similar manner, but allows compatibility with `np.timedelta64` types as well as a host of custom representation, parsing, and attributes.

---

Timedeltas are differences in times, expressed in difference units, e.g. days, hours, minutes, seconds. They can be both positive and negative.

### 21.1 Parsing

You can construct a Timedelta scalar through various arguments:

```
strings
In [1]: Timedelta('1 days')
Out[1]: Timedelta('1 days 00:00:00')

In [2]: Timedelta('1 days 00:00:00')
Out[2]: Timedelta('1 days 00:00:00')

In [3]: Timedelta('1 days 2 hours')
Out[3]: Timedelta('1 days 02:00:00')

In [4]: Timedelta('-1 days 2 min 3us')
Out[4]: Timedelta('-2 days +23:57:59.999997')

like datetime.timedelta
note: these MUST be specified as keyword arguments
In [5]: Timedelta(days=1,seconds=1)
Out[5]: Timedelta('1 days 00:00:01')

integers with a unit
In [6]: Timedelta(1,unit='d')
Out[6]: Timedelta('1 days 00:00:00')

from a timedelta/np.timedelta64
In [7]: Timedelta(timedelta(days=1,seconds=1))
Out[7]: Timedelta('1 days 00:00:01')

In [8]: Timedelta(np.timedelta64(1,'ms'))
Out[8]: Timedelta('0 days 00:00:00.001000')

negative Timedeltas have this string repr
```

```
to be more consistent with datetime.timedelta conventions
In [9]: Timedelta('-1us')
Out[9]: Timedelta('-1 days +23:59:59.999999')

a NaT
In [10]: Timedelta('nan')
Out[10]: NaT

In [11]: Timedelta('nat')
Out[11]: NaT
```

`DateOffsets`(Day, Hour, Minute, Second, Milli, Micro, Nano) can also be used in construction.

```
In [12]: Timedelta(Second(2))
Out[12]: Timedelta('0 days 00:00:02')
```

Further, operations among the scalars yield another scalar `Timedelta`

```
In [13]: Timedelta(Day(2)) + Timedelta(Second(2)) + Timedelta('00:00:00.000123')
Out[13]: Timedelta('2 days 00:00:02.000123')
```

### 21.1.1 to\_timedelta

**Warning:** Prior to 0.15.0 `pd.to_timedelta` would return a Series for list-like/Series input, and a `np.timedelta64` for scalar input. It will now return a `TimedeltaIndex` for list-like input, Series for Series input, and `Timedelta` for scalar input.

The arguments to `pd.to_timedelta` are now `(arg, unit='ns', box=True)`, previously were `(arg, box=True, unit='ns')` as these are more logical.

Using the top-level `pd.to_timedelta`, you can convert a scalar, array, list, or Series from a recognized timedelta format / value into a `Timedelta` type. It will construct Series if the input is a Series, a scalar if the input is scalar-like, otherwise will output a `TimedeltaIndex`

```
In [14]: to_timedelta('1 days 06:05:01.00003')
Out[14]: Timedelta('1 days 06:05:01.000030')
```

```
In [15]: to_timedelta('15.5us')
Out[15]: Timedelta('0 days 00:00:00.000015')
```

```
In [16]: to_timedelta(['1 days 06:05:01.00003', '15.5us', 'nan'])
Out[16]: TimedeltaIndex(['1 days 06:05:01.000030', '0 days 00:00:00.000015', NaT], dtype='timedelta64[ns]')
```

```
In [17]: to_timedelta(np.arange(5), unit='s')
Out[17]: TimedeltaIndex(['00:00:00', '00:00:01', '00:00:02', '00:00:03', '00:00:04'], dtype='timedelta64[ns]')
```

```
In [18]: to_timedelta(np.arange(5), unit='d')
Out[18]: TimedeltaIndex(['0 days', '1 days', '2 days', '3 days', '4 days'], dtype='timedelta64[ns]')
```

## 21.2 Operations

You can operate on Series/DataFrames and construct `timedelta64[ns]` Series through subtraction operations on `datetime64[ns]` Series, or Timestamps.

```
In [19]: s = Series(date_range('2012-1-1', periods=3, freq='D'))
In [20]: td = Series([Timedelta(days=i) for i in range(3)])
In [21]: df = DataFrame(dict(A = s, B = td))
In [22]: df
Out[22]:
 A B
0 2012-01-01 0 days
1 2012-01-02 1 days
2 2012-01-03 2 days

In [23]: df['C'] = df['A'] + df['B']

In [24]: df
Out[24]:
 A B C
0 2012-01-01 0 days 2012-01-01
1 2012-01-02 1 days 2012-01-03
2 2012-01-03 2 days 2012-01-05

In [25]: df.dtypes
Out[25]:
A datetime64[ns]
B timedelta64[ns]
C datetime64[ns]
dtype: object

In [26]: s = s.max()
Out[26]:
0 -2 days
1 -1 days
2 0 days
dtype: timedelta64[ns]

In [27]: s = datetime(2011,1,1,3,5)
Out[27]:
0 364 days 20:55:00
1 365 days 20:55:00
2 366 days 20:55:00
dtype: timedelta64[ns]

In [28]: s + timedelta(minutes=5)
Out[28]:
0 2012-01-01 00:05:00
1 2012-01-02 00:05:00
2 2012-01-03 00:05:00
dtype: datetime64[ns]

In [29]: s + Minute(5)
Out[29]:
0 2012-01-01 00:05:00
1 2012-01-02 00:05:00
2 2012-01-03 00:05:00
dtype: datetime64[ns]

In [30]: s + Minute(5) + Milli(5)
```

```
Out[30]:
0 2012-01-01 00:05:00.005
1 2012-01-02 00:05:00.005
2 2012-01-03 00:05:00.005
dtype: datetime64[ns]
```

Operations with scalars from a timedelta64[ns] series

```
In [31]: y = s - s[0]
```

```
In [32]: y
Out[32]:
0 0 days
1 1 days
2 2 days
dtype: timedelta64[ns]
```

Series of timedeltas with NaT values are supported

```
In [33]: y = s - s.shift()
```

```
In [34]: y
Out[34]:
0 NaT
1 1 days
2 1 days
dtype: timedelta64[ns]
```

Elements can be set to NaT using np.nan analogously to datetimes

```
In [35]: y[1] = np.nan
```

```
In [36]: y
Out[36]:
0 NaT
1 NaT
2 1 days
dtype: timedelta64[ns]
```

Operands can also appear in a reversed order (a singular object operated with a Series)

```
In [37]: s.max() - s
Out[37]:
0 2 days
1 1 days
2 0 days
dtype: timedelta64[ns]
```

```
In [38]: datetime(2011,1,1,3,5) - s
Out[38]:
0 -365 days +03:05:00
1 -366 days +03:05:00
2 -367 days +03:05:00
dtype: timedelta64[ns]
```

```
In [39]: timedelta(minutes=5) + s
Out[39]:
0 2012-01-01 00:05:00
1 2012-01-02 00:05:00
```

```
2 2012-01-03 00:05:00
dtype: datetime64[ns]
```

min, max and the corresponding idxmin, idxmax operations are supported on frames

```
In [40]: A = s - Timestamp('20120101') - Timedelta('00:05:05')
```

```
In [41]: B = s - Series(date_range('2012-1-2', periods=3, freq='D'))
```

```
In [42]: df = DataFrame(dict(A=A, B=B))
```

```
In [43]: df
```

```
Out[43]:
```

```
 A B
0 -1 days +23:54:55 -1 days
1 0 days 23:54:55 -1 days
2 1 days 23:54:55 -1 days
```

```
In [44]: df.min()
```

```
Out[44]:
```

```
A -1 days +23:54:55
B -1 days +00:00:00
dtype: timedelta64[ns]
```

```
In [45]: df.min(axis=1)
```

```
Out[45]:
```

```
0 -1 days
1 -1 days
2 -1 days
dtype: timedelta64[ns]
```

```
In [46]: df.idxmin()
```

```
Out[46]:
```

```
A 0
B 0
dtype: int64
```

```
In [47]: df.idxmax()
```

```
Out[47]:
```

```
A 2
B 0
dtype: int64
```

min, max, idxmin, idxmax operations are supported on Series as well. A scalar result will be a Timedelta.

```
In [48]: df.min().max()
```

```
Out[48]: Timedelta('-1 days +23:54:55')
```

```
In [49]: df.min(axis=1).min()
```

```
Out[49]: Timedelta('-1 days +00:00:00')
```

```
In [50]: df.min().idxmax()
```

```
Out[50]: 'A'
```

```
In [51]: df.min(axis=1).idxmin()
```

```
Out[51]: 0
```

You can fillna on timedeltas. Integers will be interpreted as seconds. You can pass a timedelta to get a particular value.

```
In [52]: y.fillna(0)
Out[52]:
0 0 days
1 0 days
2 1 days
dtype: timedelta64[ns]
```

```
In [53]: y.fillna(10)
Out[53]:
0 0 days 00:00:10
1 0 days 00:00:10
2 1 days 00:00:00
dtype: timedelta64[ns]
```

```
In [54]: y.fillna(Timedelta('-1 days, 00:00:05'))
Out[54]:
0 -1 days +00:00:05
1 -1 days +00:00:05
2 1 days 00:00:00
dtype: timedelta64[ns]
```

You can also negate, multiply and use abs on Timedeltas

```
In [55]: td1 = Timedelta('-1 days 2 hours 3 seconds')
```

```
In [56]: td1
Out[56]: Timedelta('-2 days +21:59:57')
```

```
In [57]: -1 * td1
Out[57]: Timedelta('1 days 02:00:03')
```

```
In [58]: - td1
Out[58]: Timedelta('1 days 02:00:03')
```

```
In [59]: abs(td1)
Out[59]: Timedelta('1 days 02:00:03')
```

## 21.3 Reductions

Numeric reduction operation for `timedelta64[ns]` will return `Timedelta` objects. As usual `NaT` are skipped during evaluation.

```
In [60]: y2 = Series(to_timedelta(['-1 days +00:00:05','nat','-1 days +00:00:05','1 days']))
```

```
In [61]: y2
Out[61]:
0 -1 days +00:00:05
1 NaT
2 -1 days +00:00:05
3 1 days 00:00:00
dtype: timedelta64[ns]
```

```
In [62]: y2.mean()
Out[62]: Timedelta('-1 days +16:00:03.333333')
```

```
In [63]: y2.median()
```

```

Out[63]: Timedelta('-1 days +00:00:05')

In [64]: y2.quantile(.1)
Out[64]: Timedelta('-1 days +00:00:05')

In [65]: y2.sum()
Out[65]: Timedelta('-1 days +00:00:10')

```

## 21.4 Frequency Conversion

New in version 0.13.

Timedelta Series, TimedeltaIndex, and Timedelta scalars can be converted to other ‘frequencies’ by dividing by another timedelta, or by astyping to a specific timedelta type. These operations yield Series and propagate NaT -> nan. Note that division by the numpy scalar is true division, while astyping is equivalent of floor division.

```

In [66]: td = Series(date_range('20130101', periods=4)) - \
....: Series(date_range('20121201', periods=4))
....:

In [67]: td[2] += timedelta(minutes=5, seconds=3)

In [68]: td[3] = np.nan

In [69]: td
Out[69]:
0 31 days 00:00:00
1 31 days 00:00:00
2 31 days 00:05:03
3 NaT
dtype: timedelta64[ns]

to days
In [70]: td / np.timedelta64(1, 'D')
Out[70]:
0 31.000000
1 31.000000
2 31.003507
3 NaN
dtype: float64

In [71]: td.astype('timedelta64[D]')
Out[71]:
0 31
1 31
2 31
3 NaN
dtype: float64

to seconds
In [72]: td / np.timedelta64(1, 's')
Out[72]:
0 2678400
1 2678400
2 2678703
3 NaN

```

```
dtype: float64

In [73]: td.astype('timedelta64[s]')
Out[73]:
0 2678400
1 2678400
2 2678703
3 NaN
dtype: float64

to months (these are constant months)
In [74]: td / np.timedelta64(1, 'M')
Out[74]:
0 1.018501
1 1.018501
2 1.018617
3 NaN
dtype: float64
```

Dividing or multiplying a timedelta64[ns] Series by an integer or integer Series yields another timedelta64[ns] dtypes Series.

```
In [75]: td * -1
Out[75]:
0 -31 days +00:00:00
1 -31 days +00:00:00
2 -32 days +23:54:57
3 NaT
dtype: timedelta64[ns]

In [76]: td * Series([1,2,3,4])
Out[76]:
0 31 days 00:00:00
1 62 days 00:00:00
2 93 days 00:15:09
3 NaT
dtype: timedelta64[ns]
```

## 21.5 Attributes

You can access various components of the Timedelta or TimedeltaIndex directly using the attributes `days`, `seconds`, `microseconds`, `nanoseconds`. These are identical to the values returned by `datetime.timedelta`, in that, for example, the `.seconds` attribute represents the number of seconds  $\geq 0$  and  $< 1$  day. These are signed according to whether the Timedelta is signed.

These operations can also be directly accessed via the `.dt` property of the Series as well.

---

**Note:** Note that the attributes are NOT the displayed values of the Timedelta. Use `.components` to retrieve the displayed values.

---

For a Series

```
In [77]: td.dt.days
Out[77]:
0 31
1 31
```

```
2 31
3 NaN
dtype: float64
```

```
In [78]: td.dt.seconds
Out[78]:
0 0
1 0
2 303
3 NaN
dtype: float64
```

You can access the value of the fields for a scalar Timedelta directly.

```
In [79]: tds = Timedelta('31 days 5 min 3 sec')

In [80]: tds.days
Out[80]: 31L

In [81]: tds.seconds
Out[81]: 303L

In [82]: (-tds).seconds
Out[82]: 86097L
```

You can use the .components property to access a reduced form of the timedelta. This returns a DataFrame indexed similarly to the Series. These are the *displayed* values of the Timedelta.

```
In [83]: td.dt.components
Out[83]:
 days hours minutes seconds milliseconds microseconds nanoseconds
0 31 0 0 0 0 0 0
1 31 0 0 0 0 0 0
2 31 0 5 3 0 0 0
3 NaN NaN NaN NaN NaN NaN NaN

In [84]: td.dt.components.seconds
Out[84]:
0 0
1 0
2 3
3 NaN
Name: seconds, dtype: float64
```

## 21.6 TimedeltaIndex

New in version 0.15.0.

To generate an index with time delta, you can use either the TimedeltaIndex or the timedelta\_range constructor.

Using TimedeltaIndex you can pass string-like, Timedelta, timedelta, or np.timedelta64 objects. Passing np.nan/pd.NaT/nat will represent missing values.

```
In [85]: TimedeltaIndex(['1 days', '1 days, 00:00:05',
.....: np.timedelta64(2, 'D'), timedelta(days=2, seconds=2)])
.....:
```

Out [85] :

```
TimedeltaIndex(['1 days 00:00:00', '1 days 00:00:05', '2 days 00:00:00',
 '2 days 00:00:02'],
 dtype='timedelta64[ns]', freq=None)
```

Similarly to date\_range, you can construct regular ranges of a TimedeltaIndex:

In [86]: timedelta\_range(start='1 days', periods=5, freq='D')

```
Out[86]: TimedeltaIndex(['1 days', '2 days', '3 days', '4 days', '5 days'],
 dtype='timedelta64[ns]', freq=None)
```

In [87]: timedelta\_range(start='1 days', end='2 days', freq='30T')

Out[87] :

```
TimedeltaIndex(['1 days 00:00:00', '1 days 00:30:00', '1 days 01:00:00',
 '1 days 01:30:00', '1 days 02:00:00', '1 days 02:30:00',
 '1 days 03:00:00', '1 days 03:30:00', '1 days 04:00:00',
 '1 days 04:30:00', '1 days 05:00:00', '1 days 05:30:00',
 '1 days 06:00:00', '1 days 06:30:00', '1 days 07:00:00',
 '1 days 07:30:00', '1 days 08:00:00', '1 days 08:30:00',
 '1 days 09:00:00', '1 days 09:30:00', '1 days 10:00:00',
 '1 days 10:30:00', '1 days 11:00:00', '1 days 11:30:00',
 '1 days 12:00:00', '1 days 12:30:00', '1 days 13:00:00',
 '1 days 13:30:00', '1 days 14:00:00', '1 days 14:30:00',
 '1 days 15:00:00', '1 days 15:30:00', '1 days 16:00:00',
 '1 days 16:30:00', '1 days 17:00:00', '1 days 17:30:00',
 '1 days 18:00:00', '1 days 18:30:00', '1 days 19:00:00',
 '1 days 19:30:00', '1 days 20:00:00', '1 days 20:30:00',
 '1 days 21:00:00', '1 days 21:30:00', '1 days 22:00:00',
 '1 days 22:30:00', '1 days 23:00:00', '1 days 23:30:00',
 '2 days 00:00:00'],
 dtype='timedelta64[ns]', freq='30T')
```

## 21.6.1 Using the TimedeltaIndex

Similarly to other of the datetime-like indices, DatetimeIndex and PeriodIndex, you can use TimedeltaIndex as the index of pandas objects.

In [88]: s = Series(np.arange(100),

```
..... index=timedelta_range('1 days', periods=100, freq='h'))
.....
```

In [89]: s

Out[89]:

1 days 00:00:00	0
1 days 01:00:00	1
1 days 02:00:00	2
1 days 03:00:00	3
1 days 04:00:00	4
1 days 05:00:00	5
1 days 06:00:00	6
	..
4 days 21:00:00	93
4 days 22:00:00	94
4 days 23:00:00	95
5 days 00:00:00	96
5 days 01:00:00	97
5 days 02:00:00	98
5 days 03:00:00	99

```
Freq: H, dtype: int32
```

Selections work similarly, with coercion on string-likes and slices:

```
In [90]: s['1 day':'2 day']
```

```
Out[90]:
```

1 days 00:00:00	0
1 days 01:00:00	1
1 days 02:00:00	2
1 days 03:00:00	3
1 days 04:00:00	4
1 days 05:00:00	5
1 days 06:00:00	6
	..
2 days 17:00:00	41
2 days 18:00:00	42
2 days 19:00:00	43
2 days 20:00:00	44
2 days 21:00:00	45
2 days 22:00:00	46
2 days 23:00:00	47

```
Freq: H, dtype: int32
```

```
In [91]: s['1 day 01:00:00']
```

```
Out[91]: 1
```

```
In [92]: s[Timedelta('1 day 1h')]
```

```
Out[92]: 1
```

Furthermore you can use partial string selection and the range will be inferred:

```
In [93]: s['1 day':'1 day 5 hours']
```

```
Out[93]:
```

1 days 00:00:00	0
1 days 01:00:00	1
1 days 02:00:00	2
1 days 03:00:00	3
1 days 04:00:00	4
1 days 05:00:00	5

```
Freq: H, dtype: int32
```

## 21.6.2 Operations

Finally, the combination of TimedeltaIndex with DatetimeIndex allow certain combination operations that are NaT preserving:

```
In [94]: tdi = TimedeltaIndex(['1 days',pd.NaT,'2 days'])
```

```
In [95]: tdi.tolist()
```

```
Out[95]: [Timedelta('1 days 00:00:00'), NaT, Timedelta('2 days 00:00:00')]
```

```
In [96]: dti = date_range('20130101',periods=3)
```

```
In [97]: dti.tolist()
```

```
Out[97]: [Timestamp('2013-01-01 00:00:00', offset='D'),
Timestamp('2013-01-02 00:00:00', offset='D'),
```

```
Timestamp('2013-01-03 00:00:00', offset='D')]

In [98]: (tdi + tdi).tolist()
Out[98]: [Timestamp('2013-01-02 00:00:00'), NaT, Timestamp('2013-01-05 00:00:00')]

In [99]: (tdi - tdi).tolist()
Out[99]: [Timestamp('2012-12-31 00:00:00'), NaT, Timestamp('2013-01-01 00:00:00')]
```

## 21.6.3 Conversions

Similarly to frequency conversion on a Series above, you can convert these indices to yield another Index.

```
In [100]: tdi / np.timedelta64(1,'s')
Out[100]: Float64Index([86400.0, nan, 172800.0], dtype='float64')

In [101]: tdi.astype('timedelta64[s]')
Out[101]: Float64Index([86400.0, nan, 172800.0], dtype='float64')
```

Scalars type ops work as well. These can potentially return a *different* type of index.

```
adding or timedelta and date -> datelike
In [102]: tdi + Timestamp('20130101')
Out[102]: DatetimeIndex(['2013-01-02', 'NaT', '2013-01-03'], dtype='datetime64[ns]', freq=None)

subtraction of a date and a timedelta -> datelike
note that trying to subtract a date from a Timedelta will raise an exception
In [103]: (Timestamp('20130101') - tdi).tolist()
Out[103]: [Timestamp('2012-12-31 00:00:00'), NaT, Timestamp('2012-12-30 00:00:00')]

timedelta + timedelta -> timedelta
In [104]: tdi + Timedelta('10 days')
Out[104]: TimedeltaIndex(['11 days', NaT, '12 days'], dtype='timedelta64[ns]', freq=None)

division can result in a Timedelta if the divisor is an integer
In [105]: tdi / 2
Out[105]: TimedeltaIndex(['0 days 12:00:00', NaT, '1 days 00:00:00'], dtype='timedelta64[ns]', freq=None)

or a Float64Index if the divisor is a Timedelta
In [106]: tdi / tdi[0]
Out[106]: Float64Index([1.0, nan, 2.0], dtype='float64')
```

## 21.7 Resampling

Similar to *timeseries resampling*, we can resample with a TimedeltaIndex.

```
In [107]: s.resample('D')
Out[107]:
1 days 11.5
2 days 35.5
3 days 59.5
4 days 83.5
5 days 97.5
Freq: D, dtype: float64
```

---

CHAPTER  
TWENTYTWO

---

## CATEGORICAL DATA

New in version 0.15.

---

**Note:** While there was `pandas.Categorical` in earlier versions, the ability to use categorical data in `Series` and `DataFrame` is new.

---

This is an introduction to pandas categorical data type, including a short comparison with R's `factor`.

*Categoricals* are a pandas data type, which correspond to categorical variables in statistics: a variable, which can take on only a limited, and usually fixed, number of possible values (*categories*; *levels* in R). Examples are gender, social class, blood types, country affiliations, observation time or ratings via Likert scales.

In contrast to statistical categorical variables, categorical data might have an order (e.g. ‘strongly agree’ vs ‘agree’ or ‘first observation’ vs. ‘second observation’), but numerical operations (additions, divisions, ...) are not possible.

All values of categorical data are either in *categories* or `np.nan`. Order is defined by the order of *categories*, not lexical order of the values. Internally, the data structure consists of a *categories* array and an integer array of *codes* which point to the real value in the *categories* array.

The categorical data type is useful in the following cases:

- A string variable consisting of only a few different values. Converting such a string variable to a categorical variable will save some memory, see [here](#).
- The lexical order of a variable is not the same as the logical order (“one”, “two”, “three”). By converting to a categorical and specifying an order on the categories, sorting and min/max will use the logical order instead of the lexical order, see [here](#).
- As a signal to other python libraries that this column should be treated as a categorical variable (e.g. to use suitable statistical methods or plot types).

See also the [API docs on categoricals](#).

### 22.1 Object Creation

Categorical `Series` or columns in a `DataFrame` can be created in several ways:

By specifying `dtype="category"` when constructing a `Series`:

```
In [1]: s = pd.Series(["a", "b", "c", "a"], dtype="category")
```

```
In [2]: s
```

```
Out[2]:
```

```
0 a
1 b
```

```
2 c
3 a
dtype: category
Categories (3, object): [a, b, c]
```

By converting an existing *Series* or column to a `category` `dtype`:

```
In [3]: df = pd.DataFrame({"A": ["a", "b", "c", "a"]})
```

```
In [4]: df["B"] = df["A"].astype('category')
```

```
In [5]: df
```

```
Out[5]:
```

	A	B
0	a	a
1	b	b
2	c	c
3	a	a

By using some special functions:

```
In [6]: df = pd.DataFrame({'value': np.random.randint(0, 100, 20)})
```

```
In [7]: labels = ["{} - {}".format(i, i + 9) for i in range(0, 100, 10)]
```

```
In [8]: df['group'] = pd.cut(df.value, range(0, 105, 10), right=False, labels=labels)
```

```
In [9]: df.head(10)
```

```
Out[9]:
```

	value	group
0	65	60 - 69
1	49	40 - 49
2	56	50 - 59
3	43	40 - 49
4	43	40 - 49
5	91	90 - 99
6	32	30 - 39
7	87	80 - 89
8	36	30 - 39
9	8	0 - 9

See [documentation](#) for `cut()`.

By passing a `pandas.Categorical` object to a *Series* or assigning it to a *DataFrame*.

```
In [10]: raw_cat = pd.Categorical(["a", "b", "c", "a"], categories=["b", "c", "d"],
.....: ordered=False)
.....:
```

```
In [11]: s = pd.Series(raw_cat)
```

```
In [12]: s
```

```
Out[12]:
```

0	NaN
1	b
2	c
3	NaN

```
dtype: category
Categories (3, object): [b, c, d]
```

---

```
In [13]: df = pd.DataFrame({ "A": ["a", "b", "c", "a"] })
```

```
In [14]: df["B"] = raw_cat
```

```
In [15]: df
```

```
Out[15]:
```

	A	B
0	a	NaN
1	b	b
2	c	c
3	a	NaN

You can also specify differently ordered categories or make the resulting data ordered, by passing these arguments to `astype()`:

```
In [16]: s = pd.Series(["a", "b", "c", "a"])
```

```
In [17]: s_cat = s.astype("category", categories=["b", "c", "d"], ordered=False)
```

```
In [18]: s_cat
```

```
Out[18]:
```

0	NaN
1	b
2	c
3	NaN

`dtype: category`  
`Categories (3, object): [b, c, d]`

Categorical data has a specific `category` `dtype`:

```
In [19]: df.dtypes
```

```
Out[19]:
```

A	object
B	category

`dtype: object`

---

**Note:** In contrast to R's `factor` function, categorical data is not converting input values to strings and categories will end up the same data type as the original values.

---

**Note:** In contrast to R's `factor` function, there is currently no way to assign/change labels at creation time. Use `categories` to change the categories after creation time.

To get back to the original Series or `numpy` array, use `Series.astype(original_dtype)` or `np.asarray(categorical)`:

```
In [20]: s = pd.Series(["a", "b", "c", "a"])
```

```
In [21]: s
```

```
Out[21]:
```

0	a
1	b
2	c
3	a

`dtype: object`

```
In [22]: s2 = s.astype('category')
```

```
In [23]: s2
Out[23]:
0 a
1 b
2 c
3 a
dtype: category
Categories (3, object): [a, b, c]
```

```
In [24]: s3 = s2.astype('string')
```

```
In [25]: s3
```

```
Out[25]:
0 a
1 b
2 c
3 a
dtype: object
```

```
In [26]: np.asarray(s2)
Out[26]: array(['a', 'b', 'c', 'a'], dtype=object)
```

If you have already *codes* and *categories*, you can use the `from_codes()` constructor to save the factorize step during normal constructor mode:

```
In [27]: splitter = np.random.choice([0,1], 5, p=[0.5,0.5])
```

```
In [28]: s = pd.Series(pd.Categorical.from_codes(splitter, categories=["train", "test"]))
```

## 22.2 Description

Using `.describe()` on categorical data will produce similar output to a *Series* or *DataFrame* of type `string`.

```
In [29]: cat = pd.Categorical(["a", "c", "c", np.nan], categories=["b", "a", "c"])
```

```
In [30]: df = pd.DataFrame({"cat":cat, "s":["a", "c", "c", np.nan]})
```

```
In [31]: df.describe()
```

```
Out[31]:
 cat s
count 3 3
unique 2 2
top c c
freq 2 2
```

```
In [32]: df["cat"].describe()
```

```
Out[32]:
count 3
unique 2
top c
freq 2
Name: cat, dtype: object
```

## 22.3 Working with categories

Categorical data has a *categories* and a *ordered* property, which list their possible values and whether the ordering matters or not. These properties are exposed as `s.cat.categories` and `s.cat.ordered`. If you don't manually specify categories and ordering, they are inferred from the passed in values.

```
In [33]: s = pd.Series(["a", "b", "c", "a"], dtype="category")
```

```
In [34]: s.cat.categories
Out[34]: Index([u'a', u'b', u'c'], dtype='object')
```

```
In [35]: s.cat.ordered
Out[35]: False
```

It's also possible to pass in the categories in a specific order:

```
In [36]: s = pd.Series(pd.Categorical(["a", "b", "c", "a"], categories=["c", "b", "a"]))
```

```
In [37]: s.cat.categories
Out[37]: Index([u'c', u'b', u'a'], dtype='object')
```

```
In [38]: s.cat.ordered
Out[38]: False
```

---

**Note:** New categorical data are NOT automatically ordered. You must explicitly pass `ordered=True` to indicate an ordered `Categorical`.

---

### 22.3.1 Renaming categories

Renaming categories is done by assigning new values to the `Series.cat.categories` property or by using the `Categorical.rename_categories()` method:

```
In [39]: s = pd.Series(["a", "b", "c", "a"], dtype="category")
```

```
In [40]: s
Out[40]:
0 a
1 b
2 c
3 a
dtype: category
Categories (3, object): [a, b, c]
```

```
In [41]: s.cat.categories = ["Group %s" % g for g in s.cat.categories]
```

```
In [42]: s
Out[42]:
0 Group a
1 Group b
2 Group c
3 Group a
dtype: category
Categories (3, object): [Group a, Group b, Group c]
```

```
In [43]: s.cat.rename_categories([1, 2, 3])
```

```
Out[43]:
```

```
0 1
1 2
2 3
3 1
dtype: category
Categories (3, int64): [1, 2, 3]
```

---

**Note:** In contrast to R's *factor*, categorical data can have categories of other types than string.

---

**Note:** Be aware that assigning new categories is an inplace operation, while most other operations under Series.cat per default return a new Series of dtype *category*.

---

Categories must be unique or a *ValueError* is raised:

```
In [44]: try:
..... s.cat.categories = [1,1,1]
..... except ValueError as e:
..... print("ValueError: " + str(e))
.....
ValueError: Categorical categories must be unique
```

## 22.3.2 Appending new categories

Appending categories can be done by using the `Categorical.add_categories()` method:

```
In [45]: s = s.cat.add_categories([4])

In [46]: s.cat.categories
Out[46]: Index([u'Group a', u'Group b', u'Group c', 4], dtype='object')

In [47]: s
Out[47]:
0 Group a
1 Group b
2 Group c
3 Group a
dtype: category
Categories (4, object): [Group a, Group b, Group c, 4]
```

## 22.3.3 Removing categories

Removing categories can be done by using the `Categorical.remove_categories()` method. Values which are removed are replaced by `np.nan`:

```
In [48]: s = s.cat.remove_categories([4])

In [49]: s
Out[49]:
0 Group a
1 Group b
2 Group c
3 Group a
dtype: category
Categories (3, object): [Group a, Group b, Group c]
```

### 22.3.4 Removing unused categories

Removing unused categories can also be done:

```
In [50]: s = pd.Series(pd.Categorical(["a", "b", "a"], categories=["a", "b", "c", "d"]))
```

```
In [51]: s
```

```
Out[51]:
```

```
0 a
1 b
2 a
dtype: category
Categories (4, object): [a, b, c, d]
```

```
In [52]: s.cat.remove_unused_categories()
```

```
Out[52]:
```

```
0 a
1 b
2 a
dtype: category
Categories (2, object): [a, b]
```

### 22.3.5 Setting categories

If you want to do remove and add new categories in one step (which has some speed advantage), or simply set the categories to a predefined scale, use `Categorical.set_categories()`.

```
In [53]: s = pd.Series(["one", "two", "four", "-"], dtype="category")
```

```
In [54]: s
```

```
Out[54]:
```

```
0 one
1 two
2 four
3 -
dtype: category
Categories (4, object): [-, four, one, two]
```

```
In [55]: s = s.cat.set_categories(["one", "two", "three", "four"])
```

```
In [56]: s
```

```
Out[56]:
```

```
0 one
1 two
2 four
3 NaN
dtype: category
Categories (4, object): [one, two, three, four]
```

---

**Note:** Be aware that `Categorical.set_categories()` cannot know whether some category is omitted intentionally or because it is misspelled or (under Python3) due to a type difference (e.g., numpy's `S1` dtype and python strings). This can result in surprising behaviour!

---

## 22.4 Sorting and Order

**Warning:** The default for construction has changed in v0.16.0 to `ordered=False`, from the prior implicit `ordered=True`

If categorical data is ordered (`s.cat.ordered == True`), then the order of the categories has a meaning and certain operations are possible. If the categorical is unordered, `.min()` / `.max()` will raise a *TypeError*.

```
In [57]: s = pd.Series(pd.Categorical(["a", "b", "c", "a"], ordered=False))
```

```
In [58]: s.sort_values(inplace=True)
```

```
In [59]: s = pd.Series(["a", "b", "c", "a"]).astype('category', ordered=True)
```

```
In [60]: s.sort_values(inplace=True)
```

```
In [61]: s
Out[61]:
0 a
3 a
1 b
2 c
dtype: category
Categories (3, object): [a < b < c]
```

```
In [62]: s.min(), s.max()
```

```
Out[62]: ('a', 'c')
```

You can set categorical data to be ordered by using `as_ordered()` or unordered by using `as_unordered()`. These will by default return a *new* object.

```
In [63]: s.cat.as_ordered()
Out[63]:
0 a
3 a
1 b
2 c
dtype: category
Categories (3, object): [a < b < c]
```

```
In [64]: s.cat.as_unordered()
```

```
Out[64]:
0 a
3 a
1 b
2 c
dtype: category
Categories (3, object): [a, b, c]
```

Sorting will use the order defined by categories, not any lexical order present on the data type. This is even true for strings and numeric data:

```
In [65]: s = pd.Series([1, 2, 3, 1], dtype="category")
```

```
In [66]: s = s.cat.set_categories([2, 3, 1], ordered=True)
```

```
In [67]: s
```

```
Out[67]:
0 1
1 2
2 3
3 1
dtype: category
Categories (3, int64): [2 < 3 < 1]

In [68]: s.sort_values(inplace=True)

In [69]: s
Out[69]:
1 2
2 3
0 1
3 1
dtype: category
Categories (3, int64): [2 < 3 < 1]

In [70]: s.min(), s.max()
Out[70]: (2, 1)
```

## 22.4.1 Reordering

Reordering the categories is possible via the `Categorical.reorder_categories()` and the `Categorical.set_categories()` methods. For `Categorical.reorder_categories()`, all old categories must be included in the new categories and no new categories are allowed. This will necessarily make the sort order the same as the categories order.

```
In [71]: s = pd.Series([1,2,3,1], dtype="category")

In [72]: s = s.cat.reorder_categories([2,3,1], ordered=True)

In [73]: s
Out[73]:
0 1
1 2
2 3
3 1
dtype: category
Categories (3, int64): [2 < 3 < 1]

In [74]: s.sort_values(inplace=True)

In [75]: s
Out[75]:
1 2
2 3
0 1
3 1
dtype: category
Categories (3, int64): [2 < 3 < 1]

In [76]: s.min(), s.max()
Out[76]: (2, 1)
```

**Note:** Note the difference between assigning new categories and reordering the categories: the first renames categories and therefore the individual values in the *Series*, but if the first position was sorted last, the renamed value will still be sorted last. Reordering means that the way values are sorted is different afterwards, but not that individual values in the *Series* are changed.

---

**Note:** If the *Categorical* is not ordered, *Series.min()* and *Series.max()* will raise *TypeError*. Numeric operations like  $+$ ,  $-$ ,  $*$ ,  $/$  and operations based on them (e.g. “*Series.median()*”, which would need to compute the mean between two values if the length of an array is even) do not work and raise a *TypeError*.

---

## 22.4.2 Multi Column Sorting

A categorical dtypes column will participate in a multi-column sort in a similar manner to other columns. The ordering of the categorical is determined by the *categories* of that column.

```
In [77]: dfs = pd.DataFrame({'A' : pd.Categorical(list('bbeebbaa')), categories=['e', 'a', 'b'], ordered=True)
....:
 'B' : [1,2,1,2,2,1,2,1] })
```

```
In [78]: dfs.sort_values(by=['A', 'B'])
```

```
Out[78]:
```

	A	B
2	e	1
3	e	2
7	a	1
6	a	2
0	b	1
5	b	1
1	b	2
4	b	2

Reordering the *categories* changes a future sort.

```
In [79]: dfs['A'] = dfs['A'].cat.reorder_categories(['a', 'b', 'e'])
```

```
In [80]: dfs.sort_values(by=['A', 'B'])
```

```
Out[80]:
```

	A	B
7	a	1
6	a	2
0	b	1
5	b	1
1	b	2
4	b	2
2	e	1
3	e	2

## 22.5 Comparisons

Comparing categorical data with other objects is possible in three cases:

- comparing equality (`==` and `!=`) to a list-like object (list, Series, array, ...) of the same length as the categorical data.

- all comparisons (`==`, `!=`, `>`, `>=`, `<`, and `<=`) of categorical data to another categorical Series, when `ordered=True` and the *categories* are the same.
- all comparisons of a categorical data to a scalar.

All other comparisons, especially “non-equality” comparisons of two categoricals with different categories or a categorical with any list-like object, will raise a `TypeError`.

---

**Note:** Any “non-equality” comparisons of categorical data with a *Series*, *np.array*, *list* or categorical data with different categories or ordering will raise an `TypeError` because custom categories ordering could be interpreted in two ways: one with taking into account the ordering and one without.

```
In [81]: cat = pd.Series([1,2,3]).astype("category", categories=[3,2,1], ordered=True)

In [82]: cat_base = pd.Series([2,2,2]).astype("category", categories=[3,2,1], ordered=True)

In [83]: cat_base2 = pd.Series([2,2,2]).astype("category", ordered=True)

In [84]: cat
Out[84]:
0 1
1 2
2 3
dtype: category
Categories (3, int64): [3 < 2 < 1]

In [85]: cat_base
Out[85]:
0 2
1 2
2 2
dtype: category
Categories (3, int64): [3 < 2 < 1]

In [86]: cat_base2
Out[86]:
0 2
1 2
2 2
dtype: category
Categories (1, int64): [2]
```

Comparing to a categorical with the same categories and ordering or to a scalar works:

```
In [87]: cat > cat_base
Out[87]:
0 True
1 False
2 False
dtype: bool

In [88]: cat > 2
Out[88]:
0 True
1 False
2 False
dtype: bool
```

Equality comparisons work with any list-like object of same length and scalars:

```
In [89]: cat == cat_base
Out[89]:
0 False
1 True
2 False
dtype: bool

In [90]: cat == np.array([1,2,3])
Out[90]:
0 True
1 True
2 True
dtype: bool

In [91]: cat == 2
Out[91]:
0 False
1 True
2 False
dtype: bool
```

This doesn't work because the categories are not the same:

```
In [92]: try:
..... cat > cat_base2
..... except TypeError as e:
..... print("TypeError: " + str(e))
.....
TypeError: Categoricals can only be compared if 'categories' are the same
```

If you want to do a “non-equality” comparison of a categorical series with a list-like object which is not categorical data, you need to be explicit and convert the categorical data back to the original values:

```
In [93]: base = np.array([1,2,3])

In [94]: try:
..... cat > base
..... except TypeError as e:
..... print("TypeError: " + str(e))
.....
TypeError: Cannot compare a Categorical for op __gt__ with type <type 'numpy.ndarray'>. If you want to
compare values, use 'np.asarray(cat) <op> other'.

In [95]: np.asarray(cat) > base
Out[95]: array([False, False, False], dtype=bool)
```

## 22.6 Operations

Apart from `Series.min()`, `Series.max()` and `Series.mode()`, the following operations are possible with categorical data:

*Series* methods like `Series.value_counts()` will use all categories, even if some categories are not present in the data:

```
In [96]: s = pd.Series(pd.Categorical(["a", "b", "c", "c"], categories=["c", "a", "b", "d"]))
In [97]: s.value_counts()
Out[97]:
```

```
c 2
b 1
a 1
d 0
dtype: int64
```

Groupby will also show “unused” categories:

```
In [98]: cats = pd.Categorical(["a", "b", "b", "b", "c", "c", "c"], categories=["a", "b", "c", "d"])
```

```
In [99]: df = pd.DataFrame({"cats":cats, "values":[1,2,2,2,3,4,5]})
```

```
In [100]: df.groupby("cats").mean()
```

```
Out[100]:
 values
cats
a 1
b 2
c 4
d NaN
```

```
In [101]: cats2 = pd.Categorical(["a", "a", "b", "b"], categories=["a", "b", "c"])
```

```
In [102]: df2 = pd.DataFrame({"cats":cats2, "B":["c", "d", "c", "d"], "values":[1,2,3,4]})
```

```
In [103]: df2.groupby(["cats", "B"]).mean()
```

```
Out[103]:
 values
cats B
a c 1
 d 2
b c 3
 d 4
c c NaN
 d NaN
```

Pivot tables:

```
In [104]: raw_cat = pd.Categorical(["a", "a", "b", "b"], categories=["a", "b", "c"])
```

```
In [105]: df = pd.DataFrame({"A":raw_cat, "B":["c", "d", "c", "d"], "values":[1,2,3,4]})
```

```
In [106]: pd.pivot_table(df, values='values', index=['A', 'B'])
```

```
Out[106]:
```

A	B	values
a	c	1
	d	2
b	c	3
	d	4
c	c	NaN
	d	NaN

Name: values, dtype: float64

## 22.7 Data munging

The optimized pandas data access methods `.loc`, `.iloc`, `.ix`, `.at`, and `.iat`, work as normal. The only difference is the return type (for getting) and that only values already in `categories` can be assigned.

## 22.7.1 Getting

If the slicing operation returns either a *DataFrame* or a column of type *Series*, the category dtype is preserved.

```
In [107]: idx = pd.Index(["h", "i", "j", "k", "l", "m", "n",])

In [108]: cats = pd.Series(["a", "b", "b", "b", "c", "c", "c"], dtype="category", index=idx)

In [109]: values= [1,2,2,2,3,4,5]

In [110]: df = pd.DataFrame({"cats":cats, "values":values}, index=idx)

In [111]: df.iloc[2:4,:]
Out[111]:
 cats values
j b 2
k b 2

In [112]: df.iloc[2:4,:].dtypes
Out[112]:
cats category
values int64
dtype: object

In [113]: df.loc["h":"j", "cats"]
Out[113]:
h a
i b
j b
Name: cats, dtype: category
Categories (3, object): [a, b, c]

In [114]: df.ix["h":"j",0:1]
Out[114]:
 cats
h a
i b
j b

In [115]: df[df["cats"] == "b"]
Out[115]:
 cats values
i b 2
j b 2
k b 2
```

An example where the category type is not preserved is if you take one single row: the resulting *Series* is of dtype *object*:

```
get the complete "h" row as a Series
In [116]: df.loc["h", :]
Out[116]:
cats a
values 1
Name: h, dtype: object
```

Returning a single item from categorical data will also return the value, not a categorical of length “1”.

---

```
In [117]: df.iat[0,0]
Out[117]: 'a'

In [118]: df["cats"].cat.categories = ["x", "y", "z"]

In [119]: df.at["h","cats"] # returns a string
Out[119]: 'x'
```

---

**Note:** This is a difference to R's *factor* function, where `factor(c(1,2,3))[1]` returns a single value *factor*.

To get a single value *Series* of type `category` pass in a list with a single value:

```
In [120]: df.loc[["h"], "cats"]
Out[120]:
h x
Name: cats, dtype: category
Categories (3, object): [x, y, z]
```

## 22.7.2 String and datetime accessors

New in version 0.17.1.

The accessors `.dt` and `.str` will work if the `s.cat.categories` are of an appropriate type:

```
In [121]: str_s = pd.Series(list('aabb'))
In [122]: str_cat = str_s.astype('category')

In [123]: str_cat
Out[123]:
0 a
1 a
2 b
3 b
dtype: category
Categories (2, object): [a, b]

In [124]: str_cat.str.contains("a")
Out[124]:
0 True
1 True
2 False
3 False
dtype: bool

In [125]: date_s = pd.Series(pd.date_range('1/1/2015', periods=5))

In [126]: date_cat = date_s.astype('category')

In [127]: date_cat
Out[127]:
0 2015-01-01
1 2015-01-02
2 2015-01-03
3 2015-01-04
4 2015-01-05
dtype: category
```

```
Categories (5, datetime64[ns]): [2015-01-01, 2015-01-02, 2015-01-03, 2015-01-04, 2015-01-05]
```

```
In [128]: date_cat.dt.day
Out[128]:
0 1
1 2
2 3
3 4
4 5
dtype: int64
```

---

**Note:** The returned Series (or DataFrame) is of the same type as if you used the `.str.<method>` / `.dt.<method>` on a Series of that type (and not of type `category`!).

---

That means, that the returned values from methods and properties on the accessors of a Series and the returned values from methods and properties on the accessors of this Series transformed to one of type `category` will be equal:

```
In [129]: ret_s = str_s.str.contains("a")
```

```
In [130]: ret_cat = str_cat.str.contains("a")
```

```
In [131]: ret_s.dtype == ret_cat.dtype
```

```
Out[131]: True
```

```
In [132]: ret_s == ret_cat
```

```
Out[132]:
```

```
0 True
1 True
2 True
3 True
dtype: bool
```

---

**Note:** The work is done on the `categories` and then a new Series is constructed. This has some performance implication if you have a Series of type string, where lots of elements are repeated (i.e. the number of unique elements in the Series is a lot smaller than the length of the Series). In this case it can be faster to convert the original Series to one of type `category` and use `.str.<method>` or `.dt.<property>` on that.

---

## 22.7.3 Setting

Setting values in a categorical column (or *Series*) works as long as the value is included in the `categories`:

```
In [133]: idx = pd.Index(["h", "i", "j", "k", "l", "m", "n"])
```

```
In [134]: cats = pd.Categorical(["a", "a", "a", "a", "a", "a", "a"], categories=["a", "b"])
```

```
In [135]: values = [1, 1, 1, 1, 1, 1, 1]
```

```
In [136]: df = pd.DataFrame({"cats":cats, "values":values}, index=idx)
```

```
In [137]: df.iloc[2:4,:] = [["b", 2], ["b", 2]]
```

```
In [138]: df
```

```
Out[138]:
```

```
 cats values
```

```

h a 1
i a 1
j b 2
k b 2
l a 1
m a 1
n a 1

```

```
In [139]: try:
.....: df.iloc[2:4,:] = [["c",3],["c",3]]
.....: except ValueError as e:
.....: print("ValueError: " + str(e))
.....:
```

ValueError: cannot setitem on a Categorical with a new category, set the categories first

Setting values by assigning categorical data will also check that the *categories* match:

```
In [140]: df.loc["j":"k","cats"] = pd.Categorical(["a","a"], categories=["a","b"])
```

```
In [141]: df
```

```
Out[141]:
 cats values
h a 1
i a 1
j a 2
k a 2
l a 1
m a 1
n a 1
```

```
In [142]: try:
.....: df.loc["j":"k","cats"] = pd.Categorical(["b","b"], categories=["a","b","c"])
.....: except ValueError as e:
.....: print("ValueError: " + str(e))
.....:
```

ValueError: Cannot set a Categorical with another, without identical categories

Assigning a *Categorical* to parts of a column of other types will use the values:

```
In [143]: df = pd.DataFrame({"a":[1,1,1,1,1], "b":["a","a","a","a","a"]})
```

```
In [144]: df.loc[1:2,"a"] = pd.Categorical(["b","b"], categories=["a","b"])
```

```
In [145]: df.loc[2:3,"b"] = pd.Categorical(["b","b"], categories=["a","b"])
```

```
In [146]: df
```

```
Out[146]:
 a b
0 1 a
1 b a
2 b b
3 1 b
4 1 a
```

```
In [147]: df.dtypes
```

```
Out[147]:
a object
b object
dtype: object
```

## 22.7.4 Merging

You can concat two *DataFrames* containing categorical data together, but the categories of these categoricals need to be the same:

```
In [148]: cat = pd.Series(["a", "b"], dtype="category")
In [149]: vals = [1, 2]
In [150]: df = pd.DataFrame({"cats":cat, "vals":vals})
In [151]: res = pd.concat([df, df])

In [152]: res
Out[152]:
 cats vals
0 a 1
1 b 2
0 a 1
1 b 2

In [153]: res.dtypes
Out[153]:
cats category
vals int64
dtype: object
```

In this case the categories are not the same and so an error is raised:

```
In [154]: df_different = df.copy()

In [155]: df_different["cats"].cat.categories = ["c", "d"]

In [156]: try:
.....: pd.concat([df, df_different])
.....: except ValueError as e:
.....: print("ValueError: " + str(e))
.....:
ValueError: incompatible categories in categorical concat
```

The same applies to `df.append(df_different)`.

## 22.8 Getting Data In/Out

New in version 0.15.2.

Writing data (*Series*, *Frames*) to a HDF store that contains a `category` `dtype` was implemented in 0.15.2. See [here](#) for an example and caveats.

Writing data to and reading data from *Stata* format files was implemented in 0.15.2. See [here](#) for an example and caveats.

Writing to a CSV file will convert the data, effectively removing any information about the categorical (categories and ordering). So if you read back the CSV file you have to convert the relevant columns back to `category` and assign the right categories and categories ordering.

```
In [157]: s = pd.Series(pd.Categorical(['a', 'b', 'b', 'a', 'a', 'd']))

rename the categories
In [158]: s.cat.categories = ["very good", "good", "bad"]

reorder the categories and add missing categories
In [159]: s = s.cat.set_categories(["very bad", "bad", "medium", "good", "very good"])

In [160]: df = pd.DataFrame({"cats":s, "vals":[1,2,3,4,5,6]})

In [161]: csv = StringIO()

In [162]: df.to_csv(csv)

In [163]: df2 = pd.read_csv(StringIO(csv.getvalue()))

In [164]: df2.dtypes
Out[164]:
Unnamed: 0 int64
cats object
vals int64
dtype: object

In [165]: df2["cats"]
Out[165]:
0 very good
1 good
2 good
3 very good
4 very good
5 bad
Name: cats, dtype: object

Redo the category
In [166]: df2["cats"] = df2["cats"].astype("category")

In [167]: df2["cats"].cat.set_categories(["very bad", "bad", "medium", "good", "very good"],
.....: inplace=True)
.....:

In [168]: df2.dtypes
Out[168]:
Unnamed: 0 int64
cats category
vals int64
dtype: object

In [169]: df2["cats"]
Out[169]:
0 very good
1 good
2 good
3 very good
4 very good
5 bad
Name: cats, dtype: category
Categories (5, object): [very bad, bad, medium, good, very good]
```

The same holds for writing to a SQL database with `to_sql`.

## 22.9 Missing Data

pandas primarily uses the value `np.nan` to represent missing data. It is by default not included in computations. See the [Missing Data section](#).

Missing values should **not** be included in the Categorical's categories, only in the values. Instead, it is understood that NaN is different, and is always a possibility. When working with the Categorical's codes, missing values will always have a code of -1.

```
In [170]: s = pd.Series(["a", "b", np.nan, "a"], dtype="category")
```

```
only two categories
```

```
In [171]: s
```

```
Out[171]:
```

```
0 a
1 b
2 NaN
3 a
dtype: category
Categories (2, object): [a, b]
```

```
In [172]: s.cat.codes
```

```
Out[172]:
```

```
0 0
1 1
2 -1
3 0
dtype: int8
```

Methods for working with missing data, e.g. `isnull()`, `fillna()`, `dropna()`, all work normally:

```
In [173]: s = pd.Series(["a", "b", np.nan], dtype="category")
```

```
In [174]: s
```

```
Out[174]:
```

```
0 a
1 b
2 NaN
dtype: category
Categories (2, object): [a, b]
```

```
In [175]: pd.isnull(s)
```

```
Out[175]:
```

```
0 False
1 False
2 True
dtype: bool
```

```
In [176]: s.fillna("a")
```

```
Out[176]:
```

```
0 a
1 b
2 a
dtype: category
Categories (2, object): [a, b]
```

## 22.10 Differences to R's `factor`

The following differences to R's factor functions can be observed:

- R's *levels* are named *categories*
- R's *levels* are always of type string, while *categories* in pandas can be of any dtype.
- It's not possible to specify labels at creation time. Use `s.cat.rename_categories(new_labels)` afterwards.
- In contrast to R's *factor* function, using categorical data as the sole input to create a new categorical series will *not* remove unused categories but create a new categorical series which is equal to the passed in one!
- R allows for missing values to be included in its *levels* (pandas' *categories*). Pandas does not allow *NaN* categories, but missing values can still be in the *values*.

## 22.11 Gotchas

### 22.11.1 Memory Usage

The memory usage of a Categorical is proportional to the number of categories times the length of the data. In contrast, an object dtype is a constant times the length of the data.

```
In [177]: s = pd.Series(['foo', 'bar']*1000)
```

```
object dtype
```

```
In [178]: s.nbytes
```

```
Out[178]: 8000
```

```
category dtype
```

```
In [179]: s.astype('category').nbytes
```

```
Out[179]: 2008
```

**Note:** If the number of categories approaches the length of the data, the Categorical will use nearly the same or more memory than an equivalent object dtype representation.

```
In [180]: s = pd.Series(['foo%04d' % i for i in range(2000)])
```

```
object dtype
```

```
In [181]: s.nbytes
```

```
Out[181]: 8000
```

```
category dtype
```

```
In [182]: s.astype('category').nbytes
```

```
Out[182]: 12000
```

### 22.11.2 Old style constructor usage

In earlier versions than pandas 0.15, a *Categorical* could be constructed by passing in precomputed *codes* (called then *labels*) instead of values with categories. The *codes* were interpreted as pointers to the categories with -1 as *NaN*. This type of constructor usage is replaced by the special constructor `Categorical.from_codes()`.

Unfortunately, in some special cases, using code which assumes the old style constructor usage will work with the current pandas version, resulting in subtle bugs:

```
>>> cat = pd.Categorical([1,2], [1,2,3])
>>> # old version
>>> cat.get_values()
array([2, 3], dtype=int64)
>>> # new version
>>> cat.get_values()
array([1, 2], dtype=int64)
```

**Warning:** If you used *Categoricals* with older versions of pandas, please audit your code before upgrading and change your code to use the `from_codes()` constructor.

### 22.11.3 *Categorical* is not a *numpy* array

Currently, categorical data and the underlying *Categorical* is implemented as a python object and not as a low-level *numpy* array dtype. This leads to some problems.

*numpy* itself doesn't know about the new *dtype*:

```
In [183]: try:
.....: np.dtype("category")
.....: except TypeError as e:
.....: print("TypeError: " + str(e))
.....:
TypeError: data type "category" not understood
```

```
In [184]: dtype = pd.Categorical(["a"]).dtype
```

```
In [185]: try:
.....: np.dtype(dtype)
.....: except TypeError as e:
.....: print("TypeError: " + str(e))
.....:
TypeError: data type not understood
```

Dtype comparisons work:

```
In [186]: dtype == np.str_
Out[186]: False
```

```
In [187]: np.str_ == dtype
Out[187]: False
```

To check if a Series contains Categorical data, with pandas 0.16 or later, use `hasattr(s, 'cat')`:

```
In [188]: hasattr(pd.Series(['a']), 'cat')
Out[188]: True
```

```
In [189]: hasattr(pd.Series(['a']), 'cat')
Out[189]: False
```

Using *numpy* functions on a *Series* of type `category` should not work as *Categoricals* are not numeric data (even in the case that `.categories` is numeric).

```
In [190]: s = pd.Series(pd.Categorical([1,2,3,4]))
```

```
In [191]: try:
.....: np.sum(s)
```

```

.....: except TypeError as e:
.....: print("TypeError: " + str(e))
.....:
TypeError: Categorical cannot perform the operation sum

```

---

**Note:** If such a function works, please file a bug at <https://github.com/pydata/pandas>!

---

## 22.11.4 dtype in apply

Pandas currently does not preserve the dtype in apply functions: If you apply along rows you get a *Series* of object *dtype* (same as getting a row -> getting one element will return a basic type) and applying along columns will also convert to object.

```

In [192]: df = pd.DataFrame({ "a": [1, 2, 3, 4],
.....: "b": ["a", "b", "c", "d"],
.....: "cats":pd.Categorical([1, 2, 3, 2]) })
.....:

In [193]: df.apply(lambda row: type(row["cats"])), axis=1)
Out[193]:
0 <type 'long'>
1 <type 'long'>
2 <type 'long'>
3 <type 'long'>
dtype: object

In [194]: df.apply(lambda col: col.dtype, axis=0)
Out[194]:
a object
b object
cats object
dtype: object

```

## 22.11.5 Categorical Index

New in version 0.16.1.

A new *CategoricalIndex* index type is introduced in version 0.16.1. See the [advanced indexing docs](#) for a more detailed explanation.

Setting the index, will create create a *CategoricalIndex*

```

In [195]: cats = pd.Categorical([1, 2, 3, 4], categories=[4, 2, 3, 1])

In [196]: strings = ["a", "b", "c", "d"]

In [197]: values = [4, 2, 3, 1]

In [198]: df = pd.DataFrame({"strings":strings, "values":values}, index=cats)

In [199]: df.index
Out[199]: CategoricalIndex([1, 2, 3, 4], categories=[4, 2, 3, 1], ordered=False, dtype='category')

This now sorts by the categories order
In [200]: df.sort_index()

```

```
Out[200]:
 strings values
4 d 1
2 b 2
3 c 3
1 a 4
```

In previous versions (<0.16.1) there is no index of type `category`, so setting the index to categorical column will convert the categorical data to a “normal” dtype first and therefore remove any custom ordering of the categories.

## 22.11.6 Side Effects

Constructing a `Series` from a `Categorical` will not copy the input `Categorical`. This means that changes to the `Series` will in most cases change the original `Categorical`:

```
In [201]: cat = pd.Categorical([1,2,3,10], categories=[1,2,3,4,10])

In [202]: s = pd.Series(cat, name="cat")

In [203]: cat
Out[203]:
[1, 2, 3, 10]
Categories (5, int64): [1, 2, 3, 4, 10]

In [204]: s.iloc[0:2] = 10

In [205]: cat
Out[205]:
[10, 10, 3, 10]
Categories (5, int64): [1, 2, 3, 4, 10]

In [206]: df = pd.DataFrame(s)

In [207]: df["cat"].cat.categories = [1,2,3,4,5]

In [208]: cat
Out[208]:
[5, 5, 3, 5]
Categories (5, int64): [1, 2, 3, 4, 5]
```

Use `copy=True` to prevent such a behaviour or simply don’t reuse `Categoricals`:

```
In [209]: cat = pd.Categorical([1,2,3,10], categories=[1,2,3,4,10])

In [210]: s = pd.Series(cat, name="cat", copy=True)

In [211]: cat
Out[211]:
[1, 2, 3, 10]
Categories (5, int64): [1, 2, 3, 4, 10]

In [212]: s.iloc[0:2] = 10

In [213]: cat
Out[213]:
[1, 2, 3, 10]
Categories (5, int64): [1, 2, 3, 4, 10]
```

---

**Note:** This also happens in some cases when you supply a *numpy* array instead of a *Categorical*: using an int array (e.g. `np.array([1,2,3,4])`) will exhibit the same behaviour, while using a string array (e.g. `np.array(["a", "b", "c", "a"])`) will not.

---


---

CHAPTER  
TWENTYTHREE

---

## VISUALIZATION

We use the standard convention for referencing the matplotlib API:

```
In [1]: import matplotlib.pyplot as plt
```

The plots in this document are made using matplotlib's ggplot style (new in version 1.4):

```
import matplotlib
matplotlib.style.use('ggplot')
```

If your version of matplotlib is 1.3 or lower, you can set `display.mpl_style` to 'default' with `pd.options.display.mpl_style = 'default'` to produce more appealing plots. When set, matplotlib's `rcParams` are changed (globally!) to nicer-looking settings.

We provide the basics in pandas to easily create decent looking plots. See the [ecosystem](#) section for visualization libraries that go beyond the basics documented here.

---

**Note:** All calls to `np.random` are seeded with 123456.

---

### 23.1 Basic Plotting: `plot`

See the [cookbook](#) for some advanced strategies


The `plot` method on Series and DataFrame is just a simple wrapper around `plt.plot()`:

```
In [2]: ts = pd.Series(np.random.randn(1000), index=pd.date_range('1/1/2000', periods=1000))
```

```
In [3]: ts = ts.cumsum()
```

```
In [4]: ts.plot()
```

```
Out[4]: <matplotlib.axes._subplots.AxesSubplot at 0xa072b22c>
```


If the index consists of dates, it calls `gcf().autofmt_xdate()` to try to format the x-axis nicely as per above.

On DataFrame, `plot()` is a convenience to plot all of the columns with labels:

```
In [5]: df = pd.DataFrame(np.random.randn(1000, 4), index=ts.index, columns=list('ABCD'))
```


```
In [6]: df = df.cumsum()
```

```
In [7]: plt.figure(); df.plot();
```


You can plot one column versus another using the `x` and `y` keywords in `plot()`:

```
In [8]: df3 = pd.DataFrame(np.random.randn(1000, 2), columns=['B', 'C']).cumsum()
In [9]: df3['A'] = pd.Series(list(range(len(df))))
In [10]: df3.plot(x='A', y='B')
Out[10]: <matplotlib.axes._subplots.AxesSubplot at 0x9f4afcec>
```


---

**Note:** For more formatting and styling options, see [below](#).

---

## 23.2 Other Plots

Plotting methods allow for a handful of plot styles other than the default Line plot. These methods can be provided as the `kind` keyword argument to `plot()`. These include:

- ‘`bar`’ or ‘`barh`’ for bar plots
- ‘`hist`’ for histogram
- ‘`box`’ for boxplot
- ‘`kde`’ or ‘`density`’ for density plots
- ‘`area`’ for area plots
- ‘`scatter`’ for scatter plots
- ‘`hexbin`’ for hexagonal bin plots
- ‘`pie`’ for pie plots

New in version 0.17.

You can also create these other plots using the methods `DataFrame.plot.<kind>` instead of providing the `kind` keyword argument. This makes it easier to discover plot methods and the specific arguments they use:

```
In [11]: df = pd.DataFrame()
```

```
In [12]: df.plot.<TAB>
df.plot.area df.plot.barch df.plot.density df.plot.hist df.plot.line df.plot.scatter
df.plot.bar df.plot.box df.plot.hexbin df.plot.kde df.plot.pie
```

In addition to these `kind`s, there are the `DataFrame.hist()`, and `DataFrame.boxplot()` methods, which use a separate interface.

Finally, there are several *plotting functions* in `pandas.tools.plotting` that take a `Series` or `DataFrame` as an argument. These include

- [Scatter Matrix](#)
- [Andrews Curves](#)
- [Parallel Coordinates](#)
- [Lag Plot](#)
- [Autocorrelation Plot](#)
- [Bootstrap Plot](#)
- [RadViz](#)


Plots may also be adorned with *errorbars* or *tables*.

### 23.2.1 Bar plots

For labeled, non-time series data, you may wish to produce a bar plot:

```
In [13]: plt.figure();
```


```
In [14]: df.ix[5].plot(kind='bar'); plt.axhline(0, color='k')
Out[14]: <matplotlib.lines.Line2D at 0x9ed5332c>
```


Calling a DataFrame's `plot()` method with `kind='bar'` produces a multiple bar plot:


```
In [15]: df2 = pd.DataFrame(np.random.rand(10, 4), columns=['a', 'b', 'c', 'd'])
```

```
In [16]: df2.plot(kind='bar');
```


To produce a stacked bar plot, pass `stacked=True`:

In [17]: `df2.plot(kind='bar', stacked=True);`


To get horizontal bar plots, pass `kind='barh'`:

In [18]: `df2.plot(kind='barh', stacked=True);`


### 23.2.2 Histograms


New in version 0.15.0.

Histogram can be drawn specifying kind='hist'.

```
In [19]: df4 = pd.DataFrame({'a': np.random.randn(1000) + 1, 'b': np.random.randn(1000),
.....: 'c': np.random.randn(1000) - 1}, columns=['a', 'b', 'c'])

In [20]: plt.figure();

In [21]: df4.plot(kind='hist', alpha=0.5)
Out[21]: <matplotlib.axes._subplots.AxesSubplot at 0x9dd6afac>
```


Histogram can be stacked by `stacked=True`. Bin size can be changed by `bins` keyword.

In [22]: `plt.figure()`;

In [23]: `df4.plot(kind='hist', stacked=True, bins=20)`


Out [23]: <matplotlib.axes.\_subplots.AxesSubplot at 0x9eac266c>


You can pass other keywords supported by matplotlib hist. For example, horizontal and cumulative histogram can be drawn by `orientation='horizontal'` and `cumulative=True`.

In [24]: `plt.figure();`

In [25]: `df4['a'].plot(kind='hist', orientation='horizontal', cumulative=True)`  
Out [25]: <matplotlib.axes.\_subplots.AxesSubplot at 0x9bf3c0ec>


See the `hist` method and the [matplotlib hist documentation](#) for more.

The existing interface `DataFrame.hist` to plot histogram still can be used.

In [26]: `plt.figure();`

In [27]: `df['A'].diff().hist()`

Out[27]: <matplotlib.axes.\_subplots.AxesSubplot at 0x9befa1cc>


DataFrame.hist() plots the histograms of the columns on multiple subplots:


In [28]: plt.figure()

Out[28]: <matplotlib.figure.Figure at 0x9c1cf92c>

In [29]: df.diff().hist(color='k', alpha=0.5, bins=50)

Out[29]:

```
array([[<matplotlib.axes._subplots.AxesSubplot object at 0x9c1f3f2c>,
 <matplotlib.axes._subplots.AxesSubplot object at 0x9c11e28c>],
 [<matplotlib.axes._subplots.AxesSubplot object at 0x9c36616c>,
 <matplotlib.axes._subplots.AxesSubplot object at 0x9c135ecc>]], dtype=object)
```


New in version 0.10.0.


The `by` keyword can be specified to plot grouped histograms:

**In [30]:** `data = pd.Series(np.random.randn(1000))`

**In [31]:** `data.hist(by=np.random.randint(0, 4, 1000), figsize=(6, 4))`

**Out[31]:**

```
array([[<matplotlib.axes._subplots.AxesSubplot object at 0x9bf7c48c>,
 <matplotlib.axes._subplots.AxesSubplot object at 0x9cd8982c>],
 [<matplotlib.axes._subplots.AxesSubplot object at 0x9ce2ee2c>,
 <matplotlib.axes._subplots.AxesSubplot object at 0x9cf062ac>]], dtype=object)
```


### 23.2.3 Box Plots

Boxplot can be drawn calling a `Series` and `DataFrame`.`plot` with `kind='box'`, or `DataFrame`.`boxplot` to visualize the distribution of values within each column.


New in version 0.15.0.

`plot` method now supports `kind='box'` to draw boxplot.

For instance, here is a boxplot representing five trials of 10 observations of a uniform random variable on [0,1).

```
In [32]: df = pd.DataFrame(np.random.rand(10, 5), columns=['A', 'B', 'C', 'D', 'E'])

In [33]: df.plot(kind='box')
Out[33]: <matplotlib.axes._subplots.AxesSubplot at 0x9d8d438c>
```


Boxplot can be colorized by passing `color` keyword. You can pass a dict whose keys are boxes, whiskers, medians and caps. If some keys are missing in the dict, default colors are used for the corresponding artists. Also, boxplot has `sym` keyword to specify fliers style.

When you pass other type of arguments via `color` keyword, it will be directly passed to matplotlib for all the boxes, whiskers, medians and caps colorization.

The colors are applied to every boxes to be drawn. If you want more complicated colorization, you can get each drawn artists by passing `return_type`.


```
In [34]: color = dict(boxes='DarkGreen', whiskers='DarkOrange',
.....: medians='DarkBlue', caps='Gray')
.....:
```

```
In [35]: df.plot(kind='box', color=color, sym='r+')
Out[35]: <matplotlib.axes._subplots.AxesSubplot at 0x9d9a7bcc>
```


Also, you can pass other keywords supported by matplotlib `boxplot`. For example, horizontal and custom-positioned boxplot can be drawn by `vert=False` and `positions` keywords.

In [36]: `df.plot(kind='box', vert=False, positions=[1, 4, 5, 6, 8])`  
Out [36]: <matplotlib.axes.\_subplots.AxesSubplot at 0x9d3f36cc>


See the `boxplot` method and the matplotlib boxplot documentation for more.

The existing interface `DataFrame.boxplot` to plot boxplot still can be used.

In [37]: `df = pd.DataFrame(np.random.rand(10, 5))`

In [38]: `plt.figure();`

In [39]: `bp = df.boxplot()`


You can create a stratified boxplot using the `by` keyword argument to create groupings. For instance,

```
In [40]: df = pd.DataFrame(np.random.rand(10,2), columns=['Col1', 'Col2'])

In [41]: df['X'] = pd.Series(['A','A','A','A','A','B','B','B','B','B'])

In [42]: plt.figure();

In [43]: bp = df.boxplot(by='X')
```


You can also pass a subset of columns to plot, as well as group by multiple columns:


```
In [44]: df = pd.DataFrame(np.random.rand(10,3), columns=['Col1', 'Col2', 'Col3'])

In [45]: df['X'] = pd.Series(['A', 'A', 'A', 'A', 'A', 'B', 'B', 'B', 'B', 'B'])

In [46]: df['Y'] = pd.Series(['A', 'B', 'A', 'B', 'A', 'B', 'A', 'B', 'A', 'B'])

In [47]: plt.figure();

In [48]: bp = df.boxplot(column=['Col1', 'Col2'], by=['X', 'Y'])
```


Basically, plot functions return `matplotlib Axes` as a return value. In `boxplot`, the return type can be changed by argument `return_type`, and whether the subplots is enabled (`subplots=True` in `plot` or `by` is specified in `boxplot`).

When `subplots=False / by` is `None`:

- if `return_type` is '`dict`', a dictionary containing the `matplotlib Lines` is returned. The keys are "boxes", "caps". This is the default of `boxplot` in historical reason. Note that `plot(kind='box')` returns `Axes` as default as the same as other plots.
- if `return_type` is '`axes`', a `matplotlib Axes` containing the boxplot is returned.
- if `return_type` is '`both`' a namedtuple containing the `matplotlib Axes` and `matplotlib Lines` is returned

When `subplots=True / by` is some column of the DataFrame:

- A dict of `return_type` is returned, where the keys are the columns of the DataFrame. The plot has a facet for each column of the DataFrame, with a separate box for each value of `by`.

Finally, when calling `boxplot` on a `Groupby` object, a dict of `return_type` is returned, where the keys are the same as the `Groupby` object. The plot has a facet for each key, with each facet containing a box for each column of the DataFrame.


```
In [49]: np.random.seed(1234)
```

```
In [50]: df_box = pd.DataFrame(np.random.randn(50, 2))
```

```
In [51]: df_box['g'] = np.random.choice(['A', 'B'], size=50)
```


```
In [52]: df_box.loc[df_box['g'] == 'B', 1] += 3
```

```
In [53]: bp = df_box.boxplot(by='g')
```


Compare to:

```
In [54]: bp = df_box.groupby('g').boxplot()
```


### 23.2.4 Area Plot


New in version 0.14.

You can create area plots with `Series.plot` and `DataFrame.plot` by passing `kind='area'`. Area plots are stacked by default. To produce stacked area plot, each column must be either all positive or all negative values.

When input data contains `NaN`, it will be automatically filled by 0. If you want to drop or fill by different values, use `dataframe.dropna()` or `dataframe.fillna()` before calling `plot`.


```
In [55]: df = pd.DataFrame(np.random.rand(10, 4), columns=['a', 'b', 'c', 'd'])
```

```
In [56]: df.plot(kind='area');
```


To produce an unstacked plot, pass `stacked=False`. Alpha value is set to 0.5 unless otherwise specified:

In [57]: `df.plot(kind='area', stacked=False);`


### 23.2.5 Scatter Plot

New in version 0.13.

You can create scatter plots with `DataFrame.plot` by passing `kind='scatter'`. Scatter plot requires numeric columns for x and y axis. These can be specified by `x` and `y` keywords each.

```
In [58]: df = pd.DataFrame(np.random.rand(50, 4), columns=['a', 'b', 'c', 'd'])
```


```
In [59]: df.plot(kind='scatter', x='a', y='b');
```


To plot multiple column groups in a single axes, repeat `plot` method specifying target `ax`. It is recommended to specify `color` and `label` keywords to distinguish each groups.


```
In [60]: ax = df.plot(kind='scatter', x='a', y='b',
.....: color='DarkBlue', label='Group 1');
.....:
```

```
In [61]: df.plot(kind='scatter', x='c', y='d',
.....: color='DarkGreen', label='Group 2', ax=ax);
.....:
```


The keyword `c` may be given as the name of a column to provide colors for each point:

```
In [62]: df.plot(kind='scatter', x='a', y='b', c='c', s=50);
```


You can pass other keywords supported by matplotlib scatter. Below example shows a bubble chart using a dataframe column values as bubble size.

In [63]: `df.plot(kind='scatter', x='a', y='b', s=df['c']*200);`


See the `scatter` method and the matplotlib scatter documentation for more.

### 23.2.6 Hexagonal Bin Plot


New in version 0.14.

You can create hexagonal bin plots with `DataFrame.plot()` and `kind='hexbin'`. Hexbin plots can be a useful alternative to scatter plots if your data are too dense to plot each point individually.

```
In [64]: df = pd.DataFrame(np.random.randn(1000, 2), columns=['a', 'b'])

In [65]: df['b'] = df['b'] + np.arange(1000)

In [66]: df.plot(kind='hexbin', x='a', y='b', gridsize=25)
Out[66]: <matplotlib.axes._subplots.AxesSubplot at 0x9f601c0c>
```


A useful keyword argument is `gridsize`; it controls the number of hexagons in the x-direction, and defaults to 100. A larger `gridsize` means more, smaller bins.

By default, a histogram of the counts around each (`x`, `y`) point is computed. You can specify alternative aggregations by passing values to the `C` and `reduce_C_function` arguments. `C` specifies the value at each (`x`, `y`) point and `reduce_C_function` is a function of one argument that reduces all the values in a bin to a single number (e.g. mean, max, sum, std). In this example the positions are given by columns `a` and `b`, while the value is given by column `z`. The bins are aggregated with numpy's `max` function.


```
In [67]: df = pd.DataFrame(np.random.randn(1000, 2), columns=['a', 'b'])
```

```
In [68]: df['b'] = df['b'] = df['b'] + np.arange(1000)
```

```
In [69]: df['z'] = np.random.uniform(0, 3, 1000)
```

```
In [70]: df.plot(kind='hexbin', x='a', y='b', C='z', reduce_C_function=np.max,
.....: gridsize=25)
.....:
```

```
Out[70]: <matplotlib.axes._subplots.AxesSubplot at 0x9c742a0c>
```


See the `hexbin` method and the [matplotlib hexbin documentation](#) for more.


### 23.2.7 Pie plot

New in version 0.14.

You can create a pie plot with `DataFrame.plot()` or `Series.plot()` with `kind='pie'`. If your data includes any `NaN`, they will be automatically filled with 0. A `ValueError` will be raised if there are any negative values in your data.

```
In [71]: series = pd.Series(3 * np.random.rand(4), index=['a', 'b', 'c', 'd'], name='series')
```

```
In [72]: series.plot(kind='pie', figsize=(6, 6))
Out[72]: <matplotlib.axes._subplots.AxesSubplot at 0xa0094f8c>
```


For pie plots it's best to use square figures, one's with an equal aspect ratio. You can create the figure with equal width and height, or force the aspect ratio to be equal after plotting by calling `ax.set_aspect('equal')` on the returned `axes` object.


Note that pie plot with `DataFrame` requires that you either specify a target column by the `y` argument or `subplots=True`. When `y` is specified, pie plot of selected column will be drawn. If `subplots=True` is specified, pie plots for each column are drawn as subplots. A legend will be drawn in each pie plots by default; specify `legend=False` to hide it.

```
In [73]: df = pd.DataFrame(3 * np.random.rand(4, 2), index=['a', 'b', 'c', 'd'], columns=['x', 'y'])
```

```
In [74]: df.plot(kind='pie', subplots=True, figsize=(8, 4))
```

```
Out[74]:
```

```
array([<matplotlib.axes._subplots.AxesSubplot object at 0x9f2ecb6c>,
 <matplotlib.axes._subplots.AxesSubplot object at 0x9f138e8c>], dtype=object)
```


You can use the `labels` and `colors` keywords to specify the labels and colors of each wedge.

**Warning:** Most pandas plots use the the `label` and `color` arguments (note the lack of “s” on those). To be consistent with `matplotlib.pyplot.pie()` you must use `labels` and `colors`.

If you want to hide wedge labels, specify `labels=None`. If `fontsize` is specified, the value will be applied to wedge labels. Also, other keywords supported by `matplotlib.pyplot.pie()` can be used.

```
In [75]: series.plot(kind='pie', labels=['AA', 'BB', 'CC', 'DD'], colors=['r', 'g', 'b', 'c'],
....: autopct='%.2f', fontsize=20, figsize=(6, 6))
....:
Out[75]: <matplotlib.axes._subplots.AxesSubplot at 0xa004cdac>
```


If you pass values whose sum total is less than 1.0, matplotlib draws a semicircle.

```
In [76]: series = pd.Series([0.1] * 4, index=['a', 'b', 'c', 'd'], name='series2')
```

```
In [77]: series.plot(kind='pie', figsize=(6, 6))
```

```
Out[77]: <matplotlib.axes._subplots.AxesSubplot at 0xa00bf22c>
```


See the [matplotlib pie documentation](#) for more.

### 23.3 Plotting with Missing Data

Pandas tries to be pragmatic about plotting DataFrames or Series that contain missing data. Missing values are dropped, left out, or filled depending on the plot type.

Plot Type	NaN Handling
Line	Leave gaps at NaNs
Line (stacked)	Fill 0's
Bar	Fill 0's
Scatter	Drop NaNs
Histogram	Drop NaNs (column-wise)
Box	Drop NaNs (column-wise)
Area	Fill 0's
KDE	Drop NaNs (column-wise)
Hexbin	Drop NaNs
Pie	Fill 0's

If any of these defaults are not what you want, or if you want to be explicit about how missing values are handled, consider using `fillna()` or `dropna()` before plotting.

## 23.4 Plotting Tools

These functions can be imported from `pandas.tools.plotting` and take a `Series` or `DataFrame` as an argument.

### 23.4.1 Scatter Matrix Plot


New in version 0.7.3.

You can create a scatter plot matrix using the `scatter_matrix` method in `pandas.tools.plotting`:

```
In [78]: from pandas.tools.plotting import scatter_matrix

In [79]: df = pd.DataFrame(np.random.randn(1000, 4), columns=['a', 'b', 'c', 'd'])

In [80]: scatter_matrix(df, alpha=0.2, figsize=(6, 6), diagonal='kde')
Out[80]:
array([[<matplotlib.axes._subplots.AxesSubplot object at 0x9c78882c>,
 <matplotlib.axes._subplots.AxesSubplot object at 0xa68561cc>,
 <matplotlib.axes._subplots.AxesSubplot object at 0xa36ca82c>,
 <matplotlib.axes._subplots.AxesSubplot object at 0xa00319ac>],
 [<matplotlib.axes._subplots.AxesSubplot object at 0x9db0a72c>,
 <matplotlib.axes._subplots.AxesSubplot object at 0x9f4172ac>,
 <matplotlib.axes._subplots.AxesSubplot object at 0x9e0ace4c>,
 <matplotlib.axes._subplots.AxesSubplot object at 0x9dfbf2ac>],
 [<matplotlib.axes._subplots.AxesSubplot object at 0x9e305d6c>,
 <matplotlib.axes._subplots.AxesSubplot object at 0x9df3132c>,
 <matplotlib.axes._subplots.AxesSubplot object at 0x9e56230c>,
 <matplotlib.axes._subplots.AxesSubplot object at 0x9e6e54ac>],
 [<matplotlib.axes._subplots.AxesSubplot object at 0x9e418a4c>,
 <matplotlib.axes._subplots.AxesSubplot object at 0x9e28d0ec>,
 <matplotlib.axes._subplots.AxesSubplot object at 0x9df7328c>,
 <matplotlib.axes._subplots.AxesSubplot object at 0x9e94844c>]], dtype=object)
```


### 23.4.2 Density Plot


New in version 0.8.0.

You can create density plots using the Series/DataFrame.plot and setting kind='kde':

```
In [81]: ser = pd.Series(np.random.randn(1000))
```

```
In [82]: ser.plot(kind='kde')
```

```
Out[82]: <matplotlib.axes._subplots.AxesSubplot at 0x9d446f8c>
```


### 23.4.3 Andrews Curves

Andrews curves allow one to plot multivariate data as a large number of curves that are created using the attributes of samples as coefficients for Fourier series. By coloring these curves differently for each class it is possible to visualize data clustering. Curves belonging to samples of the same class will usually be closer together and form larger structures.


**Note:** The “Iris” dataset is available [here](#).

```
In [83]: from pandas.tools.plotting import andrews_curves

In [84]: data = pd.read_csv('data/iris.data')

In [85]: plt.figure()
Out[85]: <matplotlib.figure.Figure at 0x9f37174c>

In [86]: andrews_curves(data, 'Name')
Out[86]: <matplotlib.axes._subplots.AxesSubplot at 0x9f37114c>
```


#### 23.4.4 Parallel Coordinates


Parallel coordinates is a plotting technique for plotting multivariate data. It allows one to see clusters in data and to estimate other statistics visually. Using parallel coordinates points are represented as connected line segments. Each vertical line represents one attribute. One set of connected line segments represents one data point. Points that tend to cluster will appear closer together.

```
In [87]: from pandas.tools.plotting import parallel_coordinates

In [88]: data = pd.read_csv('data/iris.data')

In [89]: plt.figure()
Out[89]: <matplotlib.figure.Figure at 0x9d07bb0c>

In [90]: parallel_coordinates(data, 'Name')
Out[90]: <matplotlib.axes._subplots.AxesSubplot at 0x9d3143cc>
```


### 23.4.5 Lag Plot


Lag plots are used to check if a data set or time series is random. Random data should not exhibit any structure in the lag plot. Non-random structure implies that the underlying data are not random.

```
In [91]: from pandas.tools.plotting import lag_plot
```

```
In [92]: plt.figure()
Out[92]: <matplotlib.figure.Figure at 0x9ff8778c>
```

```
In [93]: data = pd.Series(0.1 * np.random.rand(1000) +
....: 0.9 * np.sin(np.linspace(-99 * np.pi, 99 * np.pi, num=1000)))
....:
```

```
In [94]: lag_plot(data)
Out[94]: <matplotlib.axes._subplots.AxesSubplot at 0x9ff8cecc>
```


### 23.4.6 Autocorrelation Plot


Autocorrelation plots are often used for checking randomness in time series. This is done by computing autocorrelations for data values at varying time lags. If time series is random, such autocorrelations should be near zero for any and all time-lag separations. If time series is non-random then one or more of the autocorrelations will be significantly non-zero. The horizontal lines displayed in the plot correspond to 95% and 99% confidence bands. The dashed line is 99% confidence band.

```
In [95]: from pandas.tools.plotting import autocorrelation_plot
```

```
In [96]: plt.figure()
Out[96]: <matplotlib.figure.Figure at 0x9f162aac>
```

```
In [97]: data = pd.Series(0.7 * np.random.rand(1000) +
....: 0.3 * np.sin(np.linspace(-9 * np.pi, 9 * np.pi, num=1000)))
....:
```

```
In [98]: autocorrelation_plot(data)
Out[98]: <matplotlib.axes._subplots.AxesSubplot at 0x9ff8e4ac>
```


### 23.4.7 Bootstrap Plot

Bootstrap plots are used to visually assess the uncertainty of a statistic, such as mean, median, midrange, etc. A random subset of a specified size is selected from a data set, the statistic in question is computed for this subset and the process is repeated a specified number of times. Resulting plots and histograms are what constitutes the bootstrap plot.

```
In [99]: from pandas.tools.plotting import bootstrap_plot
```

```
In [100]: data = pd.Series(np.random.rand(1000))
```

```
In [101]: bootstrap_plot(data, size=50, samples=500, color='grey')
Out[101]: <matplotlib.figure.Figure at 0x9f35f68c>
```


### 23.4.8 RadViz

RadViz is a way of visualizing multi-variate data. It is based on a simple spring tension minimization algorithm. Basically you set up a bunch of points in a plane. In our case they are equally spaced on a unit circle. Each point represents a single attribute. You then pretend that each sample in the data set is attached to each of these points by a spring, the stiffness of which is proportional to the numerical value of that attribute (they are normalized to unit interval). The point in the plane, where our sample settles to (where the forces acting on our sample are at an equilibrium) is where a dot representing our sample will be drawn. Depending on which class that sample belongs it will be colored differently.

**Note:** The “Iris” dataset is available [here](#).


```
In [102]: from pandas.tools.plotting import radviz
In [103]: data = pd.read_csv('data/iris.data')
In [104]: plt.figure()
Out[104]: <matplotlib.figure.Figure at 0x9d1f64cc>
In [105]: radviz(data, 'Name')
Out[105]: <matplotlib.axes._subplots.AxesSubplot at 0x9d1f6cac>
```


## 23.5 Plot Formatting

Most plotting methods have a set of keyword arguments that control the layout and formatting of the returned plot:

```
In [106]: plt.figure(); ts.plot(style='k--', label='Series');
```


For each kind of plot (e.g. `line`, `bar`, `scatter`) any additional arguments keywords are passed along to the corresponding matplotlib function (`ax.plot()`, `ax.bar()`, `ax.scatter()`). These can be used to control additional styling, beyond what pandas provides.

### 23.5.1 Controlling the Legend


You may set the `legend` argument to `False` to hide the legend, which is shown by default.

```
In [107]: df = pd.DataFrame(np.random.randn(1000, 4), index=ts.index, columns=list('ABCD'))
```

```
In [108]: df = df.cumsum()
```

```
In [109]: df.plot(legend=False)
```

```
Out[109]: <matplotlib.axes._subplots.AxesSubplot at 0x9d32bb2c>
```


## 23.5.2 Scales


You may pass `logy` to get a log-scale Y axis.

```
In [110]: ts = pd.Series(np.random.randn(1000), index=pd.date_range('1/1/2000', periods=1000))
```

```
In [111]: ts = np.exp(ts.cumsum())
```

```
In [112]: ts.plot(logy=True)
```

```
Out[112]: <matplotlib.axes._subplots.AxesSubplot at 0x9fa03e0c>
```


See also the `logx` and `loglog` keyword arguments.

### 23.5.3 Plotting on a Secondary Y-axis

To plot data on a secondary y-axis, use the `secondary_y` keyword:

```
In [113]: df.A.plot()
Out[113]: <matplotlib.axes._subplots.AxesSubplot at 0x9c83338c>

In [114]: df.B.plot(secondary_y=True, style='g')
Out[114]: <matplotlib.axes._subplots.AxesSubplot at 0x9f4f0e6c>
```


To plot some columns in a DataFrame, give the column names to the `secondary_y` keyword:

```
In [115]: plt.figure()
Out[115]: <matplotlib.figure.Figure at 0x9e643c4c>

In [116]: ax = df.plot(secondary_y=['A', 'B'])

In [117]: ax.set_ylabel('CD scale')
Out[117]: <matplotlib.text.Text at 0x9c5097ac>


In [118]: ax.right_ax.set_ylabel('AB scale')
Out[118]: <matplotlib.text.Text at 0x9cbab60c>
```


Note that the columns plotted on the secondary y-axis is automatically marked with “(right)” in the legend. To turn off the automatic marking, use the `mark_right=False` keyword:

In [119]: `plt.figure()`  
Out[119]: <matplotlib.figure.Figure at 0x9f63d5cc>

In [120]: `df.plot(secondary_y=['A', 'B'], mark_right=False)`  
Out[120]: <matplotlib.axes.\_subplots.AxesSubplot at 0x9f0ac20c>


### 23.5.4 Suppressing Tick Resolution Adjustment

pandas includes automatic tick resolution adjustment for regular frequency time-series data. For limited cases where pandas cannot infer the frequency information (e.g., in an externally created `twinx`), you can choose to suppress this behavior for alignment purposes.

Here is the default behavior, notice how the x-axis tick labelling is performed:

```
In [121]: plt.figure()
Out[121]: <matplotlib.figure.Figure at 0x9f8ba82c>
```

```
In [122]: df.A.plot()
Out[122]: <matplotlib.axes._subplots.AxesSubplot at 0x9f8b612c>
```


Using the `x_compat` parameter, you can suppress this behavior:

```
In [123]: plt.figure()
Out[123]: <matplotlib.figure.Figure at 0x9c9bc66c>
```


```
In [124]: df.A.plot(x_compat=True)
Out[124]: <matplotlib.axes._subplots.AxesSubplot at 0x9c9c7eec>
```


If you have more than one plot that needs to be suppressed, the `use` method in `pandas.plot_params` can be used in a `with` statement:

```
In [125]: plt.figure()
Out[125]: <matplotlib.figure.Figure at 0x9d4e030c>


In [126]: with pd.plot_params.use('x_compat', True):
.....: df.A.plot(color='r')
.....: df.B.plot(color='g')
.....: df.C.plot(color='b')
.....:
```


### 23.5.5 Subplots

Each Series in a DataFrame can be plotted on a different axis with the `subplots` keyword:

```
In [127]: df.plot(subplots=True, figsize=(6, 6));
```


### 23.5.6 Using Layout and Targeting Multiple Axes

The layout of subplots can be specified by `layout` keyword. It can accept `(rows, columns)`. The `layout` keyword can be used in `hist` and `boxplot` also. If input is invalid, `ValueError` will be raised.

The number of axes which can be contained by `rows x columns` specified by `layout` must be larger than the number of required subplots. If `layout` can contain more axes than required, blank axes are not drawn. Similar to a numpy array's `reshape` method, you can use `-1` for one dimension to automatically calculate the number of rows or columns needed, given the other.

In [128]: `df.plot(subplots=True, layout=(2, 3), figsize=(6, 6), sharex=False);`


The above example is identical to using

```
In [129]: df.plot(subplots=True, layout=(2, -1), figsize=(6, 6), sharex=False);
```

The required number of columns (3) is inferred from the number of series to plot and the given number of rows (2).

Also, you can pass multiple axes created beforehand as list-like via `ax` keyword. This allows to use more complicated layout. The passed axes must be the same number as the subplots being drawn.

When multiple axes are passed via `ax` keyword, `layout`, `sharex` and `sharey` keywords don't affect to the output. You should explicitly pass `sharex=False` and `sharey=False`, otherwise you will see a warning.

```
In [130]: fig, axes = plt.subplots(4, 4, figsize=(6, 6));
```


```
In [131]: plt.subplots_adjust(wspace=0.5, hspace=0.5);
```

```
In [132]: target1 = [axes[0][0], axes[1][1], axes[2][2], axes[3][3]]
```

```
In [133]: target2 = [axes[3][0], axes[2][1], axes[1][2], axes[0][3]]
```

```
In [134]: df.plot(subplots=True, ax=target1, legend=False, sharex=False, sharey=False);
```

```
In [135]: (-df).plot(subplots=True, ax=target2, legend=False, sharex=False, sharey=False);
```


Another option is passing an `ax` argument to `Series.plot()` to plot on a particular axis:


```
In [136]: fig, axes = plt.subplots(nrows=2, ncols=2)
```

```
In [137]: df['A'].plot(ax=axes[0, 0]); axes[0, 0].set_title('A');
```

```
In [138]: df['B'].plot(ax=axes[0, 1]); axes[0, 1].set_title('B');
```

```
In [139]: df['C'].plot(ax=axes[1, 0]); axes[1, 0].set_title('C');
```

```
In [140]: df['D'].plot(ax=axes[1, 1]); axes[1, 1].set_title('D');
```


### 23.5.7 Plotting With Error Bars

New in version 0.14.

Plotting with error bars is now supported in the `DataFrame.plot()` and `Series.plot()`

Horizontal and vertical errorbars can be supplied to the `xerr` and `yerr` keyword arguments to `plot()`. The error values can be specified using a variety of formats.

- As a `DataFrame` or dict of errors with column names matching the `columns` attribute of the plotting `DataFrame` or matching the `name` attribute of the `Series`
- As a `str` indicating which of the columns of plotting `DataFrame` contain the error values
- As raw values (list, tuple, or `np.ndarray`). Must be the same length as the plotting `DataFrame/Series`

Asymmetrical error bars are also supported, however raw error values must be provided in this case. For a M length `Series`, a Mx2 array should be provided indicating lower and upper (or left and right) errors. For a MxN `DataFrame`, asymmetrical errors should be in a Mx2xN array.

Here is an example of one way to easily plot group means with standard deviations from the raw data.

```
Generate the data
In [141]: ix3 = pd.MultiIndex.from_arrays([[['a', 'a', 'a', 'a', 'b', 'b', 'b', 'b'], ['foo', 'foo', 'bar', 'bar', 'foo', 'foo', 'bar', 'bar']], names=['letter', 'word'])

In [142]: df3 = pd.DataFrame({'data1': [3, 2, 4, 3, 2, 4, 3, 2], 'data2': [6, 5, 7, 5, 4, 5, 6, 5]}, index=ix3)

Group by index labels and take the means and standard deviations for each group
In [143]: gp3 = df3.groupby(level=('letter', 'word'))

In [144]: means = gp3.mean()


In [145]: errors = gp3.std()

In [146]: means
Out[146]:
 data1 data2
letter word
a bar 3.5 6.0
 foo 2.5 5.5
b bar 2.5 5.5
 foo 3.0 4.5

In [147]: errors
Out[147]:
 data1 data2
letter word
a bar 0.707107 1.414214
 foo 0.707107 0.707107
b bar 0.707107 0.707107
 foo 1.414214 0.707107

Plot
In [148]: fig, ax = plt.subplots()

In [149]: means.plot(yerr=errors, ax=ax, kind='bar')
Out[149]: <matplotlib.axes._subplots.AxesSubplot at 0x9eb668ac>
```


### 23.5.8 Plotting Tables

New in version 0.14.


Plotting with matplotlib table is now supported in `DataFrame.plot()` and `Series.plot()` with a `table` keyword. The `table` keyword can accept `bool`, `DataFrame` or `Series`. The simple way to draw a table is to specify `table=True`. Data will be transposed to meet matplotlib's default layout.

```
In [150]: fig, ax = plt.subplots(1, 1)

In [151]: df = pd.DataFrame(np.random.rand(5, 3), columns=['a', 'b', 'c'])

In [152]: ax.get_xaxis().set_visible(False) # Hide Ticks

In [153]: df.plot(table=True, ax=ax)
Out[153]: <matplotlib.axes._subplots.AxesSubplot at 0x9aaaf3ac>
```


Also, you can pass different `DataFrame` or `Series` for `table` keyword. The data will be drawn as displayed in `print` method (not transposed automatically). If required, it should be transposed manually as below example.

```
In [154]: fig, ax = plt.subplots(1, 1)

In [155]: ax.get_xaxis().set_visible(False) # Hide Ticks

In [156]: df.plot(table=np.round(df.T, 2), ax=ax)
Out[156]: <matplotlib.axes._subplots.AxesSubplot at 0x97574d4c>
```


Finally, there is a helper function `pandas.tools.plotting.table` to create a table from `DataFrame` and `Series`, and add it to an `matplotlib.Axes`. This function can accept keywords which `matplotlib` table has.

```
In [157]: from pandas.tools.plotting import table

In [158]: fig, ax = plt.subplots(1, 1)

In [159]: table(ax, np.round(df.describe(), 2),
.....: loc='upper right', colWidths=[0.2, 0.2, 0.2])
.....:
Out[159]: <matplotlib.table.Table at 0x971fea4c>

In [160]: df.plot(ax=ax, ylim=(0, 2), legend=None)
Out[160]: <matplotlib.axes._subplots.AxesSubplot at 0x973e2a8c>
```


**Note:** You can get table instances on the axes using `axes.tables` property for further decorations. See the [matplotlib table documentation](#) for more.

### 23.5.9 Colormaps

A potential issue when plotting a large number of columns is that it can be difficult to distinguish some series due to repetition in the default colors. To remedy this, DataFrame plotting supports the use of the `colormap`= argument, which accepts either a Matplotlib colormap or a string that is a name of a colormap registered with Matplotlib. A visualization of the default matplotlib colormaps is available [here](#).

As matplotlib does not directly support colormaps for line-based plots, the colors are selected based on an even spacing determined by the number of columns in the DataFrame. There is no consideration made for background color, so some colormaps will produce lines that are not easily visible.


To use the cubehelix colormap, we can simply pass '`'cubehelix'`' to `colormap`=

```
In [161]: df = pd.DataFrame(np.random.randn(1000, 10), index=ts.index)
```

```
In [162]: df = df.cumsum()
```

```
In [163]: plt.figure()
Out[163]: <matplotlib.figure.Figure at 0x9700a86c>
```

```
In [164]: df.plot(colormap='cubebehelix')
Out[164]: <matplotlib.axes._subplots.AxesSubplot at 0x9701190c>
```


or we can pass the colormap itself

```
In [165]: from matplotlib import cm

In [166]: plt.figure()
Out[166]: <matplotlib.figure.Figure at 0x96f2c18c>

In [167]: df.plot(colormap=cm.cubebehelix)
Out[167]: <matplotlib.axes._subplots.AxesSubplot at 0x96f951ec>
```


Colormaps can also be used other plot types, like bar charts:

```
In [168]: dd = pd.DataFrame(np.random.randn(10, 10)).applymap(abs)
```

```
In [169]: dd = dd.cumsum()
```

```
In [170]: plt.figure()
Out[170]: <matplotlib.figure.Figure at 0x96d64d0c>
```

```
In [171]: dd.plot(kind='bar', colormap='Greens')
Out[171]: <matplotlib.axes._subplots.AxesSubplot at 0x96d4cf6c>
```


Parallel coordinates charts:

In [172]: `plt.figure()`

Out[172]: <matplotlib.figure.Figure at 0x96a74bac>

In [173]: `parallel_coordinates(data, 'Name', colormap='gist_rainbow')`

Out[173]: <matplotlib.axes.\_subplots.AxesSubplot at 0x96a18c8c>


Andrews curves charts:

In [174]: plt.figure()

Out[174]: <matplotlib.figure.Figure at 0x964f2fcc>

In [175]: andrews\_curves(data, 'Name', colormap='winter')

Out[175]: <matplotlib.axes.\_subplots.AxesSubplot at 0x964f26ec>


## 23.6 Plotting directly with matplotlib

In some situations it may still be preferable or necessary to prepare plots directly with matplotlib, for instance when a certain type of plot or customization is not (yet) supported by pandas. Series and DataFrame objects behave like arrays and can therefore be passed directly to matplotlib functions without explicit casts.

pandas also automatically registers formatters and locators that recognize date indices, thereby extending date and time support to practically all plot types available in matplotlib. Although this formatting does not provide the same level of refinement you would get when plotting via pandas, it can be faster when plotting a large number of points.

---

**Note:** The speed up for large data sets only applies to pandas 0.14.0 and later.

---

```
In [176]: price = pd.Series(np.random.randn(150).cumsum(),
.....: index=pd.date_range('2000-1-1', periods=150, freq='B'))
.....:
```

```
In [177]: ma = pd.rolling_mean(price, 20)
```

```
In [178]: mstd = pd.rolling_std(price, 20)
```

```
In [179]: plt.figure()
```

```
Out[179]: <matplotlib.figure.Figure at 0x961921ac>
```

```
In [180]: plt.plot(price.index, price, 'k')
```


```
Out[180]: [
```

```
In [181]: plt.plot(ma.index, ma, 'b')
```

```
Out[181]: [
```

```
In [182]: plt.fill_between(mstd.index, ma-2*mstd, ma+2*mstd, color='b', alpha=0.2)
```

```
Out[182]: <matplotlib.collections.PolyCollection at 0x96269e4c>
```


## 23.7 Trellis plotting interface

**Warning:** The `rplot` trellis plotting interface is **deprecated and will be removed in a future version**. We refer to external packages like `seaborn` for similar but more refined functionality.

The docs below include some example on how to convert your existing code to `seaborn`.

---

**Note:** The tips data set can be downloaded [here](#). Once you download it execute

```
tips_data = pd.read_csv('tips.csv')
```

from the directory where you downloaded the file.

---

We import the rplot API:

```
In [183]: import pandas.tools.rplot as rplot
```

### 23.7.1 Examples

RPlot was an API for producing Trellis plots. These plots allow you to arrange data in a rectangular grid by values of certain attributes. In the example below, data from the tips data set is arranged by the attributes ‘sex’ and ‘smoker’. Since both of those attributes can take on one of two values, the resulting grid has two columns and two rows. A histogram is displayed for each cell of the grid.


```
In [184]: plt.figure()
Out[184]: <matplotlib.figure.Figure at 0x9629676c>
```

```
In [185]: plot = rplot.RPlot(tips_data, x='total_bill', y='tip')
```

```
In [186]: plot.add(rplot.TrellisGrid(['sex', 'smoker']))
```


```
In [187]: plot.add(rplot.GeomHistogram())
```

```
In [188]: plot.render(plt.gcf())
Out[188]: <matplotlib.figure.Figure at 0x9629676c>
```


A similar plot can be made with seaborn using the `FacetGrid` object, resulting in the following image:

```
import seaborn as sns
g = sns.FacetGrid(tips_data, row="sex", col="smoker")
g.map(plt.hist, "total_bill")
```


Example below is the same as previous except the plot is set to kernel density estimation. A seaborn example is included beneath.


```
In [189]: plt.figure()
Out[189]: <matplotlib.figure.Figure at 0x9622bf4c>

In [190]: plot = rplot.RPlot(tips_data, x='total_bill', y='tip')


In [191]: plot.add(rplot.TrellisGrid(['sex', 'smoker']))

In [192]: plot.add(rplot.GeomDensity())

In [193]: plot.render(plt.gcf())
Out[193]: <matplotlib.figure.Figure at 0x9622bf4c>
```


```
g = sns.FacetGrid(tips_data, row="sex", col="smoker")
g.map(sns.kdeplot, "total_bill")
```


The plot below shows that it is possible to have two or more plots for the same data displayed on the same Trellis grid cell.

```
In [194]: plt.figure()
Out[194]: <matplotlib.figure.Figure at 0x96cfa28c>


In [195]: plot = rplot.RPlot(tips_data, x='total_bill', y='tip')

In [196]: plot.add(rplot.TrellisGrid(['sex', 'smoker']))

In [197]: plot.add(rplot.GeomScatter())


In [198]: plot.add(rplot.GeomPolyFit(degree=2))

In [199]: plot.render(plt.gcf())
Out[199]: <matplotlib.figure.Figure at 0x96cfa28c>
```


A seaborn equivalent for a simple scatter plot:

```
g = sns.FacetGrid(tips_data, row="sex", col="smoker")
g.map(plt.scatter, "total_bill", "tip")
```


and with a regression line, using the dedicated seaborn `regplot` function:

```
g = sns.FacetGrid(tips_data, row="sex", col="smoker", margin_titles=True)
g.map(sns.regplot, "total_bill", "tip", order=2)
```


Below is a similar plot but with 2D kernel density estimation plot superimposed, followed by a seaborn equivalent:

```
In [200]: plt.figure()
Out[200]: <matplotlib.figure.Figure at 0x9584f78c>


In [201]: plot = rplot.RPlot(tips_data, x='total_bill', y='tip')

In [202]: plot.add(rplot.TrellisGrid(['sex', 'smoker']))


In [203]: plot.add(rplot.GeomScatter())

In [204]: plot.add(rplot.GeomDensity2D())

In [205]: plot.render(plt.gcf())
Out[205]: <matplotlib.figure.Figure at 0x9584f78c>
```


```
g = sns.FacetGrid(tips_data, row="sex", col="smoker")
g.map(plt.scatter, "total_bill", "tip")
g.map(sns.kdeplot, "total_bill", "tip")
```


It is possible to only use one attribute for grouping data. The example above only uses ‘sex’ attribute. If the second grouping attribute is not specified, the plots will be arranged in a column.


```
In [206]: plt.figure()
Out[206]: <matplotlib.figure.Figure at 0x957dedac>

In [207]: plot = rplot.RPlot(tips_data, x='total_bill', y='tip')

In [208]: plot.add(rplot.TrellisGrid(['sex', '.']))

In [209]: plot.add(rplot.GeomHistogram())

In [210]: plot.render(plt.gcf())
Out[210]: <matplotlib.figure.Figure at 0x957dedac>
```


If the first grouping attribute is not specified the plots will be arranged in a row.


```
In [211]: plt.figure()
Out[211]: <matplotlib.figure.Figure at 0x9561344c>

In [212]: plot = rplot.RPlot(tips_data, x='total_bill', y='tip')

In [213]: plot.add(rplot.TrellisGrid(['.', 'smoker']))

In [214]: plot.add(rplot.GeomHistogram())

In [215]: plot.render(plt.gcf())
Out[215]: <matplotlib.figure.Figure at 0x9561344c>
```


In seaborn, this can also be done by only specifying one of the `row` and `col` arguments.

In the example below the colour and shape of the scatter plot graphical objects is mapped to ‘day’ and ‘size’ attributes respectively. You use scale objects to specify these mappings. The list of scale classes is given below with initialization arguments for quick reference.


```
In [216]: plt.figure()
Out[216]: <matplotlib.figure.Figure at 0x9512178c>
```

```
In [217]: plot = rplot.RPlot(tips_data, x='tip', y='total_bill')
```

```
In [218]: plot.add(rplot.TrellisGrid(['sex', 'smoker']))
```


```
In [219]: plot.add(rplot.G geomPoint(size=80.0, colour=rplot.ScaleRandomColour('day')), shape=rplot.Sca
```

```
In [220]: plot.render(plt.gcf())
Out[220]: <matplotlib.figure.Figure at 0x9512178c>
```


This can also be done in seaborn, at least for 3 variables:

```
g = sns.FacetGrid(tips_data, row="sex", col="smoker", hue="day")
g.map(plt.scatter, "tip", "total_bill")
g.add_legend()
```


---

CHAPTER  
**TWENTYFOUR**

---

**STYLE**


---

CHAPTER  
TWENTYFIVE

---

## IO TOOLS (TEXT, CSV, HDF5, ...)

The pandas I/O API is a set of top level `reader` functions accessed like `pd.read_csv()` that generally return a pandas object.

- `read_csv`
- `read_excel`
- `read_hdf`
- `read_sql`
- `read_json`
- `read_msgpack` (experimental)
- `read_html`
- `read_gbq` (experimental)
- `read_stata`
- `read_sas`
- `read_clipboard`
- `read_pickle`

The corresponding `writer` functions are object methods that are accessed like `df.to_csv()`

- `to_csv`
- `to_excel`
- `to_hdf`
- `to_sql`
- `to_json`
- `to_msgpack` (experimental)
- `to_html`
- `to_gbq` (experimental)
- `to_stata`
- `to_clipboard`
- `to_pickle`

[Here](#) is an informal performance comparison for some of these IO methods.

---

**Note:** For examples that use the `StringIO` class, make sure you import it according to your Python version, i.e. `from StringIO import StringIO` for Python 2 and `from io import StringIO` for Python 3.

---

## 25.1 CSV & Text files

The two workhorse functions for reading text files (a.k.a. flat files) are `read_csv()` and `read_table()`. They both use the same parsing code to intelligently convert tabular data into a DataFrame object. See the [cookbook](#) for some advanced strategies

They can take a number of arguments:

- `filepath_or_buffer`: Either a path to a file (a `str`, `pathlib.Path`, or `py._path.local.LocalPath`), URL (including http, ftp, and S3 locations), or any object with a `read` method (such as an open file or `StringIO`).
- `sep` or `delimiter`: A delimiter / separator to split fields on. With `sep=None`, `read_csv` will try to infer the delimiter automatically in some cases by “sniffing”. The separator may be specified as a regular expression; for instance you may use `'\s*'`` to indicate a pipe plus arbitrary whitespace.
- `delim_whitespace`: Parse whitespace-delimited (spaces or tabs) file (much faster than using a regular expression)
- `compression`: decompress `'gzip'` and `'bz2'` formats on the fly. Set to `'infer'` (the default) to guess a format based on the file extension.
- `dialect`: string or `csv.Dialect` instance to expose more ways to specify the file format
- `dtype`: A data type name or a dict of column name to data type. If not specified, data types will be inferred. (Unsupported with `engine='python'`)
- `header`: row number(s) to use as the column names, and the start of the data. Defaults to 0 if no names passed, otherwise `None`. Explicitly pass `header=0` to be able to replace existing names. The header can be a list of integers that specify row locations for a multi-index on the columns E.g. [0,1,3]. Intervening rows that are not specified will be skipped (e.g. 2 in this example are skipped). Note that this parameter ignores commented lines and empty lines if `skip_blank_lines=True` (the default), so `header=0` denotes the first line of data rather than the first line of the file.
- `skip_blank_lines`: whether to skip over blank lines rather than interpreting them as NaN values
- `skiprows`: A collection of numbers for rows in the file to skip. Can also be an integer to skip the first n rows
- `index_col`: column number, column name, or list of column numbers/names, to use as the `index` (row labels) of the resulting DataFrame. By default, it will number the rows without using any column, unless there is one more data column than there are headers, in which case the first column is taken as the index.
- `names`: List of column names to use as column names. To replace header existing in file, explicitly pass `header=0`.
- `na_values`: optional string or list of strings to recognize as NaN (missing values), either in addition to or in lieu of the default set.
- `true_values`: list of strings to recognize as True
- `false_values`: list of strings to recognize as False
- `keep_default_na`: whether to include the default set of missing values in addition to the ones specified in `na_values`

- `parse_dates`: if True then index will be parsed as dates (False by default). You can specify more complicated options to parse a subset of columns or a combination of columns into a single date column (list of ints or names, list of lists, or dict) [1, 2, 3] -> try parsing columns 1, 2, 3 each as a separate date column [[1, 3]] -> combine columns 1 and 3 and parse as a single date column {'foo' : [1, 3]} -> parse columns 1, 3 as date and call result 'foo'
- `keep_date_col`: if True, then date component columns passed into `parse_dates` will be retained in the output (False by default).
- `date_parser`: function to use to parse strings into datetime objects. If `parse_dates` is True, it defaults to the very robust `dateutil.parser`. Specifying this implicitly sets `parse_dates` as True. You can also use functions from community supported date converters from `date_converters.py`
- `dayfirst`: if True then uses the DD/MM international/European date format (This is False by default)
- `thousands`: specifies the thousands separator. If not None, this character will be stripped from numeric dtypes. However, if it is the first character in a field, that column will be imported as a string. In the PythonParser, if not None, then parser will try to look for it in the output and parse relevant data to numeric dtypes. Because it has to essentially scan through the data again, this causes a significant performance hit so only use if necessary.
- `lineterminator` : string (length 1), default None, Character to break file into lines. Only valid with C parser
- `quotechar` : string, The character to used to denote the start and end of a quoted item. Quoted items can include the delimiter and it will be ignored.
- `quoting` : int, Controls whether quotes should be recognized. Values are taken from `csv.QUOTE_*` values. Acceptable values are 0, 1, 2, and 3 for QUOTE\_MINIMAL, QUOTE\_ALL, QUOTE\_NONNUMERIC and QUOTE\_NONE, respectively.
- `skipinitialspace` : boolean, default False, Skip spaces after delimiter
- `escapechar` : string, to specify how to escape quoted data
- `comment`: Indicates remainder of line should not be parsed. If found at the beginning of a line, the line will be ignored altogether. This parameter must be a single character. Like empty lines, fully commented lines are ignored by the parameter `header` but not by `skiprows`. For example, if `comment='#'`, parsing '#emptyn1,2,3na,b,c' with `header=0` will result in '1,2,3' being treated as the header.
- `nrows`: Number of rows to read out of the file. Useful to only read a small portion of a large file
- `iterator`: If True, return a `TextFileReader` to enable reading a file into memory piece by piece
- `chunksize`: An number of rows to be used to “chunk” a file into pieces. Will cause an `TextFileReader` object to be returned. More on this below in the section on [iterating and chunking](#)
- `skip_footer`: number of lines to skip at bottom of file (default 0) (Unsupported with `engine='c'`)
- `converters`: a dictionary of functions for converting values in certain columns, where keys are either integers or column labels
- `encoding`: a string representing the encoding to use for decoding unicode data, e.g. '`utf-8`' or '`latin-1`'. [Full list of Python standard encodings](#)
- `verbose`: show number of NA values inserted in non-numeric columns
- `squeeze`: if True then output with only one column is turned into Series
- `error_bad_lines`: if False then any lines causing an error will be skipped [bad lines](#)
- `usecols`: a subset of columns to return, results in much faster parsing time and lower memory usage.
- `mangle_dupe_cols`: boolean, default True, then duplicate columns will be specified as 'X.0'...'X.N', rather than 'X'...'X'

- `tupleize_cols`: boolean, default False, if False, convert a list of tuples to a multi-index of columns, otherwise, leave the column index as a list of tuples
- `float_precision` : string, default None. Specifies which converter the C engine should use for floating-point values. The options are None for the ordinary converter, ‘high’ for the high-precision converter, and ‘round\_trip’ for the round-trip converter.

Consider a typical CSV file containing, in this case, some time series data:

```
In [1]: print(open('foo.csv').read())
date,A,B,C
20090101,a,1,2
20090102,b,3,4
20090103,c,4,5
```

The default for `read_csv` is to create a DataFrame with simple numbered rows:

```
In [2]: pd.read_csv('foo.csv')
Out[2]:
 date A B C
0 20090101 a 1 2
1 20090102 b 3 4
2 20090103 c 4 5
```

In the case of indexed data, you can pass the column number or column name you wish to use as the index:

```
In [3]: pd.read_csv('foo.csv', index_col=0)
Out[3]:
 A B C
date
20090101 a 1 2
20090102 b 3 4
20090103 c 4 5
```

```
In [4]: pd.read_csv('foo.csv', index_col='date')
Out[4]:
 A B C
date
20090101 a 1 2
20090102 b 3 4
20090103 c 4 5
```

You can also use a list of columns to create a hierarchical index:

```
In [5]: pd.read_csv('foo.csv', index_col=[0, 'A'])
Out[5]:
 B C
date A
20090101 a 1 2
20090102 b 3 4
20090103 c 4 5
```

The `dialect` keyword gives greater flexibility in specifying the file format. By default it uses the Excel dialect but you can specify either the dialect name or a `csv.Dialect` instance.

Suppose you had data with unenclosed quotes:

```
In [6]: print(data)
label1,label2,label3
index1,"a,c,e
index2,b,d,f
```

By default, `read_csv` uses the Excel dialect and treats the double quote as the quote character, which causes it to fail when it finds a newline before it finds the closing double quote.

We can get around this using `dialect`

```
In [7]: dia = csv.excel()

In [8]: dia.quoting = csv.QUOTE_NONE

In [9]: pd.read_csv(StringIO(data), dialect=dia)
Out[9]:
 label1 label2 label3
index1 "a c e
index2 b d f
```

All of the dialect options can be specified separately by keyword arguments:

```
In [10]: data = 'a,b,c~1,2,3~4,5,6'

In [11]: pd.read_csv(StringIO(data), lineterminator='~')
Out[11]:
 a b c
0 1 2 3
1 4 5 6
```

Another common dialect option is `skipinitialspace`, to skip any whitespace after a delimiter:

```
In [12]: data = 'a, b, c\n1, 2, 3\n4, 5, 6'

In [13]: print(data)
a, b, c
1, 2, 3
4, 5, 6

In [14]: pd.read_csv(StringIO(data), skipinitialspace=True)
Out[14]:
 a b c
0 1 2 3
1 4 5 6
```

The parsers make every attempt to “do the right thing” and not be very fragile. Type inference is a pretty big deal. So if a column can be coerced to integer dtype without altering the contents, it will do so. Any non-numeric columns will come through as object dtype as with the rest of pandas objects.

## 25.1.1 Specifying column data types

Starting with v0.10, you can indicate the data type for the whole DataFrame or individual columns:

```
In [15]: data = 'a,b,c\n1,2,3\n4,5,6\n7,8,9'

In [16]: print(data)
a,b,c
1,2,3
4,5,6
7,8,9

In [17]: df = pd.read_csv(StringIO(data), dtype=object)

In [18]: df
```

```
Out[18]:
 a b c
0 1 2 3
1 4 5 6
2 7 8 9

In [19]: df['a'][0]
Out[19]: '1'

In [20]: df = pd.read_csv(StringIO(data), dtype={'b': object, 'c': np.float64})

In [21]: df.dtypes
Out[21]:
a int64
b object
c float64
dtype: object
```

---

**Note:** The `dtype` option is currently only supported by the C engine. Specifying `dtype` with `engine` other than '`c`' raises a `ValueError`.

---

## 25.1.2 Naming and Using Columns

### Handling column names

A file may or may not have a header row. pandas assumes the first row should be used as the column names:

```
In [22]: data = 'a,b,c\n1,2,3\n4,5,6\n7,8,9'

In [23]: print(data)
a,b,c
1,2,3
4,5,6
7,8,9

In [24]: pd.read_csv(StringIO(data))
Out[24]:
 a b c
0 1 2 3
1 4 5 6
2 7 8 9
```

By specifying the `names` argument in conjunction with `header` you can indicate other names to use and whether or not to throw away the header row (if any):

```
In [25]: print(data)
a,b,c
1,2,3
4,5,6
7,8,9

In [26]: pd.read_csv(StringIO(data), names=['foo', 'bar', 'baz'], header=0)
Out[26]:
 foo bar baz
0 1 2 3
1 4 5 6
```

```
2 7 8 9
```

```
In [27]: pd.read_csv(StringIO(data), names=['foo', 'bar', 'baz'], header=None)
Out[27]:
```

	foo	bar	baz
0	a	b	c
1	1	2	3
2	4	5	6
3	7	8	9

If the header is in a row other than the first, pass the row number to header. This will skip the preceding rows:

```
In [28]: data = 'skip this skip it\na,b,c\n1,2,3\n4,5,6\n7,8,9'
```

```
In [29]: pd.read_csv(StringIO(data), header=1)
Out[29]:
```

	a	b	c
0	1	2	3
1	4	5	6
2	7	8	9

### Filtering columns (usecols)

The usecols argument allows you to select any subset of the columns in a file, either using the column names or position numbers:

```
In [30]: data = 'a,b,c,d\n1,2,3,foo\n4,5,6,bar\n7,8,9,baz'
```

```
In [31]: pd.read_csv(StringIO(data))
Out[31]:
```

	a	b	c	d
0	1	2	3	foo
1	4	5	6	bar
2	7	8	9	baz

```
In [32]: pd.read_csv(StringIO(data), usecols=['b', 'd'])
```

```
Out[32]:
```

	b	d
0	2	foo
1	5	bar
2	8	baz

```
In [33]: pd.read_csv(StringIO(data), usecols=[0, 2, 3])
```

```
Out[33]:
```

	a	c	d
0	1	3	foo
1	4	6	bar
2	7	9	baz

### 25.1.3 Comments and Empty Lines

#### Ignoring line comments and empty lines

If the comment parameter is specified, then completely commented lines will be ignored. By default, completely blank lines will be ignored as well. Both of these are API changes introduced in version 0.15.

```
In [34]: data = '\na,b,c\n \n# commented line\n1,2,3\n\n4,5,6'
```

```
In [35]: print(data)
```

```
a,b,c
```

```
1,2,3
```

```
4,5,6
```

```
commented line
```

```
In [36]: pd.read_csv(StringIO(data), comment='#')
```

```
Out[36]:
```

```
 a b c
0 1 2 3
1 4 5 6
```

If skip\_blank\_lines=False, then read\_csv will not ignore blank lines:

```
In [37]: data = 'a,b,c\n\n1,2,3\n\n\n4,5,6'
```

```
In [38]: pd.read_csv(StringIO(data), skip_blank_lines=False)
```

```
Out[38]:
```

```
 a b c
0 NaN NaN NaN
1 1 2 3
2 NaN NaN NaN
3 NaN NaN NaN
4 4 5 6
```

**Warning:** The presence of ignored lines might create ambiguities involving line numbers; the parameter `header` uses row numbers (ignoring commented/empty lines), while `skiprows` uses line numbers (including commented/empty lines):

```
In [39]: data = '#comment\na,b,c\nA,B,C\n1,2,3'

In [40]: pd.read_csv(StringIO(data), comment='#', header=1)
Out[40]:
 A B C
0 1 2 3

In [41]: data = 'A,B,C\n#comment\na,b,c\n1,2,3'

In [42]: pd.read_csv(StringIO(data), comment='#', skiprows=2)
Out[42]:
 a b c
0 1 2 3
```

If both `header` and `skiprows` are specified, `header` will be relative to the end of `skiprows`. For example:

```
In [43]: data = '# empty\n# second empty line\n# third empty' \
 'line\nX,Y,Z\n1,2,3\nA,B,C\n1,2.,4.\n5.,NaN,10.0'

In [44]: print(data)
empty
second empty line
third emptyline
X,Y,Z
1,2,3
A,B,C
1,2.,4.
5.,NaN,10.0

In [45]: pd.read_csv(StringIO(data), comment='#', skiprows=4, header=1)
Out[45]:
 A B C
0 1 2 4
1 5 NaN 10
```

## Comments

Sometimes comments or meta data may be included in a file:

```
In [46]: print(open('tmp.csv').read())
ID,level,category
Patient1,123000,x # really unpleasant
Patient2,23000,y # wouldn't take his medicine
Patient3,1234018,z # awesome
```

By default, the parser includes the comments in the output:

```
In [47]: df = pd.read_csv('tmp.csv')

In [48]: df
Out[48]:
```

```
ID level category
0 Patient1 123000 x # really unpleasant
1 Patient2 23000 y # wouldn't take his medicine
2 Patient3 1234018 z # awesome
```

We can suppress the comments using the `comment` keyword:

```
In [49]: df = pd.read_csv('tmp.csv', comment='#')
```

```
In [50]: df
```

```
Out[50]:
```

```
ID level category
0 Patient1 123000 x
1 Patient2 23000 y
2 Patient3 1234018 z
```

## 25.1.4 Dealing with Unicode Data

The `encoding` argument should be used for encoded unicode data, which will result in byte strings being decoded to unicode in the result:

```
In [51]: data = b'word,length\nTr\xc3\xaaumen,7\nGr\xc3\xbc\xc3\x9fe,5'.decode('utf8').encode('latin-1')
```

```
In [52]: df = pd.read_csv(BytesIO(data), encoding='latin-1')
```

```
In [53]: df
```

```
Out[53]:
```

```
word length
0 Träumen 7
1 Grüße 5
```

```
In [54]: df['word'][1]
```

```
Out[54]: u'Gr\xfc\xdfe'
```

Some formats which encode all characters as multiple bytes, like UTF-16, won't parse correctly at all without specifying the encoding. [Full list of Python standard encodings](#)

## 25.1.5 Index columns and trailing delimiters

If a file has one more column of data than the number of column names, the first column will be used as the DataFrame's row names:

```
In [55]: data = 'a,b,c\n4,apple,bat,5.7\n8,orange,cow,10'
```

```
In [56]: pd.read_csv(StringIO(data))
```

```
Out[56]:
```

```
a b c
4 apple bat 5.7
8 orange cow 10.0
```

```
In [57]: data = 'index,a,b,c\n4,apple,bat,5.7\n8,orange,cow,10'
```

```
In [58]: pd.read_csv(StringIO(data), index_col=0)
```

```
Out[58]:
```

```
a b c
index
```

```
4 apple bat 5.7
8 orange cow 10.0
```

Ordinarily, you can achieve this behavior using the `index_col` option.

There are some exception cases when a file has been prepared with delimiters at the end of each data line, confusing the parser. To explicitly disable the index column inference and discard the last column, pass `index_col=False`:

```
In [59]: data = 'a,b,c\n4,apple,bat,\n8,orange,cow,'
```

```
In [60]: print(data)
a,b,c
4,apple,bat,
8,orange,cow,
```

```
In [61]: pd.read_csv(StringIO(data))
```

```
Out[61]:
 a b c
4 apple bat NaN
8 orange cow NaN
```

```
In [62]: pd.read_csv(StringIO(data), index_col=False)
```

```
Out[62]:
 a b c
0 4 apple bat
1 8 orange cow
```

## 25.1.6 Date Handling

### Specifying Date Columns

To better facilitate working with datetime data, `read_csv()` and `read_table()` uses the keyword arguments `parse_dates` and `date_parser` to allow users to specify a variety of columns and date/time formats to turn the input text data into `datetime` objects.

The simplest case is to just pass in `parse_dates=True`:

```
Use a column as an index, and parse it as dates.
```

```
In [63]: df = pd.read_csv('foo.csv', index_col=0, parse_dates=True)
```

```
In [64]: df
Out[64]:
 A B C
date
2009-01-01 a 1 2
2009-01-02 b 3 4
2009-01-03 c 4 5
```

```
These are python datetime objects
```

```
In [65]: df.index
```

```
Out[65]: DatetimeIndex(['2009-01-01', '2009-01-02', '2009-01-03'], dtype='datetime64[ns]', name=u'date')
```

It is often the case that we may want to store date and time data separately, or store various date fields separately. the `parse_dates` keyword can be used to specify a combination of columns to parse the dates and/or times from.

You can specify a list of column lists to `parse_dates`, the resulting date columns will be prepended to the output (so as to not affect the existing column order) and the new column names will be the concatenation of the component column names:

```
In [66]: print(open('tmp.csv').read())
KORD,19990127, 19:00:00, 18:56:00, 0.8100
KORD,19990127, 20:00:00, 19:56:00, 0.0100
KORD,19990127, 21:00:00, 20:56:00, -0.5900
KORD,19990127, 21:00:00, 21:18:00, -0.9900
KORD,19990127, 22:00:00, 21:56:00, -0.5900
KORD,19990127, 23:00:00, 22:56:00, -0.5900
```

```
In [67]: df = pd.read_csv('tmp.csv', header=None, parse_dates=[[1, 2], [1, 3]])
```

```
In [68]: df
```

```
Out[68]:
 1_2 1_3 0 4
0 1999-01-27 19:00:00 1999-01-27 18:56:00 KORD 0.81
1 1999-01-27 20:00:00 1999-01-27 19:56:00 KORD 0.01
2 1999-01-27 21:00:00 1999-01-27 20:56:00 KORD -0.59
3 1999-01-27 21:00:00 1999-01-27 21:18:00 KORD -0.99
4 1999-01-27 22:00:00 1999-01-27 21:56:00 KORD -0.59
5 1999-01-27 23:00:00 1999-01-27 22:56:00 KORD -0.59
```

By default the parser removes the component date columns, but you can choose to retain them via the `keep_date_col` keyword:

```
In [69]: df = pd.read_csv('tmp.csv', header=None, parse_dates=[[1, 2], [1, 3]], keep_date_col=True)
....:
....:
```

```
In [70]: df
```

```
Out[70]:
 1_2 1_3 0 1 2 \
0 1999-01-27 19:00:00 1999-01-27 18:56:00 KORD 19990127 19:00:00
1 1999-01-27 20:00:00 1999-01-27 19:56:00 KORD 19990127 20:00:00
2 1999-01-27 21:00:00 1999-01-27 20:56:00 KORD 19990127 21:00:00
3 1999-01-27 21:00:00 1999-01-27 21:18:00 KORD 19990127 21:00:00
4 1999-01-27 22:00:00 1999-01-27 21:56:00 KORD 19990127 22:00:00
5 1999-01-27 23:00:00 1999-01-27 22:56:00 KORD 19990127 23:00:00

 3 4
0 18:56:00 0.81
1 19:56:00 0.01
2 20:56:00 -0.59
3 21:18:00 -0.99
4 21:56:00 -0.59
5 22:56:00 -0.59
```

Note that if you wish to combine multiple columns into a single date column, a nested list must be used. In other words, `parse_dates=[1, 2]` indicates that the second and third columns should each be parsed as separate date columns while `parse_dates=[[1, 2]]` means the two columns should be parsed into a single column.

You can also use a dict to specify custom name columns:

```
In [71]: date_spec = {'nominal': [1, 2], 'actual': [1, 3]}
```

```
In [72]: df = pd.read_csv('tmp.csv', header=None, parse_dates=date_spec)
```

```
In [73]: df
```

```
Out[73]:
 nominal actual 0 4
0 1999-01-27 19:00:00 1999-01-27 18:56:00 KORD 0.81
```

---

```
1 1999-01-27 20:00:00 1999-01-27 19:56:00 KORD 0.01
2 1999-01-27 21:00:00 1999-01-27 20:56:00 KORD -0.59
3 1999-01-27 21:00:00 1999-01-27 21:18:00 KORD -0.99
4 1999-01-27 22:00:00 1999-01-27 21:56:00 KORD -0.59
5 1999-01-27 23:00:00 1999-01-27 22:56:00 KORD -0.59
```

It is important to remember that if multiple text columns are to be parsed into a single date column, then a new column is prepended to the data. The `index_col` specification is based off of this new set of columns rather than the original data columns:

```
In [74]: date_spec = {'nominal': [1, 2], 'actual': [1, 3]}

In [75]: df = pd.read_csv('tmp.csv', header=None, parse_dates=date_spec,
....: index_col=0) #index is the nominal column
....:

In [76]: df
Out[76]:
 actual 0 4
nominal
1999-01-27 19:00:00 1999-01-27 18:56:00 KORD 0.81
1999-01-27 20:00:00 1999-01-27 19:56:00 KORD 0.01
1999-01-27 21:00:00 1999-01-27 20:56:00 KORD -0.59
1999-01-27 21:00:00 1999-01-27 21:18:00 KORD -0.99
1999-01-27 22:00:00 1999-01-27 21:56:00 KORD -0.59
1999-01-27 23:00:00 1999-01-27 22:56:00 KORD -0.59
```

---

**Note:** `read_csv` has a `fast_path` for parsing datetime strings in iso8601 format, e.g “2000-01-01T00:01:02+00:00” and similar variations. If you can arrange for your data to store datetimes in this format, load times will be significantly faster, ~20x has been observed.

---

**Note:** When passing a dict as the `parse_dates` argument, the order of the columns prepended is not guaranteed, because `dict` objects do not impose an ordering on their keys. On Python 2.7+ you may use `collections.OrderedDict` instead of a regular `dict` if this matters to you. Because of this, when using a dict for ‘`parse_dates`’ in conjunction with the `index_col` argument, it’s best to specify `index_col` as a column label rather than as an index on the resulting frame.

## Date Parsing Functions

Finally, the parser allows you to specify a custom `date_parser` function to take full advantage of the flexibility of the date parsing API:

```
In [77]: import pandas.io.date_converters as conv

In [78]: df = pd.read_csv('tmp.csv', header=None, parse_dates=date_spec,
....: date_parser=conv.parse_date_time)
....:

In [79]: df
Out[79]:
 nominal actual 0 4
0 1999-01-27 19:00:00 1999-01-27 18:56:00 KORD 0.81
1 1999-01-27 20:00:00 1999-01-27 19:56:00 KORD 0.01
2 1999-01-27 21:00:00 1999-01-27 20:56:00 KORD -0.59
3 1999-01-27 21:00:00 1999-01-27 21:18:00 KORD -0.99
4 1999-01-27 22:00:00 1999-01-27 21:56:00 KORD -0.59
```

```
5 1999-01-27 23:00:00 1999-01-27 22:56:00 KORD -0.59
```

Pandas will try to call the `date_parser` function in three different ways. If an exception is raised, the next one is tried:

1. `date_parser` is first called with one or more arrays as arguments, as defined using `parse_dates` (e.g., `date_parser(['2013', '2013'], ['1', '2'])`)
2. If #1 fails, `date_parser` is called with all the columns concatenated row-wise into a single array (e.g., `date_parser(['2013 1', '2013 2'])`)
3. If #2 fails, `date_parser` is called once for every row with one or more string arguments from the columns indicated with `parse_dates` (e.g., `date_parser('2013', '1')` for the first row, `date_parser('2013', '2')` for the second, etc.)

Note that performance-wise, you should try these methods of parsing dates in order:

1. Try to infer the format using `infer_datetime_format=True` (see section below)
2. If you know the format, use `pd.to_datetime(): date_parser=lambda x: pd.to_datetime(x, format=...)`
3. If you have a really non-standard format, use a custom `date_parser` function. For optimal performance, this should be vectorized, i.e., it should accept arrays as arguments.

You can explore the date parsing functionality in `date_converters.py` and add your own. We would love to turn this module into a community supported set of date/time parsers. To get you started, `date_converters.py` contains functions to parse dual date and time columns, year/month/day columns, and year/month/day/hour/minute/second columns. It also contains a `generic_parser` function so you can curry it with a function that deals with a single date rather than the entire array.

## Infering Datetime Format

If you have `parse_dates` enabled for some or all of your columns, and your datetime strings are all formatted the same way, you may get a large speed up by setting `infer_datetime_format=True`. If set, pandas will attempt to guess the format of your datetime strings, and then use a faster means of parsing the strings. 5-10x parsing speeds have been observed. pandas will fallback to the usual parsing if either the format cannot be guessed or the format that was guessed cannot properly parse the entire column of strings. So in general, `infer_datetime_format` should not have any negative consequences if enabled.

Here are some examples of datetime strings that can be guessed (All representing December 30th, 2011 at 00:00:00)

- “20111230”
- “2011/12/30”
- “20111230 00:00:00”
- “12/30/2011 00:00:00”
- “30/Dec/2011 00:00:00”
- “30/December/2011 00:00:00”

`infer_datetime_format` is sensitive to `dayfirst=True`. With `dayfirst=True`, it will guess “01/12/2011” to be December 1st. With `dayfirst=False` (default) it will guess “01/12/2011” to be January 12th.

```
Try to infer the format for the index column
In [80]: df = pd.read_csv('foo.csv', index_col=0, parse_dates=True,
.....: infer_datetime_format=True)
.....:
```

```
In [81]: df
Out[81]:
 A B C
date
2009-01-01 a 1 2
2009-01-02 b 3 4
2009-01-03 c 4 5
```

## International Date Formats

While US date formats tend to be MM/DD/YYYY, many international formats use DD/MM/YYYY instead. For convenience, a dayfirst keyword is provided:

```
In [82]: print(open('tmp.csv').read())
date,value,cat
1/6/2000,5,a
2/6/2000,10,b
3/6/2000,15,c
```

```
In [83]: pd.read_csv('tmp.csv', parse_dates=[0])
Out[83]:
 date value cat
0 2000-01-06 5 a
1 2000-02-06 10 b
2 2000-03-06 15 c
```

```
In [84]: pd.read_csv('tmp.csv', dayfirst=True, parse_dates=[0])
Out[84]:
 date value cat
0 2000-06-01 5 a
1 2000-06-02 10 b
2 2000-06-03 15 c
```

### 25.1.7 Specifying method for floating-point conversion

The parameter `float_precision` can be specified in order to use a specific floating-point converter during parsing with the C engine. The options are the ordinary converter, the high-precision converter, and the round-trip converter (which is guaranteed to round-trip values after writing to a file). For example:

```
In [85]: val = '0.3066101993807095471566981359501369297504425048828125'
```

```
In [86]: data = 'a,b,c\n1,2,{0}'.format(val)
```

```
In [87]: abs(pd.read_csv(StringIO(data), engine='c', float_precision=None)['c'][0] - float(val))
Out[87]: 0.0
```

```
In [88]: abs(pd.read_csv(StringIO(data), engine='c', float_precision='high')['c'][0] - float(val))
Out[88]: 5.5511151231257827e-17
```

```
In [89]: abs(pd.read_csv(StringIO(data), engine='c', float_precision='round_trip')['c'][0] - float(val))
Out[89]: 0.0
```

## 25.1.8 Thousand Separators

For large numbers that have been written with a thousands separator, you can set the `thousands` keyword to a string of length 1 so that integers will be parsed correctly:

By default, numbers with a thousands separator will be parsed as strings

```
In [90]: print(open('tmp.csv').read())
ID|level|category
Patient1|123,000|x
Patient2|23,000|y
Patient3|1,234,018|z

In [91]: df = pd.read_csv('tmp.csv', sep='|')

In [92]: df
Out[92]:
 ID level category
0 Patient1 123,000 x
1 Patient2 23,000 y
2 Patient3 1,234,018 z

In [93]: df.level.dtype
Out[93]: dtype('O')
```

The `thousands` keyword allows integers to be parsed correctly

```
In [94]: print(open('tmp.csv').read())
ID|level|category
Patient1|123,000|x
Patient2|23,000|y
Patient3|1,234,018|z

In [95]: df = pd.read_csv('tmp.csv', sep='|', thousands=',')

In [96]: df
Out[96]:
 ID level category
0 Patient1 123000 x
1 Patient2 23000 y
2 Patient3 1234018 z

In [97]: df.level.dtype
Out[97]: dtype('int64')
```

## 25.1.9 NA Values

To control which values are parsed as missing values (which are signified by `NaN`), specify a string in `na_values`. If you specify a list of strings, then all values in it are considered to be missing values. If you specify a number (a float, like `5.0` or an integer like `5`), the corresponding equivalent values will also imply a missing value (in this case effectively `[5.0, 5]` are recognized as `NaN`).

To completely override the default values that are recognized as missing, specify `keep_default_na=False`. The default `NaN` recognized values are `['-1.#IND', '1.#QNAN', '1.#IND', '-1.#QNAN', '#N/A', 'N/A', 'NA', '#NA', 'NULL', 'NaN', '-NaN', 'nan', '-nan']`. Although a 0-length string '' is not included in the default `NaN` values list, it is still treated as a missing value.

```
read_csv(path, na_values=[5])
the default values, in addition to 5, 5.0 when interpreted as numbers are recognized as NaN
read_csv(path, keep_default_na=False, na_values=[''])
only an empty field will be NaN
read_csv(path, keep_default_na=False, na_values=['NA', '0'])
only NA and 0 as strings are NaN
read_csv(path, na_values=['Nope'])
the default values, in addition to the string "Nope" are recognized as NaN
```

## 25.1.10 Infinity

`inf` like values will be parsed as `np.inf` (positive infinity), and `-inf` as `-np.inf` (negative infinity). These will ignore the case of the value, meaning `Inf`, will also be parsed as `np.inf`.

## 25.1.11 Returning Series

Using the `squeeze` keyword, the parser will return output with a single column as a `Series`:

```
In [98]: print(open('tmp.csv').read())
level
Patient1,123000
Patient2,23000
Patient3,1234018

In [99]: output = pd.read_csv('tmp.csv', squeeze=True)

In [100]: output
Out[100]:
Patient1 123000
Patient2 23000
Patient3 1234018
Name: level, dtype: int64

In [101]: type(output)
Out[101]: pandas.core.series.Series
```

## 25.1.12 Boolean values

The common values `True`, `False`, `TRUE`, and `FALSE` are all recognized as boolean. Sometime you would want to recognize some other values as being boolean. To do this use the `true_values` and `false_values` options:

```
In [102]: data= 'a,b,c\n1,Yes,2\n3,No,4'

In [103]: print(data)
a,b,c
1,Yes,2
3,No,4
```

```
In [104]: pd.read_csv(StringIO(data))
Out[104]:
 a b c
0 1 Yes 2
1 3 No 4

In [105]: pd.read_csv(StringIO(data), true_values=['Yes'], false_values=['No'])
Out[105]:
 a b c
0 1 True 2
1 3 False 4
```

### 25.1.13 Handling “bad” lines

Some files may have malformed lines with too few fields or too many. Lines with too few fields will have NA values filled in the trailing fields. Lines with too many will cause an error by default:

```
In [27]: data = 'a,b,c\n1,2,3\n4,5,6,7\n8,9,10'

In [28]: pd.read_csv(StringIO(data))

CParseError Traceback (most recent call last)
CParseError: Error tokenizing data. C error: Expected 3 fields in line 3, saw 4
```

You can elect to skip bad lines:

```
In [29]: pd.read_csv(StringIO(data), error_bad_lines=False)
Skipping line 3: expected 3 fields, saw 4

Out[29]:
 a b c
0 1 2 3
1 8 9 10
```

### 25.1.14 Quoting and Escape Characters

Quotes (and other escape characters) in embedded fields can be handled in any number of ways. One way is to use backslashes; to properly parse this data, you should pass the `escapechar` option:

```
In [106]: data = 'a,b\n"hello, \\\"Bob\\\"", nice to see you",5'

In [107]: print(data)
a,b
"hello, \"Bob\"", nice to see you",5

In [108]: pd.read_csv(StringIO(data), escapechar='\\')
Out[108]:
 a b
0 hello, "Bob", nice to see you 5
```

### 25.1.15 Files with Fixed Width Columns

While `read_csv` reads delimited data, the `read_fwf()` function works with data files that have known and fixed column widths. The function parameters to `read_fwf` are largely the same as `read_csv` with two extra parameters:

- `colspeсs`: A list of pairs (tuples) giving the extents of the fixed-width fields of each line as half-open intervals (i.e., [from, to[ ). String value ‘infer’ can be used to instruct the parser to try detecting the column specifications from the first 100 rows of the data. Default behaviour, if not specified, is to infer.
- `widths`: A list of field widths which can be used instead of ‘colspeсs’ if the intervals are contiguous.

Consider a typical fixed-width data file:

```
In [109]: print(open('bar.csv').read())
id8141 360.242940 149.910199 11950.7
id1594 444.953632 166.985655 11788.4
id1849 364.136849 183.628767 11806.2
id1230 413.836124 184.375703 11916.8
id1948 502.953953 173.237159 12468.3
```

In order to parse this file into a DataFrame, we simply need to supply the column specifications to the `read_fwf` function along with the file name:

```
#Column specifications are a list of half-intervals
In [110]: colspeсs = [(0, 6), (8, 20), (21, 33), (34, 43)]

In [111]: df = pd.read_fwf('bar.csv', colspeсs=colspeсs, header=None, index_col=0)

In [112]: df
Out[112]:
 1 2 3
0
id8141 360.242940 149.910199 11950.7
id1594 444.953632 166.985655 11788.4
id1849 364.136849 183.628767 11806.2
id1230 413.836124 184.375703 11916.8
id1948 502.953953 173.237159 12468.3
```

Note how the parser automatically picks column names X.<column number> when `header=None` argument is specified. Alternatively, you can supply just the column widths for contiguous columns:

```
#Widths are a list of integers
In [113]: widths = [6, 14, 13, 10]

In [114]: df = pd.read_fwf('bar.csv', widths=widths, header=None)

In [115]: df
Out[115]:
 0 1 2 3
0 id8141 360.242940 149.910199 11950.7
1 id1594 444.953632 166.985655 11788.4
2 id1849 364.136849 183.628767 11806.2
3 id1230 413.836124 184.375703 11916.8
4 id1948 502.953953 173.237159 12468.3
```

The parser will take care of extra white spaces around the columns so it’s ok to have extra separation between the columns in the file.

New in version 0.13.0.

By default, `read_fwf` will try to infer the file’s `colspeсs` by using the first 100 rows of the file. It can do it only in cases when the columns are aligned and correctly separated by the provided `delimiter` (default delimiter is whitespace).

```
In [116]: df = pd.read_fwf('bar.csv', header=None, index_col=0)
```

```
In [117]: df
Out[117]:
 1 2 3
0
id8141 360.242940 149.910199 11950.7
id1594 444.953632 166.985655 11788.4
id1849 364.136849 183.628767 11806.2
id1230 413.836124 184.375703 11916.8
id1948 502.953953 173.237159 12468.3
```

## 25.1.16 Indexes

### Files with an “implicit” index column

Consider a file with one less entry in the header than the number of data column:

```
In [118]: print(open('foo.csv').read())
A,B,C
20090101,a,1,2
20090102,b,3,4
20090103,c,4,5
```

In this special case, `read_csv` assumes that the first column is to be used as the index of the DataFrame:

```
In [119]: pd.read_csv('foo.csv')
Out[119]:
 A B C
20090101 a 1 2
20090102 b 3 4
20090103 c 4 5
```

Note that the dates weren’t automatically parsed. In that case you would need to do as before:

```
In [120]: df = pd.read_csv('foo.csv', parse_dates=True)
In [121]: df.index
Out[121]: DatetimeIndex(['2009-01-01', '2009-01-02', '2009-01-03'], dtype='datetime64[ns]', freq=None)
```

### Reading an index with a MultiIndex

Suppose you have data indexed by two columns:

```
In [122]: print(open('data/mindex_ex.csv').read())
year,indiv,zit,xit
1977,"A",1.2,.6
1977,"B",1.5,.5
1977,"C",1.7,.8
1978,"A",.2,.06
1978,"B",.7,.2
1978,"C",.8,.3
1978,"D",.9,.5
1978,"E",1.4,.9
1979,"C",.2,.15
1979,"D",.14,.05
1979,"E",.5,.15
1979,"F",1.2,.5
```

```
1979, "G", 3.4, 1.9
1979, "H", 5.4, 2.7
1979, "I", 6.4, 1.2
```

The `index_col` argument to `read_csv` and `read_table` can take a list of column numbers to turn multiple columns into a MultiIndex for the index of the returned object:

```
In [123]: df = pd.read_csv("data/mindex_ex.csv", index_col=[0,1])
```

```
In [124]: df
```

```
Out[124]:
 zit xit
year indiv
1977 A 1.20 0.60
 B 1.50 0.50
 C 1.70 0.80
1978 A 0.20 0.06
 B 0.70 0.20
 C 0.80 0.30
 D 0.90 0.50
 E 1.40 0.90
1979 C 0.20 0.15
 D 0.14 0.05
 E 0.50 0.15
 F 1.20 0.50
 G 3.40 1.90
 H 5.40 2.70
 I 6.40 1.20
```

```
In [125]: df.ix[1978]
```

```
Out[125]:
 zit xit
indiv
A 0.2 0.06
B 0.7 0.20
C 0.8 0.30
D 0.9 0.50
E 1.4 0.90
```

## Reading columns with a MultiIndex

By specifying list of row locations for the `header` argument, you can read in a MultiIndex for the columns. Specifying non-consecutive rows will skip the intervening rows. In order to have the pre-0.13 behavior of tupleizing columns, specify `tupleize_cols=True`.

```
In [126]: from pandas.util.testing import makeCustomDataFrame as mkdf
```

```
In [127]: df = mkdf(5, 3, r_idx_nlevels=2, c_idx_nlevels=4)
```

```
In [128]: df.to_csv('mi.csv')
```

```
In [129]: print(open('mi.csv').read())
```

```
C0,,C_10_g0,C_10_g1,C_10_g2
C1,,C_11_g0,C_11_g1,C_11_g2
C2,,C_12_g0,C_12_g1,C_12_g2
C3,,C_13_g0,C_13_g1,C_13_g2
R0,R1,,,
```

```
R_10_g0,R_11_g0,R0C0,R0C1,R0C2
R_10_g1,R_11_g1,R1C0,R1C1,R1C2
R_10_g2,R_11_g2,R2C0,R2C1,R2C2
R_10_g3,R_11_g3,R3C0,R3C1,R3C2
R_10_g4,R_11_g4,R4C0,R4C1,R4C2
```

```
In [130]: pd.read_csv('mi.csv', header=[0, 1, 2, 3], index_col=[0, 1])
Out[130]:
C0 C_10_g0 C_10_g1 C_10_g2
C1 C_11_g0 C_11_g1 C_11_g2
C2 C_12_g0 C_12_g1 C_12_g2
C3 C_13_g0 C_13_g1 C_13_g2
R0 R1
R_10_g0 R_11_g0 R0C0 R0C1 R0C2
R_10_g1 R_11_g1 R1C0 R1C1 R1C2
R_10_g2 R_11_g2 R2C0 R2C1 R2C2
R_10_g3 R_11_g3 R3C0 R3C1 R3C2
R_10_g4 R_11_g4 R4C0 R4C1 R4C2
```

Starting in 0.13.0, `read_csv` will be able to interpret a more common format of multi-columns indices.

```
In [131]: print(open('mi2.csv').read())
,a,a,a,b,c,c
,q,r,s,t,u,v
one,1,2,3,4,5,6
two,7,8,9,10,11,12
```

```
In [132]: pd.read_csv('mi2.csv', header=[0, 1], index_col=0)
Out[132]:
 a b c
 q r s t u v
one 1 2 3 4 5 6
two 7 8 9 10 11 12
```

Note: If an `index_col` is not specified (e.g. you don't have an index, or wrote it with `df.to_csv(..., index=False)`), then any names on the columns index will be *lost*.

### 25.1.17 Automatically “sniffing” the delimiter

`read_csv` is capable of inferring delimited (not necessarily comma-separated) files, as pandas uses the `csv.Sniffer` class of the `csv` module. For this, you have to specify `sep=None`.

```
In [133]: print(open('tmp2.sv').read())
:0:1:2:3
0:0.469112299907:-0.282863344329:-1.50905850317:-1.13563237102
1:1.21211202502:-0.173214649053:0.119208711297:-1.04423596628
2:-0.861848963348:-2.10456921889:-0.494929274069:1.07180380704
3:0.721555162244:-0.70677113363:-1.03957498511:0.271859885543
4:-0.424972329789:0.567020349794:0.276232019278:-1.08740069129
5:-0.673689708088:0.113648409689:-1.47842655244:0.524987667115
6:0.40470521868:0.57704598592:-1.71500201611:-1.03926848351
7:-0.370646858236:-1.15789225064:-1.34431181273:0.844885141425
8:1.07576978372:-0.10904997528:1.64356307036:-1.46938795954
9:0.357020564133:-0.67460010373:-1.77690371697:-0.968913812447
```

```
In [134]: pd.read_csv('tmp2.csv', sep=None, engine='python')
Out[134]:
 Unnamed: 0 0 1 2 3
0 0 0.469112 -0.282863 -1.509059 -1.135632
1 1 1.212112 -0.173215 0.119209 -1.044236
2 2 -0.861849 -2.104569 -0.494929 1.071804
3 3 0.721555 -0.706771 -1.039575 0.271860
4 4 -0.424972 0.567020 0.276232 -1.087401
5 5 -0.673690 0.113648 -1.478427 0.524988
6 6 0.404705 0.577046 -1.715002 -1.039268
7 7 -0.370647 -1.157892 -1.344312 0.844885
8 8 1.075770 -0.109050 1.643563 -1.469388
9 9 0.357021 -0.674600 -1.776904 -0.968914
```

## 25.1.18 Iterating through files chunk by chunk

Suppose you wish to iterate through a (potentially very large) file lazily rather than reading the entire file into memory, such as the following:

```
In [135]: print(open('tmp.csv').read())
|0|1|2|3
0|0.469112299907|-0.282863344329|-1.50905850317|-1.13563237102
1|1.21211202502|-0.173214649053|0.119208711297|-1.04423596628
2|-0.861848963348|-2.10456921889|-0.494929274069|1.07180380704
3|0.721555162244|-0.70677113363|-1.03957498511|0.271859885543
4|-0.424972329789|0.567020349794|0.276232019278|-1.08740069129
5|-0.673689708088|0.113648409689|-1.47842655244|0.524987667115
6|0.40470521868|0.57704598592|-1.71500201611|-1.03926848351
7|-0.370646858236|-1.15789225064|-1.34431181273|0.844885141425
8|1.07576978372|-0.10904997528|1.64356307036|-1.46938795954
9|0.357020564133|-0.67460010373|-1.77690371697|-0.968913812447
```

```
In [136]: table = pd.read_table('tmp.csv', sep='|')
```

```
In [137]: table
Out[137]:
 Unnamed: 0 0 1 2 3
0 0 0.469112 -0.282863 -1.509059 -1.135632
1 1 1.212112 -0.173215 0.119209 -1.044236
2 2 -0.861849 -2.104569 -0.494929 1.071804
3 3 0.721555 -0.706771 -1.039575 0.271860
4 4 -0.424972 0.567020 0.276232 -1.087401
5 5 -0.673690 0.113648 -1.478427 0.524988
6 6 0.404705 0.577046 -1.715002 -1.039268
7 7 -0.370647 -1.157892 -1.344312 0.844885
8 8 1.075770 -0.109050 1.643563 -1.469388
9 9 0.357021 -0.674600 -1.776904 -0.968914
```

By specifying a `chunksize` to `read_csv` or `read_table`, the return value will be an iterable object of type `TextFileReader`:

```
In [138]: reader = pd.read_table('tmp.csv', sep='|', chunksize=4)
```

```
In [139]: reader
Out[139]: <pandas.io.parsers.TextFileReader at 0xaa91e62c>
```

```
In [140]: for chunk in reader:
.....: print(chunk)
.....:
 Unnamed: 0 0 1 2 3
0 0 0.469112 -0.282863 -1.509059 -1.135632
1 1 1.212112 -0.173215 0.119209 -1.044236
2 2 -0.861849 -2.104569 -0.494929 1.071804
3 3 0.721555 -0.706771 -1.039575 0.271860
 Unnamed: 0 0 1 2 3
0 4 -0.424972 0.567020 0.276232 -1.087401
1 5 -0.673690 0.113648 -1.478427 0.524988
2 6 0.404705 0.577046 -1.715002 -1.039268
3 7 -0.370647 -1.157892 -1.344312 0.844885
 Unnamed: 0 0 1 2 3
0 8 1.075770 -0.10905 1.643563 -1.469388
1 9 0.357021 -0.67460 -1.776904 -0.968914
```

Specifying `iterator=True` will also return the `TextFileReader` object:

```
In [141]: reader = pd.read_table('tmp.csv', sep='|', iterator=True)
```

```
In [142]: reader.get_chunk(5)
```

```
Out[142]:
```

```
 Unnamed: 0 0 1 2 3
0 0 0.469112 -0.282863 -1.509059 -1.135632
1 1 1.212112 -0.173215 0.119209 -1.044236
2 2 -0.861849 -2.104569 -0.494929 1.071804
3 3 0.721555 -0.706771 -1.039575 0.271860
4 4 -0.424972 0.567020 0.276232 -1.087401
```

## 25.1.19 Specifying the parser engine

Under the hood pandas uses a fast and efficient parser implemented in C as well as a python implementation which is currently more feature-complete. Where possible pandas uses the C parser (specified as `engine='c'`), but may fall back to python if C-unsupported options are specified. Currently, C-unsupported options include:

- `sep` other than a single character (e.g. regex separators)
- `skip_footer`
- `sep=None` with `delim_whitespace=False`

Specifying any of the above options will produce a `ParserWarning` unless the python engine is selected explicitly using `engine='python'`.

## 25.1.20 Writing out Data

### Writing to CSV format

The Series and DataFrame objects have an instance method `to_csv` which allows storing the contents of the object as a comma-separated-values file. The function takes a number of arguments. Only the first is required.

- `path_or_buf`: A string path to the file to write or a `StringIO`
- `sep` : Field delimiter for the output file (default ",")
- `na_rep`: A string representation of a missing value (default '')

- `float_format`: Format string for floating point numbers
- `cols`: Columns to write (default None)
- `header`: Whether to write out the column names (default True)
- `index`: whether to write row (index) names (default True)
- `index_label`: Column label(s) for index column(s) if desired. If None (default), and `header` and `index` are True, then the index names are used. (A sequence should be given if the DataFrame uses MultiIndex).
- `mode` : Python write mode, default ‘w’
- `encoding`: a string representing the encoding to use if the contents are non-ASCII, for python versions prior to 3
- `line_terminator`: Character sequence denoting line end (default ‘\n’)
- `quoting`: Set quoting rules as in csv module (default csv.QUOTE\_MINIMAL)
- `quotechar`: Character used to quote fields (default “””)
- `doublequote`: Control quoting of `quotechar` in fields (default True)
- `escapechar`: Character used to escape `sep` and `quotechar` when appropriate (default None)
- `chunksize`: Number of rows to write at a time
- `tupleize_cols`: If False (default), write as a list of tuples, otherwise write in an expanded line format suitable for `read_csv`
- `date_format`: Format string for datetime objects

## Writing a formatted string

The DataFrame object has an instance method `to_string` which allows control over the string representation of the object. All arguments are optional:

- `buf` default None, for example a `StringIO` object
- `columns` default None, which columns to write
- `col_space` default None, minimum width of each column.
- `na_rep` default `NaN`, representation of NA value
- `formatters` default None, a dictionary (by column) of functions each of which takes a single argument and returns a formatted string
- `float_format` default None, a function which takes a single (float) argument and returns a formatted string; to be applied to floats in the DataFrame.
- `sparsify` default True, set to False for a DataFrame with a hierarchical index to print every multiindex key at each row.
- `index_names` default True, will print the names of the indices
- `index` default True, will print the index (ie, row labels)
- `header` default True, will print the column labels
- `justify` default `left`, will print column headers left- or right-justified

The Series object also has a `to_string` method, but with only the `buf`, `na_rep`, `float_format` arguments. There is also a `length` argument which, if set to `True`, will additionally output the length of the Series.

## 25.2 JSON

Read and write JSON format files and strings.

### 25.2.1 Writing JSON

A Series or DataFrame can be converted to a valid JSON string. Use `to_json` with optional parameters:

- `path_or_buf` : the pathname or buffer to write the output This can be `None` in which case a JSON string is returned
- `orient` :

**Series :**

- default is `index`
- allowed values are `{split, records, index}`

**DataFrame**

- default is `columns`
- allowed values are `{split, records, index, columns, values}`

The format of the JSON string

split	dict like {index -> [index], columns -> [columns], data -> [values]}
records	list like [{column -> value}, ... , {column -> value}]
index	dict like {index -> {column -> value}}
columns	dict like {column -> {index -> value}}
values	just the values array

- `date_format` : string, type of date conversion, ‘epoch’ for timestamp, ‘iso’ for ISO8601.
- `double_precision` : The number of decimal places to use when encoding floating point values, default 10.
- `force_ascii` : force encoded string to be ASCII, default True.
- `date_unit` : The time unit to encode to, governs timestamp and ISO8601 precision. One of ‘s’, ‘ms’, ‘us’ or ‘ns’ for seconds, milliseconds, microseconds and nanoseconds respectively. Default ‘ms’.
- `default_handler` : The handler to call if an object cannot otherwise be converted to a suitable format for JSON. Takes a single argument, which is the object to convert, and returns a serializable object.

Note `Nan`’s, `NaT`’s and `None` will be converted to `null` and `datetime` objects will be converted based on the `date_format` and `date_unit` parameters.

```
In [143]: dfj = DataFrame(randn(5, 2), columns=list('AB'))
```

```
In [144]: json = dfj.to_json()
```

```
In [145]: json
```

```
Out[145]: '{"A": {"0": -1.2945235903, "1": 0.2766617129, "2": -0.0139597524, "3": -0.0061535699, "4": 0.8957173}}
```

### Orient Options

There are a number of different options for the format of the resulting JSON file / string. Consider the following DataFrame and Series:

```
In [146]: dfjo = DataFrame(dict(A=range(1, 4), B=range(4, 7), C=range(7, 10)),
.....: columns=list('ABC'), index=list('xyz'))
.....:

In [147]: dfjo
Out[147]:
 A B C
x 1 4 7
y 2 5 8
z 3 6 9

In [148]: sjo = Series(dict(x=15, y=16, z=17), name='D')

In [149]: sjo
Out[149]:
x 15
y 16
z 17
Name: D, dtype: int64
```

**Column oriented** (the default for `DataFrame`) serializes the data as nested JSON objects with column labels acting as the primary index:

```
In [150]: dfjo.to_json(orient="columns")
Out[150]: '{"A":{"x":1,"y":2,"z":3}, "B":{"x":4,"y":5,"z":6}, "C":{"x":7,"y":8,"z":9}}'
```

**Index oriented** (the default for `Series`) similar to column oriented but the index labels are now primary:

```
In [151]: dfjo.to_json(orient="index")
Out[151]: '{"x":{"A":1,"B":4,"C":7}, "y":{"A":2,"B":5,"C":8}, "z":{"A":3,"B":6,"C":9}}'

In [152]: sjo.to_json(orient="index")
Out[152]: '[{"x":15, "y":16, "z":17}]'
```

**Record oriented** serializes the data to a JSON array of column -> value records, index labels are not included. This is useful for passing `DataFrame` data to plotting libraries, for example the JavaScript library d3.js:

```
In [153]: dfjo.to_json(orient="records")
Out[153]: '[{"A":1,"B":4,"C":7}, {"A":2,"B":5,"C":8}, {"A":3,"B":6,"C":9}]'

In [154]: sjo.to_json(orient="records")
Out[154]: '[15,16,17]'
```

**Value oriented** is a bare-bones option which serializes to nested JSON arrays of values only, column and index labels are not included:

```
In [155]: dfjo.to_json(orient="values")
Out[155]: '[[1,4,7], [2,5,8], [3,6,9]]'
```

**Split oriented** serializes to a JSON object containing separate entries for values, index and columns. Name is also included for `Series`:

```
In [156]: dfjo.to_json(orient="split")
Out[156]: {'columns':["A","B","C"], "index": ["x", "y", "z"], "data": [[1,4,7], [2,5,8], [3,6,9]]}

In [157]: sjo.to_json(orient="split")
Out[157]: {'name': "D", "index": ["x", "y", "z"], "data": [15,16,17]}
```

---

**Note:** Any orient option that encodes to a JSON object will not preserve the ordering of index and column labels

during round-trip serialization. If you wish to preserve label ordering use the *split* option as it uses ordered containers.

---

## Date Handling

Writing in ISO date format

```
In [158]: dfd = DataFrame(randn(5, 2), columns=list('AB'))
```

```
In [159]: dfd['date'] = Timestamp('20130101')
```

```
In [160]: dfd = dfd.sort_index(1, ascending=False)
```

```
In [161]: json = dfd.to_json(date_format='iso')
```

```
In [162]: json
```

```
Out[162]: '{"date": {"0": "2013-01-01T00:00:00.000Z", "1": "2013-01-01T00:00:00.000Z", "2": "2013-01-01T00:00:00.000Z", "3": "2013-01-01T00:00:00.000Z", "4": "2013-01-01T00:00:00.000Z"}}
```

Writing in ISO date format, with microseconds

```
In [163]: json = dfd.to_json(date_format='iso', date_unit='us')
```

```
In [164]: json
```

```
Out[164]: '{"date": {"0": "2013-01-01T00:00:00.000000Z", "1": "2013-01-01T00:00:00.000000Z", "2": "2013-01-01T00:00:00.000000Z", "3": "2013-01-01T00:00:00.000000Z", "4": "2013-01-01T00:00:00.000000Z"}}
```

Epoch timestamps, in seconds

```
In [165]: json = dfd.to_json(date_format='epoch', date_unit='s')
```

```
In [166]: json
```

```
Out[166]: '{"date": {"0": 1356998400, "1": 1356998400, "2": 1356998400, "3": 1356998400, "4": 1356998400}, "B": "2013-01-01T00:00:00Z"}
```

Writing to a file, with a date index and a date column

```
In [167]: dfj2 = dfj.copy()
```

```
In [168]: dfj2['date'] = Timestamp('20130101')
```

```
In [169]: dfj2['ints'] = list(range(5))
```

```
In [170]: dfj2['bools'] = True
```

```
In [171]: dfj2.index = date_range('20130101', periods=5)
```

```
In [172]: dfj2.to_json('test.json')
```

```
In [173]: open('test.json').read()
```

```
Out[173]: '{"A": {"1356998400000": -1.2945235903, "1357084800000": 0.2766617129, "1357171200000": -0.01395151515151515, "1357257600000": 0.01395151515151515, "1357344400000": 0.01395151515151515}}'
```

## Fallback Behavior

If the JSON serializer cannot handle the container contents directly it will fallback in the following manner:

- if a `toDict` method is defined by the unrecognised object then that will be called and its returned `dict` will be JSON serialized.
- if a `default_handler` has been passed to `to_json` that will be called to convert the object.

- otherwise an attempt is made to convert the object to a dict by parsing its contents. However if the object is complex this will often fail with an OverflowError.

Your best bet when encountering OverflowError during serialization is to specify a default\_handler. For example timedelta can cause problems:

```
In [141]: from datetime import timedelta
In [142]: dftd = DataFrame([timedelta(23), timedelta(seconds=5), 42])
In [143]: dftd.to_json()
```

```

OverflowError Traceback (most recent call last)
OverflowError: Maximum recursion level reached
```

which can be dealt with by specifying a simple default\_handler:

```
In [174]: dftd.to_json(default_handler=str)
Out[174]: '{"0": "0":1987200000, "1": 5000, "2": 42}'

In [175]: def my_handler(obj):
.....: return obj.total_seconds()
.....:
```

## 25.2.2 Reading JSON

Reading a JSON string to pandas object can take a number of parameters. The parser will try to parse a DataFrame if typ is not supplied or is None. To explicitly force Series parsing, pass typ=series

- filepath\_or\_buffer : a **VALID** JSON string or file handle / StringIO. The string could be a URL. Valid URL schemes include http, ftp, S3, and file. For file URLs, a host is expected. For instance, a local file could be file://localhost/path/to/table.json
- typ : type of object to recover (series or frame), default ‘frame’
- orient :

### Series :

- default is index
- allowed values are {split, records, index}

### DataFrame

- default is columns
- allowed values are {split, records, index, columns, values}

The format of the JSON string

split	dict like {index -> [index], columns -> [columns], data -> [values]}
records	list like [{column -> value}, ... , {column -> value}]
index	dict like {index -> {column -> value}}
columns	dict like {column -> {index -> value}}
values	just the values array

- dtype : if True, infer dtypes, if a dict of column to dtype, then use those, if False, then don’t infer dtypes at all, default is True, apply only to the data
- convert\_axes : boolean, try to convert the axes to the proper dtypes, default is True

- `convert_dates` : a list of columns to parse for dates; If True, then try to parse date-like columns, default is True
- `keep_default_dates` : boolean, default True. If parsing dates, then parse the default date-like columns
- `numpy` : direct decoding to numpy arrays. default is False; Supports numeric data only, although labels may be non-numeric. Also note that the JSON ordering **MUST** be the same for each term if `numpy=True`
- `precise_float` : boolean, default False. Set to enable usage of higher precision (`strtod`) function when decoding string to double values. Default (False) is to use fast but less precise builtin functionality
- `date_unit` : string, the timestamp unit to detect if converting dates. Default None. By default the timestamp precision will be detected, if this is not desired then pass one of ‘s’, ‘ms’, ‘us’ or ‘ns’ to force timestamp precision to seconds, milliseconds, microseconds or nanoseconds respectively.

The parser will raise one of `ValueError`/`TypeError`/`AssertionError` if the JSON is not parseable.

If a non-default `orient` was used when encoding to JSON be sure to pass the same option here so that decoding produces sensible results, see [Orient Options](#) for an overview.

## Data Conversion

The default of `convert_axes=True`, `dtype=True`, and `convert_dates=True` will try to parse the axes, and all of the data into appropriate types, including dates. If you need to override specific dtypes, pass a dict to `dtype`. `convert_axes` should only be set to `False` if you need to preserve string-like numbers (e.g. ‘1’, ‘2’) in an axes.

---

**Note:** Large integer values may be converted to dates if `convert_dates=True` and the data and / or column labels appear ‘date-like’. The exact threshold depends on the `date_unit` specified. ‘date-like’ means that the column label meets one of the following criteria:

- it ends with ‘\_at’
- it ends with ‘\_time’
- it begins with ‘timestamp’
- it is ‘modified’
- it is ‘date’

**Warning:** When reading JSON data, automatic coercing into dtypes has some quirks:

- an index can be reconstructed in a different order from serialization, that is, the returned order is not guaranteed to be the same as before serialization
- a column that was `float` data will be converted to `integer` if it can be done safely, e.g. a column of 1 .
- `bool` columns will be converted to `integer` on reconstruction

Thus there are times where you may want to specify specific dtypes via the `dtype` keyword argument.

Reading from a JSON string:

```
In [176]: pd.read_json(json)
Out[176]:
```

	A	B	date
0	-1.206412	2.565646	2013-01-01
1	1.431256	1.340309	2013-01-01
2	-1.170299	-0.226169	2013-01-01
3	0.410835	0.813850	2013-01-01
4	0.132003	-0.827317	2013-01-01

Reading from a file:

```
In [177]: pd.read_json('test.json')
Out[177]:
 A B bools date ints
2013-01-01 -1.294524 0.413738 True 2013-01-01 0
2013-01-02 0.276662 -0.472035 True 2013-01-01 1
2013-01-03 -0.013960 -0.362543 True 2013-01-01 2
2013-01-04 -0.006154 -0.923061 True 2013-01-01 3
2013-01-05 0.895717 0.805244 True 2013-01-01 4
```

Don't convert any data (but still convert axes and dates):

```
In [178]: pd.read_json('test.json', dtype=object).dtypes
Out[178]:
A object
B object
bools object
date object
ints object
dtype: object
```

Specify dtypes for conversion:

```
In [179]: pd.read_json('test.json', dtype={'A' : 'float32', 'bools' : 'int8'}).dtypes
Out[179]:
A float32
B float64
bools int8
date datetime64[ns]
ints int64
dtype: object
```

Preserve string indices:

```
In [180]: si = DataFrame(np.zeros((4, 4)),
.....: columns=list(range(4)),
.....: index=[str(i) for i in range(4)])
.....:

In [181]: si
Out[181]:
 0 1 2 3
0 0 0 0 0
1 0 0 0 0
2 0 0 0 0
3 0 0 0 0
```

```
In [182]: si.index
Out[182]: Index([u'0', u'1', u'2', u'3'], dtype='object')
```

```
In [183]: si.columns
Out[183]: Int64Index([0, 1, 2, 3], dtype='int64')
```

```
In [184]: json = si.to_json()
```

```
In [185]: sij = pd.read_json(json, convert_axes=False)
```

```
In [186]: sij
Out[186]:
 0 1 2 3
```

0	0	0	0	0
1	0	0	0	0
2	0	0	0	0
3	0	0	0	0

```
In [187]: sij.index
Out[187]: Index([u'0', u'1', u'2', u'3'], dtype='object')
```

```
In [188]: sij.columns
Out[188]: Index(['0', '1', '2', '3'], dtype='object')
```

Dates written in nanoseconds need to be read back in nanoseconds:

```
In [189]: json = dfj2.to_json(date_unit='ns')
```

```
Try to parse timestamps as milliseconds -> Won't Work
In [190]: dfju = pd.read_json(json, date_unit='ms')
```

In [191]: dfju

Out [191]:

	A	B	bools		date	ints
1.356998e+18	-1.294524	0.413738	True	13569984000000000000	0	
1.357085e+18	0.276662	-0.472035	True	13569984000000000000	1	
1.357171e+18	-0.013960	-0.362543	True	13569984000000000000	2	
1.357258e+18	-0.006154	-0.923061	True	13569984000000000000	3	
1.357344e+18	0.895717	0.805244	True	13569984000000000000	4	

```
Let pandas detect the correct precision
```

In [192]: dfju = pd.read\_json(json)

In [193]: dfju

Out [193]:

	A	B	bools	date	ints
2013-01-01	-1.294524	0.413738	True	2013-01-01	0
2013-01-02	0.276662	-0.472035	True	2013-01-01	1
2013-01-03	-0.013960	-0.362543	True	2013-01-01	2
2013-01-04	-0.006154	-0.923061	True	2013-01-01	3
2013-01-05	0.895717	0.805244	True	2013-01-01	4

*# Or specify that all timestamps are in nanoseconds*

```
In [194]: dfju = pd.read_json(json, date_unit='ns')
```

In [195]: dfju

Out [195]:

```
A B bools date ints
2013-01-01 -1.294524 0.413738 True 2013-01-01 0
2013-01-02 0.276662 -0.472035 True 2013-01-01 1
2013-01-03 -0.013960 -0.362543 True 2013-01-01 2
2013-01-04 -0.006154 -0.923061 True 2013-01-01 3
2013-01-05 0.895717 0.805244 True 2013-01-01 4
```

## The Numpy Parameter

**Note:** This supports numeric data only. Index and columns labels may be non-numeric, e.g. strings, dates etc.

If `numpy=True` is passed to `read_json` an attempt will be made to sniff an appropriate `dtype` during deserialization.

and to subsequently decode directly to numpy arrays, bypassing the need for intermediate Python objects.

This can provide speedups if you are deserialising a large amount of numeric data:

```
In [196]: randfloats = np.random.uniform(-100, 1000, 10000)

In [197]: randfloats.shape = (1000, 10)

In [198]: dffloats = DataFrame(randfloats, columns=list('ABCDEFGHIJ'))

In [199]: jsonfloats = dffloats.to_json()

In [200]: timeit read_json(jsonfloats)
100 loops, best of 3: 12.1 ms per loop

In [201]: timeit read_json(jsonfloats, numpy=True)
100 loops, best of 3: 6.87 ms per loop
```

The speedup is less noticeable for smaller datasets:

```
In [202]: jsonfloats = dffloats.head(100).to_json()

In [203]: timeit read_json(jsonfloats)
100 loops, best of 3: 4.9 ms per loop

In [204]: timeit read_json(jsonfloats, numpy=True)
100 loops, best of 3: 3.74 ms per loop
```

**Warning:** Direct numpy decoding makes a number of assumptions and may fail or produce unexpected output if these assumptions are not satisfied:

- data is numeric.
- data is uniform. The dtype is sniffed from the first value decoded. A `ValueError` may be raised, or incorrect output may be produced if this condition is not satisfied.
- labels are ordered. Labels are only read from the first container, it is assumed that each subsequent row / column has been encoded in the same order. This should be satisfied if the data was encoded using `to_json` but may not be the case if the JSON is from another source.

### 25.2.3 Normalization

New in version 0.13.0.

pandas provides a utility function to take a dict or list of dicts and *normalize* this semi-structured data into a flat table.

```
In [205]: from pandas.io.json import json_normalize

In [206]: data = [{"state": "Florida",
.....: "shortname": "FL",
.....: "info": {
.....: "governor": "Rick Scott"
.....: },
.....: "counties": [{"name": "Dade", "population": 12345},
.....: {"name": "Broward", "population": 40000},
.....: {"name": "Palm Beach", "population": 60000}]],
.....: {"state": "Ohio",
.....: "shortname": "OH",
.....: "info": {
.....: "governor": "John Kasich"
.....: }}
```

```
.....:
.....: },
.....: 'counties': [{
.....: 'name': 'Summit', 'population': 1234},
.....: {'name': 'Cuyahoga', 'population': 1337}]}]
.....:

In [207]: json_normalize(data, 'counties', ['state', 'shortname', ['info', 'governor']])
Out[207]:
 name population info.governor state shortname
0 Dade 12345 Rick Scott Florida FL
1 Broward 40000 Rick Scott Florida FL
2 Palm Beach 60000 Rick Scott Florida FL
3 Summit 1234 John Kasich Ohio OH
4 Cuyahoga 1337 John Kasich Ohio OH
```

## 25.3 HTML

### 25.3.1 Reading HTML Content

**Warning:** We **highly encourage** you to read the [HTML parsing gotchas](#) regarding the issues surrounding the BeautifulSoup4/html5lib/lxml parsers.

New in version 0.12.0.

The top-level `read_html()` function can accept an HTML string/file/URL and will parse HTML tables into list of pandas DataFrames. Let's look at a few examples.

---

**Note:** `read_html` returns a list of DataFrame objects, even if there is only a single table contained in the HTML content

---

Read a URL with no options

```
In [208]: url = 'http://www.fdic.gov/bank/individual/failed/banklist.html'
```

```
In [209]: dfs = read_html(url)
```

```
In [210]: dfs
```

```
Out[210]:
```

```
[
 0 Bank Name City ST CERT \\\n Hometown National Bank Longview WA 35156
 1 The Bank of Georgia Peachtree City GA 35259
 2 Premier Bank Denver CO 34112
 3 Edgebrook Bank Chicago IL 57772
 4 Doral BankEn Espanol San Juan PR 32102
 5 Capitol City Bank & Trust Company Atlanta GA 33938
 6 Highland Community Bank Chicago IL 20290

 535 Hamilton Bank, NAEEn Espanol Miami FL 24382
 536 Sinclair National Bank Gravette AR 34248
 537 Superior Bank, FSB Hinsdale IL 32646
 538 Malta National Bank Malta OH 6629
 539 First Alliance Bank & Trust Co. Manchester NH 34264
 540 National State Bank of Metropolis Metropolis IL 3815
 541 Bank of Honolulu Honolulu HI 21029
```

	Acquiring Institution	Closing Date	\			
0	Twin City Bank	October 2, 2015				
1	Fidelity Bank	October 2, 2015				
2	United Fidelity Bank, fsb	July 10, 2015				
3	Republic Bank of Chicago	May 8, 2015				
4	Banco Popular de Puerto Rico	February 27, 2015				
5	First-Citizens Bank & Trust Company	February 13, 2015				
6	United Fidelity Bank, fsb	January 23, 2015				
..	...	...				
535	Israel Discount Bank of New York	January 11, 2002				
536	Delta Trust & Bank	September 7, 2001				
537	Superior Federal, FSB	July 27, 2001				
538	North Valley Bank	May 3, 2001				
539	Southern New Hampshire Bank & Trust	February 2, 2001				
540	Banterra Bank of Marion	December 14, 2000				
541	Bank of the Orient	October 13, 2000				
	Updated Date	Loss Share	Type	Agreement Terminated	Termination Date	
0	October 15, 2015	NaN		NaN	NaN	
1	October 15, 2015	NaN		NaN	NaN	
2	July 28, 2015	none		NaN	NaN	
3	July 23, 2015	none		NaN	NaN	
4	May 13, 2015	none		NaN	NaN	
5	April 21, 2015	none		NaN	NaN	
6	April 21, 2015	none		NaN	NaN	
..	...	...		...	...	
535	September 21, 2015	none		NaN	NaN	
536	February 10, 2004	none		NaN	NaN	
537	August 19, 2014	none		NaN	NaN	
538	November 18, 2002	none		NaN	NaN	
539	February 18, 2003	none		NaN	NaN	
540	March 17, 2005	none		NaN	NaN	
541	March 17, 2005	none		NaN	NaN	

[542 rows x 10 columns]]

**Note:** The data from the above URL changes every Monday so the resulting data above and the data below may be slightly different.

Read in the content of the file from the above URL and pass it to `read_html` as a string

```
In [211]: with open(file_path, 'r') as f:
.....
.....
....:
```

```
In [212]: dfs
```

```
Out[212]:
```

	Bank Name	City	ST	CERT	\
0	Banks of Wisconsin d/b/a Bank of Kenosha	Kenosha	WI	35386	
1	Central Arizona Bank	Scottsdale	AZ	34527	
2	Sunrise Bank	Valdosta	GA	58185	
3	Pisgah Community Bank	Asheville	NC	58701	
4	Douglas County Bank	Douglasville	GA	21649	
5	Parkway Bank	Lenoir	NC	57158	
6	Chipola Community Bank	Marianna	FL	58034	
..	...	...	..	...	
499	Hamilton Bank, NAEn Espanol	Miami	FL	24382	
500	Sinclair National Bank	Gravette	AR	34248	

```

501 Superior Bank, FSB Hinsdale IL 32646
502 Malta National Bank Malta OH 6629
503 First Alliance Bank & Trust Co. Manchester NH 34264
504 National State Bank of Metropolis Metropolis IL 3815
505 Bank of Honolulu Honolulu HI 21029

 Acquiring Institution Closing Date Updated Date
0 North Shore Bank, FSB May 31, 2013 May 31, 2013
1 Western State Bank May 14, 2013 May 20, 2013
2 Synovus Bank May 10, 2013 May 21, 2013
3 Capital Bank, N.A. May 10, 2013 May 14, 2013
4 Hamilton State Bank April 26, 2013 May 16, 2013
5 CertusBank, National Association April 26, 2013 May 17, 2013
6 First Federal Bank of Florida April 19, 2013 May 16, 2013
...
499 Israel Discount Bank of New York January 11, 2002 June 5, 2012
500 Delta Trust & Bank September 7, 2001 February 10, 2004
501 Superior Federal, FSB July 27, 2001 June 5, 2012
502 North Valley Bank May 3, 2001 November 18, 2002
503 Southern New Hampshire Bank & Trust February 2, 2001 February 18, 2003
504 Banterra Bank of Marion December 14, 2000 March 17, 2005
505 Bank of the Orient October 13, 2000 March 17, 2005

```

[506 rows x 7 columns]

You can even pass in an instance of `StringIO` if you so desire

```
In [213]: with open(file_path, 'r') as f:
.....
.....: sio = StringIO(f.read())
.....:
```

```
In [214]: dfs = read_html(sio)
```

```
In [215]: dfs
```

```
Out[215]:
```

	Bank Name	City	ST	CERT	\
0	Banks of Wisconsin d/b/a Bank of Kenosha	Kenosha	WI	35386	
1	Central Arizona Bank	Scottsdale	AZ	34527	
2	Sunrise Bank	Valdosta	GA	58185	
3	Pisgah Community Bank	Asheville	NC	58701	
4	Douglas County Bank	Douglasville	GA	21649	
5	Parkway Bank	Lenoir	NC	57158	
6	Chipola Community Bank	Marianna	FL	58034	
...	...	...	..	...	
499	Hamilton Bank, NAE	Miami	FL	24382	
500	En Espanol	Gravette	AR	34248	
501	Superior Bank, FSB	Hinsdale	IL	32646	
502	Malta National Bank	Malta	OH	6629	
503	First Alliance Bank & Trust Co.	Manchester	NH	34264	
504	National State Bank of Metropolis	Metropolis	IL	3815	
505	Bank of Honolulu	Honolulu	HI	21029	
0	Acquiring Institution	Closing Date	Updated Date		
1	North Shore Bank, FSB	May 31, 2013	May 31, 2013		
2	Western State Bank	May 14, 2013	May 20, 2013		
3	Synovus Bank	May 10, 2013	May 21, 2013		
4	Capital Bank, N.A.	May 10, 2013	May 14, 2013		
	Hamilton State Bank	April 26, 2013	May 16, 2013		

```

5 CertusBank, National Association April 26, 2013 May 17, 2013
6 First Federal Bank of Florida April 19, 2013 May 16, 2013
...
499 Israel Discount Bank of New York ...
500 Delta Trust & Bank January 11, 2002 June 5, 2012
501 Superior Federal, FSB September 7, 2001 February 10, 2004
502 North Valley Bank July 27, 2001 June 5, 2012
503 Southern New Hampshire Bank & Trust May 3, 2001 November 18, 2002
504 Banterra Bank of Marion February 2, 2001 February 18, 2003
505 Bank of the Orient December 14, 2000 March 17, 2005
 October 13, 2000 March 17, 2005

[506 rows x 7 columns]

```

---

**Note:** The following examples are not run by the IPython evaluator due to the fact that having so many network-accessing functions slows down the documentation build. If you spot an error or an example that doesn't run, please do not hesitate to report it over on pandas GitHub issues page.

---

Read a URL and match a table that contains specific text

```
match = 'Metcalf Bank'
dfs_list = read_html(url, match=match)
```

Specify a header row (by default `<th>` elements are used to form the column index); if specified, the header row is taken from the data minus the parsed header elements (`<th>` elements).

```
dfs = read_html(url, header=0)
```

Specify an index column

```
dfs = read_html(url, index_col=0)
```

Specify a number of rows to skip

```
dfs = read_html(url, skiprows=0)
```

Specify a number of rows to skip using a list (xrange (Python 2 only) works as well)

```
dfs = read_html(url, skiprows=range(2))
```

Don't infer numeric and date types

```
dfs = read_html(url, infer_types=False)
```

Specify an HTML attribute

```
dfs1 = read_html(url, attrs={'id': 'table'})
dfs2 = read_html(url, attrs={'class': 'sortable'})
print(np.array_equal(dfs1[0], dfs2[0])) # Should be True
```

Use some combination of the above

```
dfs = read_html(url, match='Metcalf Bank', index_col=0)
```

Read in pandas `to_html` output (with some loss of floating point precision)

```
df = DataFrame(randn(2, 2))
s = df.to_html(float_format='{0:.40g}'.format)
dfin = read_html(s, index_col=0)
```

The `lxml` backend will raise an error on a failed parse if that is the only parser you provide (if you only have a single parser you can provide just a string, but it is considered good practice to pass a list with one string if, for example, the function expects a sequence of strings)

```
dfs = read_html(url, 'Metcalf Bank', index_col=0, flavor=['lxml'])
```

or

```
dfs = read_html(url, 'Metcalf Bank', index_col=0, flavor='lxml')
```

However, if you have `bs4` and `html5lib` installed and pass `None` or `['lxml', 'bs4']` then the parse will most likely succeed. Note that *as soon as a parse succeeds, the function will return*.

```
dfs = read_html(url, 'Metcalf Bank', index_col=0, flavor=['lxml', 'bs4'])
```

### 25.3.2 Writing to HTML files

`DataFrame` objects have an instance method `to_html` which renders the contents of the `DataFrame` as an HTML table. The function arguments are as in the method `to_string` described above.

---

**Note:** Not all of the possible options for `DataFrame.to_html` are shown here for brevity's sake. See `to_html()` for the full set of options.

---

In [216]: `df = DataFrame(randn(2, 2))`

In [217]: `df`

Out[217]:

```
0 1
0 -0.184744 0.496971
1 -0.856240 1.857977
```

In [218]: `print(df.to_html()) # raw html`

```
<table border="1" class="dataframe">
 <thead>
 <tr style="text-align: right;">
 <th></th>
 <th>0</th>
 <th>1</th>
 </tr>
 </thead>
 <tbody>
 <tr>
 <th>0</th>
 <td>-0.184744</td>
 <td>0.496971</td>
 </tr>
 <tr>
 <th>1</th>
 <td>-0.856240</td>
 <td>1.857977</td>
 </tr>
 </tbody>
</table>
```

HTML:

The `columns` argument will limit the columns shown

```
In [219]: print(df.to_html(columns=[0]))
<table border="1" class="dataframe">
 <thead>
 <tr style="text-align: right;">
 <th></th>
 <th>0</th>
 </tr>
 </thead>
 <tbody>
 <tr>
 <th>0</th>
 <td>-0.184744</td>
 </tr>
 <tr>
 <th>1</th>
 <td>-0.856240</td>
 </tr>
 </tbody>
</table>
```

HTML:

float\_format takes a Python callable to control the precision of floating point values

```
In [220]: print(df.to_html(float_format='{:10f}'.format))
<table border="1" class="dataframe">
 <thead>
 <tr style="text-align: right;">
 <th></th>
 <th>0</th>
 <th>1</th>
 </tr>
 </thead>
 <tbody>
 <tr>
 <th>0</th>
 <td>-0.1847438576</td>
 <td>0.4969711327</td>
 </tr>
 <tr>
 <th>1</th>
 <td>-0.8562396763</td>
 <td>1.8579766508</td>
 </tr>
 </tbody>
</table>
```

HTML:

bold\_rows will make the row labels bold by default, but you can turn that off

```
In [221]: print(df.to_html(bold_rows=False))
<table border="1" class="dataframe">
 <thead>
 <tr style="text-align: right;">
 <th></th>
 <th>0</th>
 <th>1</th>
 </tr>
 </thead>
```

```
<tbody>
 <tr>
 <td>0</td>
 <td>-0.184744</td>
 <td>0.496971</td>
 </tr>
 <tr>
 <td>1</td>
 <td>-0.856240</td>
 <td>1.857977</td>
 </tr>
</tbody>
</table>
```

The `classes` argument provides the ability to give the resulting HTML table CSS classes. Note that these classes are *appended* to the existing '`dataframe`' class.

```
In [222]: print(df.to_html(classes=['awesome_table_class', 'even_more_awesome_class']))

| | 0 | 1 |
|---|-----------|----------|
| 0 | -0.184744 | 0.496971 |
| 1 | -0.856240 | 1.857977 |


```

Finally, the `escape` argument allows you to control whether the "<", ">" and "&" characters escaped in the resulting HTML (by default it is `True`). So to get the HTML without escaped characters pass `escape=False`

```
In [223]: df = DataFrame({'a': list('&<>'), 'b': randn(3)})
```

Escaped:

```
In [224]: print(df.to_html())

| | a | b |
|---|-----|---|
| 0 | &<> | |


```

```

<td></td>
<td>-0.474063</td>
</tr>
<tr>
<th>1</th>
<td><;</td>
<td>-0.230305</td>
</tr>
<tr>
<th>2</th>
<td>>;</td>
<td>-0.400654</td>
</tr>
</tbody>
</table>

```

Not escaped:

```
In [225]: print(df.to_html(escape=False))

| | a | b |
|---|-------|-----------|
| 0 | & | -0.474063 |
| 1 | <; | -0.230305 |
| 2 | >; | -0.400654 |


```

---

**Note:** Some browsers may not show a difference in the rendering of the previous two HTML tables.

---

## 25.4 Excel files

The `read_excel()` method can read Excel 2003 (`.xls`) and Excel 2007+ (`.xlsx`) files using the `xlrd` Python module. The `to_excel()` instance method is used for saving a DataFrame to Excel. Generally the semantics are similar to working with `csv` data. See the [cookbook](#) for some advanced strategies

## 25.4.1 Reading Excel Files

In the most basic use-case, `read_excel` takes a path to an Excel file, and the `sheetname` indicating which sheet to parse.

```
Returns a DataFrame
read_excel('path_to_file.xls', sheetname='Sheet1')
```

### ExcelFile class

To facilitate working with multiple sheets from the same file, the `ExcelFile` class can be used to wrap the file and can be passed into `read_excel`. There will be a performance benefit for reading multiple sheets as the file is read into memory only once.

```
xlsx = pd.ExcelFile('path_to_file.xls')
df = pd.read_excel(xlsx, 'Sheet1')
```

The `ExcelFile` class can also be used as a context manager.

```
with pd.ExcelFile('path_to_file.xls') as xls:
 df1 = pd.read_excel(xls, 'Sheet1')
 df2 = pd.read_excel(xls, 'Sheet2')
```

The `sheet_names` property will generate a list of the sheet names in the file.

The primary use-case for an `ExcelFile` is parsing multiple sheets with different parameters

```
data = {}
For when Sheet1's format differs from Sheet2
with pd.ExcelFile('path_to_file.xls') as xls:
 data['Sheet1'] = pd.read_excel(xls, 'Sheet1', index_col=None, na_values=['NA'])
 data['Sheet2'] = pd.read_excel(xls, 'Sheet2', index_col=1)
```

Note that if the same parsing parameters are used for all sheets, a list of sheet names can simply be passed to `read_excel` with no loss in performance.

```
using the ExcelFile class
data = {}
with pd.ExcelFile('path_to_file.xls') as xls:
 data['Sheet1'] = read_excel(xls, 'Sheet1', index_col=None, na_values=['NA'])
 data['Sheet2'] = read_excel(xls, 'Sheet2', index_col=None, na_values=['NA'])

equivalent using the read_excel function
data = read_excel('path_to_file.xls', ['Sheet1', 'Sheet2'], index_col=None, na_values=['NA'])
```

New in version 0.12.

`ExcelFile` has been moved to the top level namespace.

New in version 0.17.

`read_excel` can take an `ExcelFile` object as input

### Specifying Sheets

---

**Note:** The second argument is `sheetname`, not to be confused with `ExcelFile.sheet_names`

---

---

**Note:** An ExcelFile's attribute `sheet_names` provides access to a list of sheets.

- The arguments `sheetname` allows specifying the sheet or sheets to read.
- The default value for `sheetname` is 0, indicating to read the first sheet
- Pass a string to refer to the name of a particular sheet in the workbook.
- Pass an integer to refer to the index of a sheet. Indices follow Python convention, beginning at 0.
- Pass a list of either strings or integers, to return a dictionary of specified sheets.
- Pass a `None` to return a dictionary of all available sheets.

```
Returns a DataFrame
read_excel('path_to_file.xls', 'Sheet1', index_col=None, na_values=['NA'])
```

Using the sheet index:

```
Returns a DataFrame
read_excel('path_to_file.xls', 0, index_col=None, na_values=['NA'])
```

Using all default values:

```
Returns a DataFrame
read_excel('path_to_file.xls')
```

Using `None` to get all sheets:

```
Returns a dictionary of DataFrames
read_excel('path_to_file.xls', sheetname=None)
```

Using a list to get multiple sheets:

```
Returns the 1st and 4th sheet, as a dictionary of DataFrames.
read_excel('path_to_file.xls', sheetname=['Sheet1', 3])
```

New in version 0.16.

`read_excel` can read more than one sheet, by setting `sheetname` to either a list of sheet names, a list of sheet positions, or `None` to read all sheets.

New in version 0.13.

Sheets can be specified by sheet index or sheet name, using an integer or string, respectively.

## Reading a MultiIndex

New in version 0.17.

`read_excel` can read a MultiIndex index, by passing a list of columns to `index_col` and a MultiIndex column by passing a list of rows to `header`. If either the `index` or `columns` have serialized level names those will be read in as well by specifying the rows/columns that make up the levels.

For example, to read in a MultiIndex index without names:

```
In [226]: df = pd.DataFrame({'a':[1,2,3,4], 'b':[5,6,7,8]},
.....: index=pd.MultiIndex.from_product([['a','b'],['c','d']]))

In [227]: df.to_excel('path_to_file.xlsx')
```

```
In [228]: df = pd.read_excel('path_to_file.xlsx', index_col=[0,1])
```

```
In [229]: df
```

```
Out[229]:
```

	a	b	
a	c	1	5
	d	2	6
b	c	3	7
	d	4	8

If the index has level names, they will parsed as well, using the same parameters.

```
In [230]: df.index = df.index.set_names(['lvl1', 'lvl2'])
```

```
In [231]: df.to_excel('path_to_file.xlsx')
```

```
In [232]: df = pd.read_excel('path_to_file.xlsx', index_col=[0,1])
```

```
In [233]: df
```

```
Out[233]:
```

	a	b	
lvl1	lvl2		
a	c	1	5
	d	2	6
b	c	3	7
	d	4	8

If the source file has both MultiIndex index and columns, lists specifying each should be passed to `index_col` and `header`

```
In [234]: df.columns = pd.MultiIndex.from_product([['a'], ['b', 'd']], names=['c1', 'c2'])
```

```
In [235]: df.to_excel('path_to_file.xlsx')
```

```
In [236]: df = pd.read_excel('path_to_file.xlsx',
.....: index_col=[0,1], header=[0,1])
.....:
```

```
In [237]: df
```

```
Out[237]:
```

	a
c1	
c2	b d
lvl1	lvl2
a	c 1 5
	d 2 6
b	c 3 7
	d 4 8

**Warning:** Excel files saved in version 0.16.2 or prior that had index names will still able to be read in, but the `has_index_names` argument must specified to `True`.

## Parsing Specific Columns

It is often the case that users will insert columns to do temporary computations in Excel and you may not want to read in those columns. `read_excel` takes a `parse_cols` keyword to allow you to specify a subset of columns to parse.

If `parse_cols` is an integer, then it is assumed to indicate the last column to be parsed.

---

```
read_excel('path_to_file.xls', 'Sheet1', parse_cols=2)
```

If `parse_cols` is a list of integers, then it is assumed to be the file column indices to be parsed.

```
read_excel('path_to_file.xls', 'Sheet1', parse_cols=[0, 2, 3])
```

## Cell Converters

It is possible to transform the contents of Excel cells via the `converters` option. For instance, to convert a column to boolean:

```
read_excel('path_to_file.xls', 'Sheet1', converters={'MyBools': bool})
```

This options handles missing values and treats exceptions in the converters as missing data. Transformations are applied cell by cell rather than to the column as a whole, so the array dtype is not guaranteed. For instance, a column of integers with missing values cannot be transformed to an array with integer dtype, because NaN is strictly a float. You can manually mask missing data to recover integer dtype:

```
cfun = lambda x: int(x) if x else -1
read_excel('path_to_file.xls', 'Sheet1', converters={'MyInts': cfun})
```

## 25.4.2 Writing Excel Files

### Writing Excel Files to Disk

To write a DataFrame object to a sheet of an Excel file, you can use the `to_excel` instance method. The arguments are largely the same as `to_csv` described above, the first argument being the name of the excel file, and the optional second argument the name of the sheet to which the DataFrame should be written. For example:

```
df.to_excel('path_to_file.xlsx', sheet_name='Sheet1')
```

Files with a `.xls` extension will be written using `xlwt` and those with a `.xlsx` extension will be written using `xlsxwriter` (if available) or `openpyxl`.

The DataFrame will be written in a way that tries to mimic the REPL output. One difference from 0.12.0 is that the `index_label` will be placed in the second row instead of the first. You can get the previous behaviour by setting the `merge_cells` option in `to_excel()` to `False`:

```
df.to_excel('path_to_file.xlsx', index_label='label', merge_cells=False)
```

The Panel class also has a `to_excel` instance method, which writes each DataFrame in the Panel to a separate sheet.

In order to write separate DataFrames to separate sheets in a single Excel file, one can pass an `ExcelWriter`.

```
with ExcelWriter('path_to_file.xlsx') as writer:
 df1.to_excel(writer, sheet_name='Sheet1')
 df2.to_excel(writer, sheet_name='Sheet2')
```

---

**Note:** Wringing a little more performance out of `read_excel` Internally, Excel stores all numeric data as floats. Because this can produce unexpected behavior when reading in data, pandas defaults to trying to convert integers to floats if it doesn't lose information (`1.0 --> 1`). You can pass `convert_float=False` to disable this behavior, which may give a slight performance improvement.

## Writing Excel Files to Memory

New in version 0.17.

Pandas supports writing Excel files to buffer-like objects such as `StringIO` or `BytesIO` using `ExcelWriter`.

New in version 0.17.

Added support for Openpyxl >= 2.2

```
Safe import for either Python 2.x or 3.x
try:
 from io import BytesIO
except ImportError:
 from cStringIO import StringIO as BytesIO

bio = BytesIO()

By setting the 'engine' in the ExcelWriter constructor.
writer = ExcelWriter(bio, engine='xlsxwriter')
df.to_excel(writer, sheet_name='Sheet1')

Save the workbook
writer.save()

Seek to the beginning and read to copy the workbook to a variable in memory
bio.seek(0)
workbook = bio.read()
```

---

**Note:** `engine` is optional but recommended. Setting the `engine` determines the version of workbook produced. Setting `engine='xlrd'` will produce an Excel 2003-format workbook (`xls`). Using either '`openpyxl`' or '`xlsxwriter`' will produce an Excel 2007-format workbook (`xlsx`). If omitted, an Excel 2007-formatted workbook is produced.

---

### 25.4.3 Excel writer engines

New in version 0.13.

pandas chooses an Excel writer via two methods:

1. the `engine` keyword argument
2. the filename extension (via the default specified in config options)

By default, pandas uses the `XlsxWriter` for `.xlsx` and `openpyxl` for `.xlsm` files and `xlwt` for `.xls` files. If you have multiple engines installed, you can set the default engine through *setting the config options* `io.excel.xlsx.writer` and `io.excel.xls.writer`. pandas will fall back on `openpyxl` for `.xlsx` files if `Xlsxwriter` is not available.

To specify which writer you want to use, you can pass an `engine` keyword argument to `to_excel` and to `ExcelWriter`. The built-in engines are:

- `openpyxl`: This includes stable support for Openpyxl from 1.6.1. However, it is advised to use version 2.2 and higher, especially when working with styles.
- `xlsxwriter`
- `xlwt`

```
By setting the 'engine' in the DataFrame and Panel 'to_excel()' methods.
df.to_excel('path_to_file.xlsx', sheet_name='Sheet1', engine='xlsxwriter')

By setting the 'engine' in the ExcelWriter constructor.
writer = ExcelWriter('path_to_file.xlsx', engine='xlsxwriter')

Or via pandas configuration.
from pandas import options
options.io.excel.xlsx.writer = 'xlsxwriter'

df.to_excel('path_to_file.xlsx', sheet_name='Sheet1')
```

## 25.5 Clipboard

A handy way to grab data is to use the `read_clipboard` method, which takes the contents of the clipboard buffer and passes them to the `read_table` method. For instance, you can copy the following text to the clipboard (CTRL-C on many operating systems):

```
A B C
x 1 4 p
y 2 5 q
z 3 6 r
```

And then import the data directly to a DataFrame by calling:

```
clipdf = pd.read_clipboard()
```

```
In [238]: clipdf
Out[238]:
 A B C
x 1 4 p
y 2 5 q
z 3 6 r
```

The `to_clipboard` method can be used to write the contents of a DataFrame to the clipboard. Following which you can paste the clipboard contents into other applications (CTRL-V on many operating systems). Here we illustrate writing a DataFrame into clipboard and reading it back.

```
In [239]: df=pd.DataFrame(randn(5,3))
```

```
In [240]: df
Out[240]:
 0 1 2
0 -0.288267 -0.084905 0.004772
1 1.382989 0.343635 -1.253994
2 -0.124925 0.212244 0.496654
3 0.525417 1.238640 -1.210543
4 -1.175743 -0.172372 -0.734129
```

```
In [241]: df.to_clipboard()
```

```
In [242]: pd.read_clipboard()
Out[242]:
 0 1 2
0 -0.288267 -0.084905 0.004772
1 1.382989 0.343635 -1.253994
```

```
2 -0.124925 0.212244 0.496654
3 0.525417 1.238640 -1.210543
4 -1.175743 -0.172372 -0.734129
```

We can see that we got the same content back, which we had earlier written to the clipboard.

---

**Note:** You may need to install xclip or xsel (with gtk or PyQt4 modules) on Linux to use these methods.

---

## 25.6 Pickling

All pandas objects are equipped with `to_pickle` methods which use Python's `cPickle` module to save data structures to disk using the pickle format.

**In [243]:** `df`

**Out [243]:**

```
0 1 2
0 -0.288267 -0.084905 0.004772
1 1.382989 0.343635 -1.253994
2 -0.124925 0.212244 0.496654
3 0.525417 1.238640 -1.210543
4 -1.175743 -0.172372 -0.734129
```

**In [244]:** `df.to_pickle('foo.pkl')`

The `read_pickle` function in the `pandas` namespace can be used to load any pickled pandas object (or any other pickled object) from file:

**In [245]:** `read_pickle('foo.pkl')`

**Out [245]:**

```
0 1 2
0 -0.288267 -0.084905 0.004772
1 1.382989 0.343635 -1.253994
2 -0.124925 0.212244 0.496654
3 0.525417 1.238640 -1.210543
4 -1.175743 -0.172372 -0.734129
```

**Warning:** Loading pickled data received from untrusted sources can be unsafe.

See: <http://docs.python.org/2.7/library/pickle.html>

**Warning:** Several internal refactorings, 0.13 (*Series Refactoring*), and 0.15 (*Index Refactoring*), preserve compatibility with pickles created prior to these versions. However, these must be read with `pd.read_pickle`, rather than the default python `pickle.load`. See [this question](#) for a detailed explanation.

---

**Note:** These methods were previously `pd.save` and `pd.load`, prior to 0.12.0, and are now deprecated.

---

## 25.7 msgpack (experimental)

New in version 0.13.0.

Starting in 0.13.0, pandas is supporting the `msgpack` format for object serialization. This is a lightweight portable binary format, similar to binary JSON, that is highly space efficient, and provides good performance both on the

writing (serialization), and reading (deserialization).

**Warning:** This is a very new feature of pandas. We intend to provide certain optimizations in the io of the msgpack data. Since this is marked as an EXPERIMENTAL LIBRARY, the storage format may not be stable until a future release.

```
In [246]: df = DataFrame(np.random.rand(5,2),columns=list('AB'))
```

```
In [247]: df.to_msgpack('foo.msg')
```

```
In [248]: pd.read_msgpack('foo.msg')
```

```
Out[248]:
```

	A	B
0	0.154336	0.710999
1	0.398096	0.765220
2	0.586749	0.293052
3	0.290293	0.710783
4	0.988593	0.062106

```
In [249]: s = Series(np.random.rand(5),index=date_range('20130101',periods=5))
```

You can pass a list of objects and you will receive them back on deserialization.

```
In [250]: pd.to_msgpack('foo.msg', df, 'foo', np.array([1,2,3]), s)
```

```
In [251]: pd.read_msgpack('foo.msg')
```

```
Out[251]:
```

	A	B
0	0.154336	0.710999
1	0.398096	0.765220
2	0.586749	0.293052
3	0.290293	0.710783
4	0.988593	0.062106, 'foo', array([1, 2, 3]), 2013-01-01 0.690810
2013-01-02		0.235907
2013-01-03		0.712756
2013-01-04		0.119599
2013-01-05		0.023493

Freq: D, dtype: float64]

You can pass iterator=True to iterate over the unpacked results

```
In [252]: for o in pd.read_msgpack('foo.msg',iterator=True):
 : print o
 :
 A B
0 0.154336 0.710999
1 0.398096 0.765220
2 0.586749 0.293052
3 0.290293 0.710783
4 0.988593 0.062106
foo
[1 2 3]
2013-01-01 0.690810
2013-01-02 0.235907
2013-01-03 0.712756
2013-01-04 0.119599
2013-01-05 0.023493
Freq: D, dtype: float64
```

You can pass append=True to the writer to append to an existing pack

```
In [253]: df.to_msgpack('foo.msg', append=True)
```

```
In [254]: pd.read_msgpack('foo.msg')
```

```
Out[254]:
```

```
[A B
0 0.154336 0.710999
1 0.398096 0.765220
2 0.586749 0.293052
3 0.290293 0.710783
4 0.988593 0.062106, 'foo', array([1, 2, 3]), 2013-01-01 0.690810
2013-01-02 0.235907
2013-01-03 0.712756
2013-01-04 0.119599
2013-01-05 0.023493
Freq: D, dtype: float64, A B
0 0.154336 0.710999
1 0.398096 0.765220
2 0.586749 0.293052
3 0.290293 0.710783
4 0.988593 0.062106]
```

Unlike other io methods, to\_msgpack is available on both a per-object basis, df.to\_msgpack() and using the top-level pd.to\_msgpack(...) where you can pack arbitrary collections of python lists, dicts, scalars, while intermixing pandas objects.

```
In [255]: pd.to_msgpack('foo2.msg', { 'dict' : [{ 'df' : df }, { 'string' : 'foo' }, { 'scalar' : 1.0 }] })
```

```
In [256]: pd.read_msgpack('foo2.msg')
```

```
Out[256]:
```

```
{'dict': ({'df': A B
0 0.154336 0.710999
1 0.398096 0.765220
2 0.586749 0.293052
3 0.290293 0.710783
4 0.988593 0.062106},
{'string': 'foo'},
{'scalar': 1.0},
{'s': 2013-01-01 0.690810
2013-01-02 0.235907
2013-01-03 0.712756
2013-01-04 0.119599
2013-01-05 0.023493
Freq: D, dtype: float64})}
```

## 25.7.1 Read/Write API

Msgpacks can also be read from and written to strings.

```
In [257]: df.to_msgpack()
```

```
Out[257]: '\x84\xC4\x06blocks\x91\x87\xC4\x05items\x86\xC4\x04name\xC0\xC4\x05dtype\xC4\x06object\xC4\x05'
```

Furthermore you can concatenate the strings to produce a list of the original objects.

```
In [258]: pd.read_msgpack(df.to_msgpack() + s.to_msgpack())
```

```
Out[258]:
```

```
[A B
0 0.154336 0.710999
1 0.398096 0.765220
2 0.586749 0.293052
3 0.290293 0.710783
4 0.988593 0.062106]
```

```

0 0.154336 0.710999
1 0.398096 0.765220
2 0.586749 0.293052
3 0.290293 0.710783
4 0.988593 0.062106, 2013-01-01 0.690810
2013-01-02 0.235907
2013-01-03 0.712756
2013-01-04 0.119599
2013-01-05 0.023493
Freq: D, dtype: float64]

```

## 25.8 HDF5 (PyTables)

HDFStore is a dict-like object which reads and writes pandas using the high performance HDF5 format using the excellent [PyTables](#) library. See the [cookbook](#) for some advanced strategies

**Warning:** As of version 0.15.0, pandas requires PyTables  $\geq 3.0.0$ . Stores written with prior versions of pandas / PyTables  $\geq 2.3$  are fully compatible (this was the previous minimum PyTables required version).

**Warning:** There is a PyTables indexing bug which may appear when querying stores using an index. If you see a subset of results being returned, upgrade to PyTables  $\geq 3.2$ . Stores created previously will need to be rewritten using the updated version.

**Warning:** As of version 0.17.0, HDFStore will not drop rows that have all missing values by default. Previously, if all values (except the index) were missing, HDFStore would not write those rows to disk.

```
In [259]: store = HDFStore('store.h5')
```

```
In [260]: print(store)
<class 'pandas.io.pytables.HDFStore'>
File path: store.h5
Empty
```

Objects can be written to the file just like adding key-value pairs to a dict:

```
In [261]: np.random.seed(1234)

In [262]: index = date_range('1/1/2000', periods=8)

In [263]: s = Series(randn(5), index=['a', 'b', 'c', 'd', 'e'])

In [264]: df = DataFrame(randn(8, 3), index=index,
.....: columns=['A', 'B', 'C'])
.....:

In [265]: wp = Panel(randn(2, 5, 4), items=['Item1', 'Item2'],
.....: major_axis=date_range('1/1/2000', periods=5),
.....: minor_axis=['A', 'B', 'C', 'D'])
.....:

store.put('s', s) is an equivalent method
In [266]: store['s'] = s
```

```
In [267]: store['df'] = df
In [268]: store['wp'] = wp
the type of stored data
In [269]: store.root.wp._v_attrs.pandas_type
Out[269]: 'wide'

In [270]: store
Out[270]:
<class 'pandas.io.pytables.HDFStore'>
File path: store.h5
/df frame (shape->[8, 3])
/s series (shape->[5])
/wp wide (shape->[2, 5, 4])
```

In a current or later Python session, you can retrieve stored objects:

```
store.get('df') is an equivalent method
In [271]: store['df']
Out[271]:
 A B C
2000-01-01 0.887163 0.859588 -0.636524
2000-01-02 0.015696 -2.242685 1.150036
2000-01-03 0.991946 0.953324 -2.021255
2000-01-04 -0.334077 0.002118 0.405453
2000-01-05 0.289092 1.321158 -1.546906
2000-01-06 -0.202646 -0.655969 0.193421
2000-01-07 0.553439 1.318152 -0.469305
2000-01-08 0.675554 -1.817027 -0.183109

dotted (attribute) access provides get as well
In [272]: store.df
Out[272]:
 A B C
2000-01-01 0.887163 0.859588 -0.636524
2000-01-02 0.015696 -2.242685 1.150036
2000-01-03 0.991946 0.953324 -2.021255
2000-01-04 -0.334077 0.002118 0.405453
2000-01-05 0.289092 1.321158 -1.546906
2000-01-06 -0.202646 -0.655969 0.193421
2000-01-07 0.553439 1.318152 -0.469305
2000-01-08 0.675554 -1.817027 -0.183109
```

Deletion of the object specified by the key

```
store.remove('wp') is an equivalent method
In [273]: del store['wp']

In [274]: store
Out[274]:
<class 'pandas.io.pytables.HDFStore'>
File path: store.h5
/df frame (shape->[8, 3])
/s series (shape->[5])
```

Closing a Store, Context Manager

```
In [275]: store.close()

In [276]: store
Out[276]:
<class 'pandas.io.pytables.HDFStore'>
File path: store.h5
File is CLOSED

In [277]: store.is_open
Out[277]: False

Working with, and automatically closing the store with the context
manager
In [278]: with HDFStore('store.h5') as store:
.....: store.keys()
.....:
```

### 25.8.1 Read/Write API

HDFStore supports an top-level API using `read_hdf` for reading and `to_hdf` for writing, similar to how `read_csv` and `to_csv` work. (new in 0.11.0)

```
In [279]: df_t1 = DataFrame(dict(A=list(range(5)), B=list(range(5))))

In [280]: df_t1.to_hdf('store_t1.h5', 'table', append=True)

In [281]: read_hdf('store_t1.h5', 'table', where = ['index>2'])
Out[281]:
 A B
3 3 3
4 4 4
```

As of version 0.17.0, HDFStore will no longer drop rows that are all missing by default. This behavior can be enabled by setting `dropna=True`.

```
In [282]: df_with_missing = pd.DataFrame({'col1':[0, np.nan, 2],
.....: 'col2':[1, np.nan, np.nan]})

In [283]: df_with_missing
Out[283]:
 col1 col2
0 0 1
1 NaN NaN
2 2 NaN

In [284]: df_with_missing.to_hdf('file.h5', 'df_with_missing',
.....: format = 'table', mode='w')

In [285]: pd.read_hdf('file.h5', 'df_with_missing')
Out[285]:
 col1 col2
0 0 1
1 NaN NaN
2 2 NaN
```

```
In [286]: df_with_missing.to_hdf('file.h5', 'df_with_missing',
.....: format = 'table', mode='w', dropna=True)
.....:
```

```
In [287]: pd.read_hdf('file.h5', 'df_with_missing')
```

```
Out[287]:
```

	col1	col2
0	0	1
2	2	NaN

This is also true for the major axis of a Panel:

```
In [288]: matrix = [[[np.nan, np.nan, np.nan], [1,np.nan,np.nan]],
.....: [[np.nan, np.nan, np.nan], [np.nan,5,6]],
.....: [[np.nan, np.nan, np.nan], [np.nan,3,np.nan]]]
.....:
```

```
In [289]: panel_with_major_axis_all_missing = Panel(matrix,
.....: items=['Item1', 'Item2','Item3'],
.....: major_axis=[1,2],
.....: minor_axis=['A', 'B', 'C'])
.....:
```

```
In [290]: panel_with_major_axis_all_missing
```

```
Out[290]:
```

```
<class 'pandas.core.panel.Panel'>
Dimensions: 3 (items) x 2 (major_axis) x 3 (minor_axis)
Items axis: Item1 to Item3
Major_axis axis: 1 to 2
Minor_axis axis: A to C
```

```
In [291]: panel_with_major_axis_all_missing.to_hdf('file.h5', 'panel',
.....: dropna = True,
.....: format='table',
.....: mode='w')
.....:
```

```
In [292]: reloaded = read_hdf('file.h5', 'panel')
```

```
In [293]: reloaded
```

```
Out[293]:
```

```
<class 'pandas.core.panel.Panel'>
Dimensions: 3 (items) x 1 (major_axis) x 3 (minor_axis)
Items axis: Item1 to Item3
Major_axis axis: 2 to 2
Minor_axis axis: A to C
```

## 25.8.2 Fixed Format

---

**Note:** This was prior to 0.13.0 the Storer format.

---

The examples above show storing using `put`, which write the HDF5 to PyTables in a fixed array format, called the `fixed` format. These types of stores are **not** appendable once written (though you can simply remove them and rewrite). Nor are they `queryable`; they must be retrieved in their entirety. They also do not support dataframes with non-unique column names. The `fixed` format stores offer very fast writing and slightly faster reading than `table` stores. This format is specified by default when using `put` or `to_hdf` or by `format='fixed'` or `format='f'`

**Warning:** A fixed format will raise a `TypeError` if you try to retrieve using a `where`.

```
DataFrame(randn(10,2)).to_hdf('test_fixed.h5','df')

pd.read_hdf('test_fixed.h5','df',where='index>5')
TypeError: cannot pass a where specification when reading a fixed format.
 this store must be selected in its entirety
```

### 25.8.3 Table Format

HDFStore supports another PyTables format on disk, the `table` format. Conceptually a `table` is shaped very much like a DataFrame, with rows and columns. A `table` may be appended to in the same or other sessions. In addition, delete & query type operations are supported. This format is specified by `format='table'` or `format='t'` to append or put or `to_hdf`

New in version 0.13.

This format can be set as an option as well `pd.set_option('io.hdf.default_format','table')` to enable `put`/`append`/`to_hdf` to by default store in the `table` format.

```
In [294]: store = HDFStore('store.h5')

In [295]: df1 = df[0:4]

In [296]: df2 = df[4:]

append data (creates a table automatically)
In [297]: store.append('df', df1)

In [298]: store.append('df', df2)

In [299]: store
Out[299]:
<class 'pandas.io.pytables.HDFStore'>
File path: store.h5
/df frame_table (typ->appendable,nrows->8,ncols->3,indexers->[index])

select the entire object
In [300]: store.select('df')
Out[300]:
 A B C
2000-01-01 0.887163 0.859588 -0.636524
2000-01-02 0.015696 -2.242685 1.150036
2000-01-03 0.991946 0.953324 -2.021255
2000-01-04 -0.334077 0.002118 0.405453
2000-01-05 0.289092 1.321158 -1.546906
2000-01-06 -0.202646 -0.655969 0.193421
2000-01-07 0.553439 1.318152 -0.469305
2000-01-08 0.675554 -1.817027 -0.183109

the type of stored data
In [301]: store.root.df._v_attrs.pandas_type
Out[301]: 'frame_table'
```

**Note:** You can also create a `table` by passing `format='table'` or `format='t'` to a `put` operation.

## 25.8.4 Hierarchical Keys

Keys to a store can be specified as a string. These can be in a hierarchical path-name like format (e.g. `foo/bar/bah`), which will generate a hierarchy of sub-stores (or `Groups` in PyTables parlance). Keys can be specified with or without the leading ‘/’ and are **ALWAYS** absolute (e.g. ‘`foo`’ refers to `‘/foo’`). Removal operations can remove everything in the sub-store and **BELOW**, so be *careful*.

```
In [302]: store.put('foo/bar/bah', df)

In [303]: store.append('food/orange', df)

In [304]: store.append('food/apple', df)

In [305]: store
Out[305]:
<class 'pandas.io.pytables.HDFStore'>
File path: store.h5
/df frame_table (typ->appendable, nrows->8, ncols->3, indexers->[index])
/foo/bar/bah frame (shape->[8, 3])
/food/apple frame_table (typ->appendable, nrows->8, ncols->3, indexers->[index])
/food/orange frame_table (typ->appendable, nrows->8, ncols->3, indexers->[index])

a list of keys are returned
In [306]: store.keys()
Out[306]: ['/df', '/food/apple', '/food/orange', '/foo/bar/bah']

remove all nodes under this level
In [307]: store.remove('food')

In [308]: store
Out[308]:
<class 'pandas.io.pytables.HDFStore'>
File path: store.h5
/df frame_table (typ->appendable, nrows->8, ncols->3, indexers->[index])
/foo/bar/bah frame (shape->[8, 3])
```

## 25.8.5 Storing Types

### Storing Mixed Types in a Table

Storing mixed-dtype data is supported. Strings are stored as a fixed-width using the maximum size of the appended column. Subsequent appends will truncate strings at this length.

Passing `min_itemsize={‘values’: size}` as a parameter to `append` will set a larger minimum for the string columns. Storing floats, strings, ints, bools, `datetime64` are currently supported. For string columns, passing `nan_rep = ‘nan’` to `append` will change the default nan representation on disk (which converts to/from `np.nan`), this defaults to `nan`.

```
In [309]: df_mixed = DataFrame({ 'A' : randn(8),
.....: 'B' : randn(8),
.....: 'C' : np.array(randn(8), dtype='float32'),
.....: 'string' : 'string',
.....: 'int' : 1,
.....: 'bool' : True,
.....: 'datetime64' : Timestamp('20010102') },
.....: index=list(range(8)))
```

```
In [310]: df_mixed.ix[3:5,['A', 'B', 'string', 'datetime64']] = np.nan

In [311]: store.append('df_mixed', df_mixed, min_itemsize = {'values': 50})

In [312]: df_mixed1 = store.select('df_mixed')

In [313]: df_mixed1
Out[313]:
 A B C bool datetime64 int string
0 0.704721 -1.152659 -0.430096 True 2001-01-02 1 string
1 -0.785435 0.631979 0.767369 True 2001-01-02 1 string
2 0.462060 0.039513 0.984920 True 2001-01-02 1 string
3 NaN NaN 0.270836 True NaT 1 NaN
4 NaN NaN 1.391986 True NaT 1 NaN
5 NaN NaN 0.079842 True NaT 1 NaN
6 2.007843 0.152631 -0.399965 True 2001-01-02 1 string
7 0.226963 0.164530 -1.027851 True 2001-01-02 1 string

In [314]: df_mixed1.get_dtype_counts()
Out[314]:
bool 1
datetime64[ns] 1
float32 1
float64 2
int64 1
object 1
dtype: int64

we have provided a minimum string column size
In [315]: store.root.df_mixed.table
Out[315]:
/df_mixed/table (Table(8,)) ''
description := {
 "index": Int64Col(shape=(), dflt=0, pos=0),
 "values_block_0": Float64Col(shape=(2,), dflt=0.0, pos=1),
 "values_block_1": Float32Col(shape=(1,), dflt=0.0, pos=2),
 "values_block_2": Int64Col(shape=(1,), dflt=0, pos=3),
 "values_block_3": Int64Col(shape=(1,), dflt=0, pos=4),
 "values_block_4": BoolCol(shape=(1,), dflt=False, pos=5),
 "values_block_5": StringCol(itemsize=50, shape=(1,), dflt='', pos=6)}
byteorder := 'little'
chunkshape := (689,)
autoindex := True
colindexes := {
 "index": Index(6, medium, shuffle, zlib(1)).is_csi=False}
```

## Storing Multi-Index DataFrames

Storing multi-index dataframes as tables is very similar to storing/selecting from homogeneous index DataFrames.

```
In [316]: index = MultiIndex(levels=[['foo', 'bar', 'baz', 'qux'],
.....: ['one', 'two', 'three']],
.....: labels=[[0, 0, 0, 1, 1, 2, 2, 3, 3, 3],
.....: [0, 1, 2, 0, 1, 1, 2, 0, 1, 2]],
.....: names=['foo', 'bar'])
```

```
In [317]: df_mi = DataFrame(np.random.randn(10, 3), index=index,
.....: columns=['A', 'B', 'C'])
.....:

In [318]: df_mi
Out[318]:
 A B C
foo bar
foo one -0.584718 0.816594 -0.081947
 two -0.344766 0.528288 -1.068989
 three -0.511881 0.291205 0.566534
bar one 0.503592 0.285296 0.484288
 two 1.363482 -0.781105 -0.468018
baz two 1.224574 -1.281108 0.875476
 three -1.710715 -0.450765 0.749164
qux one -0.203933 -0.182175 0.680656
 two -1.818499 0.047072 0.394844
 three -0.248432 -0.617707 -0.682884

In [319]: store.append('df_mi', df_mi)

In [320]: store.select('df_mi')
Out[320]:
 A B C
foo bar
foo one -0.584718 0.816594 -0.081947
 two -0.344766 0.528288 -1.068989
 three -0.511881 0.291205 0.566534
bar one 0.503592 0.285296 0.484288
 two 1.363482 -0.781105 -0.468018
baz two 1.224574 -1.281108 0.875476
 three -1.710715 -0.450765 0.749164
qux one -0.203933 -0.182175 0.680656
 two -1.818499 0.047072 0.394844
 three -0.248432 -0.617707 -0.682884

the levels are automatically included as data columns
In [321]: store.select('df_mi', 'foo=bar')
Out[321]:
 A B C
foo bar
bar one 0.503592 0.285296 0.484288
 two 1.363482 -0.781105 -0.468018
```

## 25.8.6 Querying

### Querying a Table

**Warning:** This query capabilities have changed substantially starting in 0.13.0. Queries from prior version are accepted (with a `DeprecationWarning`) printed if its not string-like.

`select` and `delete` operations have an optional criterion that can be specified to select/delete only a subset of the data. This allows one to have a very large on-disk table and retrieve only a portion of the data.

A query is specified using the `Term` class under the hood, as a boolean expression.

- `index` and `columns` are supported indexers of a DataFrame
- `major_axis`, `minor_axis`, and `items` are supported indexers of the Panel
- if `data_columns` are specified, these can be used as additional indexers

Valid comparison operators are:

`=, ==, !=, >, >=, <, <=`

Valid boolean expressions are combined with:

- `|` : or
- `&` : and
- `( and )` : for grouping

These rules are similar to how boolean expressions are used in pandas for indexing.

---

#### Note:

- `=` will be automatically expanded to the comparison operator `==`
- `~` is the not operator, but can only be used in very limited circumstances
- If a list/tuple of expressions is passed they will be combined via `&`

The following are valid expressions:

- `'index>=date'`
- `"columns=['A', 'D']"`
- `"columns in ['A', 'D']"`
- `'columns=A'`
- `'columns==A'`
- `"~(columns=['A', 'B'])"`
- `'index>df.index[3] & string="bar'"`
- `'(index>df.index[3] & index<=df.index[6]) | string="bar'"`
- `"ts>=Timestamp('2012-02-01')"`
- `"major_axis>=20130101"`

The `indexers` are on the left-hand side of the sub-expression:

`columns, major_axis, ts`

The right-hand side of the sub-expression (after a comparison operator) can be:

- functions that will be evaluated, e.g. `Timestamp('2012-02-01')`
- strings, e.g. `"bar"`
- date-like, e.g. `20130101`, or `"20130101"`
- lists, e.g. `"['A', 'B']"`
- variables that are defined in the local names space, e.g. `date`

---

**Note:** Passing a string to a query by interpolating it into the query expression is not recommended. Simply assign the string of interest to a variable and use that variable in an expression. For example, do this

```
string = "HolyMoly"
store.select('df', 'index == string')
```

instead of this

```
string = "HolyMoly"
store.select('df', 'index == %s' % string)
```

The latter will **not** work and will raise a `SyntaxError`. Note that there's a single quote followed by a double quote in the `string` variable.

If you *must* interpolate, use the '`%r`' format specifier

```
store.select('df', 'index == %r' % string)
```

which will quote `string`.

---

Here are some examples:

```
In [322]: dfq = DataFrame(randn(10,4),columns=list('ABCD'),index=date_range('20130101',periods=10))
```

```
In [323]: store.append('dfq',dfq,format='table',data_columns=True)
```

Use boolean expressions, with in-line function evaluation.

```
In [324]: store.select('dfq',"index>Timestamp('20130104') & columns=['A', 'B'])
```

```
Out[324]:
```

	A	B
2013-01-05	1.210384	0.797435
2013-01-06	-0.850346	1.176812
2013-01-07	0.984188	-0.121728
2013-01-08	0.796595	-0.474021
2013-01-09	-0.804834	-2.123620
2013-01-10	0.334198	0.536784

Use and inline column reference

```
In [325]: store.select('dfq',where="A>0 or C>0")
```

```
Out[325]:
```

	A	B	C	D
2013-01-01	0.436258	-1.703013	0.393711	-0.479324
2013-01-02	-0.299016	0.694103	0.678630	0.239556
2013-01-03	0.151227	0.816127	1.893534	0.639633
2013-01-04	-0.962029	-2.085266	1.930247	-1.735349
2013-01-05	1.210384	0.797435	-0.379811	0.702562
2013-01-07	0.984188	-0.121728	2.365769	0.496143
2013-01-08	0.796595	-0.474021	-0.056696	1.357797
2013-01-10	0.334198	0.536784	-0.743830	-0.320204

Works with a Panel as well.

```
In [326]: store.append('wp',wp)
```

```
In [327]: store
```

```
Out[327]:
```

```
<class 'pandas.io.pytables.HDFStore'>
File path: store.h5
/df frame_table (typ->appendable,nrows->8,ncols->3,indexers->[index])
/df_mi frame_table (typ->appendable_multi,nrows->10,ncols->5,indexers->[index],dc->
/df_mixed frame_table (typ->appendable,nrows->8,ncols->7,indexers->[index])
```

```
/dfq frame_table (typ->appendable,nrows->10,ncols->4,indexers->[index],dc->[A,B,C])
/foo/bar/bah frame (shape->[8,3])
/wp wide_table (typ->appendable,nrows->20,ncols->2,indexers->[major_axis,minor_axis])

In [328]: store.select('wp', "major_axis>Timestamp('20000102') & minor_axis=['A', 'B']")
Out[328]:
<class 'pandas.core.panel.Panel'>
Dimensions: 2 (items) x 3 (major_axis) x 2 (minor_axis)
Items axis: Item1 to Item2
Major_axis axis: 2000-01-03 00:00:00 to 2000-01-05 00:00:00
Minor_axis axis: A to B
```

The `columns` keyword can be supplied to select a list of columns to be returned, this is equivalent to passing a `'columns=list_of_columns_to_filter'`:

```
In [329]: store.select('df', "columns=['A', 'B']")
Out[329]:
 A B
2000-01-01 0.887163 0.859588
2000-01-02 0.015696 -2.242685
2000-01-03 0.991946 0.953324
2000-01-04 -0.334077 0.002118
2000-01-05 0.289092 1.321158
2000-01-06 -0.202646 -0.655969
2000-01-07 0.553439 1.318152
2000-01-08 0.675554 -1.817027
```

`start` and `stop` parameters can be specified to limit the total search space. These are in terms of the total number of rows in a table.

```
this is effectively what the storage of a Panel looks like
In [330]: wp.to_frame()
Out[330]:
 Item1 Item2
major minor
2000-01-01 A 1.058969 0.215269
 B -0.397840 0.841009
 C 0.337438 -1.445810
 D 1.047579 -1.401973
2000-01-02 A 1.045938 -0.100918
 B 0.863717 -0.548242
 C -0.122092 -0.144620
...
 ...
2000-01-04 B 0.036142 0.307969
 C -2.074978 -0.208499
 D 0.247792 1.033801
2000-01-05 A -0.897157 -2.400454
 B -0.136795 2.030604
 C 0.018289 -1.142631
 D 0.755414 0.211883
```

[20 rows x 2 columns]

```
limiting the search
In [331]: store.select('wp', "major_axis>20000102 & minor_axis=['A', 'B']",
.....: start=0, stop=10)
.....:
Out[331]:
<class 'pandas.core.panel.Panel'>
```

```
Dimensions: 2 (items) x 1 (major_axis) x 2 (minor_axis)
Items axis: Item1 to Item2
Major_axis axis: 2000-01-03 00:00:00 to 2000-01-03 00:00:00
Minor_axis axis: A to B
```

---

**Note:** select will raise a ValueError if the query expression has an unknown variable reference. Usually this means that you are trying to select on a column that is **not** a data\_column.

select will raise a SyntaxError if the query expression is not valid.

---

## Using timedelta64[ns]

New in version 0.13.

Beginning in 0.13.0, you can store and query using the timedelta64[ns] type. Terms can be specified in the format: <float>(<unit>), where float may be signed (and fractional), and unit can be D, s, ms, us, ns for the timedelta. Here's an example:

```
In [332]: from datetime import timedelta
```

```
In [333]: dftd = DataFrame(dict(A = Timestamp('20130101'), B = [Timestamp('20130101') + timedelta(da
```

```
In [334]: dftd['C'] = dftd['A']-dftd['B']
```

```
In [335]: dftd
```

```
Out[335]:
```

	A	B	C
0	2013-01-01	2013-01-01 00:00:10	-1 days +23:59:50
1	2013-01-01	2013-01-02 00:00:10	-2 days +23:59:50
2	2013-01-01	2013-01-03 00:00:10	-3 days +23:59:50
3	2013-01-01	2013-01-04 00:00:10	-4 days +23:59:50
4	2013-01-01	2013-01-05 00:00:10	-5 days +23:59:50
5	2013-01-01	2013-01-06 00:00:10	-6 days +23:59:50
6	2013-01-01	2013-01-07 00:00:10	-7 days +23:59:50
7	2013-01-01	2013-01-08 00:00:10	-8 days +23:59:50
8	2013-01-01	2013-01-09 00:00:10	-9 days +23:59:50
9	2013-01-01	2013-01-10 00:00:10	-10 days +23:59:50

```
In [336]: store.append('dftd',dftd,data_columns=True)
```

```
In [337]: store.select('dftd','C<'-3.5D'')
```

```
Out[337]:
```

	A	B	C
4	2013-01-01	2013-01-05 00:00:10	-5 days +23:59:50
5	2013-01-01	2013-01-06 00:00:10	-6 days +23:59:50
6	2013-01-01	2013-01-07 00:00:10	-7 days +23:59:50
7	2013-01-01	2013-01-08 00:00:10	-8 days +23:59:50
8	2013-01-01	2013-01-09 00:00:10	-9 days +23:59:50
9	2013-01-01	2013-01-10 00:00:10	-10 days +23:59:50

## Indexing

You can create/modify an index for a table with `create_table_index` after data is already in the table (after and `append/put` operation). Creating a table index is **highly** encouraged. This will speed your queries a great deal when you use a `select` with the indexed dimension as the `where`.

---

**Note:** Indexes are automagically created (starting 0.10.1) on the indexables and any data columns you specify. This behavior can be turned off by passing `index=False` to append.

---

```
we have automagically already created an index (in the first section)
In [338]: i = store.root.df.table.cols.index.index
```

```
In [339]: i.optlevel, i.kind
Out[339]: (6, 'medium')
```

```
change an index by passing new parameters
```

```
In [340]: store.create_table_index('df', optlevel=9, kind='full')
```

```
In [341]: i = store.root.df.table.cols.index.index
```

```
In [342]: i.optlevel, i.kind
Out[342]: (9, 'full')
```

Ofentimes when appending large amounts of data to a store, it is useful to turn off index creation for each append, then recreate at the end.

```
In [343]: df_1 = DataFrame(randn(10,2),columns=list('AB'))
```

```
In [344]: df_2 = DataFrame(randn(10,2),columns=list('AB'))
```

```
In [345]: st = pd.HDFStore('appends.h5',mode='w')
```

```
In [346]: st.append('df', df_1, data_columns=['B'], index=False)
```

```
In [347]: st.append('df', df_2, data_columns=['B'], index=False)
```

```
In [348]: st.get_storer('df').table
```

```
Out[348]:
/df/table (Table(20,)) ''
description := {
 "index": Int64Col(shape=(), dflt=0, pos=0),
 "values_block_0": Float64Col(shape=(1,), dflt=0.0, pos=1),
 "B": Float64Col(shape=(), dflt=0.0, pos=2)}
byteorder := 'little'
chunkshape := (2730,)
```

Then create the index when finished appending.

```
In [349]: st.create_table_index('df', columns=['B'], optlevel=9, kind='full')
```

```
In [350]: st.get_storer('df').table
Out[350]:
/df/table (Table(20,)) ''
description := {
 "index": Int64Col(shape=(), dflt=0, pos=0),
 "values_block_0": Float64Col(shape=(1,), dflt=0.0, pos=1),
 "B": Float64Col(shape=(), dflt=0.0, pos=2)}
byteorder := 'little'
chunkshape := (2730,)
autoindex := True
colindexes := {
 "B": Index(9, full, shuffle, zlib(1)).is_csi=True}
```

```
In [351]: st.close()
```

See [here](#) for how to create a completely-sorted-index (CSI) on an existing store.

## Query via Data Columns

You can designate (and index) certain columns that you want to be able to perform queries (other than the *indexable* columns, which you can always query). For instance say you want to perform this common operation, on-disk, and return just the frame that matches this query. You can specify `data_columns = True` to force all columns to be `data_columns`

```
In [352]: df_dc = df.copy()

In [353]: df_dc['string'] = 'foo'

In [354]: df_dc.ix[4:6,'string'] = np.nan

In [355]: df_dc.ix[7:9,'string'] = 'bar'

In [356]: df_dc['string2'] = 'cool'

In [357]: df_dc.ix[1:3,['B','C']] = 1.0

In [358]: df_dc
Out[358]:
 A B C string string2
2000-01-01 0.887163 0.859588 -0.636524 foo cool
2000-01-02 0.015696 1.000000 1.000000 foo cool
2000-01-03 0.991946 1.000000 1.000000 foo cool
2000-01-04 -0.334077 0.002118 0.405453 foo cool
2000-01-05 0.289092 1.321158 -1.546906 NaN cool
2000-01-06 -0.202646 -0.655969 0.193421 NaN cool
2000-01-07 0.553439 1.318152 -0.469305 foo cool
2000-01-08 0.675554 -1.817027 -0.183109 bar cool

on-disk operations
In [359]: store.append('df_dc', df_dc, data_columns = ['B', 'C', 'string', 'string2'])

In [360]: store.select('df_dc', [Term('B>0')])
Out[360]:
 A B C string string2
2000-01-01 0.887163 0.859588 -0.636524 foo cool
2000-01-02 0.015696 1.000000 1.000000 foo cool
2000-01-03 0.991946 1.000000 1.000000 foo cool
2000-01-04 -0.334077 0.002118 0.405453 foo cool
2000-01-05 0.289092 1.321158 -1.546906 NaN cool
2000-01-07 0.553439 1.318152 -0.469305 foo cool

getting creative
In [361]: store.select('df_dc', 'B > 0 & C > 0 & string == foo')
Out[361]:
 A B C string string2
2000-01-02 0.015696 1.000000 1.000000 foo cool
2000-01-03 0.991946 1.000000 1.000000 foo cool
2000-01-04 -0.334077 0.002118 0.405453 foo cool

this is in-memory version of this type of selection
In [362]: df_dc[(df_dc.B > 0) & (df_dc.C > 0) & (df_dc.string == 'foo')]
Out[362]:
```

```

A B C string string2
2000-01-02 0.015696 1.000000 1.000000 foo cool
2000-01-03 0.991946 1.000000 1.000000 foo cool
2000-01-04 -0.334077 0.002118 0.405453 foo cool

we have automatically created this index and the B/C/string/string2
columns are stored separately as ``PyTables`` columns
In [363]: store.root.df_dc.table
Out[363]:
/df_dc/table (Table(8,)) ''
description := {
 "index": Int64Col(shape=(), dflt=0, pos=0),
 "values_block_0": Float64Col(shape=(1,), dflt=0.0, pos=1),
 "B": Float64Col(shape=(), dflt=0.0, pos=2),
 "C": Float64Col(shape=(), dflt=0.0, pos=3),
 "string": StringCol(itemsize=3, shape=(), dflt='', pos=4),
 "string2": StringCol(itemsize=4, shape=(), dflt='', pos=5) }
byteorder := 'little'
chunkshape := (1680,)
autoindex := True
colindexes := {
 "index": Index(6, medium, shuffle, zlib(1)).is_csi=False,
 "C": Index(6, medium, shuffle, zlib(1)).is_csi=False,
 "B": Index(6, medium, shuffle, zlib(1)).is_csi=False,
 "string2": Index(6, medium, shuffle, zlib(1)).is_csi=False,
 "string": Index(6, medium, shuffle, zlib(1)).is_csi=False}

```

There is some performance degradation by making lots of columns into *data columns*, so it is up to the user to designate these. In addition, you cannot change data columns (nor indexables) after the first append/put operation (Of course you can simply read in the data and create a new table!)

## Iterator

Starting in 0.11.0, you can pass, `iterator=True` or `chunksize=number_in_a_chunk` to select and `select_as_multiple` to return an iterator on the results. The default is 50,000 rows returned in a chunk.

```

In [364]: for df in store.select('df', chunksize=3):
 : print(df)
 :
 A B C
2000-01-01 0.887163 0.859588 -0.636524
2000-01-02 0.015696 -2.242685 1.150036
2000-01-03 0.991946 0.953324 -2.021255
 A B C
2000-01-04 -0.334077 0.002118 0.405453
2000-01-05 0.289092 1.321158 -1.546906
2000-01-06 -0.202646 -0.655969 0.193421
 A B C
2000-01-07 0.553439 1.318152 -0.469305
2000-01-08 0.675554 -1.817027 -0.183109

```

---

**Note:** New in version 0.12.0.

You can also use the iterator with `read_hdf` which will open, then automatically close the store when finished iterating.

```
for df in read_hdf('store.h5', 'df', chunkszie=3):
 print(df)
```

---

Note, that the `chunkszie` keyword applies to the `source` rows. So if you are doing a query, then the `chunkszie` will subdivide the total rows in the table and the query applied, returning an iterator on potentially unequal sized chunks.

Here is a recipe for generating a query and using it to create equal sized return chunks.

```
In [365]: dfeq = DataFrame({'number': np.arange(1,11)})

In [366]: dfeq
Out[366]:
 number
0 1
1 2
2 3
3 4
4 5
5 6
6 7
7 8
8 9
9 10

In [367]: store.append('dfeq', dfeq, data_columns=['number'])

In [368]: def chunks(l, n):
.....: return [l[i:i+n] for i in range(0, len(l), n)]
.....:

In [369]: evens = [2,4,6,8,10]

In [370]: coordinates = store.select_as_coordinates('dfeq', 'number=evens')

In [371]: for c in chunks(coordinates, 2):
.....: print(store.select('dfeq', where=c))
.....:
 number
1 2
3 4
 number
5 6
7 8
 number
9 10
```

## Advanced Queries

### Select a Single Column

To retrieve a single indexable or data column, use the method `select_column`. This will, for example, enable you to get the index very quickly. These return a `Series` of the result, indexed by the row number. These do not currently accept the `where` selector.

```
In [372]: store.select_column('df_dc', 'index')
Out[372]:
```

```
0 2000-01-01
1 2000-01-02
2 2000-01-03
3 2000-01-04
4 2000-01-05
5 2000-01-06
6 2000-01-07
7 2000-01-08
Name: index, dtype: datetime64[ns]
```

In [373]: `store.select_column('df_dc', 'string')`

Out[373]:

```
0 foo
1 foo
2 foo
3 foo
4 NaN
5 NaN
6 foo
7 bar
Name: string, dtype: object
```

## Selecting coordinates

Sometimes you want to get the coordinates (a.k.a the index locations) of your query. This returns an `Int64Index` of the resulting locations. These coordinates can also be passed to subsequent `where` operations.

In [374]: `df_coord = DataFrame(np.random.randn(1000,2), index=date_range('20000101', periods=1000))`

In [375]: `store.append('df_coord', df_coord)`

In [376]: `c = store.select_as_coordinates('df_coord', 'index>20020101')`

In [377]: `c.summary()`

Out[377]: u'Int64Index: 268 entries, 732 to 999'

In [378]: `store.select('df_coord', where=c)`

Out[378]:

	0	1
2002-01-02	-0.178266	-0.064638
2002-01-03	-1.204956	-3.880898
2002-01-04	0.974470	0.415160
2002-01-05	1.751967	0.485011
2002-01-06	-0.170894	0.748870
2002-01-07	0.629793	0.811053
2002-01-08	2.133776	0.238459
...	...	...
2002-09-20	-0.181434	0.612399
2002-09-21	-0.763324	-0.354962
2002-09-22	-0.261776	0.812126
2002-09-23	0.482615	-0.886512
2002-09-24	-0.037757	-0.562953
2002-09-25	0.897706	0.383232
2002-09-26	-1.324806	1.139269

[268 rows x 2 columns]

### Selecting using a where mask

Sometime your query can involve creating a list of rows to select. Usually this mask would be a resulting index from an indexing operation. This example selects the months of a datetimeindex which are 5.

```
In [379]: df_mask = DataFrame(np.random.randn(1000,2),index=date_range('20000101',periods=1000))

In [380]: store.append('df_mask',df_mask)

In [381]: c = store.select_column('df_mask','index')

In [382]: where = c[DatetimeIndex(c).month==5].index

In [383]: store.select('df_mask',where=where)
Out[383]:
 0 1
2000-05-01 -1.006245 -0.616759
2000-05-02 0.218940 0.717838
2000-05-03 0.013333 1.348060
2000-05-04 0.662176 -1.050645
2000-05-05 -1.034870 -0.243242
2000-05-06 -0.753366 -1.454329
2000-05-07 -1.022920 -0.476989
...

2002-05-25 -0.509090 -0.389376
2002-05-26 0.150674 1.164337
2002-05-27 -0.332944 0.115181
2002-05-28 -1.048127 -0.605733
2002-05-29 1.418754 -0.442835
2002-05-30 -0.433200 0.835001
2002-05-31 -1.041278 1.401811

[93 rows x 2 columns]
```

### Storer Object

If you want to inspect the stored object, retrieve via `get_storer`. You could use this programmatically to say get the number of rows in an object.

```
In [384]: store.get_storer('df_dc').nrows
Out[384]: 8
```

### Multiple Table Queries

New in 0.10.1 are the methods `append_to_multiple` and `select_as_multiple`, that can perform appending/selecting from multiple tables at once. The idea is to have one table (call it the selector table) that you index most/all of the columns, and perform your queries. The other table(s) are data tables with an index matching the selector table's index. You can then perform a very fast query on the selector table, yet get lots of data back. This method is similar to having a very wide table, but enables more efficient queries.

The `append_to_multiple` method splits a given single DataFrame into multiple tables according to `d`, a dictionary that maps the table names to a list of ‘columns’ you want in that table. If `None` is used in place of a list, that table will have the remaining unspecified columns of the given DataFrame. The argument `selector` defines which table is the selector table (which you can make queries from). The argument `dropna` will drop rows from the input

DataFrame to ensure tables are synchronized. This means that if a row for one of the tables being written to is entirely np.NaN, that row will be dropped from all tables.

If dropna is False, **THE USER IS RESPONSIBLE FOR SYNCHRONIZING THE TABLES**. Remember that entirely np.Nan rows are not written to the HDFStore, so if you choose to call dropna=False, some tables may have more rows than others, and therefore select\_as\_multiple may not work or it may return unexpected results.

```
In [385]: df_mt = DataFrame(randn(8, 6), index=date_range('1/1/2000', periods=8),
.....: columns=['A', 'B', 'C', 'D', 'E', 'F'])
.....:

In [386]: df_mt['foo'] = 'bar'

In [387]: df_mt.ix[1, ('A', 'B')] = np.nan

you can also create the tables individually
In [388]: store.append_to_multiple({'df1_mt': ['A', 'B'], 'df2_mt': None },
.....: df_mt, selector='df1_mt')
.....:

In [389]: store
Out[389]:
<class 'pandas.io.pytables.HDFStore'>
File path: store.h5
/df frame_table (typ->appendable, nrows->8, ncols->3, indexers->[index])
/df1_mt frame_table (typ->appendable, nrows->8, ncols->2, indexers->[index], dc->[A, B])
/df2_mt frame_table (typ->appendable, nrows->8, ncols->5, indexers->[index])
/df_coord frame_table (typ->appendable, nrows->1000, ncols->2, indexers->[index])
/df_dc frame_table (typ->appendable, nrows->8, ncols->5, indexers->[index], dc->[B, C, st])
/df_mask frame_table (typ->appendable, nrows->1000, ncols->2, indexers->[index])
/df_mi frame_table (typ->appendable_multi, nrows->10, ncols->5, indexers->[index], dc->[A, B, C, st])
/df_mixed frame_table (typ->appendable, nrows->8, ncols->7, indexers->[index])
/dfreq frame_table (typ->appendable, nrows->10, ncols->1, indexers->[index], dc->[number])
/dfq frame_table (typ->appendable, nrows->10, ncols->4, indexers->[index], dc->[A, B, C, st])
/dftd frame_table (typ->appendable, nrows->10, ncols->3, indexers->[index], dc->[A, B, C, st])
/foo/bar/bah frame (shape->[8, 3])
/wp wide_table (typ->appendable, nrows->20, ncols->2, indexers->[major_axis, minor_axis])

individual tables were created
In [390]: store.select('df1_mt')
Out[390]:
 A B
2000-01-01 0.714697 0.318215
2000-01-02 NaN NaN
2000-01-03 -0.086919 0.416905
2000-01-04 0.489131 -0.253340
2000-01-05 -0.382952 -0.397373
2000-01-06 0.538116 0.226388
2000-01-07 -2.073479 -0.115926
2000-01-08 -0.695400 0.402493

In [391]: store.select('df2_mt')
Out[391]:
 C D E F foo
2000-01-01 0.607460 0.790907 0.852225 0.096696 bar
2000-01-02 0.811031 -0.356817 1.047085 0.664705 bar
2000-01-03 -0.764381 -0.287229 -0.089351 -1.035115 bar
2000-01-04 -1.948100 -0.116556 0.800597 -0.796154 bar
```

```
2000-01-05 -0.717627 0.156995 -0.344718 -0.171208 bar
2000-01-06 1.541729 0.205256 1.998065 0.953591 bar
2000-01-07 1.391070 0.303013 1.093347 -0.101000 bar
2000-01-08 -1.507639 0.089575 0.658822 -1.037627 bar
```

```
as a multiple
In [392]: store.select_as_multiple(['df1_mt', 'df2_mt'], where=['A>0', 'B>0'],
.....: selector = 'df1_mt')
.....:
Out[392]:
 A B C D E F foo
2000-01-01 0.714697 0.318215 0.607460 0.790907 0.852225 0.096696 bar
2000-01-06 0.538116 0.226388 1.541729 0.205256 1.998065 0.953591 bar
```

## 25.8.7 Delete from a Table

You can delete from a table selectively by specifying a `where`. In deleting rows, it is important to understand the PyTables deletes rows by erasing the rows, then **moving** the following data. Thus deleting can potentially be a very expensive operation depending on the orientation of your data. This is especially true in higher dimensional objects (Panel and Panel4D). To get optimal performance, it's worthwhile to have the dimension you are deleting be the first of the indexables.

Data is ordered (on the disk) in terms of the `indexables`. Here's a simple use case. You store panel-type data, with dates in the `major_axis` and ids in the `minor_axis`. The data is then interleaved like this:

- date\_1 - id\_1 - id\_2 - . - id\_n
- date\_2 - id\_1 - . - id\_n

It should be clear that a delete operation on the `major_axis` will be fairly quick, as one chunk is removed, then the following data moved. On the other hand a delete operation on the `minor_axis` will be very expensive. In this case it would almost certainly be faster to rewrite the table using a `where` that selects all but the missing data.

```
returns the number of rows deleted
In [393]: store.remove('wp', 'major_axis>20000102')
Out[393]: 12

In [394]: store.select('wp')
Out[394]:
<class 'pandas.core.panel.Panel'>
Dimensions: 2 (items) x 2 (major_axis) x 4 (minor_axis)
Items axis: Item1 to Item2
Major_axis axis: 2000-01-01 00:00:00 to 2000-01-02 00:00:00
Minor_axis axis: A to D
```

**Warning:** Please note that HDF5 **DOES NOT RECLAIM SPACE** in the h5 files automatically. Thus, repeatedly deleting (or removing nodes) and adding again, **WILL TEND TO INCREASE THE FILE SIZE**.  
To repack and clean the file, use `ptrepack`

## 25.8.8 Notes & Caveats

### Compression

PyTables allows the stored data to be compressed. This applies to all kinds of stores, not just tables.

- Pass `complevel=int` for a compression level (1-9, with 0 being no compression, and the default)
- Pass `complib=lib` where lib is any of `zlib`, `bzip2`, `lzo`, `blosc` for whichever compression library you prefer.

`HDFStore` will use the file based compression scheme if no overriding `complib` or `complevel` options are provided. `blosc` offers very fast compression, and is my most used. Note that `lzo` and `bzip2` may not be installed (by Python) by default.

Compression for all objects within the file

```
store_compressed = HDFStore('store_compressed.h5', complevel=9, complib='blosc')
```

Or on-the-fly compression (this only applies to tables). You can turn off file compression for a specific table by passing `complevel=0`

```
store.append('df', df, complib='zlib', complevel=5)
```

## ptrepack

PyTables offers better write performance when tables are compressed after they are written, as opposed to turning on compression at the very beginning. You can use the supplied PyTables utility `ptrepack`. In addition, `ptrepack` can change compression levels after the fact.

```
ptrepack --chunkshape=auto --propindexes --complevel=9 --complib=blosc in.h5 out.h5
```

Furthermore `ptrepack in.h5 out.h5` will *repack* the file to allow you to reuse previously deleted space. Alternatively, one can simply remove the file and write again, or use the `copy` method.

## Caveats

**Warning:** `HDFStore` is **not-threadsafe for writing**. The underlying PyTables only supports concurrent reads (via threading or processes). If you need reading and writing *at the same time*, you need to serialize these operations in a single thread in a single process. You will corrupt your data otherwise. See the ([GH2397](#)) for more information.

- If you use locks to manage write access between multiple processes, you may want to use `fsync()` before releasing write locks. For convenience you can use `store.flush(fsync=True)` to do this for you.
- Once a table is created its items (Panel) / columns (DataFrame) are fixed; only exactly the same columns can be appended
- Be aware that timezones (e.g., `pytz.timezone('US/Eastern')`) are not necessarily equal across timezone versions. So if data is localized to a specific timezone in the `HDFStore` using one version of a timezone library and that data is updated with another version, the data will be converted to UTC since these timezones are not considered equal. Either use the same version of timezone library or use `tz_convert` with the updated timezone definition.

**Warning:** PyTables will show a `NaturalNameWarning` if a column name cannot be used as an attribute selector. *Natural* identifiers contain only letters, numbers, and underscores, and may not begin with a number. Other identifiers cannot be used in a `where` clause and are generally a bad idea.

## 25.8.9 DataTypes

HDFStore will map an object dtype to the PyTables underlying dtype. This means the following types are known to work:

Type	Represents missing values
floating : float64, float32, float16	np.nan
integer : int64, int32, int8, uint64, uint32, uint8	
boolean	
datetime64 [ns]	NaT
timedelta64 [ns]	NaT
categorical : see the section below	
object : strings	np.nan

unicode columns are not supported, and **WILL FAIL**.

## Categorical Data

New in version 0.15.2.

Writing data to a HDFStore that contains a category dtype was implemented in 0.15.2. Queries work the same as if it was an object array. However, the category dtypes data is stored in a more efficient manner.

```
In [395]: dfcat = DataFrame({ 'A' : Series(list('aabbcdba')).astype('category'),
.....: 'B' : np.random.randn(8) })
.....:
```

```
In [396]: dfcat
```

```
Out[396]:
 A B
0 a 0.603273
1 a 0.262554
2 b -0.979586
3 b 2.132387
4 c 0.892485
5 d 1.996474
6 b 0.231425
7 a 0.980070
```

```
In [397]: dfcat.dtypes
```

```
Out[397]:
A category
B float64
dtype: object
```

```
In [398]: cstore = pd.HDFStore('cats.h5', mode='w')
```

```
In [399]: cstore.append('dfcat', dfcat, format='table', data_columns=['A'])
```

```
In [400]: result = cstore.select('dfcat', where="A in ['b','c']")
```

```
In [401]: result
```

```
Out[401]:
 A B
2 b -0.979586
3 b 2.132387
4 c 0.892485
6 b 0.231425
```

```
In [402]: result.dtypes
Out[402]:
A category
B float64
dtype: object
```

**Warning:** The format of the `Categorical` is readable by prior versions of pandas (< 0.15.2), but will retrieve the data as an integer based column (e.g. the `codes`). However, the `categories` can be retrieved but require the user to select them manually using the explicit meta path.

The data is stored like so:

```
In [403]: cstore
Out[403]:
<class 'pandas.io.pytables.HDFStore'>
File path: cats.h5
/dfcat frame_table (typ->appendable,nrows->8,ncols->2,indexers->[index],dc-
/dfcat/meta/A/meta series_table (typ->appendable,nrows->4,ncols->1,indexers->[index],dc-

to get the categories
In [404]: cstore.select('dfcat/meta/A/meta')
Out[404]:
0 a
1 b
2 c
3 d
dtype: object
```

## String Columns

### min\_itemsize

The underlying implementation of `HDFStore` uses a fixed column width (`itemsize`) for string columns. A string column itemsize is calculated as the maximum of the length of data (for that column) that is passed to the `HDFStore`, **in the first append**. Subsequent appends, may introduce a string for a column **larger** than the column can hold, an Exception will be raised (otherwise you could have a silent truncation of these columns, leading to loss of information). In the future we may relax this and allow a user-specified truncation to occur.

Pass `min_itemsize` on the first table creation to a-priori specify the minimum length of a particular string column. `min_itemsize` can be an integer, or a dict mapping a column name to an integer. You can pass values as a key to allow all `indexables` or `data_columns` to have this `min_itemsize`.

Starting in 0.11.0, passing a `min_itemsize` dict will cause all passed columns to be created as `data_columns` automatically.

---

**Note:** If you are not passing any `data_columns`, then the `min_itemsize` will be the maximum of the length of any string passed

---

```
In [405]: dfs = DataFrame(dict(A = 'foo', B = 'bar'), index=list(range(5)))
In [406]: dfs
Out[406]:
 A B
0 foo bar
1 foo bar
```

```
2 foo bar
3 foo bar
4 foo bar

A and B have a size of 30
In [407]: store.append('dfs', dfs, min_itemsize = 30)

In [408]: store.get_storer('dfs').table
Out[408]:
/dfs/table (Table(5,)) ''
 description := {
 "index": Int64Col(shape=(), dflt=0, pos=0),
 "values_block_0": StringCol(itemsize=30, shape=(2,), dflt='', pos=1)}
 byteorder := 'little'
 chunkshape := (963,)
 autoindex := True
 colindexes := {
 "index": Index(6, medium, shuffle, zlib(1)).is_csi=False}

A is created as a data_column with a size of 30
B is size is calculated
In [409]: store.append('dfs2', dfs, min_itemsize = { 'A' : 30 })

In [410]: store.get_storer('dfs2').table
Out[410]:
/dfs2/table (Table(5,)) ''
 description := {
 "index": Int64Col(shape=(), dflt=0, pos=0),
 "values_block_0": StringCol(itemsize=3, shape=(1,), dflt='', pos=1),
 "A": StringCol(itemsize=30, shape=(), dflt='', pos=2)}
 byteorder := 'little'
 chunkshape := (1598,)
 autoindex := True
 colindexes := {
 "A": Index(6, medium, shuffle, zlib(1)).is_csi=False,
 "index": Index(6, medium, shuffle, zlib(1)).is_csi=False}
```

### nan\_rep

String columns will serialize a np.nan (a missing value) with the nan\_rep string representation. This defaults to the string value nan. You could inadvertently turn an actual nan value into a missing value.

```
In [411]: dfss = DataFrame(dict(A = ['foo', 'bar', 'nan']))
```

```
In [412]: dfss
Out[412]:
 A
0 foo
1 bar
2 nan
```

```
In [413]: store.append('dfss', dfss)
```

```
In [414]: store.select('dfss')
Out[414]:
 A
0 foo
1 bar
2 NaN
```

```
here you need to specify a different nan rep
In [415]: store.append('dfss2', dfss, nan_rep='__nan__')

In [416]: store.select('dfss2')
Out[416]:
 A
0 foo
1 bar
2 nan
```

## 25.8.10 External Compatibility

HDFStore writes table format objects in specific formats suitable for producing loss-less round trips to pandas objects. For external compatibility, HDFStore can read native PyTables format tables.

It is possible to write an HDFStore object that can easily be imported into R using the `rhdf5` library (Package [website](#)). Create a table format store like this:

```
In [417]: np.random.seed(1)

In [418]: df_for_r = pd.DataFrame({ "first": np.random.rand(100),
.....: "second": np.random.rand(100),
.....: "class": np.random.randint(0, 2, (100,)),
.....: index=range(100) }
.....:

In [419]: df_for_r.head()
Out[419]:
 class first second
0 0 0.417022 0.326645
1 0 0.720324 0.527058
2 1 0.000114 0.885942
3 1 0.302333 0.357270
4 1 0.146756 0.908535

In [420]: store_export = HDFStore('export.h5')

In [421]: store_export.append('df_for_r', df_for_r, data_columns=df_dc.columns)

In [422]: store_export
Out[422]:
<class 'pandas.io.pytables.HDFStore'>
File path: export.h5
/df_for_r frame_table (typ->appendable, nrows->100, ncols->3, indexers->[index])
```

In R this file can be read into a `data.frame` object using the `rhdf5` library. The following example function reads the corresponding column names and data values from the values and assembles them into a `data.frame`:

```
Load values and column names for all datasets from corresponding nodes and
insert them into one data.frame object.

library(rhdf5)

loadhdf5data <- function(h5File) {

 listing <- h5ls(h5File)
 # Find all data nodes, values are stored in *_values and corresponding column
```

```
titles in *_items
data_nodes <- grep("_values", listing$name)
name_nodes <- grep("_items", listing$name)
data_paths = paste(listing$group$data_nodes, listing$name[data_nodes], sep = "/")
name_paths = paste(listing$group$name_nodes, listing$name[name_nodes], sep = "/")
columns = list()
for (idx in seq(data_paths)) {
 # NOTE: matrices returned by h5read have to be transposed to obtain
 # required Fortran order!
 data <- data.frame(t(h5read(h5File, data_paths[idx])))
 names <- t(h5read(h5File, name_paths[idx]))
 entry <- data.frame(data)
 colnames(entry) <- names
 columns <- append(columns, entry)
}

data <- data.frame(columns)

return(data)
}
```

Now you can import the DataFrame into R:

```
> data = loadhdf5data("transfer.hdf5")
> head(data)
 first second class
1 0.4170220047 0.3266449 0
2 0.7203244934 0.5270581 0
3 0.0001143748 0.8859421 1
4 0.3023325726 0.3572698 1
5 0.1467558908 0.9085352 1
6 0.0923385948 0.6233601 1
```

---

**Note:** The R function lists the entire HDF5 file's contents and assembles the `data.frame` object from all matching nodes, so use this only as a starting point if you have stored multiple DataFrame objects to a single HDF5 file.

---

## 25.8.11 Backwards Compatibility

0.10.1 of `HDFStore` can read tables created in a prior version of pandas, however query terms using the prior (undocumented) methodology are unsupported. `HDFStore` will issue a warning if you try to use a legacy-format file. You must read in the entire file and write it out using the new format, using the method `copy` to take advantage of the updates. The group attribute `pandas_version` contains the version information. `copy` takes a number of options, please see the docstring.

```
a legacy store
In [423]: legacy_store = HDFStore(legacy_file_path, 'r')

In [424]: legacy_store
Out[424]:
<class 'pandas.io.pytables.HDFStore'>
File path: /home/joris/scipy/pandas/doc/source/_static/legacy_0.10.h5
/a series (shape->[30])
/b frame (shape->[30, 4])
/df1_mixed frame_table [0.10.0] (typ->appendable, nrows->30, ncols->11, indexers->[index])
/foo/bar wide (shape->[3, 30, 4])
/p1_mixed wide_table [0.10.0] (typ->appendable, nrows->120, ncols->9, indexers->[major_axis])
```

```
/p4d_mixed ndim_table [0.10.0] (typ->appendable, nrows->360, ncols->9, indexers->[items, major_axis, minor_axis])
copy (and return the new handle)
In [425]: new_store = legacy_store.copy('store_new.h5')

In [426]: new_store
Out[426]:
<class 'pandas.io.pytables.HDFStore'>
File path: store_new.h5
/a series (shape->[30])
/b frame (shape->[30, 4])
/df1_mixed frame_table (typ->appendable, nrows->30, ncols->11, indexers->[index])
/foo/bar wide (shape->[3, 30, 4])
/p1_mixed wide_table (typ->appendable, nrows->120, ncols->9, indexers->[major_axis, minor_axis])
/p4d_mixed wide_table (typ->appendable, nrows->360, ncols->9, indexers->[items, major_axis, minor_axis])

In [427]: new_store.close()
```

## 25.8.12 Performance

- tables format come with a writing performance penalty as compared to fixed stores. The benefit is the ability to append/delete and query (potentially very large amounts of data). Write times are generally longer as compared with regular stores. Query times can be quite fast, especially on an indexed axis.
- You can pass `chunksize=<int>` to append, specifying the write chunksize (default is 50000). This will significantly lower your memory usage on writing.
- You can pass `expectedrows=<int>` to the first append, to set the TOTAL number of expected rows that PyTables will expect. This will optimize read/write performance.
- Duplicate rows can be written to tables, but are filtered out in selection (with the last items being selected; thus a table is unique on major, minor pairs)
- A `PerformanceWarning` will be raised if you are attempting to store types that will be pickled by PyTables (rather than stored as endemic types). See [Here](#) for more information and some solutions.

## 25.8.13 Experimental

HDFStore supports Panel4D storage.

```
In [428]: p4d = Panel4D({ '11' : wp })

In [429]: p4d
Out[429]:
<class 'pandas.core.panelnd.Panel4D'>
Dimensions: 1 (labels) x 2 (items) x 5 (major_axis) x 4 (minor_axis)
Labels axis: 11 to 11
Items axis: Item1 to Item2
Major_axis axis: 2000-01-01 00:00:00 to 2000-01-05 00:00:00
Minor_axis axis: A to D

In [430]: store.append('p4d', p4d)

In [431]: store
Out[431]:
<class 'pandas.io.pytables.HDFStore'>
```

```
File path: store.h5
/df frame_table (typ->appendable, nrows->8, ncols->3, indexers->[index])
/df1_mt frame_table (typ->appendable, nrows->8, ncols->2, indexers->[index], dc->[A, B])
/df2_mt frame_table (typ->appendable, nrows->8, ncols->5, indexers->[index])
/df_coord frame_table (typ->appendable, nrows->1000, ncols->2, indexers->[index])
/df_dc frame_table (typ->appendable, nrows->8, ncols->5, indexers->[index], dc->[B, C, st]
/df_mask frame_table (typ->appendable, nrows->1000, ncols->2, indexers->[index])
/df_mi frame_table (typ->appendable_multi, nrows->10, ncols->5, indexers->[index], dc->
/df_mixed frame_table (typ->appendable, nrows->8, ncols->7, indexers->[index])
/dfeq frame_table (typ->appendable, nrows->10, ncols->1, indexers->[index], dc->[number])
/dfq frame_table (typ->appendable, nrows->10, ncols->4, indexers->[index], dc->[A, B, C])
/dfs frame_table (typ->appendable, nrows->5, ncols->2, indexers->[index])
/dfs2 frame_table (typ->appendable, nrows->5, ncols->2, indexers->[index], dc->[A])
/dfss frame_table (typ->appendable, nrows->3, ncols->1, indexers->[index])
/dfss2 frame_table (typ->appendable, nrows->3, ncols->1, indexers->[index])
/dftd frame_table (typ->appendable, nrows->10, ncols->3, indexers->[index], dc->[A, B, C])
/foo/bar/bah frame (shape->[8, 3])
/p4d wide_table (typ->appendable, nrows->40, ncols->1, indexers->[items, major_axis])
/wp wide_table (typ->appendable, nrows->8, ncols->2, indexers->[major_axis, minor_axis])
```

These, by default, index the three axes `items`, `major_axis`, `minor_axis`. On an `AppendableTable` it is possible to setup with the first append a different indexing scheme, depending on how you want to store your data. Pass the `axes` keyword with a list of dimensions (currently must be exactly 1 less than the total dimensions of the object). This cannot be changed after table creation.

```
In [432]: store.append('p4d2', p4d, axes=['labels', 'major_axis', 'minor_axis'])
```

```
In [433]: store
```

```
Out[433]:
```

```
<class 'pandas.io.pytables.HDFStore'>
File path: store.h5
/df frame_table (typ->appendable, nrows->8, ncols->3, indexers->[index])
/df1_mt frame_table (typ->appendable, nrows->8, ncols->2, indexers->[index], dc->[A, B])
/df2_mt frame_table (typ->appendable, nrows->8, ncols->5, indexers->[index])
/df_coord frame_table (typ->appendable, nrows->1000, ncols->2, indexers->[index])
/df_dc frame_table (typ->appendable, nrows->8, ncols->5, indexers->[index], dc->[B, C, st]
/df_mask frame_table (typ->appendable, nrows->1000, ncols->2, indexers->[index])
/df_mi frame_table (typ->appendable_multi, nrows->10, ncols->5, indexers->[index], dc->
/df_mixed frame_table (typ->appendable, nrows->8, ncols->7, indexers->[index])
/dfeq frame_table (typ->appendable, nrows->10, ncols->1, indexers->[index], dc->[number])
/dfq frame_table (typ->appendable, nrows->10, ncols->4, indexers->[index], dc->[A, B, C])
/dfs frame_table (typ->appendable, nrows->5, ncols->2, indexers->[index])
/dfs2 frame_table (typ->appendable, nrows->5, ncols->2, indexers->[index], dc->[A])
/dfss frame_table (typ->appendable, nrows->3, ncols->1, indexers->[index])
/dfss2 frame_table (typ->appendable, nrows->3, ncols->1, indexers->[index])
/dftd frame_table (typ->appendable, nrows->10, ncols->3, indexers->[index], dc->[A, B, C])
/foo/bar/bah frame (shape->[8, 3])
/p4d wide_table (typ->appendable, nrows->40, ncols->1, indexers->[items, major_axis])
/p4d2 wide_table (typ->appendable, nrows->20, ncols->2, indexers->[labels, major_axis])
/wp wide_table (typ->appendable, nrows->8, ncols->2, indexers->[major_axis, minor_axis])
```

```
In [434]: store.select('p4d2', [Term('labels=11'), Term('items=Item1'), Term('minor_axis=A_big_string')])
```

```
Out[434]:
```

```
<class 'pandas.core.panelnd.Panel4D'>
Dimensions: 0 (labels) x 1 (items) x 0 (major_axis) x 0 (minor_axis)
Labels axis: None
Items axis: Item1 to Item1
Major_axis axis: None
```

---

```
Minor_axis axis: None
```

## 25.9 SQL Queries

The `pandas.io.sql` module provides a collection of query wrappers to both facilitate data retrieval and to reduce dependency on DB-specific API. Database abstraction is provided by SQLAlchemy if installed, in addition you will need a driver library for your database.

New in version 0.14.0.

If SQLAlchemy is not installed, a fallback is only provided for sqlite (and for mysql for backwards compatibility, but this is deprecated and will be removed in a future version). This mode requires a Python database adapter which respect the [Python DB-API](#).

See also some [cookbook examples](#) for some advanced strategies.

The key functions are:

---

<code>read_sql_table(table_name, con[, schema, ...])</code>	Read SQL database table into a DataFrame.
<code>read_sql_query(sql, con[, index_col, ...])</code>	Read SQL query into a DataFrame.
<code>read_sql(sql, con[, index_col, ...])</code>	Read SQL query or database table into a DataFrame.
<code>DataFrame.to_sql(name, con[, flavor, ...])</code>	Write records stored in a DataFrame to a SQL database.

---

### 25.9.1 pandas.read\_sql\_table

```
pandas.read_sql_table(table_name, con, schema=None, index_col=None, coerce_float=True,
 parse_dates=None, columns=None, chunksize=None)
```

Read SQL database table into a DataFrame.

Given a table name and an SQLAlchemy connectable, returns a DataFrame. This function does not support DBAPI connections.

**Parameters** `table_name` : string

Name of SQL table in database

`con` : SQLAlchemy connectable (or database string URI)

Sqlite DBAPI connection mode not supported

`schema` : string, default None

Name of SQL schema in database to query (if database flavor supports this). If None, use default schema (default).

`index_col` : string or list of strings, optional, default: None

Column(s) to set as index(MultiIndex)

`coerce_float` : boolean, default True

Attempt to convert values to non-string, non-numeric objects (like decimal.Decimal) to floating point. Can result in loss of Precision.

`parse_dates` : list or dict, default: None

- List of column names to parse as dates

- Dict of {column\_name: format string} where format string is strftime compatible in case of parsing string times or is one of (D, s, ns, ms, us) in case of parsing integer timestamps
- Dict of {column\_name: arg dict}, where the arg dict corresponds to the keyword arguments of `pandas.to_datetime()` Especially useful with databases without native Datetime support, such as SQLite

**columns** : list, default: None

List of column names to select from sql table

**chunksize** : int, default None

If specified, return an iterator where *chunksize* is the number of rows to include in each chunk.

**Returns** DataFrame

**See also:**

`read_sql_query` Read SQL query into a DataFrame.

`read_sql`

#### Notes

Any datetime values with time zone information will be converted to UTC

### 25.9.2 pandas.read\_sql\_query

`pandas.read_sql_query(sql, con, index_col=None, coerce_float=True, params=None, parse_dates=None, chunksize=None)`

Read SQL query into a DataFrame.

Returns a DataFrame corresponding to the result set of the query string. Optionally provide an *index\_col* parameter to use one of the columns as the index, otherwise default integer index will be used.

**Parameters** `sql` : string SQL query or SQLAlchemy Selectable (select or text object)

to be executed.

`con` : SQLAlchemy connectable(engine/connection) or database string URI

or sqlite3 DBAPI2 connection Using SQLAlchemy makes it possible to use any DB supported by that library. If a DBAPI2 object, only sqlite3 is supported.

`index_col` : string or list of strings, optional, default: None

Column(s) to set as index(MultiIndex)

`coerce_float` : boolean, default True

Attempt to convert values to non-string, non-numeric objects (like decimal.Decimal) to floating point, useful for SQL result sets

`params` : list, tuple or dict, optional, default: None

List of parameters to pass to execute method. The syntax used to pass parameters is database driver dependent. Check your database driver documentation for which of the

five syntax styles, described in PEP 249's paramstyle, is supported. Eg. for psycopg2, uses %(name)s so use params={'name' : 'value'}

**parse\_dates** : list or dict, default: None

- List of column names to parse as dates
- Dict of {column\_name: format string} where format string is strftime compatible in case of parsing string times or is one of (D, s, ns, ms, us) in case of parsing integer timestamps
- Dict of {column\_name: arg dict}, where the arg dict corresponds to the keyword arguments of `pandas.to_datetime()` Especially useful with databases without native Datetime support, such as SQLite

**chunksize** : int, default None

If specified, return an iterator where `chunksize` is the number of rows to include in each chunk.

**Returns** DataFrame

**See also:**

`read_sql_table` Read SQL database table into a DataFrame

`read_sql`

### Notes

Any datetime values with time zone information parsed via the `parse_dates` parameter will be converted to UTC

## 25.9.3 pandas.read\_sql

`pandas.read_sql(sql, con, index_col=None, coerce_float=True, params=None, parse_dates=None, columns=None, chunksize=None)`  
Read SQL query or database table into a DataFrame.

**Parameters** `sql` : string SQL query or SQLAlchemy Selectable (select or text object)

to be executed, or database table name.

`con` : SQLAlchemy connectable(engine/connection) or database string URI

or DBAPI2 connection (fallback mode) Using SQLAlchemy makes it possible to use any DB supported by that library. If a DBAPI2 object, only sqlite3 is supported.

`index_col` : string or list of strings, optional, default: None

Column(s) to set as index(MultiIndex)

`coerce_float` : boolean, default True

Attempt to convert values to non-string, non-numeric objects (like decimal.Decimal) to floating point, useful for SQL result sets

`params` : list, tuple or dict, optional, default: None

List of parameters to pass to execute method. The syntax used to pass parameters is database driver dependent. Check your database driver documentation for which of the

five syntax styles, described in PEP 249's paramstyle, is supported. Eg. for psycopg2, uses %(name)s so use params={'name' : 'value'}

**parse\_dates** : list or dict, default: None

- List of column names to parse as dates
- Dict of {column\_name: format string} where format string is strftime compatible in case of parsing string times or is one of (D, s, ns, ms, us) in case of parsing integer timestamps
- Dict of {column\_name: arg dict}, where the arg dict corresponds to the keyword arguments of `pandas.to_datetime()` Especially useful with databases without native Datetime support, such as SQLite

**columns** : list, default: None

List of column names to select from sql table (only used when reading a table).

**chunksize** : int, default None

If specified, return an iterator where *chunksize* is the number of rows to include in each chunk.

**Returns** DataFrame

**See also:**

`read_sql_table` Read SQL database table into a DataFrame

`read_sql_query` Read SQL query into a DataFrame

#### Notes

This function is a convenience wrapper around `read_sql_table` and `read_sql_query` (and for backward compatibility) and will delegate to the specific function depending on the provided input (database table name or sql query). The delegated function might have more specific notes about their functionality not listed here.

### 25.9.4 pandas.DataFrame.to\_sql

DataFrame.**to\_sql**(*name*, *con*, *flavor='sqlite'*, *schema=None*, *if\_exists='fail'*, *index=True*, *index\_label=None*, *chunksize=None*, *dtype=None*)

Write records stored in a DataFrame to a SQL database.

**Parameters** **name** : string

Name of SQL table

**con** : SQLAlchemy engine or DBAPI2 connection (legacy mode)

Using SQLAlchemy makes it possible to use any DB supported by that library. If a DBAPI2 object, only sqlite3 is supported.

**flavor** : {'sqlite', 'mysql'}, default 'sqlite'

The flavor of SQL to use. Ignored when using SQLAlchemy engine. 'mysql' is deprecated and will be removed in future versions, but it will be further supported through SQLAlchemy engines.

**schema** : string, default None

Specify the schema (if database flavor supports this). If None, use default schema.

**if\_exists** : {'fail', 'replace', 'append'}, default 'fail'

- fail: If table exists, do nothing.
- replace: If table exists, drop it, recreate it, and insert data.
- append: If table exists, insert data. Create if does not exist.

**index** : boolean, default True

Write DataFrame index as a column.

**index\_label** : string or sequence, default None

Column label for index column(s). If None is given (default) and *index* is True, then the index names are used. A sequence should be given if the DataFrame uses MultiIndex.

**chunksize** : int, default None

If not None, then rows will be written in batches of this size at a time. If None, all rows will be written at once.

**dtype** : dict of column name to SQL type, default None

Optional specifying the datatype for columns. The SQL type should be a SQLAlchemy type, or a string for sqlite3 fallback connection.

---

**Note:** The function `read_sql()` is a convenience wrapper around `read_sql_table()` and `read_sql_query()` (and for backward compatibility) and will delegate to specific function depending on the provided input (database table name or sql query). Table names do not need to be quoted if they have special characters.

---

In the following example, we use the `SQLite` SQL database engine. You can use a temporary SQLite database where data are stored in “memory”.

To connect with SQLAlchemy you use the `create_engine()` function to create an engine object from database URI. You only need to create the engine once per database you are connecting to. For more information on `create_engine()` and the URI formatting, see the examples below and the SQLAlchemy documentation

```
In [435]: from sqlalchemy import create_engine

Create your engine.
In [436]: engine = create_engine('sqlite:///memory:')
```

If you want to manage your own connections you can pass one of those instead:

```
with engine.connect() as conn, conn.begin():
 data = pd.read_sql_table('data', conn)
```

## 25.9.5 Writing DataFrames

Assuming the following data is in a DataFrame `data`, we can insert it into the database using `to_sql()`.

id	Date	Col_1	Col_2	Col_3
26	2012-10-18	X	25.7	True
42	2012-10-19	Y	-12.4	False
63	2012-10-20	Z	5.73	True

```
In [437]: data.to_sql('data', engine)
```

With some databases, writing large DataFrames can result in errors due to packet size limitations being exceeded. This can be avoided by setting the `chunksize` parameter when calling `to_sql`. For example, the following writes data to the database in batches of 1000 rows at a time:

```
In [438]: data.to_sql('data_chunked', engine, chunksize=1000)
```

## SQL data types

`to_sql()` will try to map your data to an appropriate SQL data type based on the `dtype` of the data. When you have columns of `dtype object`, pandas will try to infer the data type.

You can always override the default type by specifying the desired SQL type of any of the columns by using the `dtype` argument. This argument needs a dictionary mapping column names to SQLAlchemy types (or strings for the sqlite3 fallback mode). For example, specifying to use the sqlalchemy `String` type instead of the default `Text` type for string columns:

```
In [439]: from sqlalchemy.types import String
```

```
In [440]: data.to_sql('data_dtype', engine, dtype={'Col_1': String})
```

---

**Note:** Due to the limited support for `timedelta`'s in the different database flavors, columns with type `timedelta64` will be written as integer values as nanoseconds to the database and a warning will be raised.

---

**Note:** Columns of `category` `dtype` will be converted to the dense representation as you would get with `np.asarray(categorical)` (e.g. for string categories this gives an array of strings). Because of this, reading the database table back in does **not** generate a categorical.

---

## 25.9.6 Reading Tables

`read_sql_table()` will read a database table given the table name and optionally a subset of columns to read.

---

**Note:** In order to use `read_sql_table()`, you **must** have the SQLAlchemy optional dependency installed.

---

```
In [441]: pd.read_sql_table('data', engine)
```

```
Out[441]:
```

	index	id	Date	Col_1	Col_2	Col_3
0	0	26	2010-10-18	X	27.50	True
1	1	42	2010-10-19	Y	-12.50	False
2	2	63	2010-10-20	Z	5.73	True

You can also specify the name of the column as the DataFrame index, and specify a subset of columns to be read.

```
In [442]: pd.read_sql_table('data', engine, index_col='id')
```

```
Out[442]:
```

	index	Date	Col_1	Col_2	Col_3
id					
26	0	2010-10-18	X	27.50	True
42	1	2010-10-19	Y	-12.50	False
63	2	2010-10-20	Z	5.73	True

```
In [443]: pd.read_sql_table('data', engine, columns=['Col_1', 'Col_2'])
```

Out [443] :

```
Col_1 Col_2
0 X 27.50
1 Y -12.50
2 Z 5.73
```

And you can explicitly force columns to be parsed as dates:

In [444]: `pd.read_sql_table('data', engine, parse_dates=['Date'])`

Out [444] :

```
index id Date Col_1 Col_2 Col_3
0 0 26 2010-10-18 X 27.50 True
1 1 42 2010-10-19 Y -12.50 False
2 2 63 2010-10-20 Z 5.73 True
```

If needed you can explicitly specify a format string, or a dict of arguments to pass to `pandas.to_datetime()`:

```
pd.read_sql_table('data', engine, parse_dates={'Date': '%Y-%m-%d'})
pd.read_sql_table('data', engine, parse_dates={'Date': {'format': '%Y-%m-%d %H:%M:%S'}})
```

You can check if a table exists using `has_table()`

## 25.9.7 Schema support

New in version 0.15.0.

Reading from and writing to different schema's is supported through the `schema` keyword in the `read_sql_table()` and `to_sql()` functions. Note however that this depends on the database flavor (sqlite does not have schema's). For example:

```
df.to_sql('table', engine, schema='other_schema')
pd.read_sql_table('table', engine, schema='other_schema')
```

## 25.9.8 Querying

You can query using raw SQL in the `read_sql_query()` function. In this case you must use the SQL variant appropriate for your database. When using SQLAlchemy, you can also pass SQLAlchemy Expression language constructs, which are database-agnostic.

In [445]: `pd.read_sql_query('SELECT * FROM data', engine)`

Out [445] :

```
index id Date Col_1 Col_2 Col_3
0 0 26 2010-10-18 00:00:00.000000 X 27.50 1
1 1 42 2010-10-19 00:00:00.000000 Y -12.50 0
2 2 63 2010-10-20 00:00:00.000000 Z 5.73 1
```

Of course, you can specify a more “complex” query.

In [446]: `pd.read_sql_query("SELECT id, Col_1, Col_2 FROM data WHERE id = 42;", engine)`

Out [446] :

```
id Col_1 Col_2
0 42 Y -12.5
```

The `read_sql_query()` function supports a `chunksize` argument. Specifying this will return an iterator through chunks of the query result:

```
In [447]: df = pd.DataFrame(np.random.randn(20, 3), columns=list('abc'))
In [448]: df.to_sql('data_chunks', engine, index=False)
In [449]: for chunk in pd.read_sql_query("SELECT * FROM data_chunks", engine, chunksize=5):
.....: print(chunk)
.....:
 a b c
0 0.280665 -0.073113 1.160339
1 0.369493 1.904659 1.111057
2 0.659050 -1.627438 0.602319
3 0.420282 0.810952 1.044442
4 -0.400878 0.824006 -0.562305
 a b c
0 1.954878 -1.331952 -1.760689
1 -1.650721 -0.890556 -1.119115
2 1.956079 -0.326499 -1.342676
3 1.114383 -0.586524 -1.236853
4 0.875839 0.623362 -0.434957
 a b c
0 1.407540 0.129102 1.616950
1 0.502741 1.558806 0.109403
2 -1.219744 2.449369 -0.545774
3 -0.198838 -0.700399 -0.203394
4 0.242669 0.201830 0.661020
 a b c
0 1.792158 -0.120465 -1.233121
1 -1.182318 -0.665755 -1.674196
2 0.825030 -0.498214 -0.310985
3 -0.001891 -1.396620 -0.861316
4 0.674712 0.618539 -0.443172
```

You can also run a plain query without creating a dataframe with `execute()`. This is useful for queries that don't return values, such as `INSERT`. This is functionally equivalent to calling `execute` on the SQLAlchemy engine or db connection object. Again, you must use the SQL syntax variant appropriate for your database.

```
from pandas.io import sql
sql.execute('SELECT * FROM table_name', engine)
sql.execute('INSERT INTO table_name VALUES(?, ?, ?)', engine, params=[('id', 1, 12.2, True)])
```

## 25.9.9 Engine connection examples

To connect with SQLAlchemy you use the `create_engine()` function to create an engine object from database URI. You only need to create the engine once per database you are connecting to.

```
from sqlalchemy import create_engine

engine = create_engine('postgresql://scott:tiger@localhost:5432/mydatabase')

engine = create_engine('mysql+mysqldb://scott:tiger@localhost/foo')

engine = create_engine('oracle://scott:tiger@127.0.0.1:1521/sidname')

engine = create_engine('mssql+pyodbc://mydsn')

sqlite://<hostname>/<path>
where <path> is relative:
```

```
engine = create_engine('sqlite:///foo.db')

or absolute, starting with a slash:
engine = create_engine('sqlite:///absolute/path/to/foo.db')
```

For more information see the examples the SQLAlchemy documentation

### 25.9.10 Advanced SQLAlchemy queries

You can use SQLAlchemy constructs to describe your query.

Use `sqlalchemy.text()` to specify query parameters in a backend-neutral way

```
In [450]: import sqlalchemy as sa
```

```
In [451]: pd.read_sql(sa.text('SELECT * FROM data where Col_1=:col1'), engine, params={'col1': 'X'})
Out[451]:
 index id Date Col_1 Col_2 Col_3
0 0 26 2010-10-18 00:00:00.000000 X 27.5 1
```

If you have an SQLAlchemy description of your database you can express where conditions using SQLAlchemy expressions

```
In [452]: metadata = sa.MetaData()
```

```
In [453]: data_table = sa.Table('data', metadata,
.....: sa.Column('index', sa.Integer),
.....: sa.Column('Date', sa.DateTime),
.....: sa.Column('Col_1', sa.String),
.....: sa.Column('Col_2', sa.Float),
.....: sa.Column('Col_3', sa.Boolean),
.....:)
.....:
```

```
In [454]: pd.read_sql(sa.select([data_table]).where(data_table.c.Col_3 == True), engine)
Out[454]:
 index Date Col_1 Col_2 Col_3
0 0 2010-10-18 X 27.50 True
1 2 2010-10-20 Z 5.73 True
```

You can combine SQLAlchemy expressions with parameters passed to `read_sql()` using `sqlalchemy.bindparam()`

```
In [455]: import datetime as dt
```

```
In [456]: expr = sa.select([data_table]).where(data_table.c.Date > sa.bindparam('date'))
```

```
In [457]: pd.read_sql(expr, engine, params={'date': dt.datetime(2010, 10, 18)})
Out[457]:
 index Date Col_1 Col_2 Col_3
0 1 2010-10-19 Y -12.50 False
1 2 2010-10-20 Z 5.73 True
```

### 25.9.11 Sqlite fallback

The use of sqlite is supported without using SQLAlchemy. This mode requires a Python database adapter which respect the [Python DB-API](#).

You can create connections like so:

```
import sqlite3
con = sqlite3.connect(':memory:')
```

And then issue the following queries:

```
data.to_sql('data', cnx)
pd.read_sql_query("SELECT * FROM data", con)
```

## 25.10 Google BigQuery (Experimental)

New in version 0.13.0.

The `pandas.io.gbq` module provides a wrapper for Google's BigQuery analytics web service to simplify retrieving results from BigQuery tables using SQL-like queries. Result sets are parsed into a pandas DataFrame with a shape and data types derived from the source table. Additionally, DataFrames can be inserted into new BigQuery tables or appended to existing tables.

**Warning:** To use this module, you will need a valid BigQuery account. Refer to the [BigQuery Documentation](#) for details on the service itself.

The key functions are:

<code>read_gbq(query[, project_id, index_col, ...])</code>	Load data from Google BigQuery.
<code>to_gbq(dataframe, destination_table, project_id)</code>	Write a DataFrame to a Google BigQuery table.

### 25.10.1 `pandas.io.gbq.read_gbq`

```
pandas.io.gbq.read_gbq(query, project_id=None, index_col=None, col_order=None, reauth=False,
 verbose=True)
```

Load data from Google BigQuery.

THIS IS AN EXPERIMENTAL LIBRARY

The main method a user calls to execute a Query in Google BigQuery and read results into a pandas DataFrame using the v2 Google API client for Python. Documentation for the API is available at <https://developers.google.com/api-client-library/python/>. Authentication to the Google BigQuery service is via OAuth 2.0 using the product name 'pandas GBQ'.

**Parameters** `query` : str

SQL-Like Query to return data values

`project_id` : str

Google BigQuery Account project ID.

`index_col` : str (optional)

Name of result column to use for index in results DataFrame

`col_order` : list(str) (optional)

List of BigQuery column names in the desired order for results DataFrame

`reauth` : boolean (default False)

Force Google BigQuery to reauthenticate the user. This is useful if multiple accounts are used.

**verbose** : boolean (default True)

Verbose output

**Returns** df: DataFrame

DataFrame representing results of query

## 25.10.2 pandas.io.gbq.to\_gbq

`pandas.io.gbq.to_gbq(dataframe, destination_table, project_id, chunksize=10000, verbose=True, reauth=False, if_exists='fail')`

Write a DataFrame to a Google BigQuery table.

THIS IS AN EXPERIMENTAL LIBRARY

**Parameters** `dataframe` : DataFrame

DataFrame to be written

`destination_table` : string

Name of table to be written, in the form ‘dataset.tablename’

`project_id` : str

Google BigQuery Account project ID.

`chunksize` : int (default 10000)

Number of rows to be inserted in each chunk from the dataframe.

`verbose` : boolean (default True)

Show percentage complete

`reauth` : boolean (default False)

Force Google BigQuery to reauthenticate the user. This is useful if multiple accounts are used.

`if_exists` : {‘fail’, ‘replace’, ‘append’}, default ‘fail’

‘fail’: If table exists, do nothing. ‘replace’: If table exists, drop it, recreate it, and insert data. ‘append’: If table exists, insert data. Create if does not exist.

## 25.10.3 Querying

Suppose you want to load all data from an existing BigQuery table : `test_dataset.test_table` into a DataFrame using the `read_gbq()` function.

```
Insert your BigQuery Project ID Here
Can be found in the Google web console
projectid = "xxxxxxxx"
```

```
data_frame = pd.read_gbq('SELECT * FROM test_dataset.test_table', projectid)
```

You will then be authenticated to the specified BigQuery account via Google's Oauth2 mechanism. In general, this is as simple as following the prompts in a browser window which will be opened for you. Should the browser not be available, or fail to launch, a code will be provided to complete the process manually. Additional information on the authentication mechanism can be found [here](#).

You can define which column from BigQuery to use as an index in the destination DataFrame as well as a preferred column order as follows:

```
data_frame = pd.read_gbq('SELECT * FROM test_dataset.test_table',
 index_col='index_column_name',
 col_order=['col1', 'col2', 'col3'], projectid)
```

---

**Note:** You can find your project id in the [BigQuery management console](#).

---

---

**Note:** You can toggle the verbose output via the `verbose` flag which defaults to `True`.

---

## 25.10.4 Writing DataFrames

Assume we want to write a DataFrame `df` into a BigQuery table using `to_gbq()`.

```
In [458]: df = pd.DataFrame({'my_string': list('abc'),
.....: 'my_int64': list(range(1, 4)),
.....: 'my_float64': np.arange(4.0, 7.0),
.....: 'my_bool1': [True, False, True],
.....: 'my_bool2': [False, True, False],
.....: 'my_dates': pd.date_range('now', periods=3)})
```

```
In [459]: df
```

```
Out[459]:
```

	my_bool1	my_bool2	my_dates	my_float64	my_int64	my_string
0	True	False	2015-11-21 02:33:43.993320	4	1	a
1	False	True	2015-11-22 02:33:43.993320	5	2	b
2	True	False	2015-11-23 02:33:43.993320	6	3	c

```
In [460]: df.dtypes
```

```
Out[460]:
```

my_bool1	bool
my_bool2	bool
my_dates	datetime64[ns]
my_float64	float64
my_int64	int64
my_string	object
dtype:	object

```
df.to_gbq('my_dataset.my_table', projectid)
```

---

**Note:** The destination table and destination dataset will automatically be created if they do not already exist.

---

The `if_exists` argument can be used to dictate whether to '`fail`', '`replace`' or '`append`' if the destination table already exists. The default value is '`fail`'.

For example, assume that `if_exists` is set to '`fail`'. The following snippet will raise a `TableCreationError` if the destination table already exists.

---

```
df.to_gbq('my_dataset.my_table', projectid, if_exists='fail')
```

**Note:** If the `if_exists` argument is set to `'append'`, the destination dataframe will be written to the table using the defined table schema and column types. The dataframe must match the destination table in column order, structure, and data types. If the `if_exists` argument is set to `'replace'`, and the existing table has a different schema, a delay of 2 minutes will be forced to ensure that the new schema has propagated in the Google environment. See [Google BigQuery issue 191](#).

---

Writing large DataFrames can result in errors due to size limitations being exceeded. This can be avoided by setting the `chunksize` argument when calling `to_gbq()`. For example, the following writes `df` to a BigQuery table in batches of 10000 rows at a time:

```
df.to_gbq('my_dataset.my_table', projectid, chunksize=10000)
```

You can also see the progress of your post via the `verbose` flag which defaults to `True`. For example:

```
In [8]: df.to_gbq('my_dataset.my_table', projectid, chunksize=10000, verbose=True)
```

```
Streaming Insert is 10% Complete
Streaming Insert is 20% Complete
Streaming Insert is 30% Complete
Streaming Insert is 40% Complete
Streaming Insert is 50% Complete
Streaming Insert is 60% Complete
Streaming Insert is 70% Complete
Streaming Insert is 80% Complete
Streaming Insert is 90% Complete
Streaming Insert is 100% Complete
```

---

**Note:** If an error occurs while streaming data to BigQuery, see [Troubleshooting BigQuery Errors](#).

---

**Note:** The BigQuery SQL query language has some oddities, see the [BigQuery Query Reference Documentation](#).

---

**Note:** While BigQuery uses SQL-like syntax, it has some important differences from traditional databases both in functionality, API limitations (size and quantity of queries or uploads), and how Google charges for use of the service. You should refer to [Google BigQuery documentation](#) often as the service seems to be changing and evolving. BigQuery is best for analyzing large sets of data quickly, but it is not a direct replacement for a transactional database.

---

## 25.10.5 Creating BigQuery Tables

**Warning:** As of 0.17, the function `generate_bq_schema()` has been deprecated and will be removed in a future version.

As of 0.15.2, the `gbq` module has a function `generate_bq_schema()` which will produce the dictionary representation schema of the specified pandas DataFrame.

```
In [10]: gbq.generate_bq_schema(df, default_type='STRING')
```

```
Out[10]: {'fields': [{name: 'my_bool1', type: 'BOOLEAN'},
 {name: 'my_bool2', type: 'BOOLEAN'},
 {name: 'my_dates', type: 'TIMESTAMP'},
 {name: 'my_float64', type: 'FLOAT'},
```

```
{'name': 'my_int64', 'type': 'INTEGER'},
{'name': 'my_string', 'type': 'STRING'}]}}
```

---

**Note:** If you delete and re-create a BigQuery table with the same name, but different table schema, you must wait 2 minutes before streaming data into the table. As a workaround, consider creating the new table with a different name. Refer to [Google BigQuery issue 191](#).

---

## 25.11 Stata Format

New in version 0.12.0.

### 25.11.1 Writing to Stata format

The method `to_stata()` will write a DataFrame into a `.dta` file. The format version of this file is always 115 (Stata 12).

```
In [461]: df = DataFrame(randn(10, 2), columns=list('AB'))
In [462]: df.to_stata('stata.dta')
```

*Stata* data files have limited data type support; only strings with 244 or fewer characters, `int8`, `int16`, `int32`, `float32` and `float64` can be stored in `.dta` files. Additionally, *Stata* reserves certain values to represent missing data. Exporting a non-missing value that is outside of the permitted range in *Stata* for a particular data type will retype the variable to the next larger size. For example, `int8` values are restricted to lie between -127 and 100 in *Stata*, and so variables with values above 100 will trigger a conversion to `int16`. `nan` values in floating points data types are stored as the basic missing data type (`.` in *Stata*).

---

**Note:** It is not possible to export missing data values for integer data types.

---

The *Stata* writer gracefully handles other data types including `int64`, `bool`, `uint8`, `uint16`, `uint32` by casting to the smallest supported type that can represent the data. For example, data with a type of `uint8` will be cast to `int8` if all values are less than 100 (the upper bound for non-missing `int8` data in *Stata*), or, if values are outside of this range, the variable is cast to `int16`.

**Warning:** Conversion from `int64` to `float64` may result in a loss of precision if `int64` values are larger than `2**53`.

**Warning:** `StataWriter` and `to_stata()` only support fixed width strings containing up to 244 characters, a limitation imposed by the version 115 `dta` file format. Attempting to write *Stata* `dta` files with strings longer than 244 characters raises a `ValueError`.

### 25.11.2 Reading from Stata format

The top-level function `read_stata` will read a `dta` file and return either a DataFrame or a `StataReader` that can be used to read the file incrementally.

```
In [463]: pd.read_stata('stata.dta')
Out[463]:
```

index	A	B
0	0.414	0.914
1	-0.524	-0.231
2	0.714	0.714
3	-0.231	-0.524
4	0.914	0.414
5	-0.143	-0.857
6	0.571	0.571
7	-0.857	-0.143
8	0.231	-0.524
9	0.714	-0.914

```

0 0 1.810535 -1.305727
1 1 -0.344987 -0.230840
2 2 -2.793085 1.937529
3 3 0.366332 -1.044589
4 4 2.051173 0.585662
5 5 0.429526 -0.606998
6 6 0.106223 -1.525680
7 7 0.795026 -0.374438
8 8 0.134048 1.202055
9 9 0.284748 0.262467

```

New in version 0.16.0.

Specifying a `chunksize` yields a `StataReader` instance that can be used to read `chunksize` lines from the file at a time. The `StataReader` object can be used as an iterator.

```
In [464]: reader = pd.read_stata('stata.dta', chunksize=3)
```

```
In [465]: for df in reader:
 : print(df.shape)
 :
(3, 3)
(3, 3)
(3, 3)
(1, 3)
```

For more fine-grained control, use `iterator=True` and specify `chunksize` with each call to `read()`.

```
In [466]: reader = pd.read_stata('stata.dta', iterator=True)
```

```
In [467]: chunk1 = reader.read(5)
```

```
In [468]: chunk2 = reader.read(5)
```

Currently the index is retrieved as a column.

The parameter `convert_categoricals` indicates whether value labels should be read and used to create a `Categorical` variable from them. Value labels can also be retrieved by the function `value_labels`, which requires `read()` to be called before use.

The parameter `convert_missing` indicates whether missing value representations in Stata should be preserved. If `False` (the default), missing values are represented as `np.nan`. If `True`, missing values are represented using `StataMissingValue` objects, and columns containing missing values will have `object` data type.

---

**Note:** `read_stata()` and `StataReader` support .dta formats 113-115 (Stata 10-12), 117 (Stata 13), and 118 (Stata 14).

---


---

**Note:** Setting `preserve_dtypes=False` will upcast to the standard pandas data types: `int64` for all integer types and `float64` for floating point data. By default, the Stata data types are preserved when importing.

---

## Categorical Data

New in version 0.15.2.

Categorical data can be exported to *Stata* data files as value labeled data. The exported data consists of the underlying category codes as integer data values and the categories as value labels. *Stata* does not have an explicit equivalent to a `Categorical` and information about whether the variable is ordered is lost when exporting.

**Warning:** *Stata* only supports string value labels, and so `str` is called on the categories when exporting data. Exporting Categorical variables with non-string categories produces a warning, and can result in a loss of information if the `str` representations of the categories are not unique.

Labeled data can similarly be imported from *Stata* data files as Categorical variables using the keyword argument `convert_categoricals` (True by default). The keyword argument `order_categoricals` (True by default) determines whether imported Categorical variables are ordered.

---

**Note:** When importing categorical data, the values of the variables in the *Stata* data file are not preserved since Categorical variables always use integer data types between -1 and n-1 where n is the number of categories. If the original values in the *Stata* data file are required, these can be imported by setting `convert_categoricals=False`, which will import original data (but not the variable labels). The original values can be matched to the imported categorical data since there is a simple mapping between the original *Stata* data values and the category codes of imported Categorical variables: missing values are assigned code -1, and the smallest original value is assigned 0, the second smallest is assigned 1 and so on until the largest original value is assigned the code n-1.

---

**Note:** *Stata* supports partially labeled series. These series have value labels for some but not all data values. Importing a partially labeled series will produce a Categorical with string categories for the values that are labeled and numeric categories for values with no label.

---

## 25.12 Other file formats

pandas itself only supports IO with a limited set of file formats that map cleanly to its tabular data model. For reading and writing other file formats into and from pandas, we recommend these packages from the broader community.

### 25.12.1 netCDF

`xray` provides data structures inspired by the pandas DataFrame for working with multi-dimensional datasets, with a focus on the netCDF file format and easy conversion to and from pandas.

## 25.13 SAS Format

New in version 0.17.0.

The top-level function `read_sas()` currently can read (but not write) SAS xport (.XPT) format files. Pandas cannot currently handle SAS7BDAT files.

XPORT files only contain two value types: ASCII text and double precision numeric values. There is no automatic type conversion to integers, dates, or categoricals. By default the whole file is read and returned as a DataFrame.

Specify a `chunksize` or use `iterator=True` to obtain an `XportReader` object for incrementally reading the file. The `XportReader` object also has attributes that contain additional information about the file and its variables.

Read a SAS XPORT file:

```
df = pd.read_sas('sas_xport.xpt')
```

Obtain an iterator and read an XPORT file 100,000 lines at a time:

---

```
rdr = pd.read_sas('sas_xport.xpt', chunk=100000)
for chunk in rdr:
 do_something(chunk)
```

The specification for the xport file format is available from the SAS web site.

## 25.14 Performance Considerations

This is an informal comparison of various IO methods, using pandas 0.13.1.

```
In [1]: df = DataFrame(randn(1000000,2),columns=list('AB'))
```

```
In [2]: df.info()
<class 'pandas.core.frame.DataFrame'>
Int64Index: 1000000 entries, 0 to 999999
Data columns (total 2 columns):
A 1000000 non-null float64
B 1000000 non-null float64
dtypes: float64(2)
memory usage: 22.9 MB
```

### Writing

```
In [14]: %timeit test_sql_write(df)
1 loops, best of 3: 6.24 s per loop
```

```
In [15]: %timeit test_hdf_fixed_write(df)
1 loops, best of 3: 237 ms per loop
```

```
In [26]: %timeit test_hdf_fixed_write_compress(df)
1 loops, best of 3: 245 ms per loop
```

```
In [16]: %timeit test_hdf_table_write(df)
1 loops, best of 3: 901 ms per loop
```

```
In [27]: %timeit test_hdf_table_write_compress(df)
1 loops, best of 3: 952 ms per loop
```

```
In [17]: %timeit test_csv_write(df)
1 loops, best of 3: 3.44 s per loop
```

### Reading

```
In [18]: %timeit test_sql_read()
1 loops, best of 3: 766 ms per loop
```

```
In [19]: %timeit test_hdf_fixed_read()
10 loops, best of 3: 19.1 ms per loop
```

```
In [28]: %timeit test_hdf_fixed_read_compress()
10 loops, best of 3: 36.3 ms per loop
```

```
In [20]: %timeit test_hdf_table_read()
10 loops, best of 3: 39 ms per loop
```

```
In [29]: %timeit test_hdf_table_read_compress()
10 loops, best of 3: 60.6 ms per loop
```

```
In [22]: %timeit test_csv_read()
1 loops, best of 3: 620 ms per loop
```

Space on disk (in bytes)

```
25843712 Apr 8 14:11 test.sql
24007368 Apr 8 14:11 test_fixed.hdf
15580682 Apr 8 14:11 test_fixed_compress.hdf
24458444 Apr 8 14:11 test_table.hdf
16797283 Apr 8 14:11 test_table_compress.hdf
46152810 Apr 8 14:11 test.csv
```

And here's the code

```
import sqlite3
import os
from pandas.io import sql

df = DataFrame(randn(1000000,2),columns=list('AB'))

def test_sql_write(df):
 if os.path.exists('test.sql'):
 os.remove('test.sql')
 sql_db = sqlite3.connect('test.sql')
 df.to_sql(name='test_table', con=sql_db)
 sql_db.close()

def test_sql_read():
 sql_db = sqlite3.connect('test.sql')
 pd.read_sql_query("select * from test_table", sql_db)
 sql_db.close()

def test_hdf_fixed_write(df):
 df.to_hdf('test_fixed.hdf', 'test', mode='w')

def test_hdf_fixed_read():
 pd.read_hdf('test_fixed.hdf', 'test')

def test_hdf_fixed_write_compress(df):
 df.to_hdf('test_fixed_compress.hdf', 'test', mode='w', complib='blosc')

def test_hdf_fixed_read_compress():
 pd.read_hdf('test_fixed_compress.hdf', 'test')

def test_hdf_table_write(df):
 df.to_hdf('test_table.hdf', 'test', mode='w', format='table')

def test_hdf_table_read():
 pd.read_hdf('test_table.hdf', 'test')

def test_hdf_table_write_compress(df):
 df.to_hdf('test_table_compress.hdf', 'test', mode='w', complib='blosc', format='table')

def test_hdf_table_read_compress():
 pd.read_hdf('test_table_compress.hdf', 'test')

def test_csv_write(df):
 df.to_csv('test.csv', mode='w')
```

```
def test_csv_read():
 pd.read_csv('test.csv', index_col=0)
```


## REMOTE DATA ACCESS

**Warning:** In pandas 0.17.0, the sub-package `pandas.io.data` will be removed in favor of a separately installable [pandas-datareader package](#). This will allow the data modules to be independently updated to your pandas installation. The API for `pandas-datareader v0.1.1` is the same as in `pandas v0.16.1`. ([GH8961](#)) You should replace the imports of the following:

```
from pandas.io import data, wb
```

With:

```
from pandas_datareader import data, wb
```

Functions from `pandas.io.data` and `pandas.io.ga` extract data from various Internet sources into a DataFrame. Currently the following sources are supported:

- *Yahoo! Finance*
- *Google Finance*
- *St.Louis FED (FRED)*
- *Kenneth French's data library*
- *World Bank*
- *Google Analytics*

It should be noted, that various sources support different kinds of data, so not all sources implement the same methods and the data elements returned might also differ.

### 26.1 Yahoo! Finance

```
In [1]: import pandas.io.data as web
In [2]: import datetime
In [3]: start = datetime.datetime(2010, 1, 1)
In [4]: end = datetime.datetime(2013, 1, 27)
In [5]: f = web.DataReader("F", 'yahoo', start, end)
In [6]: f.ix['2010-01-04']
Out[6]:
Open 10.170000
```

```
High 10.280000
Low 10.050000
Close 10.280000
Volume 60855800.000000
Adj Close 9.151094
Name: 2010-01-04 00:00:00, dtype: float64
```

## 26.2 Yahoo! Finance Options

### \*Experimental\*

The Options class allows the download of options data from Yahoo! Finance.

The get\_all\_data method downloads and caches option data for all expiry months and provides a formatted DataFrame with a hierarchical index, so it is easy to get to the specific option you want.

```
In [7]: from pandas.io.data import Options
```

```
In [8]: aapl = Options('aapl', 'yahoo')
```

```
In [9]: data = aapl.get_all_data()
```

```
In [10]: data.iloc[0:5, 0:5]
```

```
Out[10]:
```

Strike	Expiry	Type	Symbol	Last	Bid	Ask	Chg	PctChg
34.29	2016-01-15	call	AAPL160115C00034290	79.75	84.9	85.15	0	0.00%
		put	AAPL160115P00034290	0.01	0.0	0.01	0	0.00%
35.71	2016-01-15	call	AAPL160115C00035710	86.92	83.5	83.80	0	0.00%
		put	AAPL160115P00035710	0.01	0.0	0.02	0	0.00%
37.14	2016-01-15	call	AAPL160115C00037140	84.98	82.1	82.35	0	0.00%

```
Show the $100 strike puts at all expiry dates:
```

```
In [11]: data.loc[(100, slice(None), 'put'), :].iloc[0:5, 0:5]
```

```
Out[11]:
```

Strike	Expiry	Type	Symbol	Last	Bid	Ask	Chg	PctChg
100	2015-11-27	put	AAPL151127P00100000	0.02	0.01	0.02	-0.01	-33.33%
	2015-12-04	put	AAPL151204P00100000	0.08	0.07	0.08	-0.04	-33.33%
	2015-12-11	put	AAPL151211P00100000	0.15	0.13	0.16	-0.03	-16.67%
	2015-12-18	put	AAPL151218P00100000	0.19	0.21	0.22	-0.08	-29.63%
	2015-12-24	put	AAPL151224P00100000	0.27	0.24	0.27	-0.03	-10.00%

```
Show the volume traded of $100 strike puts at all expiry dates:
```

```
In [12]: data.loc[(100, slice(None), 'put'), 'Vol'].head()
```

```
Out[12]:
```

Strike	Expiry	Type	Symbol	Vol
100	2015-11-27	put	AAPL151127P00100000	333
	2015-12-04	put	AAPL151204P00100000	1
	2015-12-11	put	AAPL151211P00100000	31
	2015-12-18	put	AAPL151218P00100000	1751
	2015-12-24	put	AAPL151224P00100000	73

Name: Vol, dtype: int64

If you don't want to download all the data, more specific requests can be made.

```
In [13]: import datetime
In [14]: expiry = datetime.date(2016, 1, 1)
In [15]: data = aapl.get_call_data(expiry=expiry)

In [16]: data.iloc[0:5:, 0:5]
Out[16]:

```

Strike	Expiry	Type	Symbol	Last	Bid	Ask	Chg	PctChg
34.29	2016-01-15	call	AAPL160115C00034290	79.75	84.90	85.15	0	0.00%
35.71	2016-01-15	call	AAPL160115C00035710	86.92	83.50	83.80	0	0.00%
37.14	2016-01-15	call	AAPL160115C00037140	84.98	82.10	82.35	0	0.00%
38.57	2016-01-15	call	AAPL160115C00038570	83.75	80.65	80.95	0	0.00%
40.00	2016-01-15	call	AAPL160115C00040000	82.25	79.20	79.50	0	0.00%

Note that if you call `get_all_data` first, this second call will happen much faster, as the data is cached.

If a given expiry date is not available, data for the next available expiry will be returned (January 15, 2015 in the above example).

Available expiry dates can be accessed from the `expiry_dates` property.

```
In [17]: aapl.expiry_dates
Out[17]:

```

[datetime.date(2015, 11, 27),
datetime.date(2015, 12, 4),
datetime.date(2015, 12, 11),
datetime.date(2015, 12, 18),
datetime.date(2015, 12, 24),
datetime.date(2015, 12, 31),
datetime.date(2016, 1, 15),
datetime.date(2016, 2, 19),
datetime.date(2016, 4, 15),
datetime.date(2016, 6, 17),
datetime.date(2016, 7, 15),
datetime.date(2017, 1, 20),
datetime.date(2018, 1, 19)]

```
In [18]: data = aapl.get_call_data(expiry=aapl.expiry_dates[0])
In [19]: data.iloc[0:5:, 0:5]
Out[19]:

```

Strike	Expiry	Type	Symbol	Last	Bid	Ask	Chg	PctChg
80	2015-11-27	call	AAPL151127C00080000	34.16	39.15	39.45	0	0.00%
90	2015-11-27	call	AAPL151127C00090000	32.39	29.15	29.45	0	0.00%
95	2015-11-27	call	AAPL151127C00095000	21.45	24.15	24.45	0	0.00%
96	2015-11-27	call	AAPL151127C00096000	26.42	23.20	23.45	0	0.00%
97	2015-11-27	call	AAPL151127C00097000	21.90	22.15	22.40	0	0.00%

A list-like object containing dates can also be passed to the `expiry` parameter, returning options data for all expiry dates in the list.

```
In [20]: data = aapl.get_near_stock_price(expiry=aapl.expiry_dates[0:3])
```

```
In [21]: data.iloc[0:5:, 0:5]
Out[21]:

```

Strike	Expiry	Type	Symbol	Last	Bid	Ask	Chg	PctChg

```
119 2015-12-04 call AAPL151204C00119000 1.95 1.98 2.02 -0.05 -2.50%
 2015-12-11 call AAPL151211C00119000 2.50 2.51 2.57 0.02 0.81%
120 2015-11-27 call AAPL151127C00120000 0.78 0.77 0.78 -0.08 -9.30%
 2015-12-04 call AAPL151204C00120000 1.47 1.46 1.48 -0.04 -2.65%
 2015-12-11 call AAPL151211C00120000 2.00 1.99 2.04 -0.05 -2.44%
```

The month and year parameters can be used to get all options data for a given month.

## 26.3 Google Finance

```
In [22]: import pandas.io.data as web
In [23]: import datetime
In [24]: start = datetime.datetime(2010, 1, 1)
In [25]: end = datetime.datetime(2013, 1, 27)
In [26]: f = web.DataReader("F", 'google', start, end)

In [27]: f.ix['2010-01-04']
Out[27]:
Open 10.17
High 10.28
Low 10.05
Close 10.28
Volume 60855796.00
Name: 2010-01-04 00:00:00, dtype: float64
```

## 26.4 FRED

```
In [28]: import pandas.io.data as web
In [29]: import datetime
In [30]: start = datetime.datetime(2010, 1, 1)
In [31]: end = datetime.datetime(2013, 1, 27)
In [32]: gdp=web.DataReader("GDP", "fred", start, end)

In [33]: gdp.ix['2013-01-01']
Out[33]:
GDP 16440.7
Name: 2013-01-01 00:00:00, dtype: float64

Multiple series:
In [34]: inflation = web.DataReader(["CPIAUCSL", "CPILFESL"], "fred", start, end)

In [35]: inflation.head()
Out[35]:
 CPIAUCSL CPILFESL
DATE
2010-01-01 217.488 220.633
```

---

```
2010-02-01 217.281 220.731
2010-03-01 217.353 220.783
2010-04-01 217.403 220.822
2010-05-01 217.290 220.962
```

## 26.5 Fama/French

Dataset names are listed at [Fama/French Data Library](#).

```
In [36]: import pandas.io.data as web
In [37]: ip = web.DataReader("5_Industry_Portfolios", "famafrench")
In [38]: ip[4].ix[192607]
Out[38]:
1 Cnsmr 5.43
2 Manuf 2.73
3 HiTec 1.83
4 Hlth 1.77
5 Other 2.16
Name: 192607, dtype: float64
```

## 26.6 World Bank

pandas users can easily access thousands of panel data series from the [World Bank's World Development Indicators](#) by using the `wb` I/O functions.

### 26.6.1 Indicators

Either from exploring the World Bank site, or using the search function included, every world bank indicator is accessible.

For example, if you wanted to compare the Gross Domestic Products per capita in constant dollars in North America, you would use the `search` function:

```
In [1]: from pandas.io import wb
In [2]: wb.search('gdp.*capita.*const').iloc[:, :2]
Out[2]:
 id name
3242 GDPPCKD GDP per Capita, constant US$, millions
5143 NY.GDP.PCAP.KD GDP per capita (constant 2005 US$)
5145 NY.GDP.PCAP.KN GDP per capita (constant LCU)
5147 NY.GDP.PCAP.PP.KD GDP per capita, PPP (constant 2005 internation...)
```

Then you would use the `download` function to acquire the data from the World Bank's servers:

```
In [3]: dat = wb.download(indicator='NY.GDP.PCAP.KD', country=['US', 'CA', 'MX'], start=2005, end=2008)
In [4]: print(dat)
 NY.GDP.PCAP.KD
country year
Canada 2008 36005.5004978584
```

```

2007 36182.9138439757
2006 35785.9698172849
2005 35087.8925933298
Mexico 2008 8113.10219480083
2007 8119.21298908649
2006 7961.96818458178
2005 7666.69796097264
United States 2008 43069.5819857208
2007 43635.5852068142
2006 43228.111147107
2005 42516.3934699993

```

The resulting dataset is a properly formatted DataFrame with a hierarchical index, so it is easy to apply .groupby transformations to it:

```

In [6]: dat['NY.GDP.PCAP.KD'].groupby(level=0).mean()
Out[6]:
country
Canada 35765.569188
Mexico 7965.245332
United States 43112.417952
dtype: float64

```

Now imagine you want to compare GDP to the share of people with cellphone contracts around the world.

```

In [7]: wb.search('cell.*%').iloc[:, :2]
Out[7]:
 id name
3990 IT.CEL.SETS.FE.ZS Mobile cellular telephone users, female (% of ...
3991 IT.CEL.SETS.MA.ZS Mobile cellular telephone users, male (% of po...
4027 IT.MOB.COV.ZS Population coverage of mobile cellular telepho...

```

Notice that this second search was much faster than the first one because pandas now has a cached list of available data series.

```

In [13]: ind = ['NY.GDP.PCAP.KD', 'IT.MOB.COV.ZS']
In [14]: dat = wb.download(indicator=ind, country='all', start=2011, end=2011).dropna()
In [15]: dat.columns = ['gdp', 'cellphone']
In [16]: print(dat.tail())
 gdp cellphone
country year
Swaziland 2011 2413.952853 94.9
Tunisia 2011 3687.340170 100.0
Uganda 2011 405.332501 100.0
Zambia 2011 767.911290 62.0
Zimbabwe 2011 419.236086 72.4

```

Finally, we use the statsmodels package to assess the relationship between our two variables using ordinary least squares regression. Unsurprisingly, populations in rich countries tend to use cellphones at a higher rate:

```

In [17]: import numpy as np
In [18]: import statsmodels.formula.api as smf
In [19]: mod = smf.ols("cellphone ~ np.log(gdp)", dat).fit()
In [20]: print(mod.summary())
 OLS Regression Results
=====
Dep. Variable: cellphone R-squared: 0.297
Model: OLS Adj. R-squared: 0.274
Method: Least Squares F-statistic: 13.08

```

```
Date: Thu, 25 Jul 2013 Prob (F-statistic): 0.00105
Time: 15:24:42 Log-Likelihood: -139.16
No. Observations: 33 AIC: 282.3
Df Residuals: 31 BIC: 285.3
Df Model: 1
=====
 coef std err t P>|t| [95.0% Conf. Int.]

Intercept 16.5110 19.071 0.866 0.393 -22.384 55.406
np.log(gdp) 9.9333 2.747 3.616 0.001 4.331 15.535
=====
Omnibus: 36.054 Durbin-Watson: 2.071
Prob(Omnibus): 0.000 Jarque-Bera (JB): 119.133
Skew: -2.314 Prob(JB): 1.35e-26
Kurtosis: 11.077 Cond. No. 45.8
=====
```

## 26.6.2 Country Codes

New in version 0.15.1.

The `country` argument accepts a string or list of mixed two or three character ISO country codes, as well as dynamic World Bank exceptions to the ISO standards.

For a list of the hard-coded country codes (used solely for error handling logic) see `pandas.io.wb.country_codes`.

## 26.6.3 Problematic Country Codes & Indicators

---

**Note:** The World Bank's country list and indicators are dynamic. As of 0.15.1, `wb.download()` is more flexible. To achieve this, the warning and exception logic changed.

---

The world bank converts some country codes in their response, which makes error checking by pandas difficult. Retired indicators still persist in the search.

Given the new flexibility of 0.15.1, improved error handling by the user may be necessary for fringe cases.

To help identify issues:

There are at least 4 kinds of country codes:

1. Standard (2/3 digit ISO) - returns data, will warn and error properly.
2. Non-standard (WB Exceptions) - returns data, but will falsely warn.
3. Blank - silently missing from the response.
4. Bad - causes the entire response from WB to fail, always exception inducing.

There are at least 3 kinds of indicators:

1. Current - Returns data.
2. Retired - Appears in search results, yet won't return data.
3. Bad - Will not return data.

Use the `errors` argument to control warnings and exceptions. Setting errors to ignore or warn, won't stop failed responses. (ie, 100% bad indicators, or a single "bad" (#4 above) country code).

See docstrings for more info.

## 26.7 Google Analytics

The `ga` module provides a wrapper for [Google Analytics API](#) to simplify retrieving traffic data. Result sets are parsed into a pandas DataFrame with a shape and data types derived from the source table.

### 26.7.1 Configuring Access to Google Analytics

The first thing you need to do is to setup accesses to Google Analytics API. Follow the steps below:

#### 1. In the Google Developers Console

- (a) enable the Analytics API
- (b) create a new project
- (c) create a new Client ID for an “Installed Application” (in the “APIs & auth / Credentials section” of the newly created project)
- (d) download it (JSON file)

#### 2. On your machine

- (a) rename it to `client_secrets.json`
- (b) move it to the `pandas/io` module directory

The first time you use the `read_ga()` function, a browser window will open to ask you to authentify to the Google API. Do proceed.

### 26.7.2 Using the Google Analytics API

The following will fetch users and pageviews (metrics) data per day of the week, for the first semester of 2014, from a particular property.

```
import pandas.io.ga as ga
ga.read_ga(
 account_id = "2360420",
 profile_id = "19462946",
 property_id = "UA-2360420-5",
 metrics = ['users', 'pageviews'],
 dimensions = ['dayOfWeek'],
 start_date = "2014-01-01",
 end_date = "2014-08-01",
 index_col = 0,
 filters = "pagePath=~aboutus;ga:country==France",
)
```

The only mandatory arguments are `metrics`, `dimensions` and `start_date`. We strongly recommend that you always specify the `account_id`, `profile_id` and `property_id` to avoid accessing the wrong data bucket in Google Analytics.

The `index_col` argument indicates which dimension(s) has to be taken as index.

The `filters` argument indicates the filtering to apply to the query. In the above example, the page URL has to contain `aboutus` AND the visitors country has to be France.

Detailed information in the following:

- pandas & google analytics, by yhat
- Google Analytics integration in pandas, by Chang She
- Google Analytics Dimensions and Metrics Reference


## ENHANCING PERFORMANCE

### 27.1 Cython (Writing C extensions for pandas)

For many use cases writing pandas in pure python and numpy is sufficient. In some computationally heavy applications however, it can be possible to achieve sizeable speed-ups by offloading work to [cython](#).

This tutorial assumes you have refactored as much as possible in python, for example trying to remove for loops and making use of numpy vectorization, it's always worth optimising in python first.

This tutorial walks through a “typical” process of cythonizing a slow computation. We use an [example from the cython documentation](#) but in the context of pandas. Our final cythonized solution is around 100 times faster than the pure python.

#### 27.1.1 Pure python

We have a DataFrame to which we want to apply a function row-wise.

```
In [1]: df = pd.DataFrame({'a': np.random.randn(1000),
...: 'b': np.random.randn(1000),
...: 'N': np.random.randint(100, 1000, (1000)),
...: 'x': 'x'})
...:

In [2]: df
Out[2]:
 N a b x
0 585 0.469112 -0.218470 x
1 841 -0.282863 -0.061645 x
2 251 -1.509059 -0.723780 x
3 972 -1.135632 0.551225 x
4 181 1.212112 -0.497767 x
5 458 -0.173215 0.837519 x
6 159 0.119209 1.103245 x
...
993 190 0.131892 0.290162 x
994 931 0.342097 0.215341 x
995 374 -1.512743 0.874737 x
996 246 0.933753 1.120790 x
997 157 -0.308013 0.198768 x
998 977 -0.079915 1.757555 x
999 770 -1.010589 -1.115680 x

[1000 rows x 4 columns]
```

Here's the function in pure python:

```
In [3]: def f(x):
....: return x * (x - 1)
....:

In [4]: def integrate_f(a, b, N):
....: s = 0
....: dx = (b - a) / N
....: for i in range(N):
....: s += f(a + i * dx)
....: return s * dx
....:
```

We achieve our result by using apply (row-wise):

```
In [7]: %timeit df.apply(lambda x: integrate_f(x['a'], x['b'], x['N']), axis=1)
10 loops, best of 3: 174 ms per loop
```

But clearly this isn't fast enough for us. Let's take a look and see where the time is spent during this operation (limited to the most time consuming four calls) using the prun ipython magic function:

```
In [5]: %prun -l 4 df.apply(lambda x: integrate_f(x['a'], x['b'], x['N']), axis=1)
629841 function calls (627827 primitive calls) in 0.601 seconds
```

```
Ordered by: internal time
List reduced from 109 to 4 due to restriction <4>

ncalls tottime percall cumtime percall filename:lineno(function)
 1000 0.314 0.000 0.510 0.001 <ipython-input-4-91e33489f136>:1(integrate_f)
 552423 0.186 0.000 0.186 0.000 <ipython-input-3-bc41a25943f6>:1(f)
 1000 0.010 0.000 0.010 0.000 {range}
 3000 0.009 0.000 0.053 0.000 index.py:1770(get_value)
```

By far the majority of time is spend inside either `integrate_f` or `f`, hence we'll concentrate our efforts cythonizing these two functions.

---

**Note:** In python 2 replacing the `range` with its generator counterpart (`xrange`) would mean the `range` line would vanish. In python 3 `range` is already a generator.

---

## 27.1.2 Plain cython

First we're going to need to import the cython magic function to ipython (for cython versions  $\geq 0.21$  you can use `%load_ext Cython`):

```
In [6]: %load_ext cythonmagic
```

Now, let's simply copy our functions over to cython as is (the suffix is here to distinguish between function versions):

```
In [7]: %%cython
....: def f_plain(x):
....: return x * (x - 1)
....: def integrate_f_plain(a, b, N):
....: s = 0
....: dx = (b - a) / N
....: for i in range(N):
....: s += f_plain(a + i * dx)
```

```
....: return s * dx
....:
```

**Note:** If you're having trouble pasting the above into your ipython, you may need to be using bleeding edge ipython for paste to play well with cell magics.

```
In [4]: %timeit df.apply(lambda x: integrate_f_plain(x['a'], x['b'], x['N']), axis=1)
10 loops, best of 3: 85.5 ms per loop
```

Already this has shaved a third off, not too bad for a simple copy and paste.

### 27.1.3 Adding type

We get another huge improvement simply by providing type information:

```
In [8]: %%cython
....: cdef double f_typed(double x) except? -2:
....: return x * (x - 1)
....: cpdef double integrate_f_typed(double a, double b, int N):
....: cdef int i
....: cdef double s, dx
....: s = 0
....: dx = (b - a) / N
....: for i in range(N):
....: s += f_typed(a + i * dx)
....: return s * dx
....:
```

```
In [4]: %timeit df.apply(lambda x: integrate_f_typed(x['a'], x['b'], x['N']), axis=1)
10 loops, best of 3: 20.3 ms per loop
```

Now, we're talking! It's now over ten times faster than the original python implementation, and we haven't *really* modified the code. Let's have another look at what's eating up time:

```
In [9]: %prun -l 4 df.apply(lambda x: integrate_f_typed(x['a'], x['b'], x['N']), axis=1)
76418 function calls (74404 primitive calls) in 0.095 seconds

Ordered by: internal time
List reduced from 107 to 4 due to restriction <4>

ncalls tottime percall cumtime percall filename:lineno(function)
 3000 0.010 0.000 0.055 0.000 index.py:1770(get_value)
 3000 0.007 0.000 0.068 0.000 series.py:555(__getitem__)
 6000 0.007 0.000 0.025 0.000 {pandas.lib.values_from_object}
 3000 0.007 0.000 0.016 0.000 internals.py:3836(get_values)
```

### 27.1.4 Using ndarray

It's calling series... a lot! It's creating a Series from each row, and get-ting from both the index and the series (three times for each row). Function calls are expensive in python, so maybe we could minimise these by cythonizing the apply part.

**Note:** We are now passing ndarrays into the cython function, fortunately cython plays very nicely with numpy.

```
In [10]: %%cython
....: cimport numpy as np
....: import numpy as np
....: cdef double f_typed(double x) except? -2:
....: return x * (x - 1)
....: cpdef double integrate_f_typed(double a, double b, int N):
....: cdef int i
....: cdef double s, dx
....: s = 0
....: dx = (b - a) / N
....: for i in range(N):
....: s += f_typed(a + i * dx)
....: return s * dx
....: cpdef np.ndarray[double] apply_integrate_f(np.ndarray col_a, np.ndarray col_b, np.ndarray col_N):
....: assert (col_a.dtype == np.float and col_b.dtype == np.float and col_N.dtype == np.int)
....: cdef Py_ssize_t i, n = len(col_N)
....: assert (len(col_a) == len(col_b) == n)
....: cdef np.ndarray[double] res = np.empty(n)
....: for i in range(len(col_a)):
....: res[i] = integrate_f_typed(col_a[i], col_b[i], col_N[i])
....: return res
....:
```

The implementation is simple, it creates an array of zeros and loops over the rows, applying our `integrate_f_typed`, and putting this in the zeros array.

**Warning:** In 0.13.0 since `Series` has internally been refactored to no longer sub-class `ndarray` but instead subclass `NDFrame`, you can **not pass** a `Series` directly as a `ndarray` typed parameter to a cython function. Instead pass the actual `ndarray` using the `.values` attribute of the `Series`.

Prior to 0.13.0

```
apply_integrate_f(df['a'], df['b'], df['N'])
```

Use `.values` to get the underlying `ndarray`

```
apply_integrate_f(df['a'].values, df['b'].values, df['N'].values)
```

---

**Note:** Loops like this would be *extremely* slow in python, but in Cython looping over numpy arrays is *fast*.

---

```
In [4]: %timeit apply_integrate_f(df['a'].values, df['b'].values, df['N'].values)
1000 loops, best of 3: 1.25 ms per loop
```

We've gotten another big improvement. Let's check again where the time is spent:

```
In [11]: %prun -l 4 apply_integrate_f(df['a'].values, df['b'].values, df['N'].values)
187 function calls in 0.008 seconds
```

```
Ordered by: internal time
List reduced from 48 to 4 due to restriction <4>

ncalls tottime percall cumtime percall filename:lineno(function)
 1 0.006 0.006 0.006 0.006 {_cython_magic_073e22cb442403aaff864a05d833c10b.apply_
 3 0.000 0.000 0.000 0.000 internals.py:3232(iget)
 3 0.000 0.000 0.000 0.000 internals.py:3696(__init__)
 6 0.000 0.000 0.000 0.000 generic.py:2362(__setattr__)
```

As one might expect, the majority of the time is now spent in `apply_integrate_f`, so if we wanted to make

anymore efficiencies we must continue to concentrate our efforts here.

### 27.1.5 More advanced techniques

There is still hope for improvement. Here's an example of using some more advanced cython techniques:

```
In [12]: %%cython
....: cimport cython
....: cimport numpy as np
....: import numpy as np
....: cdef double f_typed(double x) except? -2:
....: return x * (x - 1)
....: cpdef double integrate_f_typed(double a, double b, int N):
....: cdef int i
....: cdef double s, dx
....: s = 0
....: dx = (b - a) / N
....: for i in range(N):
....: s += f_typed(a + i * dx)
....: return s * dx
....: @cython.boundscheck(False)
....: @cython.wraparound(False)
....: cpdef np.ndarray[double] apply_integrate_f_wrap(np.ndarray[double] col_a, np.ndarray[double]
....: cdef int i, n = len(col_N)
....: assert len(col_a) == len(col_b) == n
....: cdef np.ndarray[double] res = np.empty(n)
....: for i in range(n):
....: res[i] = integrate_f_typed(col_a[i], col_b[i], col_N[i])
....: return res
....:

In [4]: %timeit apply_integrate_f_wrap(df['a'].values, df['b'].values, df['N'].values)
1000 loops, best of 3: 987 us per loop
```

Even faster, with the caveat that a bug in our cython code (an off-by-one error, for example) might cause a segfault because memory access isn't checked.

## 27.2 Using numba

A recent alternative to statically compiling cython code, is to use a *dynamic jit-compiler*, numba.

Numba gives you the power to speed up your applications with high performance functions written directly in Python. With a few annotations, array-oriented and math-heavy Python code can be just-in-time compiled to native machine instructions, similar in performance to C, C++ and Fortran, without having to switch languages or Python interpreters.

Numba works by generating optimized machine code using the LLVM compiler infrastructure at import time, runtime, or statically (using the included pycc tool). Numba supports compilation of Python to run on either CPU or GPU hardware, and is designed to integrate with the Python scientific software stack.

---

**Note:** You will need to install numba. This is easy with conda, by using: `conda install numba`, see [installing using miniconda](#).

---


---

**Note:** As of numba version 0.20, pandas objects cannot be passed directly to numba-compiled functions. Instead, one must pass the numpy array underlying the pandas object to the numba-compiled function as demonstrated below.

---

## 27.2.1 Jit

Using numba to just-in-time compile your code. We simply take the plain python code from above and annotate with the `@jit` decorator.

```
import numba

@numba.jit
def f_plain(x):
 return x * (x - 1)

@numba.jit
def integrate_f_numba(a, b, N):
 s = 0
 dx = (b - a) / N
 for i in range(N):
 s += f_plain(a + i * dx)
 return s * dx

@numba.jit
def apply_integrate_f_numba(col_a, col_b, col_N):
 n = len(col_N)
 result = np.empty(n, dtype='float64')
 assert len(col_a) == len(col_b) == n
 for i in range(n):
 result[i] = integrate_f_numba(col_a[i], col_b[i], col_N[i])
 return result

def compute_numba(df):
 result = apply_integrate_f_numba(df['a'].values, df['b'].values, df['N'].values)
 return pd.Series(result, index=df.index, name='result')
```

Note that we directly pass numpy arrays to the numba function. `compute_numba` is just a wrapper that provides a nicer interface by passing/returning pandas objects.

```
In [4]: %timeit compute_numba(df)
1000 loops, best of 3: 798 us per loop
```

## 27.2.2 Vectorize

numba can also be used to write vectorized functions that do not require the user to explicitly loop over the observations of a vector; a vectorized function will be applied to each row automatically. Consider the following toy example of doubling each observation:

```
import numba

def double_every_value_nonumba(x):
 return x*2

@numba.vectorize
def double_every_value_withnumba(x):
 return x*2

Custom function without numba
In [5]: %timeit df['col1_doubled'] = df.a.apply(double_every_value_nonumba)
1000 loops, best of 3: 797 us per loop
```

```
Standard implementation (faster than a custom function)
In [6]: %timeit df['col1_doubled'] = df.a*2
1000 loops, best of 3: 233 us per loop

Custom function with numba
In [7]: %timeit df['col1_doubled'] = double_every_value_withnumba(df.a.values)
1000 loops, best of 3: 145 us per loop
```

### 27.2.3 Caveats

---

**Note:** numba will execute on any function, but can only accelerate certain classes of functions.

numba is best at accelerating functions that apply numerical functions to numpy arrays. When passed a function that only uses operations it knows how to accelerate, it will execute in nopython mode.

If numba is passed a function that includes something it doesn't know how to work with – a category that currently includes sets, lists, dictionaries, or string functions – it will revert to object mode. In object mode, numba will execute but your code will not speed up significantly. If you would prefer that numba throw an error if it cannot compile a function in a way that speeds up your code, pass numba the argument nopython=True (e.g. `@numba.jit(nopython=True)`). For more on troubleshooting numba modes, see the [numba troubleshooting page](#).

Read more in the [numba docs](#).

## 27.3 Expression Evaluation via eval() (Experimental)

New in version 0.13.

The top-level function `pandas.eval()` implements expression evaluation of `Series` and `DataFrame` objects.

---

**Note:** To benefit from using `eval()` you need to install `numexpr`. See the [recommended dependencies section](#) for more details.

The point of using `eval()` for expression evaluation rather than plain Python is two-fold: 1) large `DataFrame` objects are evaluated more efficiently and 2) large arithmetic and boolean expressions are evaluated all at once by the underlying engine (by default `numexpr` is used for evaluation).

---

**Note:** You should not use `eval()` for simple expressions or for expressions involving small `DataFrames`. In fact, `eval()` is many orders of magnitude slower for smaller expressions/objects than plain ol' Python. A good rule of thumb is to only use `eval()` when you have a `DataFrame` with more than 10,000 rows.

---

`eval()` supports all arithmetic expressions supported by the engine in addition to some extensions available only in pandas.

---

**Note:** The larger the frame and the larger the expression the more speedup you will see from using `eval()`.

### 27.3.1 Supported Syntax

These operations are supported by `pandas.eval()`:

- Arithmetic operations except for the left shift (`<<`) and right shift (`>>`) operators, e.g., `df + 2 * pi / s ** 4 % 42 - the_golden_ratio`
- Comparison operations, including chained comparisons, e.g., `2 < df < df2`
- Boolean operations, e.g., `df < df2` and `df3 < df4` or `not df_bool`
- list and tuple literals, e.g., `[1, 2]` or `(1, 2)`
- Attribute access, e.g., `df.a`
- Subscript expressions, e.g., `df[0]`
- Simple variable evaluation, e.g., `pd.eval('df')` (this is not very useful)
- Math functions, `sin`, `cos`, `exp`, `log`, `expm1`, `log1p`, `sqrt`, `sinh`, `cosh`, `tanh`, `arcsin`, `arccos`, `arctan`, `arccosh`, `arcsinh`, `arctanh`, `abs` and `arctan2`.

This Python syntax is **not** allowed:

- Expressions
  - Function calls other than math functions.
  - `is/is not` operations
  - `if` expressions
  - `lambda` expressions
  - `list/set/dict comprehensions`
  - Literal dict and set expressions
  - `yield` expressions
  - Generator expressions
  - Boolean expressions consisting of only scalar values
- Statements
  - Neither `simple` nor `compound` statements are allowed. This includes things like `for`, `while`, and `if`.

### 27.3.2 `eval()` Examples

`pandas.eval()` works well with expressions containing large arrays.

First let's create a few decent-sized arrays to play with:

```
In [13]: nrows, ncols = 20000, 100
```

```
In [14]: df1, df2, df3, df4 = [pd.DataFrame(np.random.randn(nrows, ncols)) for _ in range(4)]
```

Now let's compare adding them together using plain ol' Python versus `eval()`:

```
In [15]: %timeit df1 + df2 + df3 + df4
10 loops, best of 3: 24.6 ms per loop
```

```
In [16]: %timeit pd.eval('df1 + df2 + df3 + df4')
100 loops, best of 3: 14.9 ms per loop
```

Now let's do the same thing but with comparisons:

---

```
In [17]: %timeit (df1 > 0) & (df2 > 0) & (df3 > 0) & (df4 > 0)
10 loops, best of 3: 72.6 ms per loop
```

```
In [18]: %timeit pd.eval('(df1 > 0) & (df2 > 0) & (df3 > 0) & (df4 > 0)')
10 loops, best of 3: 26.2 ms per loop
```

`eval()` also works with unaligned pandas objects:

```
In [19]: s = pd.Series(np.random.randn(50))
```

```
In [20]: %timeit df1 + df2 + df3 + df4 + s
10 loops, best of 3: 82.1 ms per loop
```

```
In [21]: %timeit pd.eval('df1 + df2 + df3 + df4 + s')
10 loops, best of 3: 58.2 ms per loop
```

---

**Note:** Operations such as

```
1 and 2 # would parse to 1 & 2, but should evaluate to 2
3 or 4 # would parse to 3 | 4, but should evaluate to 3
~1 # this is okay, but slower when using eval
```

should be performed in Python. An exception will be raised if you try to perform any boolean/bitwise operations with scalar operands that are not of type `bool` or `np.bool_`. Again, you should perform these kinds of operations in plain Python.

---

### 27.3.3 The DataFrame.eval method (Experimental)

New in version 0.13.

In addition to the top level `pandas.eval()` function you can also evaluate an expression in the “context” of a `DataFrame`.

```
In [22]: df = pd.DataFrame(np.random.randn(5, 2), columns=['a', 'b'])
```

```
In [23]: df.eval('a + b')
Out[23]:
0 -0.246747
1 0.867786
2 -1.626063
3 -1.134978
4 -1.027798
dtype: float64
```

Any expression that is a valid `pandas.eval()` expression is also a valid `DataFrame.eval()` expression, with the added benefit that you don’t have to prefix the name of the `DataFrame` to the column(s) you’re interested in evaluating.

In addition, you can perform assignment of columns within an expression. This allows for *formulaic evaluation*. Only a single assignment is permitted. The assignment target can be a new column name or an existing column name, and it must be a valid Python identifier.

```
In [24]: df = pd.DataFrame(dict(a=range(5), b=range(5, 10)))
```

```
In [25]: df.eval('c = a + b')
```

```
In [26]: df.eval('d = a + b + c')
```

```
In [27]: df.eval('a = 1')
```

```
In [28]: df
```

```
Out[28]:
```

	a	b	c	d
0	1	5	5	10
1	1	6	7	14
2	1	7	9	18
3	1	8	11	22
4	1	9	13	26

The equivalent in standard Python would be

```
In [29]: df = pd.DataFrame(dict(a=range(5), b=range(5, 10)))
```

```
In [30]: df['c'] = df.a + df.b
```

```
In [31]: df['d'] = df.a + df.b + df.c
```

```
In [32]: df['a'] = 1
```

```
In [33]: df
```

```
Out[33]:
```

	a	b	c	d
0	1	5	5	10
1	1	6	7	14
2	1	7	9	18
3	1	8	11	22
4	1	9	13	26

### 27.3.4 Local Variables

In pandas version 0.14 the local variable API has changed. In pandas 0.13.x, you could refer to local variables the same way you would in standard Python. For example,

```
df = pd.DataFrame(np.random.randn(5, 2), columns=['a', 'b'])
newcol = np.random.randn(len(df))
df.eval('b + newcol')
```

```
UndefinedVariableError: name 'newcol' is not defined
```

As you can see from the exception generated, this syntax is no longer allowed. You must *explicitly reference* any local variable that you want to use in an expression by placing the @ character in front of the name. For example,

```
In [34]: df = pd.DataFrame(np.random.randn(5, 2), columns=list('ab'))
```

```
In [35]: newcol = np.random.randn(len(df))
```

```
In [36]: df.eval('b + @newcol')
```

```
Out[36]:
```

0	-0.173926
1	2.493083
2	-0.881831
3	-0.691045
4	1.334703

dtype: float64

```
In [37]: df.query('b < @newcol')
Out[37]:
 a b
0 0.863987 -0.115998
2 -2.621419 -1.297879
```

If you don't prefix the local variable with `@`, pandas will raise an exception telling you the variable is undefined.

When using `DataFrame.eval()` and `DataFrame.query()`, this allows you to have a local variable and a `DataFrame` column with the same name in an expression.

```
In [38]: a = np.random.randn()

In [39]: df.query('@a < a')
Out[39]:
 a b
0 0.863987 -0.115998

In [40]: df.loc[a < df.a] # same as the previous expression
Out[40]:
 a b
0 0.863987 -0.115998
```

With `pandas.eval()` you cannot use the `@` prefix *at all*, because it isn't defined in that context. pandas will let you know this if you try to use `@` in a top-level call to `pandas.eval()`. For example,

```
In [41]: a, b = 1, 2

In [42]: pd.eval('@a + b')
File "<string>", line unknown
SyntaxError: The '@' prefix is not allowed in top-level eval calls,
please refer to your variables by name without the '@' prefix
```

In this case, you should simply refer to the variables like you would in standard Python.

```
In [43]: pd.eval('a + b')
Out[43]: 3
```

### 27.3.5 `pandas.eval()` Parsers

There are two different parsers and two different engines you can use as the backend.

The default '`pandas`' parser allows a more intuitive syntax for expressing query-like operations (comparisons, conjunctions and disjunctions). In particular, the precedence of the `&` and `|` operators is made equal to the precedence of the corresponding boolean operations `and` and `or`.

For example, the above conjunction can be written without parentheses. Alternatively, you can use the '`python`' parser to enforce strict Python semantics.

```
In [44]: expr = '(df1 > 0) & (df2 > 0) & (df3 > 0) & (df4 > 0)'

In [45]: x = pd.eval(expr, parser='python')

In [46]: expr_no_parens = 'df1 > 0 & df2 > 0 & df3 > 0 & df4 > 0'

In [47]: y = pd.eval(expr_no_parens, parser='pandas')

In [48]: np.all(x == y)
Out[48]: True
```

The same expression can be “anded” together with the word `and` as well:

```
In [49]: expr = '(df1 > 0) & (df2 > 0) & (df3 > 0) & (df4 > 0)'

In [50]: x = pd.eval(expr, parser='python')

In [51]: expr_with_ands = 'df1 > 0 and df2 > 0 and df3 > 0 and df4 > 0'

In [52]: y = pd.eval(expr_with_ands, parser='pandas')

In [53]: np.all(x == y)
Out[53]: True
```

The `and` and `or` operators here have the same precedence that they would in vanilla Python.

### 27.3.6 pandas.eval() Backends

There's also the option to make `eval()` operate identical to plain ol' Python.

---

**Note:** Using the `'python'` engine is generally *not* useful, except for testing other evaluation engines against it. You will achieve **no** performance benefits using `eval()` with `engine='python'` and in fact may incur a performance hit.

---


You can see this by using `pandas.eval()` with the `'python'` engine. It is a bit slower (not by much) than evaluating the same expression in Python

```
In [54]: %timeit df1 + df2 + df3 + df4
10 loops, best of 3: 24.3 ms per loop

In [55]: %timeit pd.eval('df1 + df2 + df3 + df4', engine='python')
10 loops, best of 3: 26.5 ms per loop
```


### 27.3.7 pandas.eval() Performance

`eval()` is intended to speed up certain kinds of operations. In particular, those operations involving complex expressions with large `DataFrame/Series` objects should see a significant performance benefit. Here is a plot showing the running time of `pandas.eval()` as function of the size of the frame involved in the computation. The two lines are two different engines.


---

**Note:** Operations with smallish objects (around 15k-20k rows) are faster using plain Python:


---

This plot was created using a `DataFrame` with 3 columns each containing floating point values generated using `numpy.random.randn()`.

### 27.3.8 Technical Minutia Regarding Expression Evaluation

Expressions that would result in an object dtype or involve datetime operations (because of NaT) must be evaluated in Python space. The main reason for this behavior is to maintain backwards compatibility with versions of numpy < 1.7. In those versions of numpy a call to `ndarray.astype(str)` will truncate any strings that are more than 60 characters in length. Second, we can't pass object arrays to `numexpr` thus string comparisons must be evaluated in Python space.

The upshot is that this *only* applies to object-dtype'd expressions. So, if you have an expression—for example

```
In [56]: df = pd.DataFrame({'strings': np.repeat(list('cba'), 3),
....: 'nums': np.repeat(range(3), 3)})
....:
```

```
In [57]: df
```

```
Out[57]:
```

	nums	strings
0	0	c
1	0	c
2	0	c
3	1	b
4	1	b
5	1	b
6	2	a
7	2	a
8	2	a

```
In [58]: df.query('strings == "a" and nums == 1')
```

```
Out[58]:
```

Empty DataFrame  
Columns: [nums, strings]  
Index: []

the numeric part of the comparison (nums == 1) will be evaluated by numexpr.

In general, `DataFrame.query()`/`pandas.eval()` will evaluate the subexpressions that *can* be evaluated by numexpr and those that must be evaluated in Python space transparently to the user. This is done by inferring the result type of an expression from its arguments and operators.

---

CHAPTER  
TWENTYEIGHT

---

## SPARSE DATA STRUCTURES

We have implemented “sparse” versions of Series, DataFrame, and Panel. These are not sparse in the typical “mostly 0”. You can view these objects as being “compressed” where any data matching a specific value (NaN/missing by default, though any value can be chosen) is omitted. A special `SparseIndex` object tracks where data has been “sparsified”. This will make much more sense in an example. All of the standard pandas data structures have a `to_sparse` method:

```
In [1]: ts = pd.Series(randn(10))
```

```
In [2]: ts[2:-2] = np.nan
```

```
In [3]: sts = ts.to_sparse()
```

```
In [4]: sts
Out[4]:
0 0.469112
1 -0.282863
2 NaN
3 NaN
4 NaN
5 NaN
6 NaN
7 NaN
8 -0.861849
9 -2.104569
dtype: float64
BlockIndex
Block locations: array([0, 8])
Block lengths: array([2, 2])
```

The `to_sparse` method takes a `kind` argument (for the sparse index, see below) and a `fill_value`. So if we had a mostly zero Series, we could convert it to sparse with `fill_value=0`:

```
In [5]: ts.fillna(0).to_sparse(fill_value=0)
Out[5]:
0 0.469112
1 -0.282863
2 0.000000
3 0.000000
4 0.000000
5 0.000000
6 0.000000
7 0.000000
8 -0.861849
9 -2.104569
dtype: float64
```

```
BlockIndex
Block locations: array([0, 8])
Block lengths: array([2, 2])
```

The sparse objects exist for memory efficiency reasons. Suppose you had a large, mostly NA DataFrame:

```
In [6]: df = pd.DataFrame(randn(10000, 4))
```

```
In [7]: df.ix[:9998] = np.nan
```

```
In [8]: sdf = df.to_sparse()
```

```
In [9]: sdf
```

```
Out[9]:
```

	0	1	2	3
0	NaN	NaN	NaN	NaN
1	NaN	NaN	NaN	NaN
2	NaN	NaN	NaN	NaN
3	NaN	NaN	NaN	NaN
4	NaN	NaN	NaN	NaN
5	NaN	NaN	NaN	NaN
6	NaN	NaN	NaN	NaN
...	...	...	...	...
9993	NaN	NaN	NaN	NaN
9994	NaN	NaN	NaN	NaN
9995	NaN	NaN	NaN	NaN
9996	NaN	NaN	NaN	NaN
9997	NaN	NaN	NaN	NaN
9998	NaN	NaN	NaN	NaN
9999	0.280249	-1.648493	1.490865	-0.890819

```
[10000 rows x 4 columns]
```

```
In [10]: sdf.density
```

```
Out[10]: 0.0001
```

As you can see, the density (% of values that have not been “compressed”) is extremely low. This sparse object takes up much less memory on disk (pickled) and in the Python interpreter. Functionally, their behavior should be nearly identical to their dense counterparts.

Any sparse object can be converted back to the standard dense form by calling `to_dense`:

```
In [11]: sts.to_dense()
```

```
Out[11]:
```

0	0.469112
1	-0.282863
2	NaN
3	NaN
4	NaN
5	NaN
6	NaN
7	NaN
8	-0.861849
9	-2.104569

```
dtype: float64
```

## 28.1 SparseArray

SparseArray is the base layer for all of the sparse indexed data structures. It is a 1-dimensional ndarray-like object storing only values distinct from the `fill_value`:

```
In [12]: arr = np.random.randn(10)

In [13]: arr[2:5] = np.nan; arr[7:8] = np.nan

In [14]: sparr = pd.SparseArray(arr)

In [15]: sparr
Out[15]:
[-1.95566352972, -1.6588664276, nan, nan, nan, 1.15893288864, 0.145297113733, nan, 0.606027190513, 1
Fill: nan
IntIndex
Indices: array([0, 1, 5, 6, 8, 9])
```

Like the indexed objects (SparseSeries, SparseDataFrame, SparsePanel), a SparseArray can be converted back to a regular ndarray by calling `to_dense`:

```
In [16]: sparr.to_dense()
Out[16]:
array([-1.9557, -1.6589, nan, nan, nan, 1.1589, 0.1453,
 nan, 0.606 , 1.3342])
```

## 28.2 SparseList

SparseList is a list-like data structure for managing a dynamic collection of SparseArrays. To create one, simply call the `SparseList` constructor with a `fill_value` (defaulting to NaN):

```
In [17]: spl = pd.SparseList()

In [18]: spl
Out[18]: <pandas.sparse.list.SparseList object at 0x9f52042c>
```

The two important methods are `append` and `to_array`. `append` can accept scalar values or any 1-dimensional sequence:

```
In [19]: spl.append(np.array([1., np.nan, np.nan, 2., 3.]))

In [20]: spl.append(5)

In [21]: spl.append(sparr)

In [22]: spl
Out[22]:
<pandas.sparse.list.SparseList object at 0x9f52042c>
[1.0, nan, nan, 2.0, 3.0]
Fill: nan
IntIndex
Indices: array([0, 3, 4])

[5.0]
Fill: nan
IntIndex
```

```
Indices: array([0])
[-1.95566352972, -1.6588664276, nan, nan, nan, 1.15893288864, 0.145297113733, nan, 0.606027190513, 1
Fill: nan
IntIndex
Indices: array([0, 1, 5, 6, 8, 9])
```

As you can see, all of the contents are stored internally as a list of memory-efficient SparseArray objects. Once you've accumulated all of the data, you can call `to_array` to get a single SparseArray with all the data:

```
In [23]: spl.to_array()
Out[23]:
[1.0, nan, nan, 2.0, 3.0, 5.0, -1.95566352972, -1.6588664276, nan, nan, nan, 1.15893288864, 0.145297113733
Fill: nan
IntIndex
Indices: array([0, 3, 4, 5, 6, 7, 11, 12, 14, 15])
```

## 28.3 SparseIndex objects

Two kinds of SparseIndex are implemented, `block` and `integer`. We recommend using `block` as it's more memory efficient. The `integer` format keeps an arrays of all of the locations where the data are not equal to the fill value. The `block` format tracks only the locations and sizes of blocks of data.

## 28.4 Interaction with scipy.sparse

Experimental api to transform between sparse pandas and scipy.sparse structures.

A `SparseSeries.to_coo()` method is implemented for transforming a `SparseSeries` indexed by a `MultiIndex` to a `scipy.sparse.coo_matrix`.

The method requires a `MultiIndex` with two or more levels.

```
In [24]: s = pd.Series([3.0, np.nan, 1.0, 3.0, np.nan, np.nan])
In [25]: s.index = pd.MultiIndex.from_tuples([(1, 2, 'a', 0),
.....: (1, 2, 'a', 1),
.....: (1, 1, 'b', 0),
.....: (1, 1, 'b', 1),
.....: (2, 1, 'b', 0),
.....: (2, 1, 'b', 1)],
.....: names=['A', 'B', 'C', 'D'])
In [26]: s
Out[26]:
A B C D
1 2 a 0 3
 1 NaN
 1 b 0 1
 1 3
2 1 b 0 NaN
 1 NaN
dtype: float64
```

```
SparseSeries
In [27]: ss = s.to_sparse()

In [28]: ss
Out[28]:
A B C D
1 2 a 0 3
 1 NaN
 1 b 0 1
 1 3
2 1 b 0 NaN
 1 NaN
dtype: float64
BlockIndex
Block locations: array([0, 2])
Block lengths: array([1, 2])
```

In the example below, we transform the SparseSeries to a sparse representation of a 2-d array by specifying that the first and second MultiIndex levels define labels for the rows and the third and fourth levels define labels for the columns. We also specify that the column and row labels should be sorted in the final sparse representation.

```
In [29]: A, rows, columns = ss.to_coo(row_levels=['A', 'B'],
.....: column_levels=['C', 'D'],
.....: sort_labels=True)
.....:
```

```
In [30]: A
Out[30]:
<3x4 sparse matrix of type '<type 'numpy.float64'>'
with 3 stored elements in COOrdinate format>
```

```
In [31]: A.todense()
Out[31]:
matrix([[0., 0., 1., 3.],
 [3., 0., 0., 0.],
 [0., 0., 0., 0.]])
```

```
In [32]: rows
Out[32]: [(1L, 1L), (1L, 2L), (2L, 1L)]
```

```
In [33]: columns
Out[33]: [('a', 0L), ('a', 1L), ('b', 0L), ('b', 1L)]
```

Specifying different row and column labels (and not sorting them) yields a different sparse matrix:

```
In [34]: A, rows, columns = ss.to_coo(row_levels=['A', 'B', 'C'],
.....: column_levels=['D'],
.....: sort_labels=False)
.....:
```

```
In [35]: A
Out[35]:
<3x2 sparse matrix of type '<type 'numpy.float64'>'
with 3 stored elements in COOrdinate format>
```

```
In [36]: A.todense()
Out[36]:
matrix([[3., 0.],
 [1., 3.]])
```

```
[0., 0.])

In [37]: rows
Out[37]: [(1L, 2L, 'a'), (1L, 1L, 'b'), (2L, 1L, 'b')]

In [38]: columns
Out[38]: [0, 1]
```

A convenience method `SparseSeries.from_coo()` is implemented for creating a `SparseSeries` from a `scipy.sparse.coo_matrix`.

```
In [39]: from scipy import sparse

In [40]: A = sparse.coo_matrix(([3.0, 1.0, 2.0], ([1, 0, 0], [0, 2, 3])),
....: shape=(3, 4))
....:

In [41]: A
Out[41]:
<3x4 sparse matrix of type '<type 'numpy.float64'>'>
 with 3 stored elements in COOrdinate format>

In [42]: A.todense()
Out[42]:
matrix([[0., 0., 1., 2.],
 [3., 0., 0., 0.],
 [0., 0., 0., 0.]])
```

The default behaviour (with `dense_index=False`) simply returns a `SparseSeries` containing only the non-null entries.

```
In [43]: ss = pd.SparseSeries.from_coo(A)

In [44]: ss
Out[44]:
0 2 1
 3 2
1 0 3
dtype: float64
BlockIndex
Block locations: array([0])
Block lengths: array([3])
```

Specifying `dense_index=True` will result in an index that is the Cartesian product of the row and columns coordinates of the matrix. Note that this will consume a significant amount of memory (relative to `dense_index=False`) if the sparse matrix is large (and sparse) enough.

```
In [45]: ss_dense = pd.SparseSeries.from_coo(A, dense_index=True)

In [46]: ss_dense
Out[46]:
0 0 NaN
 1 NaN
 2 1
 3 2
1 0 3
 1 NaN
 2 NaN
 3 NaN
```

```
2 0 NaN
1 1 NaN
2 2 NaN
3 3 NaN
dtype: float64
BlockIndex
Block locations: array([2])
Block lengths: array([3])
```


## CAVEATS AND GOTCHAS

### 29.1 Using If/Truth Statements with pandas

pandas follows the numpy convention of raising an error when you try to convert something to a `bool`. This happens in a `if` or when using the boolean operations, and, or, or `not`. It is not clear what the result of

```
>>> if pd.Series([False, True, False]):
 ...
```

should be. Should it be `True` because it's not zero-length? `False` because there are `False` values? It is unclear, so instead, pandas raises a `ValueError`:

```
>>> if pd.Series([False, True, False]):
 print("I was true")
Traceback
...
ValueError: The truth value of an array is ambiguous. Use a.empty, a.any() or a.all().
```

If you see that, you need to explicitly choose what you want to do with it (e.g., use `any()`, `all()` or `empty`). or, you might want to compare if the pandas object is `None`

```
>>> if pd.Series([False, True, False]).is not None:
 print("I was not None")
>>> I was not None
```

or return if any value is `True`.

```
>>> if pd.Series([False, True, False]).any():
 print("I am any")
>>> I am any
```

To evaluate single-element pandas objects in a boolean context, use the method `.bool()`:

```
In [1]: pd.Series([True]).bool()
Out[1]: True
```

```
In [2]: pd.Series([False]).bool()
Out[2]: False
```

```
In [3]: pd.DataFrame([[True]]).bool()
Out[3]: True
```

```
In [4]: pd.DataFrame([[False]]).bool()
Out[4]: False
```

### 29.1.1 Bitwise boolean

Bitwise boolean operators like `==` and `!=` will return a boolean Series, which is almost always what you want anyways.

```
>>> s = pd.Series(range(5))
>>> s == 4
0 False
1 False
2 False
3 False
4 True
dtype: bool
```

See [boolean comparisons](#) for more examples.

### 29.1.2 Using the `in` operator

Using the Python `in` operator on a Series tests for membership in the index, not membership among the values.

If this behavior is surprising, keep in mind that using `in` on a Python dictionary tests keys, not values, and Series are dict-like. To test for membership in the values, use the method `isin()`:

For DataFrames, likewise, `in` applies to the column axis, testing for membership in the list of column names.

## 29.2 NaN, Integer NA values and NA type promotions

### 29.2.1 Choice of NA representation

For lack of NA (missing) support from the ground up in NumPy and Python in general, we were given the difficult choice between either

- A *masked array* solution: an array of data and an array of boolean values indicating whether a value
- Using a special sentinel value, bit pattern, or set of sentinel values to denote NA across the dtypes

For many reasons we chose the latter. After years of production use it has proven, at least in my opinion, to be the best decision given the state of affairs in NumPy and Python in general. The special value NaN (Not-A-Number) is used everywhere as the NA value, and there are API functions `isnull` and `notnull` which can be used across the dtypes to detect NA values.

However, it comes with it a couple of trade-offs which I most certainly have not ignored.

### 29.2.2 Support for integer NA

In the absence of high performance NA support being built into NumPy from the ground up, the primary casualty is the ability to represent NAs in integer arrays. For example:

```
In [5]: s = pd.Series([1, 2, 3, 4, 5], index=list('abcde'))
In [6]: s
Out[6]:
a 1
b 2
c 3
```

```

d 4
e 5
dtype: int64

In [7]: s.dtype
Out[7]: dtype('int64')

In [8]: s2 = s.reindex(['a', 'b', 'c', 'f', 'u'])

In [9]: s2
Out[9]:
a 1
b 2
c 3
f NaN
u NaN
dtype: float64

In [10]: s2.dtype
Out[10]: dtype('float64')

```

This trade-off is made largely for memory and performance reasons, and also so that the resulting Series continues to be “numeric”. One possibility is to use `dtype=object` arrays instead.

### 29.2.3 NA type promotions

When introducing NAs into an existing Series or DataFrame via `reindex` or some other means, boolean and integer types will be promoted to a different dtype in order to store the NAs. These are summarized by this table:

Typeclass	Promotion dtype for storing NAs
floating	no change
object	no change
integer	cast to float64
boolean	cast to object

While this may seem like a heavy trade-off, in practice I have found very few cases where this is an issue in practice. Some explanation for the motivation here in the next section.

### 29.2.4 Why not make NumPy like R?

Many people have suggested that NumPy should simply emulate the NA support present in the more domain-specific statistical programming language [R](#). Part of the reason is the NumPy type hierarchy:

Typeclass	Dtypes
numpy.floating	float16, float32, float64, float128
numpy.integer	int8, int16, int32, int64
numpy.unsignedinteger	uint8, uint16, uint32, uint64
numpy.object_	object_
numpy.bool_	bool_
numpy.character	string_, unicode_

The R language, by contrast, only has a handful of built-in data types: `integer`, `numeric` (floating-point), `character`, and `boolean`. NA types are implemented by reserving special bit patterns for each type to be used as the missing value. While doing this with the full NumPy type hierarchy would be possible, it would be a more substantial trade-off (especially for the 8- and 16-bit data types) and implementation undertaking.

An alternate approach is that of using masked arrays. A masked array is an array of data with an associated boolean *mask* denoting whether each value should be considered NA or not. I am personally not in love with this approach as I feel that overall it places a fairly heavy burden on the user and the library implementer. Additionally, it exacts a fairly high performance cost when working with numerical data compared with the simple approach of using NaN. Thus, I have chosen the Pythonic “practicality beats purity” approach and traded integer NA capability for a much simpler approach of using a special value in float and object arrays to denote NA, and promoting integer arrays to floating when NAs must be introduced.

## 29.3 Integer indexing

Label-based indexing with integer axis labels is a thorny topic. It has been discussed heavily on mailing lists and among various members of the scientific Python community. In pandas, our general viewpoint is that labels matter more than integer locations. Therefore, with an integer axis index *only* label-based indexing is possible with the standard tools like .ix. The following code will generate exceptions:

```
s = pd.Series(range(5))
s[-1]
df = pd.DataFrame(np.random.randn(5, 4))
df
df.ix[-2:]
```

This deliberate decision was made to prevent ambiguities and subtle bugs (many users reported finding bugs when the API change was made to stop “falling back” on position-based indexing).

## 29.4 Label-based slicing conventions

### 29.4.1 Non-monotonic indexes require exact matches

### 29.4.2 Endpoints are inclusive

Compared with standard Python sequence slicing in which the slice endpoint is not inclusive, label-based slicing in pandas **is inclusive**. The primary reason for this is that it is often not possible to easily determine the “successor” or next element after a particular label in an index. For example, consider the following Series:

```
In [11]: s = pd.Series(np.random.randn(6), index=list('abcdef'))
```

```
In [12]: s
Out[12]:
a 1.544821
b -1.708552
c 1.545458
d -0.735738
e -0.649091
f -0.403878
dtype: float64
```

Suppose we wished to slice from c to e, using integers this would be

```
In [13]: s[2:5]
Out[13]:
c 1.545458
d -0.735738
```

```
e -0.649091
dtype: float64
```

However, if you only had `c` and `e`, determining the next element in the index can be somewhat complicated. For example, the following does not work:

```
s.ix['c':'e'+1]
```

A very common use case is to limit a time series to start and end at two specific dates. To enable this, we made the design design to make label-based slicing include both endpoints:

```
In [14]: s.ix['c':'e']
```

```
Out[14]:
```

```
c 1.545458
d -0.735738
e -0.649091
dtype: float64
```

This is most definitely a “practicality beats purity” sort of thing, but it is something to watch out for if you expect label-based slicing to behave exactly in the way that standard Python integer slicing works.

## 29.5 Miscellaneous indexing gotchas

### 29.5.1 Reindex versus ix gotchas

Many users will find themselves using the `ix` indexing capabilities as a concise means of selecting data from a pandas object:

```
In [15]: df = pd.DataFrame(np.random.randn(6, 4), columns=['one', 'two', 'three', 'four'],
....: index=list('abcdef'))
```

```
....:
```

```
In [16]: df
Out[16]:
```

	one	two	three	four
a	-2.474932	0.975891	-0.204206	0.452707
b	3.478418	-0.591538	-0.508560	0.047946
c	-0.170009	-1.615606	-0.894382	1.334681
d	-0.418002	-0.690649	0.128522	0.429260
e	1.207515	-1.308877	-0.548792	-1.520879
f	1.153696	0.609378	-0.825763	0.218223

```
In [17]: df.ix[['b', 'c', 'e']]
```

```
Out[17]:
```

	one	two	three	four
b	3.478418	-0.591538	-0.508560	0.047946
c	-0.170009	-1.615606	-0.894382	1.334681
e	1.207515	-1.308877	-0.548792	-1.520879

This is, of course, completely equivalent *in this case* to using the `reindex` method:

```
In [18]: df.reindex(['b', 'c', 'e'])
```

```
Out[18]:
```

	one	two	three	four
b	3.478418	-0.591538	-0.508560	0.047946
c	-0.170009	-1.615606	-0.894382	1.334681
e	1.207515	-1.308877	-0.548792	-1.520879

Some might conclude that `ix` and `reindex` are 100% equivalent based on this. This is indeed true **except in the case of integer indexing**. For example, the above operation could alternately have been expressed as:

```
In [19]: df.ix[[1, 2, 4]]
Out[19]:
 one two three four
b 3.478418 -0.591538 -0.508560 0.047946
c -0.170009 -1.615606 -0.894382 1.334681
e 1.207515 -1.308877 -0.548792 -1.520879
```

If you pass `[1, 2, 4]` to `reindex` you will get another thing entirely:

```
In [20]: df.reindex([1, 2, 4])
Out[20]:
 one two three four
1 NaN NaN NaN NaN
2 NaN NaN NaN NaN
4 NaN NaN NaN NaN
```

So it's important to remember that `reindex` is **strict label indexing only**. This can lead to some potentially surprising results in pathological cases where an index contains, say, both integers and strings:

```
In [21]: s = pd.Series([1, 2, 3], index=['a', 0, 1])

In [22]: s
Out[22]:
a 1
0 2
1 3
dtype: int64
```

```
In [23]: s.ix[[0, 1]]
Out[23]:
0 2
1 3
dtype: int64
```

```
In [24]: s.reindex([0, 1])
Out[24]:
0 2
1 3
dtype: int64
```

Because the index in this case does not contain solely integers, `ix` falls back on integer indexing. By contrast, `reindex` only looks for the values passed in the index, thus finding the integers 0 and 1. While it would be possible to insert some logic to check whether a passed sequence is all contained in the index, that logic would exact a very high cost in large data sets.

## 29.5.2 Reindex potentially changes underlying Series dtype

The use of `reindex_like` can potentially change the dtype of a Series.

```
In [25]: series = pd.Series([1, 2, 3])

In [26]: x = pd.Series([True])

In [27]: x.dtype
Out[27]: dtype('bool')
```

```
In [28]: x = pd.Series([True]).reindex_like(series)
```

```
In [29]: x.dtype
Out[29]: dtype('O')
```

This is because `reindex_like` silently inserts NaNs and the `dtype` changes accordingly. This can cause some issues when using numpy ufuncs such as `numpy.logical_and`.

See the [this old issue](#) for a more detailed discussion.

## 29.6 Timestamp limitations

### 29.6.1 Minimum and maximum timestamps

Since pandas represents timestamps in nanosecond resolution, the timespan that can be represented using a 64-bit integer is limited to approximately 584 years:

```
In [30]: begin = pd.Timestamp.min
```

```
In [31]: begin
Out[31]: Timestamp('1677-09-22 00:12:43.145225')
```

```
In [32]: end = pd.Timestamp.max
```

```
In [33]: end
Out[33]: Timestamp('2262-04-11 23:47:16.854775807')
```

See [here](#) for ways to represent data outside these bound.

## 29.7 Parsing Dates from Text Files

When parsing multiple text file columns into a single date column, the new date column is prepended to the data and then `index_col` specification is indexed off of the new set of columns rather than the original ones:

```
In [34]: print(open('tmp.csv').read())
KORD,19990127, 19:00:00, 18:56:00, 0.8100
KORD,19990127, 20:00:00, 19:56:00, 0.0100
KORD,19990127, 21:00:00, 20:56:00, -0.5900
KORD,19990127, 21:00:00, 21:18:00, -0.9900
KORD,19990127, 22:00:00, 21:56:00, -0.5900
KORD,19990127, 23:00:00, 22:56:00, -0.5900
```

```
In [35]: date_spec = {'nominal': [1, 2], 'actual': [1, 3]}
```

```
In [36]: df = pd.read_csv('tmp.csv', header=None,
....: parse_dates=date_spec,
....: keep_date_col=True,
....: index_col=0)
```

```
index_col=0 refers to the combined column "nominal" and not the original
first column of 'KORD' strings
In [37]: df
```

Out[37] :

```
 actual 0 1 2 3 \
nominal
1999-01-27 19:00:00 1999-01-27 18:56:00 KORD 19990127 19:00:00 18:56:00
1999-01-27 20:00:00 1999-01-27 19:56:00 KORD 19990127 20:00:00 19:56:00
1999-01-27 21:00:00 1999-01-27 20:56:00 KORD 19990127 21:00:00 20:56:00
1999-01-27 21:00:00 1999-01-27 21:18:00 KORD 19990127 21:00:00 21:18:00
1999-01-27 22:00:00 1999-01-27 21:56:00 KORD 19990127 22:00:00 21:56:00
1999-01-27 23:00:00 1999-01-27 22:56:00 KORD 19990127 23:00:00 22:56:00

 4
nominal
1999-01-27 19:00:00 0.81
1999-01-27 20:00:00 0.01
1999-01-27 21:00:00 -0.59
1999-01-27 21:00:00 -0.99
1999-01-27 22:00:00 -0.59
1999-01-27 23:00:00 -0.59
```

## 29.8 Differences with NumPy

For Series and DataFrame objects, `var` normalizes by  $N-1$  to produce unbiased estimates of the sample variance, while NumPy's `var` normalizes by  $N$ , which measures the variance of the sample. Note that `cov` normalizes by  $N-1$  in both pandas and NumPy.

## 29.9 Thread-safety

As of pandas 0.11, pandas is not 100% thread safe. The known issues relate to the `DataFrame.copy` method. If you are doing a lot of copying of DataFrame objects shared among threads, we recommend holding locks inside the threads where the data copying occurs.

See [this link](#) for more information.

## 29.10 HTML Table Parsing

There are some versioning issues surrounding the libraries that are used to parse HTML tables in the top-level pandas `io` function `read_html`.

### Issues with `lxml`

- Benefits
  - `lxml` is very fast
  - `lxml` requires Cython to install correctly.
- Drawbacks
  - `lxml` does *not* make any guarantees about the results of its parse *unless* it is given **strictly valid markup**.
  - In light of the above, we have chosen to allow you, the user, to use the `lxml` backend, but **this backend will use `html5lib` if `lxml` fails to parse**

- It is therefore *highly recommended* that you install both `BeautifulSoup4` and `html5lib`, so that you will still get a valid result (provided everything else is valid) even if `lxml` fails.

#### Issues with `BeautifulSoup4` using `lxml` as a backend

- The above issues hold here as well since `BeautifulSoup4` is essentially just a wrapper around a parser backend.

#### Issues with `BeautifulSoup4` using `html5lib` as a backend

- Benefits
  - `html5lib` is far more lenient than `lxml` and consequently deals with *real-life markup* in a much saner way rather than just, e.g., dropping an element without notifying you.
  - `html5lib` generates valid HTML5 markup from invalid markup automatically. This is extremely important for parsing HTML tables, since it guarantees a valid document. However, that does NOT mean that it is “correct”, since the process of fixing markup does not have a single definition.
  - `html5lib` is pure Python and requires no additional build steps beyond its own installation.
- Drawbacks
  - The biggest drawback to using `html5lib` is that it is slow as molasses. However consider the fact that many tables on the web are not big enough for the parsing algorithm runtime to matter. It is more likely that the bottleneck will be in the process of reading the raw text from the URL over the web, i.e., IO (input-output). For very large tables, this might not be true.

#### Issues with using `Anaconda`

- `Anaconda` ships with `lxml` version 3.2.0; the following workaround for `Anaconda` was successfully used to deal with the versioning issues surrounding `lxml` and `BeautifulSoup4`.

---

**Note:** Unless you have *both*:

- A strong restriction on the upper bound of the runtime of some code that incorporates `read_html()`
- Complete knowledge that the HTML you will be parsing will be 100% valid at all times

then you should install `html5lib` and things will work swimmingly without you having to muck around with `conda`. If you want the best of both worlds then install both `html5lib` and `lxml`. If you do install `lxml` then you need to perform the following commands to ensure that `lxml` will work correctly:

```
remove the included version
conda remove lxml

install the latest version of lxml
pip install 'git+git://github.com/lxml/lxml.git'

install the latest version of beautifulsoup4
pip install 'bzr+lp:beautifulsoup'
```

Note that you need `bzr` and `git` installed to perform the last two operations.

---

## 29.11 Byte-Ordering Issues

Occasionally you may have to deal with data that were created on a machine with a different byte order than the one on which you are running Python. A common symptom of this issue is an error like

Traceback

```
...
ValueError: Big-endian buffer not supported on little-endian compiler
```

To deal with this issue you should convert the underlying NumPy array to the native system byte order *before* passing it to Series/DataFrame/Panel constructors using something similar to the following:

```
In [38]: x = np.array(list(range(10)), '>i4') # big endian
In [39]: newx = x.byteswap().newbyteorder() # force native byteorder
In [40]: s = pd.Series(newx)
```

See the NumPy documentation on byte order for more details.

## RPy2 / R INTERFACE

**Warning:** In v0.16.0, the pandas.rpy interface has been **deprecated and will be removed in a future version**. Similar functionality can be accessed through the [rpy2](#) project. See the [updating](#) section for a guide to port your code from the pandas.rpy to rpy2 functions.

### 30.1 Updating your code to use rpy2 functions

In v0.16.0, the pandas.rpy module has been **deprecated** and users are pointed to the similar functionality in rpy2 itself (`rpy2 >= 2.4`).

Instead of importing `import pandas.rpy.common as com`, the following imports should be done to activate the pandas conversion support in rpy2:

```
from rpy2.robj import pandas2ri
pandas2ri.activate()
```

Converting data frames back and forth between rpy2 and pandas should be largely automated (no need to convert explicitly, it will be done on the fly in most rpy2 functions).

To convert explicitly, the functions are `pandas2ri.py2ri()` and `pandas2ri.ri2py()`. So these functions can be used to replace the existing functions in pandas:

- `com.convert_to_r_dataframe(df)` should be replaced with `pandas2ri.py2ri(df)`
- `com.convert_robj(rdf)` should be replaced with `pandas2ri.ri2py(rdf)`

Note: these functions are for the latest version (rpy2 2.5.x) and were called `pandas2ri.pandas2ri()` and `pandas2ri.ri2pandas()` previously.

Some of the other functionality in `pandas.rpy` can be replaced easily as well. For example to load R data as done with the `load_data` function, the current method:

```
df_iris = com.load_data('iris')
```

can be replaced with:

```
from rpy2.robj import r
r.data('iris')
df_iris = pandas2ri.ri2py(r[name])
```

The `convert_to_r_matrix` function can be replaced by the normal `pandas2ri.py2ri` to convert dataframes, with a subsequent call to R `as.matrix` function.

**Warning:** Not all conversion functions in rpy2 are working exactly the same as the current methods in pandas. If you experience problems or limitations in comparison to the ones in pandas, please report this at the [issue tracker](#).

See also the documentation of the [rpy2](#) project.

## 30.2 R interface with rpy2

If your computer has R and rpy2 (> 2.2) installed (which will be left to the reader), you will be able to leverage the below functionality. On Windows, doing this is quite an ordeal at the moment, but users on Unix-like systems should find it quite easy. rpy2 evolves in time, and is currently reaching its release 2.3, while the current interface is designed for the 2.2.x series. We recommend to use 2.2.x over other series unless you are prepared to fix parts of the code, yet the rpy2-2.3.0 introduces improvements such as a better R-Python bridge memory management layer so it might be a good idea to bite the bullet and submit patches for the few minor differences that need to be fixed.

```
if installing for the first time
hg clone http://bitbucket.org/lgautier/rpy2

cd rpy2
hg pull
hg update version_2.2.x
sudo python setup.py install
```

---

**Note:** To use R packages with this interface, you will need to install them inside R yourself. At the moment it cannot install them for you.

---

Once you have done installed R and rpy2, you should be able to import `pandas.rpy.common` without a hitch.

## 30.3 Transferring R data sets into Python

The `load_data` function retrieves an R data set and converts it to the appropriate pandas object (most likely a `DataFrame`):

```
In [1]: import pandas.rpy.common as com
```

```
In [2]: infert = com.load_data('infert')
```

```
In [3]: infert.head()
```

```
Out[3]:
```

	education	age	parity	induced	case	spontaneous	stratum	pooled.stratum
1	0-5yrs	26	6	1	1	2	1	3
2	0-5yrs	42	1	1	1	0	2	1
3	0-5yrs	39	6	2	1	0	3	4
4	0-5yrs	34	4	2	1	0	4	2
5	6-11yrs	35	3	1	1	1	5	32

## 30.4 Converting DataFrames into R objects

New in version 0.8.

Starting from pandas 0.8, there is **experimental** support to convert DataFrames into the equivalent R object (that is, `data.frame`):

```
In [4]: df = pd.DataFrame({'A': [1, 2, 3], 'B': [4, 5, 6], 'C':[7,8,9]},
...:
...:

In [5]: r_dataframe = com.convert_to_r_dataframe(df)

In [6]: print(type(r_dataframe))
<class 'rpy2.robjects.vectors.DataFrame'>

In [7]: print(r_dataframe)
 A B C
one 1 4 7
two 2 5 8
three 3 6 9
```

The DataFrame's index is stored as the `rownames` attribute of the `data.frame` instance.

You can also use `convert_to_r_matrix` to obtain a `Matrix` instance, but bear in mind that it will only work with homogeneously-typed DataFrames (as R matrices bear no information on the data type):

```
In [8]: r_matrix = com.convert_to_r_matrix(df)

In [9]: print(type(r_matrix))
<class 'rpy2.robjects.vectors.Matrix'>

In [10]: print(r_matrix)
 A B C
one 1 4 7
two 2 5 8
three 3 6 9
```

## 30.5 Calling R functions with pandas objects

## 30.6 High-level interface to R estimators


## PANDAS ECOSYSTEM

Increasingly, packages are being built on top of pandas to address specific needs in data preparation, analysis and visualization. This is encouraging because it means pandas is not only helping users to handle their data tasks but also that it provides a better starting point for developers to build powerful and more focused data tools. The creation of libraries that complement pandas' functionality also allows pandas development to remain focused around its original requirements.

This is an in-exhaustive list of projects that build on pandas in order to provide tools in the PyData space.

We'd like to make it easier for users to find these project, if you know of other substantial projects that you feel should be on this list, please let us know.

### 31.1 Statistics and Machine Learning

#### 31.1.1 Statsmodels

Statsmodels is the prominent python “statistics and econometrics library” and it has a long-standing special relationship with pandas. Statsmodels provides powerful statistics, econometrics, analysis and modeling functionality that is out of pandas’ scope. Statsmodels leverages pandas objects as the underlying data container for computation.

#### 31.1.2 sklearn-pandas

Use pandas DataFrames in your [scikit-learn](#) ML pipeline.

### 31.2 Visualization

#### 31.2.1 Bokeh

Bokeh is a Python interactive visualization library for large datasets that natively uses the latest web technologies. Its goal is to provide elegant, concise construction of novel graphics in the style of Protovis/D3, while delivering high-performance interactivity over large data to thin clients.

#### 31.2.2 yhat/ggplot

Hadley Wickham's [ggplot2](#) is a foundational exploratory visualization package for the R language. Based on “[The Grammar of Graphics](#)” it provides a powerful, declarative and extremely general way to generate bespoke plots of any kind of data. It's really quite incredible. Various implementations to other languages are available, but a faithful

implementation for python users has long been missing. Although still young (as of Jan-2014), the [yhat/ggplot](#) project has been progressing quickly in that direction.

### 31.2.3 Seaborn

Although pandas has quite a bit of “just plot it” functionality built-in, visualization and in particular statistical graphics is a vast field with a long tradition and lots of ground to cover. The [Seaborn](#) project builds on top of pandas and [matplotlib](#) to provide easy plotting of data which extends to more advanced types of plots than those offered by pandas.

### 31.2.4 Vincent

The [Vincent](#) project leverages [Vega](#) (that in turn, leverages [d3](#)) to create plots . It has great support for pandas data objects.

### 31.2.5 Plotly

[Plotly’s Python API](#) enables interactive figures and web shareability. Maps, 2D, 3D, and live-streaming graphs are rendered with WebGL and D3.js. The library supports plotting directly from a pandas DataFrame and cloud-based collaboration. Users of [matplotlib](#), [ggplot for Python](#), and [Seaborn](#) can convert figures into interactive web-based plots. Plots can be drawn in [IPython Notebooks](#) , edited with R or MATLAB, modified in a GUI, or embedded in apps and dashboards. Plotly is free for unlimited sharing, and has [cloud](#), [offline](#), or [on-premise](#) accounts for private use.

## 31.3 IDE

### 31.3.1 IPython

IPython is an interactive command shell and distributed computing environment. IPython Notebook is a web application for creating IPython notebooks. An IPython notebook is a JSON document containing an ordered list of input/output cells which can contain code, text, mathematics, plots and rich media. IPython notebooks can be converted to a number of open standard output formats (HTML, HTML presentation slides, LaTeX, PDF, ReStructuredText, Markdown, Python) through ‘Download As’ in the web interface and `ipython nbconvert` in a shell.

Pandas DataFrames implement `_repr_html_` methods which are utilized by IPython Notebook for displaying (abbreviated) HTML tables. (Note: HTML tables may or may not be compatible with non-HTML IPython output formats.)

### 31.3.2 quantopian/qgrid

qgrid is “an interactive grid for sorting and filtering DataFrames in IPython Notebook” built with SlickGrid.

### 31.3.3 Spyder

Spyder is a cross-platform Qt-based open-source Python IDE with editing, testing, debugging, and introspection features. Spyder can now introspect and display Pandas DataFrames and show both “column wise min/max and global min/max coloring.”

## 31.4 API

### 31.4.1 quandl/Python

Quandl API for Python wraps the Quandl REST API to return Pandas DataFrames with timeseries indexes.

### 31.4.2 pydatastream

PyDatastream is a Python interface to the [Thomson Dataworks Enterprise \(DWE/Datastream\)](#) SOAP API to return indexed Pandas DataFrames or Panels with financial data. This package requires valid credentials for this API (non free).

### 31.4.3 pandaSDMX

pandaSDMX is an extensible library to retrieve and acquire statistical data and metadata disseminated in [SDMX](#) 2.1. This standard is currently supported by the European statistics office (Eurostat) and the European Central Bank (ECB). Datasets may be returned as pandas Series or multi-indexed DataFrames.

### 31.4.4 fredapi

fredapi is a Python interface to the [Federal Reserve Economic Data \(FRED\)](#) provided by the Federal Reserve Bank of St. Louis. It works with both the FRED database and ALFRED database that contains point-in-time data (i.e. historic data revisions). fredapi provides a wrapper in python to the FRED HTTP API, and also provides several convenient methods for parsing and analyzing point-in-time data from ALFRED. fredapi makes use of pandas and returns data in a Series or DataFrame. This module requires a FRED API key that you can obtain for free on the FRED website.

## 31.5 Domain Specific

### 31.5.1 Geopandas

Geopandas extends pandas data objects to include geographic information which support geometric operations. If your work entails maps and geographical coordinates, and you love pandas, you should take a close look at Geopandas.

### 31.5.2 xray

xray brings the labeled data power of pandas to the physical sciences by providing N-dimensional variants of the core pandas data structures. It aims to provide a pandas-like and pandas-compatible toolkit for analytics on multi-dimensional arrays, rather than the tabular data for which pandas excels.

## 31.6 Out-of-core

### 31.6.1 Blaze

Blaze provides a standard API for doing computations with various in-memory and on-disk backends: NumPy, Pandas, SQLAlchemy, MongoDB, PyTables, PySpark.

### **31.6.2 Odo**

Odo provides a uniform API for moving data between different formats. It uses pandas own `read_csv` for CSV IO and leverages many existing packages such as PyTables, h5py, and pymongo to move data between non pandas formats. Its graph based approach is also extensible by end users for custom formats that may be too specific for the core of odo.

---

CHAPTER  
THIRTYTWO

---

## COMPARISON WITH R / R LIBRARIES

Since pandas aims to provide a lot of the data manipulation and analysis functionality that people use R for, this page was started to provide a more detailed look at the R language and its many third party libraries as they relate to pandas. In comparisons with R and CRAN libraries, we care about the following things:

- **Functionality / flexibility:** what can/cannot be done with each tool
- **Performance:** how fast are operations. Hard numbers/benchmarks are preferable
- **Ease-of-use:** Is one tool easier/harder to use (you may have to be the judge of this, given side-by-side code comparisons)

This page is also here to offer a bit of a translation guide for users of these R packages.

For transfer of DataFrame objects from pandas to R, one option is to use HDF5 files, see [External Compatibility](#) for an example.

## 32.1 Base R

### 32.1.1 Slicing with R's c

R makes it easy to access data.frame columns by name

```
df <- data.frame(a=rnorm(5), b=rnorm(5), c=rnorm(5), d=rnorm(5), e=rnorm(5))
df[, c("a", "c", "e")]
```

or by integer location

```
df <- data.frame(matrix(rnorm(1000), ncol=100))
df[, c(1:10, 25:30, 40, 50:100)]
```

Selecting multiple columns by name in pandas is straightforward

```
In [1]: df = pd.DataFrame(np.random.randn(10, 3), columns=list('abc'))
```

```
In [2]: df[['a', 'c']]
```

```
Out[2]:
```

	a	c
0	-1.039575	-0.424972
1	0.567020	-1.087401
2	-0.673690	-1.478427
3	0.524988	0.577046
4	-1.715002	-0.370647
5	-1.157892	0.844885
6	1.075770	1.643563

```
7 -1.469388 -0.674600
8 -1.776904 -1.294524
9 0.413738 -0.472035
```

In [3]: df.loc[:, ['a', 'c']]

Out[3]:

	a	c
0	-1.039575	-0.424972
1	0.567020	-1.087401
2	-0.673690	-1.478427
3	0.524988	0.577046
4	-1.715002	-0.370647
5	-1.157892	0.844885
6	1.075770	1.643563
7	-1.469388	-0.674600
8	-1.776904	-1.294524
9	0.413738	-0.472035

Selecting multiple noncontiguous columns by integer location can be achieved with a combination of the `iloc` indexer attribute and `numpy.r_`.

In [4]: named = list('abcdefg')

In [5]: n = 30

In [6]: columns = named + np.arange(len(named), n).tolist()

In [7]: df = pd.DataFrame(np.random.randn(n, n), columns=columns)

In [8]: df.iloc[:, np.r\_[:10, 24:30]]

Out[8]:

	a	b	c	d	e	f	g	\
0	-0.013960	-0.362543	-0.006154	-0.923061	0.895717	0.805244	-1.206412	
1	0.545952	-1.219217	-1.226825	0.769804	-1.281247	-0.727707	-0.121306	
2	2.396780	0.014871	3.357427	-0.317441	-1.236269	0.896171	-0.487602	
3	-0.988387	0.094055	1.262731	1.289997	0.082423	-0.055758	0.536580	
4	-1.340896	1.846883	-1.328865	1.682706	-1.717693	0.888782	0.228440	
5	0.464000	0.227371	-0.496922	0.306389	-2.290613	-1.134623	-1.561819	
6	-0.507516	-0.230096	0.394500	-1.934370	-1.652499	1.488753	-0.896484	
..	...	...	...	...	...	...	...	
23	-0.083272	-0.273955	-0.772369	-1.242807	-0.386336	-0.182486	0.164816	
24	2.071413	-1.364763	1.122066	0.066847	1.751987	0.419071	-1.118283	
25	0.036609	0.359986	1.211905	0.850427	1.554957	-0.888463	-1.508808	
26	-1.179240	0.238923	1.756671	-0.747571	0.543625	-0.159609	-0.051458	
27	0.025645	0.932436	-1.694531	-0.182236	-1.072710	0.466764	-0.072673	
28	0.439086	0.812684	-0.128932	-0.142506	-1.137207	0.462001	-0.159466	
29	-0.909806	-0.312006	0.383630	-0.631606	1.321415	-0.004799	-2.008210	
	7	8	9	24	25	26	27	\
0	2.565646	1.431256	1.340309	0.875906	-2.211372	0.974466	-2.006747	
1	-0.097883	0.695775	0.341734	-1.743161	-0.826591	-0.345352	1.314232	
2	-0.082240	-2.182937	0.380396	1.266143	0.299368	-0.863838	0.408204	
3	-0.489682	0.369374	-0.034571	0.221471	-0.744471	0.758527	1.729689	
4	0.901805	1.171216	0.520260	0.650776	-1.461665	-1.137707	-0.891060	
5	-0.260838	0.281957	1.523962	-0.008434	1.952541	-1.056652	0.533946	
6	0.576897	1.146000	1.487349	2.015523	-1.833722	1.771740	-0.670027	
..	...	...	...	...	...	...	...	
23	0.065624	0.307665	-1.898358	1.389045	-0.873585	-0.699862	0.812477	

```

24 1.010694 0.877138 -0.611561 -1.040389 -0.796211 0.241596 0.385922
25 -0.617855 0.536164 2.175585 1.872601 -2.513465 -0.139184 0.810491
26 0.937882 0.617547 0.287918 -1.584814 0.307941 1.809049 0.296237
27 -0.026233 -0.051744 0.001402 0.150664 -3.060395 0.040268 0.066091
28 -1.788308 0.753604 0.918071 0.922729 0.869610 0.364726 -0.226101
29 -0.481634 -2.056211 -2.106095 0.039227 0.211283 1.440190 -0.989193

 28 29
0 -0.410001 -0.078638
1 0.690579 0.995761
2 -1.048089 -0.025747
3 -0.964980 -0.845696
4 -0.693921 1.613616
5 -1.226970 0.040403
6 0.049307 -0.521493
...
... ...
23 -0.469503 1.142702
24 -0.486078 0.433042
25 0.571599 -0.000676
26 -0.143550 0.289401
27 -0.192862 1.979055
28 -0.657647 -0.952699
29 0.313335 -0.399709

[30 rows x 16 columns]

```

### 32.1.2 aggregate

In R you may want to split data into subsets and compute the mean for each. Using a data.frame called `df` and splitting it into groups `by1` and `by2`:

```

df <- data.frame(
 v1 = c(1,3,5,7,8,3,5,NA,4,5,7,9),
 v2 = c(11,33,55,77,88,33,55,NA,44,55,77,99),
 by1 = c("red", "blue", 1, 2, NA, "big", 1, 2, "red", 1, NA, 12),
 by2 = c("wet", "dry", 99, 95, NA, "damp", 95, 99, "red", 99, NA, NA))
aggregate(x=df[, c("v1", "v2")], by=list(mydf2$by1, mydf2$by2), FUN = mean)

```

The `groupby()` method is similar to base R `aggregate` function.

```

In [9]: df = pd.DataFrame({
....: 'v1': [1,3,5,7,8,3,5,np.nan,4,5,7,9],
....: 'v2': [11,33,55,77,88,33,55,np.nan,44,55,77,99],
....: 'by1': ["red", "blue", 1, 2, np.nan, "big", 1, 2, "red", 1, np.nan, 12],
....: 'by2': ["wet", "dry", 99, 95, np.nan, "damp", 95, 99, "red", 99, np.nan,
....: np.nan]
....: })
....:

```

```
In [10]: g = df.groupby(['by1','by2'])
```

```
In [11]: g[['v1','v2']].mean()
```

```
Out[11]:
 v1 v2
by1 by2
1 95 5 55
 99 5 55
```

```
2 95 7 77
 99 NaN NaN
big damp 3 33
blue dry 3 33
red red 4 44
 wet 1 11
```

For more details and examples see *the groupby documentation*.

### 32.1.3 match / %in%

A common way to select data in R is using `%in%` which is defined using the function `match`. The operator `%in%` is used to return a logical vector indicating if there is a match or not:

```
s <- 0:4
s %in% c(2, 4)
```

The `isin()` method is similar to R `%in%` operator:

```
In [12]: s = pd.Series(np.arange(5), dtype=np.float32)
```

```
In [13]: s.isin([2, 4])
Out[13]:
0 False
1 False
2 True
3 False
4 True
dtype: bool
```

The `match` function returns a vector of the positions of matches of its first argument in its second:

```
s <- 0:4
match(s, c(2, 4))
```

The `apply()` method can be used to replicate this:

```
In [14]: s = pd.Series(np.arange(5), dtype=np.float32)
```

```
In [15]: pd.Series(pd.match(s, [2, 4], np.nan))
Out[15]:
0 NaN
1 NaN
2 0
3 NaN
4 1
dtype: float64
```

For more details and examples see *the reshaping documentation*.

### 32.1.4 tapply

`tapply` is similar to `aggregate`, but data can be in a ragged array, since the subclass sizes are possibly irregular. Using a data.frame called `baseball`, and retrieving information based on the array `team`:

```
baseball <-
 data.frame(team = gl(5, 5,
 labels = paste("Team", LETTERS[1:5])),
 player = sample(letters, 25),
 batting.average = runif(25, .200, .400))

tapply(baseball$batting.average, baseball.example$team,
 max)
```

In pandas we may use `pivot_table()` method to handle this:

```
In [16]: import random

In [17]: import string

In [18]: baseball = pd.DataFrame({
.....: 'team': ["team %d" % (x+1) for x in range(5)]*5,
.....: 'player': random.sample(list(string.ascii_lowercase), 25),
.....: 'batting avg': np.random.uniform(.200, .400, 25)
.....: })
.....:

In [19]: baseball.pivot_table(values='batting avg', columns='team', aggfunc=np.max)
Out[19]:
team
team 1 0.394457
team 2 0.395730
team 3 0.343015
team 4 0.388863
team 5 0.377379
Name: batting avg, dtype: float64
```

For more details and examples see *the reshaping documentation*.

### 32.1.5 subset

New in version 0.13.

The `query()` method is similar to the base R `subset` function. In R you might want to get the rows of a `data.frame` where one column's values are less than another column's values:

```
df <- data.frame(a=rnorm(10), b=rnorm(10))
subset(df, a <= b)
df[df$a <= df$b,] # note the comma
```

In pandas, there are a few ways to perform subsetting. You can use `query()` or pass an expression as if it were an index/slice as well as standard boolean indexing:

```
In [20]: df = pd.DataFrame({'a': np.random.randn(10), 'b': np.random.randn(10)})

In [21]: df.query('a <= b')
Out[21]:
 a b
0 -1.003455 -0.990738
1 0.083515 0.548796
3 -0.524392 0.904400
4 -0.837804 0.746374
8 -0.507219 0.245479
```

In [22]: df[df.a <= df.b]

Out[22]:

	a	b
0	-1.003455	-0.990738
1	0.083515	0.548796
3	-0.524392	0.904400
4	-0.837804	0.746374
8	-0.507219	0.245479

In [23]: df.loc[df.a <= df.b]

Out[23]:

	a	b
0	-1.003455	-0.990738
1	0.083515	0.548796
3	-0.524392	0.904400
4	-0.837804	0.746374
8	-0.507219	0.245479

For more details and examples see *the query documentation*.

### 32.1.6 with

New in version 0.13.

An expression using a data.frame called `df` in R with the columns `a` and `b` would be evaluated using `with` like so:

```
df <- data.frame(a=rnorm(10), b=rnorm(10))
with(df, a + b)
df$a + df$b # same as the previous expression
```

In pandas the equivalent expression, using the `eval()` method, would be:

In [24]: `df = pd.DataFrame({'a': np.random.randn(10), 'b': np.random.randn(10)})`

In [25]: `df.eval('a + b')`

Out[25]:

0	-0.920205
1	-0.860236
2	1.154370
3	0.188140
4	-1.163718
5	0.001397
6	-0.825694
7	-1.138198
8	-1.708034
9	1.148616

dtype: float64

In [26]: `df.a + df.b # same as the previous expression`

Out[26]:

0	-0.920205
1	-0.860236
2	1.154370
3	0.188140
4	-1.163718
5	0.001397
6	-0.825694

```
7 -1.138198
8 -1.708034
9 1.148616
dtype: float64
```

In certain cases `eval()` will be much faster than evaluation in pure Python. For more details and examples see [the eval documentation](#).

## 32.2 zoo

## 32.3 xts

## 32.4 plyr

`plyr` is an R library for the split-apply-combine strategy for data analysis. The functions revolve around three data structures in R, `a` for arrays, `l` for lists, and `d` for `data.frame`. The table below shows how these data structures could be mapped in Python.

R	Python
array	list
lists	dictionary or list of objects
data.frame	dataframe

### 32.4.1 ddply

An expression using a `data.frame` called `df` in R where you want to summarize `x` by `month`:

```
require(plyr)
df <- data.frame(
 x = runif(120, 1, 168),
 y = runif(120, 7, 334),
 z = runif(120, 1.7, 20.7),
 month = rep(c(5,6,7,8),30),
 week = sample(1:4, 120, TRUE)
)

ddply(df, .(month, week), summarize,
 mean = round(mean(x), 2),
 sd = round(sd(x), 2))
```

In pandas the equivalent expression, using the `groupby()` method, would be:

```
In [27]: df = pd.DataFrame({
.....: 'x': np.random.uniform(1., 168., 120),
.....: 'y': np.random.uniform(7., 334., 120),
.....: 'z': np.random.uniform(1.7, 20.7, 120),
.....: 'month': [5,6,7,8]*30,
.....: 'week': np.random.randint(1,4, 120)
.....: })
.....:
```

```
In [28]: grouped = df.groupby(['month', 'week'])
```

```
In [29]: print grouped['x'].agg([np.mean, np.std])
 mean std
month week
5 1 71.840596 52.886392
 2 71.904794 55.786805
 3 89.845632 49.892367
6 1 97.730877 52.442172
 2 93.369836 47.178389
 3 96.592088 58.773744
7 1 59.255715 43.442336
 2 69.634012 28.607369
 3 84.510992 59.761096
8 1 104.787666 31.745437
 2 69.717872 53.747188
 3 79.892221 52.950459
```

For more details and examples see *the groupby documentation*.

## 32.5 reshape / reshape2

### 32.5.1 melt.array

An expression using a 3 dimensional array called `a` in R where you want to melt it into a data.frame:

```
a <- array(c(1:23, NA), c(2, 3, 4))
data.frame(melt(a))
```

In Python, since `a` is a list, you can simply use list comprehension.

```
In [30]: a = np.array(list(range(1, 24)) + [np.NAN]).reshape(2, 3, 4)
```

```
In [31]: pd.DataFrame([tuple(list(x) + [val]) for x, val in np.ndenumerate(a)])
Out[31]:
```

```
 0 1 2 3
0 0 0 0 1
1 0 0 1 2
2 0 0 2 3
3 0 0 3 4
4 0 1 0 5
5 0 1 1 6
6 0 1 2 7
...
17 1 1 1 18
18 1 1 2 19
19 1 1 3 20
20 1 2 0 21
21 1 2 1 22
22 1 2 2 23
23 1 2 3 NaN
```

```
[24 rows x 4 columns]
```

### 32.5.2 melt.list

An expression using a list called `a` in R where you want to melt it into a data.frame:

```
a <- as.list(c(1:4, NA))
data.frame(melt(a))
```

In Python, this list would be a list of tuples, so `DataFrame()` method would convert it to a dataframe as required.

```
In [32]: a = list(enumerate(list(range(1,5))+[np.NAN]))
```

```
In [33]: pd.DataFrame(a)
Out[33]:
```

	0	1
0	0	1
1	1	2
2	2	3
3	3	4
4	4	NaN

For more details and examples see *the Into to Data Structures documentation*.

### 32.5.3 `melt.data.frame`

An expression using a data.frame called `cheese` in R where you want to reshape the data.frame:

```
cheese <- data.frame(
 first = c('John', 'Mary'),
 last = c('Doe', 'Bo'),
 height = c(5.5, 6.0),
 weight = c(130, 150)
)
melt(cheese, id=c("first", "last"))
```

In Python, the `melt()` method is the R equivalent:

```
In [34]: cheese = pd.DataFrame({'first' : ['John', 'Mary'],
.....: 'last' : ['Doe', 'Bo'],
.....: 'height' : [5.5, 6.0],
.....: 'weight' : [130, 150]})
```

```
In [35]: pd.melt(cheese, id_vars=['first', 'last'])
```

```
Out[35]:
 first last variable value
0 John Doe height 5.5
1 Mary Bo height 6.0
2 John Doe weight 130.0
3 Mary Bo weight 150.0
```

```
In [36]: cheese.set_index(['first', 'last']).stack() # alternative way
```

```
Out[36]:
first last
John Doe height 5.5
 weight 130.0
Mary Bo height 6.0
 weight 150.0
dtype: float64
```

For more details and examples see *the reshaping documentation*.

### 32.5.4 cast

In R `acast` is an expression using a `data.frame` called `df` in R to cast into a higher dimensional array:

```
df <- data.frame(
 x = runif(12, 1, 168),
 y = runif(12, 7, 334),
 z = runif(12, 1.7, 20.7),
 month = rep(c(5,6,7),4),
 week = rep(c(1,2), 6)
)

mdf <- melt(df, id=c("month", "week"))
acast(mdf, week ~ month ~ variable, mean)
```

In Python the best way is to make use of `pivot_table()`:

```
In [37]: df = pd.DataFrame({
....: 'x': np.random.uniform(1., 168., 12),
....: 'y': np.random.uniform(7., 334., 12),
....: 'z': np.random.uniform(1.7, 20.7, 12),
....: 'month': [5,6,7]*4,
....: 'week': [1,2]*6
....: })
....:

In [38]: mdf = pd.melt(df, id_vars=['month', 'week'])

In [39]: pd.pivot_table(mdf, values='value', index=['variable','week'],
....: columns=['month'], aggfunc=np.mean)
....:

Out[39]:
month
variable week 5 6 7
x 1 114.001700 132.227290 65.808204
 2 124.669553 147.495706 82.882820
y 1 225.636630 301.864228 91.706834
 2 57.692665 215.851669 218.004383
z 1 17.793871 7.124644 17.679823
 2 15.068355 13.873974 9.394966
```

Similarly for `dcast` which uses a `data.frame` called `df` in R to aggregate information based on `Animal` and `FeedType`:

```
df <- data.frame(
 Animal = c('Animal1', 'Animal2', 'Animal3', 'Animal2', 'Animal1',
 'Animal2', 'Animal3'),
 FeedType = c('A', 'B', 'A', 'A', 'B', 'B', 'A'),
 Amount = c(10, 7, 4, 2, 5, 6, 2)
)

dcast(df, Animal ~ FeedType, sum, fill=NaN)
Alternative method using base R
with(df, tapply(Amount, list(Animal, FeedType), sum))
```

Python can approach this in two different ways. Firstly, similar to above using `pivot_table()`:

```
In [40]: df = pd.DataFrame({
....: 'Animal': ['Animal1', 'Animal2', 'Animal3', 'Animal2', 'Animal1',
....: 'Animal2', 'Animal3'],
```

```

....: 'FeedType': ['A', 'B', 'A', 'A', 'B', 'B', 'A'],
....: 'Amount': [10, 7, 4, 2, 5, 6, 2],
....: })
....:

In [41]: df.pivot_table(values='Amount', index='Animal', columns='FeedType', aggfunc='sum')
Out[41]:
FeedType A B
Animal
Animal1 10 5
Animal2 2 13
Animal3 6 NaN

```

The second approach is to use the `groupby()` method:

```

In [42]: df.groupby(['Animal', 'FeedType'])['Amount'].sum()
Out[42]:
Animal FeedType
Animal1 A 10
 B 5
Animal2 A 2
 B 13
Animal3 A 6
Name: Amount, dtype: int64

```

For more details and examples see [the reshaping documentation](#) or [the groupby documentation](#).

### 32.5.5 factor

New in version 0.15.

pandas has a data type for categorical data.

```

cut(c(1,2,3,4,5,6), 3)
factor(c(1,2,3,2,2,3))

```

In pandas this is accomplished with `pd.cut` and `astype("category")`:

```

In [43]: pd.cut(pd.Series([1,2,3,4,5,6]), 3)
Out[43]:
0 (0.995, 2.667]
1 (0.995, 2.667]
2 (2.667, 4.333]
3 (2.667, 4.333]
4 (4.333, 6]
5 (4.333, 6]
dtype: category
Categories (3, object): [(0.995, 2.667] < (2.667, 4.333] < (4.333, 6]]

```

```

In [44]: pd.Series([1,2,3,2,2,3]).astype("category")
Out[44]:
0 1
1 2
2 3
3 2
4 2
5 3

```

```
dtype: category
Categories (3, int64): [1, 2, 3]
```

For more details and examples see [categorical introduction](#) and the [API documentation](#). There is also a documentation regarding the [differences to R's factor](#).

---

CHAPTER  
THIRTYTHREE

---

## COMPARISON WITH SQL

Since many potential pandas users have some familiarity with [SQL](#), this page is meant to provide some examples of how various SQL operations would be performed using pandas.

If you're new to pandas, you might want to first read through [10 Minutes to pandas](#) to familiarize yourself with the library.

As is customary, we import pandas and numpy as follows:

```
In [1]: import pandas as pd
In [2]: import numpy as np
```

Most of the examples will utilize the `tips` dataset found within pandas tests. We'll read the data into a DataFrame called `tips` and assume we have a database table of the same name and structure.

```
In [3]: url = 'https://raw.github.com/pydata/pandas/master/pandas/tests/data/tips.csv'
In [4]: tips = pd.read_csv(url)
In [5]: tips.head()
Out[5]:
total_bill tip sex smoker day time size
0 16.99 1.01 Female No Sun Dinner 2
1 10.34 1.66 Male No Sun Dinner 3
2 21.01 3.50 Male No Sun Dinner 3
3 23.68 3.31 Male No Sun Dinner 2
4 24.59 3.61 Female No Sun Dinner 4
```

### 33.1 SELECT

In SQL, selection is done using a comma-separated list of columns you'd like to select (or a `*` to select all columns):

```
SELECT total_bill, tip, smoker, time
FROM tips
LIMIT 5;
```

With pandas, column selection is done by passing a list of column names to your DataFrame:

```
In [6]: tips[['total_bill', 'tip', 'smoker', 'time']].head(5)
Out[6]:
total_bill tip smoker time
0 16.99 1.01 No Dinner
1 10.34 1.66 No Dinner
2 21.01 3.50 No Dinner
```

```
3 23.68 3.31 No Dinner
4 24.59 3.61 No Dinner
```

Calling the DataFrame without the list of column names would display all columns (akin to SQL's \*).

## 33.2 WHERE

Filtering in SQL is done via a WHERE clause.

```
SELECT *
FROM tips
WHERE time = 'Dinner'
LIMIT 5;
```

DataFrames can be filtered in multiple ways; the most intuitive of which is using boolean indexing.

```
In [7]: tips[tips['time'] == 'Dinner'].head(5)
Out[7]:
 total_bill tip sex smoker day time size
0 16.99 1.01 Female No Sun Dinner 2
1 10.34 1.66 Male No Sun Dinner 3
2 21.01 3.50 Male No Sun Dinner 3
3 23.68 3.31 Male No Sun Dinner 2
4 24.59 3.61 Female No Sun Dinner 4
```

The above statement is simply passing a Series of True/False objects to the DataFrame, returning all rows with True.

```
In [8]: is_dinner = tips['time'] == 'Dinner'

In [9]: is_dinner.value_counts()
Out[9]:
True 176
False 68
Name: time, dtype: int64

In [10]: tips[is_dinner].head(5)
Out[10]:
 total_bill tip sex smoker day time size
0 16.99 1.01 Female No Sun Dinner 2
1 10.34 1.66 Male No Sun Dinner 3
2 21.01 3.50 Male No Sun Dinner 3
3 23.68 3.31 Male No Sun Dinner 2
4 24.59 3.61 Female No Sun Dinner 4
```

Just like SQL's OR and AND, multiple conditions can be passed to a DataFrame using | (OR) and & (AND).

```
-- tips of more than $5.00 at Dinner meals
SELECT *
FROM tips
WHERE time = 'Dinner' AND tip > 5.00;

tips of more than $5.00 at Dinner meals
In [11]: tips[(tips['time'] == 'Dinner') & (tips['tip'] > 5.00)]
Out[11]:
 total_bill tip sex smoker day time size
23 39.42 7.58 Male No Sat Dinner 4
```

```

44 30.40 5.60 Male No Sun Dinner 4
47 32.40 6.00 Male No Sun Dinner 4
52 34.81 5.20 Female No Sun Dinner 4
59 48.27 6.73 Male No Sat Dinner 4
116 29.93 5.07 Male No Sun Dinner 4
155 29.85 5.14 Female No Sun Dinner 5
170 50.81 10.00 Male Yes Sat Dinner 3
172 7.25 5.15 Male Yes Sun Dinner 2
181 23.33 5.65 Male Yes Sun Dinner 2
183 23.17 6.50 Male Yes Sun Dinner 4
211 25.89 5.16 Male Yes Sat Dinner 4
212 48.33 9.00 Male No Sat Dinner 4
214 28.17 6.50 Female Yes Sat Dinner 3
239 29.03 5.92 Male No Sat Dinner 3

-- tips by parties of at least 5 diners OR bill total was more than $45
SELECT *
FROM tips
WHERE size >= 5 OR total_bill > 45;

tips by parties of at least 5 diners OR bill total was more than $45
In [12]: tips[(tips['size'] >= 5) | (tips['total_bill'] > 45)]
Out[12]:
 total_bill tip sex smoker day time size
59 48.27 6.73 Male No Sat Dinner 4
125 29.80 4.20 Female No Thur Lunch 6
141 34.30 6.70 Male No Thur Lunch 6
142 41.19 5.00 Male No Thur Lunch 5
143 27.05 5.00 Female No Thur Lunch 6
155 29.85 5.14 Female No Sun Dinner 5
156 48.17 5.00 Male No Sun Dinner 6
170 50.81 10.00 Male Yes Sat Dinner 3
182 45.35 3.50 Male Yes Sun Dinner 3
185 20.69 5.00 Male No Sun Dinner 5
187 30.46 2.00 Male Yes Sun Dinner 5
212 48.33 9.00 Male No Sat Dinner 4
216 28.15 3.00 Male Yes Sat Dinner 5

```

NULL checking is done using the `notnull()` and `isnull()` methods.

```

In [13]: frame = pd.DataFrame({'col1': ['A', 'B', np.NaN, 'C', 'D'],
.....: 'col2': ['F', np.NaN, 'G', 'H', 'I']})
.....:

In [14]: frame
Out[14]:
 col1 col2
0 A F
1 B NaN
2 NaN G
3 C H
4 D I

```

Assume we have a table of the same structure as our DataFrame above. We can see only the records where `col2` IS NULL with the following query:

```

SELECT *
FROM frame
WHERE col2 IS NULL;

```

```
In [15]: frame[frame['col2'].isnull()]
Out[15]:
 col1 col2
0 A F
1 B NaN
2 C H
3 D I
```

Getting items where `col1` IS NOT NULL can be done with `notnull()`.

```
SELECT *
FROM frame
WHERE col1 IS NOT NULL;
```

```
In [16]: frame[frame['col1'].notnull()]
Out[16]:
 col1 col2
0 A F
1 B NaN
2 C H
3 D I
```

### 33.3 GROUP BY

In pandas, SQL's GROUP BY operations performed using the similarly named `groupby()` method. `groupby()` typically refers to a process where we'd like to split a dataset into groups, apply some function (typically aggregation), and then combine the groups together.

A common SQL operation would be getting the count of records in each group throughout a dataset. For instance, a query getting us the number of tips left by sex:

```
SELECT sex, count(*)
FROM tips
GROUP BY sex;
/*
Female 87
Male 157
*/
```

The pandas equivalent would be:

```
In [17]: tips.groupby('sex').size()
Out[17]:
sex
Female 87
Male 157
dtype: int64
```

Notice that in the pandas code we used `size()` and not `count()`. This is because `count()` applies the function to each column, returning the number of not null records within each.

```
In [18]: tips.groupby('sex').count()
Out[18]:
 total_bill tip smoker day time size
sex
Female 87 87 87 87 87
Male 157 157 157 157 157
```

Alternatively, we could have applied the `count()` method to an individual column:

```
In [19]: tips.groupby('sex')['total_bill'].count()
Out[19]:
sex
Female 87
Male 157
Name: total_bill, dtype: int64
```

Multiple functions can also be applied at once. For instance, say we'd like to see how tip amount differs by day of the week - `agg()` allows you to pass a dictionary to your grouped DataFrame, indicating which functions to apply to specific columns.

```
SELECT day, AVG(tip), COUNT(*)
FROM tips
GROUP BY day;
/*
Fri 2.734737 19
Sat 2.993103 87
Sun 3.255132 76
Thur 2.771452 62
*/
```

```
In [20]: tips.groupby('day').agg({'tip': np.mean, 'day': np.size})
Out[20]:
 tip day
day
Fri 2.734737 19
Sat 2.993103 87
Sun 3.255132 76
Thur 2.771452 62
```

Grouping by more than one column is done by passing a list of columns to the `groupby()` method.

```
SELECT smoker, day, COUNT(*), AVG(tip)
FROM tips
GROUP BY smoker, day;
/*
smoker day
No Fri 4 2.812500
 Sat 45 3.102889
 Sun 57 3.167895
 Thur 45 2.673778
Yes Fri 15 2.714000
 Sat 42 2.875476
 Sun 19 3.516842
 Thur 17 3.030000
*/
```

```
In [21]: tips.groupby(['smoker', 'day']).agg({'tip': [np.size, np.mean] })
Out[21]:
 tip
 size mean
smoker day
No Fri 4 2.812500
 Sat 45 3.102889
 Sun 57 3.167895
 Thur 45 2.673778
Yes Fri 15 2.714000
 Sat 42 2.875476
 Sun 19 3.516842
```

Thur 17 3.030000

## 33.4 JOIN

JOINS can be performed with `join()` or `merge()`. By default, `join()` will join the DataFrames on their indices. Each method has parameters allowing you to specify the type of join to perform (LEFT, RIGHT, INNER, FULL) or the columns to join on (column names or indices).

```
In [22]: df1 = pd.DataFrame({'key': ['A', 'B', 'C', 'D'],
....: 'value': np.random.randn(4)})
....:

In [23]: df2 = pd.DataFrame({'key': ['B', 'D', 'D', 'E'],
....: 'value': np.random.randn(4)})
....:
```

Assume we have two database tables of the same name and structure as our DataFrames.

Now let's go over the various types of JOINS.

### 33.4.1 INNER JOIN

```
SELECT *
FROM df1
INNER JOIN df2
ON df1.key = df2.key;

merge performs an INNER JOIN by default
In [24]: pd.merge(df1, df2, on='key')
Out[24]:
 key value_x value_y
0 B -0.318214 0.543581
1 D 2.169960 -0.426067
2 D 2.169960 1.138079
```

`merge()` also offers parameters for cases when you'd like to join one DataFrame's column with another DataFrame's index.

```
In [25]: indexed_df2 = df2.set_index('key')

In [26]: pd.merge(df1, indexed_df2, left_on='key', right_index=True)
Out[26]:
 key value_x value_y
1 B -0.318214 0.543581
3 D 2.169960 -0.426067
3 D 2.169960 1.138079
```

### 33.4.2 LEFT OUTER JOIN

```
-- show all records from df1
SELECT *
FROM df1
LEFT OUTER JOIN df2
ON df1.key = df2.key;
```

```
show all records from df1
In [27]: pd.merge(df1, df2, on='key', how='left')
Out[27]:
 key value_x value_y
0 A 0.116174 NaN
1 B -0.318214 0.543581
2 C 0.285261 NaN
3 D 2.169960 -0.426067
4 D 2.169960 1.138079
```

### 33.4.3 RIGHT JOIN

```
-- show all records from df2
SELECT *
FROM df1
RIGHT OUTER JOIN df2
 ON df1.key = df2.key;

show all records from df2
In [28]: pd.merge(df1, df2, on='key', how='right')
Out[28]:
 key value_x value_y
0 B -0.318214 0.543581
1 D 2.169960 -0.426067
2 D 2.169960 1.138079
3 E NaN 0.086073
```

### 33.4.4 FULL JOIN

pandas also allows for FULL JOINS, which display both sides of the dataset, whether or not the joined columns find a match. As of writing, FULL JOINS are not supported in all RDBMS (MySQL).

```
-- show all records from both tables
SELECT *
FROM df1
FULL OUTER JOIN df2
 ON df1.key = df2.key;

show all records from both frames
In [29]: pd.merge(df1, df2, on='key', how='outer')
Out[29]:
 key value_x value_y
0 A 0.116174 NaN
1 B -0.318214 0.543581
2 C 0.285261 NaN
3 D 2.169960 -0.426067
4 D 2.169960 1.138079
5 E NaN 0.086073
```

## 33.5 UNION

UNION ALL can be performed using `concat()`.

```
In [30]: df1 = pd.DataFrame({'city': ['Chicago', 'San Francisco', 'New York City'],
....: 'rank': range(1, 4)})
....:
```

```
In [31]: df2 = pd.DataFrame({'city': ['Chicago', 'Boston', 'Los Angeles'],
....: 'rank': [1, 4, 5]})
....:
```

```
SELECT city, rank
```

```
FROM df1
```

```
UNION ALL
```

```
SELECT city, rank
```

```
FROM df2;
```

```
/*
 city rank
 Chicago 1
 San Francisco 2
 New York City 3
 Chicago 1
 Boston 4
 Los Angeles 5
*/
```

```
In [32]: pd.concat([df1, df2])
```

```
Out[32]:
```

```
 city rank
0 Chicago 1
1 San Francisco 2
2 New York City 3
0 Chicago 1
1 Boston 4
2 Los Angeles 5
```

SQL's UNION is similar to UNION ALL, however UNION will remove duplicate rows.

```
SELECT city, rank
FROM df1
UNION
SELECT city, rank
FROM df2;
-- notice that there is only one Chicago record this time
/*
 city rank
 Chicago 1
 San Francisco 2
 New York City 3
 Boston 4
 Los Angeles 5
*/
```

In pandas, you can use `concat()` in conjunction with `drop_duplicates()`.

```
In [33]: pd.concat([df1, df2]).drop_duplicates()
```

```
Out[33]:
```

```
 city rank
0 Chicago 1
1 San Francisco 2
2 New York City 3
1 Boston 4
```

2 Los Angeles 5

## 33.6 UPDATE

## 33.7 DELETE


---

CHAPTER  
THIRTYFOUR

---

## COMPARISON WITH SAS

For potential users coming from [SAS](#) this page is meant to demonstrate how different SAS operations would be performed in pandas.

If you're new to pandas, you might want to first read through [10 Minutes to pandas](#) to familiarize yourself with the library.

As is customary, we import pandas and numpy as follows:

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

```
In [2]: import numpy as np
```

---

**Note:** Throughout this tutorial, the pandas DataFrame will be displayed by calling `df.head()`, which displays the first N (default 5) rows of the DataFrame. This is often used in interactive work (e.g. [Jupyter notebook](#) or terminal) - the equivalent in SAS would be:

```
proc print data=df(obs=5);
run;
```

---

## 34.1 Data Structures

### 34.1.1 General Terminology Translation

pandas	SAS
DataFrame	data set
column	variable
row	observation
groupby	BY-group
NaN	.

### 34.1.2 DataFrame / Series

A DataFrame in pandas is analogous to a SAS data set - a two-dimensional data source with labeled columns that can be of different types. As will be shown in this document, almost any operation that can be applied to a data set using SAS's DATA step, can also be accomplished in pandas.

A Series is the data structure that represents one column of a DataFrame. SAS doesn't have a separate data structure for a single column, but in general, working with a Series is analogous to referencing a column in the DATA step.

### 34.1.3 Index

Every DataFrame and Series has an Index - which are labels on the *rows* of the data. SAS does not have an exactly analogous concept. A data set's row are essentially unlabeled, other than an implicit integer index that can be accessed during the DATA step (\_N\_).

In pandas, if no index is specified, an integer index is also used by default (first row = 0, second row = 1, and so on). While using a labeled Index or MultiIndex can enable sophisticated analyses and is ultimately an important part of pandas to understand, for this comparison we will essentially ignore the Index and just treat the DataFrame as a collection of columns. Please see the [indexing documentation](#) for much more on how to use an Index effectively.

## 34.2 Data Input / Output

### 34.2.1 Constructing a DataFrame from Values

A SAS data set can be built from specified values by placing the data after a datalines statement and specifying the column names.

```
data df;
 input x y;
 datalines;
 1 2
 3 4
 5 6
 ;
run;
```

A pandas DataFrame can be constructed in many different ways, but for a small number of values, it is often convenient to specify it as a python dictionary, where the keys are the column names and the values are the data.

```
In [3]: df = pd.DataFrame({
 ...: 'x': [1, 3, 5],
 ...: 'y': [2, 4, 6]})

In [4]: df
Out[4]:
 x y
0 1 2
1 3 4
2 5 6
```

### 34.2.2 Reading External Data

Like SAS, pandas provides utilities for reading in data from many formats. The tips dataset, found within the pandas tests (csv) will be used in many of the following examples.

SAS provides PROC IMPORT to read csv data into a data set.

```
proc import datafile='tips.csv' dbms=csv out=tips replace;
 getnames=yes;
run;
```

The pandas method is `read_csv()`, which works similarly.

```
In [5]: url = 'https://raw.github.com/pydata/pandas/master/pandas/tests/data/tips.csv'
In [6]: tips = pd.read_csv(url)
In [7]: tips.head()
Out[7]:
 total_bill tip sex smoker day time size
0 16.99 1.01 Female No Sun Dinner 2
1 10.34 1.66 Male No Sun Dinner 3
2 21.01 3.50 Male No Sun Dinner 3
3 23.68 3.31 Male No Sun Dinner 2
4 24.59 3.61 Female No Sun Dinner 4
```

Like PROC IMPORT, read\_csv can take a number of parameters to specify how the data should be parsed. For example, if the data was instead tab delimited, and did not have column names, the pandas command would be:

```
tips = pd.read_csv('tips.csv', sep='\t', header=None)

alternatively, read_table is an alias to read_csv with tab delimiter
tips = pd.read_table('tips.csv', header=None)
```

In addition to text/csv, pandas supports a variety of other data formats such as Excel, HDF5, and SQL databases. These are all read via a pd.read\_\* function. See the [IO documentation](#) for more details.

### 34.2.3 Exporting Data

The inverse of PROC IMPORT in SAS is PROC EXPORT

```
proc export data=tips outfile='tips2.csv' dbms=csv;
run;
```

Similarly in pandas, the opposite of read\_csv is `to_csv()`, and other data formats follow a similar api.

```
tips.to_csv('tips2.csv')
```

## 34.3 Data Operations

### 34.3.1 Operations on Columns

In the DATA step, arbitrary math expressions can be used on new or existing columns.

```
data tips;
 set tips;
 total_bill = total_bill - 2;
 new_bill = total_bill / 2;
run;
```

pandas provides similar vectorized operations by specifying the individual Series in the DataFrame. New columns can be assigned in the same way.

```
In [8]: tips['total_bill'] = tips['total_bill'] - 2
In [9]: tips['new_bill'] = tips['total_bill'] / 2.0
In [10]: tips.head()
```

Out[10] :

```
total_bill tip sex smoker day time size new_bill
0 14.99 1.01 Female No Sun Dinner 2 7.495
1 8.34 1.66 Male No Sun Dinner 3 4.170
2 19.01 3.50 Male No Sun Dinner 3 9.505
3 21.68 3.31 Male No Sun Dinner 2 10.840
4 22.59 3.61 Female No Sun Dinner 4 11.295
```

### 34.3.2 Filtering

Filtering in SAS is done with an `if` or `where` statement, on one or more columns.

```
data tips;
 set tips;
 if total_bill > 10;
run;

data tips;
 set tips;
 where total_bill > 10;
/* equivalent in this case - where happens before the
DATA step begins and can also be used in PROC statements */
run;
```

DataFrames can be filtered in multiple ways; the most intuitive of which is using *boolean indexing*

In [11]: `tips[tips['total_bill'] > 10].head()`

Out[11] :

```
total_bill tip sex smoker day time size
0 14.99 1.01 Female No Sun Dinner 2
2 19.01 3.50 Male No Sun Dinner 3
3 21.68 3.31 Male No Sun Dinner 2
4 22.59 3.61 Female No Sun Dinner 4
5 23.29 4.71 Male No Sun Dinner 4
```

### 34.3.3 If/Then Logic

In SAS, if/then logic can be used to create new columns.

```
data tips;
 set tips;
 format bucket $4.;

 if total_bill < 10 then bucket = 'low';
 else bucket = 'high';
run;
```

The same operation in pandas can be accomplished using the `where` method from `numpy`.

In [12]: `tips['bucket'] = np.where(tips['total_bill'] < 10, 'low', 'high')`

In [13]: `tips.head()`

Out[13] :

```
total_bill tip sex smoker day time size bucket
0 14.99 1.01 Female No Sun Dinner 2 high
1 8.34 1.66 Male No Sun Dinner 3 low
```

```

2 19.01 3.50 Male No Sun Dinner 3 high
3 21.68 3.31 Male No Sun Dinner 2 high
4 22.59 3.61 Female No Sun Dinner 4 high

```

### 34.3.4 Date Functionality

SAS provides a variety of functions to do operations on date/datetime columns.

```

data tips;
 set tips;
 format date1 date2 date1_plusmonth mmddyy10.;
 date1 = mdy(1, 15, 2013);
 date2 = mdy(2, 15, 2015);
 date1_year = year(date1);
 date2_month = month(date2);
 * shift date to beginning of next interval;
 date1_next = intnx('MONTH', date1, 1);
 * count intervals between dates;
 months_between = intck('MONTH', date1, date2);
run;

```

The equivalent pandas operations are shown below. In addition to these functions pandas supports other Time Series features not available in Base SAS (such as resampling and and custom offsets) - see the [timeseries documentation](#) for more details.

```

In [14]: tips['date1'] = pd.Timestamp('2013-01-15')

In [15]: tips['date2'] = pd.Timestamp('2015-02-15')

In [16]: tips['date1_year'] = tips['date1'].dt.year

In [17]: tips['date2_month'] = tips['date2'].dt.month

In [18]: tips['date1_next'] = tips['date1'] + pd.offsets.MonthBegin()

In [19]: tips['months_between'] = (tips['date2'].dt.to_period('M') -
.....: tips['date1'].dt.to_period('M'))
.....:

In [20]: tips[['date1','date2','date1_year','date2_month',
.....: 'date1_next','months_between']].head()
.....:

Out[20]:
 date1 date2 date1_year date2_month date1_next months_between
0 2013-01-15 2015-02-15 2013 2 2013-02-01 25
1 2013-01-15 2015-02-15 2013 2 2013-02-01 25
2 2013-01-15 2015-02-15 2013 2 2013-02-01 25
3 2013-01-15 2015-02-15 2013 2 2013-02-01 25
4 2013-01-15 2015-02-15 2013 2 2013-02-01 25

```

### 34.3.5 Selection of Columns

SAS provides keywords in the DATA step to select, drop, and rename columns.

```

data tips;
 set tips;

```

```
keep sex total_bill tip;
run;

data tips;
 set tips;
 drop sex;
run;

data tips;
 set tips;
 rename total_bill=total_bill_2;
run;
```

The same operations are expressed in pandas below.

```
keep
In [21]: tips[['sex', 'total_bill', 'tip']].head()
Out[21]:
 sex total_bill tip
0 Female 14.99 1.01
1 Male 8.34 1.66
2 Male 19.01 3.50
3 Male 21.68 3.31
4 Female 22.59 3.61

drop
In [22]: tips.drop('sex', axis=1).head()
Out[22]:
 total_bill tip smoker day time size
0 14.99 1.01 No Sun Dinner 2
1 8.34 1.66 No Sun Dinner 3
2 19.01 3.50 No Sun Dinner 3
3 21.68 3.31 No Sun Dinner 2
4 22.59 3.61 No Sun Dinner 4

rename
In [23]: tips.rename(columns={'total_bill':'total_bill_2'}).head()
Out[23]:
 total_bill_2 tip sex smoker day time size
0 14.99 1.01 Female No Sun Dinner 2
1 8.34 1.66 Male No Sun Dinner 3
2 19.01 3.50 Male No Sun Dinner 3
3 21.68 3.31 Male No Sun Dinner 2
4 22.59 3.61 Female No Sun Dinner 4
```

### 34.3.6 Sorting by Values

Sorting in SAS is accomplished via PROC SORT

```
proc sort data=tips;
 by sex total_bill;
run;
```

pandas objects have a `sort_values()` method, which takes a list of columns to sort by.

```
In [24]: tips = tips.sort_values(['sex', 'total_bill'])

In [25]: tips.head()
```

```
Out[25]:
 total_bill tip sex smoker day time size
67 1.07 1.00 Female Yes Sat Dinner 1
92 3.75 1.00 Female Yes Fri Dinner 2
111 5.25 1.00 Female No Sat Dinner 1
145 6.35 1.50 Female No Thur Lunch 2
135 6.51 1.25 Female No Thur Lunch 2
```

## 34.4 Merging

The following tables will be used in the merge examples

```
In [26]: df1 = pd.DataFrame({'key': ['A', 'B', 'C', 'D'],
....: 'value': np.random.randn(4)})
....:
```

```
In [27]: df1
```

```
Out[27]:
 key value
0 A -0.857326
1 B 1.075416
2 C 0.371727
3 D 1.065735
```

```
In [28]: df2 = pd.DataFrame({'key': ['B', 'D', 'D', 'E'],
....: 'value': np.random.randn(4)})
....:
```

```
In [29]: df2
```

```
Out[29]:
 key value
0 B -0.227314
1 D 2.102726
2 D -0.092796
3 E 0.094694
```

In SAS, data must be explicitly sorted before merging. Different types of joins are accomplished using the `in=` dummy variables to track whether a match was found in one or both input frames.

```
proc sort data=df1;
 by key;
run;

proc sort data=df2;
 by key;
run;

data left_join inner_join right_join outer_join;
 merge df1(in=a) df2(in=b);

 if a and b then output inner_join;
 if a then output left_join;
 if b then output right_join;
 if a or b then output outer_join;
run;
```

pandas DataFrames have a `merge()` method, which provides similar functionality. Note that the data does not have to be sorted ahead of time, and different join types are accomplished via the `how` keyword.

```
In [30]: inner_join = df1.merge(df2, on=['key'], how='inner')
```

```
In [31]: inner_join
```

```
Out[31]:
```

```
key value_x value_y
0 B 1.075416 -0.227314
1 D 1.065735 2.102726
2 D 1.065735 -0.092796
```

```
In [32]: left_join = df1.merge(df2, on=['key'], how='left')
```

```
In [33]: left_join
```

```
Out[33]:
```

```
key value_x value_y
0 A -0.857326 NaN
1 B 1.075416 -0.227314
2 C 0.371727 NaN
3 D 1.065735 2.102726
4 D 1.065735 -0.092796
```

```
In [34]: right_join = df1.merge(df2, on=['key'], how='right')
```

```
In [35]: right_join
```

```
Out[35]:
```

```
key value_x value_y
0 B 1.075416 -0.227314
1 D 1.065735 2.102726
2 D 1.065735 -0.092796
3 E NaN 0.094694
```

```
In [36]: outer_join = df1.merge(df2, on=['key'], how='outer')
```

```
In [37]: outer_join
```

```
Out[37]:
```

```
key value_x value_y
0 A -0.857326 NaN
1 B 1.075416 -0.227314
2 C 0.371727 NaN
3 D 1.065735 2.102726
4 D 1.065735 -0.092796
5 E NaN 0.094694
```

## 34.5 Missing Data

Like SAS, pandas has a representation for missing data - which is the special float value `NaN` (not a number). Many of the semantics are the same, for example missing data propagates through numeric operations, and is ignored by default for aggregations.

```
In [38]: outer_join
```

```
Out[38]:
```

```
key value_x value_y
0 A -0.857326 NaN
1 B 1.075416 -0.227314
```

```

2 C 0.371727 NaN
3 D 1.065735 2.102726
4 D 1.065735 -0.092796
5 E NaN 0.094694

```

In [39]: `outer_join['value_x'] + outer_join['value_y']`

Out [39]:

```

0 NaN
1 0.848102
2 NaN
3 3.168461
4 0.972939
5 NaN
dtype: float64

```

In [40]: `outer_join['value_x'].sum()`

Out [40]: 2.7212865354426206

One difference is that missing data cannot be compared to its sentinel value. For example, in SAS you could do this to filter missing values.

```

data outer_join_nulls;
 set outer_join;
 if value_x = .;
run;

data outer_join_no_nulls;
 set outer_join;
 if value_x ^= .;
run;

```

Which doesn't work in pandas. Instead, the `pd.isnull` or `pd.notnull` functions should be used for comparisons.

In [41]: `outer_join[pd.isnull(outer_join['value_x'])]`

Out [41]:

```

key value_x value_y
5 E NaN 0.094694

```

In [42]: `outer_join[pd.notnull(outer_join['value_x'])]`

Out [42]:

```

key value_x value_y
0 A -0.857326 NaN
1 B 1.075416 -0.227314
2 C 0.371727 NaN
3 D 1.065735 2.102726
4 D 1.065735 -0.092796

```

pandas also provides a variety of methods to work with missing data - some of which would be challenging to express in SAS. For example, there are methods to drop all rows with any missing values, replacing missing values with a specified value, like the mean, or forward filling from previous rows. See the [missing data documentation](#) for more.

In [43]: `outer_join.dropna()`

Out [43]:

```

key value_x value_y
1 B 1.075416 -0.227314
3 D 1.065735 2.102726
4 D 1.065735 -0.092796

```

```
In [44]: outer_join.fillna(method='ffill')
```

```
Out[44]:
```

```
key value_x value_y
0 A -0.857326 NaN
1 B 1.075416 -0.227314
2 C 0.371727 -0.227314
3 D 1.065735 2.102726
4 D 1.065735 -0.092796
5 E 1.065735 0.094694
```

```
In [45]: outer_join['value_x'].fillna(outer_join['value_x'].mean())
```

```
Out[45]:
```

```
0 -0.857326
1 1.075416
2 0.371727
3 1.065735
4 1.065735
5 0.544257
Name: value_x, dtype: float64
```

## 34.6 GroupBy

### 34.6.1 Aggregation

SAS's PROC SUMMARY can be used to group by one or more key variables and compute aggregations on numeric columns.

```
proc summary data=tips nway;
 class sex smoker;
 var total_bill tip;
 output out=tips_summed sum=;
run;
```

pandas provides a flexible `groupby` mechanism that allows similar aggregations. See the [groupby documentation](#) for more details and examples.

```
In [46]: tips_summed = tips.groupby(['sex', 'smoker'])['total_bill', 'tip'].sum()
```

```
In [47]: tips_summed.head()
```

```
Out[47]:
```

		total_bill	tip
sex	smoker		
Female	No	869.68	149.77
	Yes	527.27	96.74
Male	No	1725.75	302.00
	Yes	1217.07	183.07

### 34.6.2 Transformation

In SAS, if the group aggregations need to be used with the original frame, it must be merged back together. For example, to subtract the mean for each observation by smoker group.

```
proc summary data=tips missing nway;
 class smoker;
```

```

var total_bill;
output out=smoker_means mean(total_bill)=group_bill;
run;

proc sort data=tips;
by smoker;
run;

data tips;
merge tips(in=a) smoker_means(in=b);
by smoker;
adj_total_bill = total_bill - group_bill;
if a and b;
run;

```

pandas groupby provides a transform mechanism that allows these type of operations to be succinctly expressed in one operation.

In [48]: `gb = tips.groupby('smoker')[['total_bill']]`

In [49]: `tips['adj_total_bill'] = tips['total_bill'] - gb.transform('mean')`

In [50]: `tips.head()`

Out[50]:

	total_bill	tip	sex	smoker	day	time	size	adj_total_bill
67	1.07	1.00	Female	Yes	Sat	Dinner	1	-17.686344
92	3.75	1.00	Female	Yes	Fri	Dinner	2	-15.006344
111	5.25	1.00	Female	No	Sat	Dinner	1	-11.938278
145	6.35	1.50	Female	No	Thur	Lunch	2	-10.838278
135	6.51	1.25	Female	No	Thur	Lunch	2	-10.678278

### 34.6.3 By Group Processing

In addition to aggregation, pandas groupby can be used to replicate most other by group processing from SAS. For example, this DATA step reads the data by sex/smoker group and filters to the first entry for each.

```

proc sort data=tips;
by sex smoker;
run;

data tips_first;
set tips;
by sex smoker;
if FIRST.sex or FIRST.smoker then output;
run;

```

In pandas this would be written as:

In [51]: `tips.groupby(['sex', 'smoker']).first()`

Out[51]:

	total_bill	tip	day	time	size	adj_total_bill	
sex	smoker						
Female	No	5.25	1.00	Sat	Dinner	1	-11.938278
	Yes	1.07	1.00	Sat	Dinner	1	-17.686344
Male	No	5.51	2.00	Thur	Lunch	2	-11.678278
	Yes	5.25	5.15	Sun	Dinner	2	-13.506344

## 34.7 Other Considerations

### 34.7.1 Disk vs Memory

pandas operates exclusively in memory, where a SAS data set exists on disk. This means that the size of data able to be loaded in pandas is limited by your machine's memory, but also that the operations on that data may be faster.

If out of core processing is needed, one possibility is the `dask.dataframe` library (currently in development) which provides a subset of pandas functionality for an on-disk DataFrame

### 34.7.2 Data Interop

pandas provides a `read_sas()` method that can read SAS data saved in the XPORT format. The ability to read SAS's binary format is planned for a future release.

```
libname xportout xport 'transport-file.xpt';
data xportout.tips;
 set tips(rename=(total_bill=tbill));
 * xport variable names limited to 6 characters;
run;

df = pd.read_sas('transport-file.xpt')
```

XPORT is a relatively limited format and the parsing of it is not as optimized as some of the other pandas readers. An alternative way to interop data between SAS and pandas is to serialize to csv.

```
version 0.17, 10M rows

In [8]: %time df = pd.read_sas('big.xpt')
Wall time: 14.6 s

In [9]: %time df = pd.read_csv('big.csv')
Wall time: 4.86 s
```

---

CHAPTER  
THIRTYFIVE

---

API REFERENCE

## 35.1 Input/Output

### 35.1.1 Pickling

---

`pandas.read_pickle(path)` Load pickled pandas object (or any other pickled object) from the specified

---

#### `pandas.read_pickle`

`pandas.read_pickle(path)`

Load pickled pandas object (or any other pickled object) from the specified file path

Warning: Loading pickled data received from untrusted sources can be unsafe. See:  
<http://docs.python.org/2.7/library/pickle.html>

**Parameters** `path` : string

File path

**Returns** `unpickled` : type of object stored in file

### 35.1.2 Flat File

---

`pandas.read_table(filepath_or_buffer[, sep, ...])`

Read general delimited file into DataFrame

`pandas.read_csv(filepath_or_buffer[, sep, dialect, ...])`

Read CSV (comma-separated) file into DataFrame

`pandas.read_fwf(filepath_or_buffer[, colspecs, widths])`

Read a table of fixed-width formatted lines into DataFrame

---

## `pandas.read_table`

```
pandas.read_table(filepath_or_buffer, sep='t', dialect=None, compression='infer', double-quote=True, escapechar=None, quotechar="", quoting=0, skipinitialspace=False, lineterminator=None, header='infer', index_col=None, names=None, prefix=None, skiprows=None, skipfooter=None, skip_footer=0, na_values=None, true_values=None, false_values=None, delimiter=None, converters=None, dtype=None, usecols=None, engine=None, delim_whitespace=False, as_recarray=False, na_filter=True, compact_ints=False, use_unsigned=False, low_memory=True, buffer_lines=None, warn_bad_lines=True, error_bad_lines=True, keep_default_na=True, thousands=None, comment=None, decimal=',', parse_dates=False, keep_date_col=False, dayfirst=False, date_parser=None, memory_map=False, float_precision=None, nrows=None, iterator=False, chunksize=None, verbose=False, encoding=None, squeeze=False, mangle_dupe_cols=True, tupleize_cols=False, infer_datetime_format=False, skip_blank_lines=True)
```

Read general delimited file into DataFrame

Also supports optionally iterating or breaking of the file into chunks.

Additional help can be found in the [online docs for IO Tools](#).

**Parameters** `filepath_or_buffer` : string or file handle / StringIO

The string could be a URL. Valid URL schemes include http, ftp, s3, and file. For file URLs, a host is expected. For instance, a local file could be file ://localhost/path/to/table.csv

`sep` : string, default t (tab-stop)

Delimiter to use. Regular expressions are accepted.

`engine` : {‘c’, ‘python’}

Parser engine to use. The C engine is faster while the python engine is currently more feature-complete.

`lineterminator` : string (length 1), default None

Character to break file into lines. Only valid with C parser

`quotechar` : string (length 1)

The character used to denote the start and end of a quoted item. Quoted items can include the delimiter and it will be ignored.

`quoting` : int or csv.QUOTE\_\* instance, default None

Control field quoting behavior per `csv.QUOTE_*` constants. Use one of QUOTE\_MINIMAL (0), QUOTE\_ALL (1), QUOTE\_NONNUMERIC (2) or QUOTE\_NONE (3). Default (None) results in QUOTE\_MINIMAL behavior.

`skipinitialspace` : boolean, default False

Skip spaces after delimiter

`escapechar` : string (length 1), default None

One-character string used to escape delimiter when quoting is QUOTE\_NONE.

`dtype` : Type name or dict of column -> type, default None

Data type for data or columns. E.g. {‘a’: np.float64, ‘b’: np.int32} (Unsupported with `engine='python'`)

**compression** : {‘gzip’, ‘bz2’, ‘infer’, None}, default ‘infer’

For on-the-fly decompression of on-disk data. If ‘infer’, then use gzip or bz2 if filepath\_or\_buffer is a string ending in ‘.gz’ or ‘.bz2’, respectively, and no decompression otherwise. Set to None for no decompression.

**dialect** : string or csv.Dialect instance, default None

If None defaults to Excel dialect. Ignored if sep longer than 1 char See csv.Dialect documentation for more details

**header** : int, list of ints, default ‘infer’

Row number(s) to use as the column names, and the start of the data. Defaults to 0 if no names passed, otherwise None. Explicitly pass header=0 to be able to replace existing names. The header can be a list of integers that specify row locations for a multi-index on the columns E.g. [0,1,3]. Intervening rows that are not specified will be skipped (e.g. 2 in this example are skipped). Note that this parameter ignores commented lines and empty lines if skip\_blank\_lines=True, so header=0 denotes the first line of data rather than the first line of the file.

**skiprows** : list-like or integer, default None

Line numbers to skip (0-indexed) or number of lines to skip (int) at the start of the file

**index\_col** : int or sequence or False, default None

Column to use as the row labels of the DataFrame. If a sequence is given, a MultiIndex is used. If you have a malformed file with delimiters at the end of each line, you might consider index\_col=False to force pandas to \_not\_ use the first column as the index (row names)

**names** : array-like, default None

List of column names to use. If file contains no header row, then you should explicitly pass header=None

**prefix** : string, default None

Prefix to add to column numbers when no header, e.g ‘X’ for X0, X1, ...

**na\_values** : str, list-like or dict, default None

Additional strings to recognize as NA/NaN. If dict passed, specific per-column NA values

**true\_values** : list, default None

Values to consider as True

**false\_values** : list, default None

Values to consider as False

**keep\_default\_na** : bool, default True

If na\_values are specified and keep\_default\_na is False the default NaN values are overwritten, otherwise they’re appended to

**parse\_dates** : boolean, list of ints or names, list of lists, or dict, default False

If True -> try parsing the index. If [1, 2, 3] -> try parsing columns 1, 2, 3 each as a separate date column. If [[1, 3]] -> combine columns 1 and 3 and parse as a single date column. {‘foo’ : [1, 3]} -> parse columns 1, 3 as date and call result ‘foo’ A fast-path exists for iso8601-formatted dates.

**keep\_date\_col** : boolean, default False

If True and parse\_dates specifies combining multiple columns then keep the original columns.

**date\_parser** : function, default None

Function to use for converting a sequence of string columns to an array of datetime instances. The default uses dateutil.parser.parser to do the conversion. Pandas will try to call date\_parser in three different ways, advancing to the next if an exception occurs: 1) Pass one or more arrays (as defined by parse\_dates) as arguments; 2) concatenate (row-wise) the string values from the columns defined by parse\_dates into a single array and pass that; and 3) call date\_parser once for each row using one or more strings (corresponding to the columns defined by parse\_dates) as arguments.

**dayfirst** : boolean, default False

DD/MM format dates, international and European format

**thousands** : str, default None

Thousands separator

**comment** : str, default None

Indicates remainder of line should not be parsed. If found at the beginning of a line, the line will be ignored altogether. This parameter must be a single character. Like empty lines (as long as skip\_blank\_lines=True), fully commented lines are ignored by the parameter header but not by skiprows. For example, if comment='#', parsing '#emptya,b,cn1,2,3' with header=0 will result in 'a,b,c' being treated as the header.

**decimal** : str, default ‘.’

Character to recognize as decimal point. E.g. use ‘,’ for European data

**nrows** : int, default None

Number of rows of file to read. Useful for reading pieces of large files

**iterator** : boolean, default False

Return TextFileReader object for iteration or getting chunks with get\_chunk().

**chunksize** : int, default None

Return TextFileReader object for iteration. See IO Tools docs for more information on iterator and chunksize.

**skipfooter** : int, default 0

Number of lines at bottom of file to skip (Unsupported with engine='c')

**converters** : dict, default None

Dict of functions for converting values in certain columns. Keys can either be integers or column labels

**verbose** : boolean, default False

Indicate number of NA values placed in non-numeric columns

**delimiter** : string, default None

Alternative argument name for sep. Regular expressions are accepted.

**encoding** : string, default None

Encoding to use for UTF when reading/writing (ex. ‘utf-8’). [List of Python standard encodings](#)

**squeeze** : boolean, default False

If the parsed data only contains one column then return a Series

**na\_filter** : boolean, default True

Detect missing value markers (empty strings and the value of na\_values). In data without any NAs, passing na\_filter=False can improve the performance of reading a large file

**usecols** : array-like, default None

Return a subset of the columns. Results in much faster parsing time and lower memory usage.

**mangle\_dupe\_cols** : boolean, default True

Duplicate columns will be specified as ‘X.0’…‘X.N’, rather than ‘X’…‘X’

**tupleize\_cols** : boolean, default False

Leave a list of tuples on columns as is (default is to convert to a Multi Index on the columns)

**error\_bad\_lines** : boolean, default True

Lines with too many fields (e.g. a csv line with too many commas) will by default cause an exception to be raised, and no DataFrame will be returned. If False, then these “bad lines” will be dropped from the DataFrame that is returned. (Only valid with C parser)

**warn\_bad\_lines** : boolean, default True

If error\_bad\_lines is False, and warn\_bad\_lines is True, a warning for each “bad line” will be output. (Only valid with C parser).

**infer\_datetime\_format** : boolean, default False

If True and parse\_dates is enabled for a column, attempt to infer the datetime format to speed up the processing

**skip\_blank\_lines** : boolean, default True

If True, skip over blank lines rather than interpreting as NaN values

**Returns result** : DataFrame or TextParser

## `pandas.read_csv`

```
pandas.read_csv(filepath_or_buffer, sep=',', dialect=None, compression='infer', doublequote=True, escapechar=None, quotechar='"', quoting=0, skipinitialspace=False, lineterminator=None, header='infer', index_col=None, names=None, prefix=None, skiprows=None, skipfooter=None, skip_footer=0, na_values=None, true_values=None, false_values=None, delimiter=None, converters=None, dtype=None, usecols=None, engine=None, delim_whitespace=False, as_recarray=False, na_filter=True, compact_ints=False, use_unsigned=False, low_memory=True, buffer_lines=None, warn_bad_lines=True, error_bad_lines=True, keep_default_na=True, thousands=None, comment=None, decimal=',', parse_dates=False, keep_date_col=False, dayfirst=False, date_parser=None, memory_map=False, float_precision=None, nrows=None, iterator=False, chunksize=None, verbose=False, encoding=None, squeeze=False, mangle_dupe_cols=True, tupleize_cols=False, infer_datetime_format=False, skip_blank_lines=True)
```

Read CSV (comma-separated) file into DataFrame

Also supports optionally iterating or breaking of the file into chunks.

Additional help can be found in the [online docs for IO Tools](#).

**Parameters** `filepath_or_buffer` : string or file handle / StringIO

The string could be a URL. Valid URL schemes include http, ftp, s3, and file. For file URLs, a host is expected. For instance, a local file could be file ://localhost/path/to/table.csv

**sep** : string, default ‘,’

Delimiter to use. If sep is None, will try to automatically determine this. Regular expressions are accepted.

**engine** : {‘c’, ‘python’}

Parser engine to use. The C engine is faster while the python engine is currently more feature-complete.

**lineterminator** : string (length 1), default None

Character to break file into lines. Only valid with C parser

**quotechar** : string (length 1)

The character used to denote the start and end of a quoted item. Quoted items can include the delimiter and it will be ignored.

**quoting** : int or csv.QUOTE\_\* instance, default None

Control field quoting behavior per `csv.QUOTE_*` constants. Use one of QUOTE\_MINIMAL (0), QUOTE\_ALL (1), QUOTE\_NONNUMERIC (2) or QUOTE\_NONE (3). Default (None) results in QUOTE\_MINIMAL behavior.

**skipinitialspace** : boolean, default False

Skip spaces after delimiter

**escapechar** : string (length 1), default None

One-character string used to escape delimiter when quoting is QUOTE\_NONE.

**dtype** : Type name or dict of column -> type, default None

Data type for data or columns. E.g. {‘a’: np.float64, ‘b’: np.int32} (Unsupported with engine=‘python’)

**compression** : {‘gzip’, ‘bz2’, ‘infer’, None}, default ‘infer’

For on-the-fly decompression of on-disk data. If ‘infer’, then use gzip or bz2 if filepath\_or\_buffer is a string ending in ‘.gz’ or ‘.bz2’, respectively, and no decompression otherwise. Set to None for no decompression.

**dialect** : string or csv.Dialect instance, default None

If None defaults to Excel dialect. Ignored if sep longer than 1 char See csv.Dialect documentation for more details

**header** : int, list of ints, default ‘infer’

Row number(s) to use as the column names, and the start of the data. Defaults to 0 if no names passed, otherwise None. Explicitly pass header=0 to be able to replace existing names. The header can be a list of integers that specify row locations for a multi-index on the columns E.g. [0,1,3]. Intervening rows that are not specified will be skipped (e.g. 2 in this example are skipped). Note that this parameter ignores commented lines and empty lines if skip\_blank\_lines=True, so header=0 denotes the first line of data rather than the first line of the file.

**skiprows** : list-like or integer, default None

Line numbers to skip (0-indexed) or number of lines to skip (int) at the start of the file

**index\_col** : int or sequence or False, default None

Column to use as the row labels of the DataFrame. If a sequence is given, a MultiIndex is used. If you have a malformed file with delimiters at the end of each line, you might consider index\_col=False to force pandas to \_not\_ use the first column as the index (row names)

**names** : array-like, default None

List of column names to use. If file contains no header row, then you should explicitly pass header=None

**prefix** : string, default None

Prefix to add to column numbers when no header, e.g ‘X’ for X0, X1, ...

**na\_values** : str, list-like or dict, default None

Additional strings to recognize as NA/NaN. If dict passed, specific per-column NA values

**true\_values** : list, default None

Values to consider as True

**false\_values** : list, default None

Values to consider as False

**keep\_default\_na** : bool, default True

If na\_values are specified and keep\_default\_na is False the default NaN values are overwritten, otherwise they’re appended to

**parse\_dates** : boolean, list of ints or names, list of lists, or dict, default False

If True -> try parsing the index. If [1, 2, 3] -> try parsing columns 1, 2, 3 each as a separate date column. If [[1, 3]] -> combine columns 1 and 3 and parse as a single date column. {‘foo’ : [1, 3]} -> parse columns 1, 3 as date and call result ‘foo’ A fast-path exists for iso8601-formatted dates.

**keep\_date\_col** : boolean, default False

If True and parse\_dates specifies combining multiple columns then keep the original columns.

**date\_parser** : function, default None

Function to use for converting a sequence of string columns to an array of datetime instances. The default uses dateutil.parser.parser to do the conversion. Pandas will try to call date\_parser in three different ways, advancing to the next if an exception occurs: 1) Pass one or more arrays (as defined by parse\_dates) as arguments; 2) concatenate (row-wise) the string values from the columns defined by parse\_dates into a single array and pass that; and 3) call date\_parser once for each row using one or more strings (corresponding to the columns defined by parse\_dates) as arguments.

**dayfirst** : boolean, default False

DD/MM format dates, international and European format

**thousands** : str, default None

Thousands separator

**comment** : str, default None

Indicates remainder of line should not be parsed. If found at the beginning of a line, the line will be ignored altogether. This parameter must be a single character. Like empty lines (as long as skip\_blank\_lines=True), fully commented lines are ignored by the parameter header but not by skiprows. For example, if comment='#', parsing '#emptya,b,cn1,2,3' with header=0 will result in 'a,b,c' being treated as the header.

**decimal** : str, default ‘.’

Character to recognize as decimal point. E.g. use ‘,’ for European data

**nrows** : int, default None

Number of rows of file to read. Useful for reading pieces of large files

**iterator** : boolean, default False

Return TextFileReader object for iteration or getting chunks with get\_chunk().

**chunksize** : int, default None

Return TextFileReader object for iteration. See IO Tools docs for more information on iterator and chunksize.

**skipfooter** : int, default 0

Number of lines at bottom of file to skip (Unsupported with engine='c')

**converters** : dict, default None

Dict of functions for converting values in certain columns. Keys can either be integers or column labels

**verbose** : boolean, default False

Indicate number of NA values placed in non-numeric columns

**delimiter** : string, default None

Alternative argument name for sep. Regular expressions are accepted.

**encoding** : string, default None

Encoding to use for UTF when reading/writing (ex. ‘utf-8’). [List of Python standard encodings](#)

**squeeze** : boolean, default False

If the parsed data only contains one column then return a Series

**na\_filter** : boolean, default True

Detect missing value markers (empty strings and the value of na\_values). In data without any NAs, passing na\_filter=False can improve the performance of reading a large file

**usecols** : array-like, default None

Return a subset of the columns. Results in much faster parsing time and lower memory usage.

**mangle\_dupe\_cols** : boolean, default True

Duplicate columns will be specified as ‘X.0’…‘X.N’, rather than ‘X’…‘X’

**tupleize\_cols** : boolean, default False

Leave a list of tuples on columns as is (default is to convert to a Multi Index on the columns)

**error\_bad\_lines** : boolean, default True

Lines with too many fields (e.g. a csv line with too many commas) will by default cause an exception to be raised, and no DataFrame will be returned. If False, then these “bad lines” will be dropped from the DataFrame that is returned. (Only valid with C parser)

**warn\_bad\_lines** : boolean, default True

If error\_bad\_lines is False, and warn\_bad\_lines is True, a warning for each “bad line” will be output. (Only valid with C parser).

**infer\_datetime\_format** : boolean, default False

If True and parse\_dates is enabled for a column, attempt to infer the datetime format to speed up the processing

**skip\_blank\_lines** : boolean, default True

If True, skip over blank lines rather than interpreting as NaN values

**Returns result** : DataFrame or TextParser

## pandas.read\_fwf

`pandas.read_fwf(filepath_or_buffer, colspecs='infer', widths=None, **kwds)`

Read a table of fixed-width formatted lines into DataFrame

Also supports optionally iterating or breaking of the file into chunks.

Additional help can be found in the [online docs for IO Tools](#).

**Parameters filepath\_or\_buffer** : string or file handle / StringIO

The string could be a URL. Valid URL schemes include http, ftp, s3, and file. For file URLs, a host is expected. For instance, a local file could be file ://localhost/path/to/table.csv

**colspecs** : list of pairs (int, int) or ‘infer’. optional

A list of pairs (tuples) giving the extents of the fixed-width fields of each line as half-open intervals (i.e., [from, to[ ). String value ‘infer’ can be used to instruct the parser to try detecting the column specifications from the first 100 rows of the data (default=‘infer’).

**widths** : list of ints, optional

A list of field widths which can be used instead of ‘colspeсs’ if the intervals are contiguous.

**lineterminator** : string (length 1), default None

Character to break file into lines. Only valid with C parser

**quotechar** : string (length 1)

The character used to denote the start and end of a quoted item. Quoted items can include the delimiter and it will be ignored.

**quoting** : int or csv.QUOTE\_\* instance, default None

Control field quoting behavior per `csv.QUOTE_*` constants. Use one of QUOTE\_MINIMAL (0), QUOTE\_ALL (1), QUOTE\_NONNUMERIC (2) or QUOTE\_NONE (3). Default (None) results in QUOTE\_MINIMAL behavior.

**skipinitialspace** : boolean, default False

Skip spaces after delimiter

**escapechar** : string (length 1), default None

One-character string used to escape delimiter when quoting is QUOTE\_NONE.

**dtype** : Type name or dict of column -> type, default None

Data type for data or columns. E.g. {‘a’: np.float64, ‘b’: np.int32} (Unsupported with engine=‘python’)

**compression** : {‘gzip’, ‘bz2’, ‘infer’, None}, default ‘infer’

For on-the-fly decompression of on-disk data. If ‘infer’, then use gzip or bz2 if `filepath_or_buffer` is a string ending in ‘.gz’ or ‘.bz2’, respectively, and no decompression otherwise. Set to None for no decompression.

**dialect** : string or `csv.Dialect` instance, default None

If None defaults to Excel dialect. Ignored if `sep` longer than 1 char See `csv.Dialect` documentation for more details

**header** : int, list of ints, default ‘infer’

Row number(s) to use as the column names, and the start of the data. Defaults to 0 if no names passed, otherwise None. Explicitly pass `header=0` to be able to replace existing names. The header can be a list of integers that specify row locations for a multi-index on the columns E.g. [0,1,3]. Intervening rows that are not specified will be skipped (e.g. 2 in this example are skipped). Note that this parameter ignores commented lines and empty lines if `skip_blank_lines=True`, so `header=0` denotes the first line of data rather than the first line of the file.

**skiprows** : list-like or integer, default None

Line numbers to skip (0-indexed) or number of lines to skip (int) at the start of the file

**index\_col** : int or sequence or False, default None

Column to use as the row labels of the DataFrame. If a sequence is given, a MultiIndex is used. If you have a malformed file with delimiters at the end of each line, you might consider index\_col=False to force pandas to \_not\_ use the first column as the index (row names)

**names** : array-like, default None

List of column names to use. If file contains no header row, then you should explicitly pass header=None

**prefix** : string, default None

Prefix to add to column numbers when no header, e.g ‘X’ for X0, X1, ...

**na\_values** : str, list-like or dict, default None

Additional strings to recognize as NA/NaN. If dict passed, specific per-column NA values

**true\_values** : list, default None

Values to consider as True

**false\_values** : list, default None

Values to consider as False

**keep\_default\_na** : bool, default True

If na\_values are specified and keep\_default\_na is False the default NaN values are overridden, otherwise they’re appended to

**parse\_dates** : boolean, list of ints or names, list of lists, or dict, default False

If True -> try parsing the index. If [1, 2, 3] -> try parsing columns 1, 2, 3 each as a separate date column. If [[1, 3]] -> combine columns 1 and 3 and parse as a single date column. {‘foo’ : [1, 3]} -> parse columns 1, 3 as date and call result ‘foo’ A fast-path exists for iso8601-formatted dates.

**keep\_date\_col** : boolean, default False

If True and parse\_dates specifies combining multiple columns then keep the original columns.

**date\_parser** : function, default None

Function to use for converting a sequence of string columns to an array of datetime instances. The default uses dateutil.parser.parser to do the conversion. Pandas will try to call date\_parser in three different ways, advancing to the next if an exception occurs: 1) Pass one or more arrays (as defined by parse\_dates) as arguments; 2) concatenate (row-wise) the string values from the columns defined by parse\_dates into a single array and pass that; and 3) call date\_parser once for each row using one or more strings (corresponding to the columns defined by parse\_dates) as arguments.

**dayfirst** : boolean, default False

DD/MM format dates, international and European format

**thousands** : str, default None

Thousands separator

**comment** : str, default None

Indicates remainder of line should not be parsed. If found at the beginning of a line, the line will be ignored altogether. This parameter must be a single character. Like empty lines (as long as `skip_blank_lines=True`), fully commented lines are ignored by the parameter `header` but not by `skiprows`. For example, if `comment='#'`, parsing '#emptyna,b,cn1,2,3' with `header=0` will result in 'a,b,c' being treated as the header.

**decimal** : str, default ‘.’

Character to recognize as decimal point. E.g. use ‘,’ for European data

**nrows** : int, default None

Number of rows of file to read. Useful for reading pieces of large files

**iterator** : boolean, default False

Return `TextFileReader` object for iteration or getting chunks with `get_chunk()`.

**chunksize** : int, default None

Return `TextFileReader` object for iteration. [See IO Tools docs for more information on iterator and chunksize.](#)

**skipfooter** : int, default 0

Number of lines at bottom of file to skip (Unsupported with `engine='c'`)

**converters** : dict, default None

Dict of functions for converting values in certain columns. Keys can either be integers or column labels

**verbose** : boolean, default False

Indicate number of NA values placed in non-numeric columns

**delimiter** : string, default None

Alternative argument name for `sep`. Regular expressions are accepted.

**encoding** : string, default None

Encoding to use for UTF when reading/writing (ex. ‘utf-8’). [List of Python standard encodings](#)

**squeeze** : boolean, default False

If the parsed data only contains one column then return a Series

**na\_filter** : boolean, default True

Detect missing value markers (empty strings and the value of `na_values`). In data without any NAs, passing `na_filter=False` can improve the performance of reading a large file

**usecols** : array-like, default None

Return a subset of the columns. Results in much faster parsing time and lower memory usage.

**mangle\_dupe\_cols** : boolean, default True

Duplicate columns will be specified as ‘X.0’...‘X.N’, rather than ‘X’...‘X’

**tupleize\_cols** : boolean, default False

Leave a list of tuples on columns as is (default is to convert to a Multi Index on the columns)

**error\_bad\_lines** : boolean, default True

Lines with too many fields (e.g. a csv line with too many commas) will by default cause an exception to be raised, and no DataFrame will be returned. If False, then these “bad lines” will be dropped from the DataFrame that is returned. (Only valid with C parser)

**warn\_bad\_lines** : boolean, default True

If error\_bad\_lines is False, and warn\_bad\_lines is True, a warning for each “bad line” will be output. (Only valid with C parser).

**infer\_datetime\_format** : boolean, default False

If True and parse\_dates is enabled for a column, attempt to infer the datetime format to speed up the processing

**skip\_blank\_lines** : boolean, default True

If True, skip over blank lines rather than interpreting as NaN values

**Returns result** : DataFrame or TextParser

Also, ‘delimiter’ is used to specify the filler character of the fields if it is not spaces (e.g., ‘~’).

### 35.1.3 Clipboard

---

<code>read_clipboard(**kwargs)</code>	Read text from clipboard and pass to read_table.
---------------------------------------	--------------------------------------------------

---

#### pandas.read\_clipboard

`pandas.read_clipboard(**kwargs)`

Read text from clipboard and pass to read\_table. See read\_table for the full argument list

If unspecified, *sep* defaults to ‘+’

**Returns parsed** : DataFrame

### 35.1.4 Excel

---

<code>read_excel(io[, sheetname, header, ...])</code>	Read an Excel table into a pandas DataFrame
<code>ExcelFile.parse([sheetname, header, ...])</code>	Parse specified sheet(s) into a DataFrame

---

#### pandas.read\_excel

`pandas.read_excel(io, sheetname=0, header=0, skiprows=None, skip_footer=0, index_col=None, parse_cols=None, parse_dates=False, date_parser=None, na_values=None, thousands=None, convert_float=True, has_index_names=None, converters=None, engine=None, **kwds)`

Read an Excel table into a pandas DataFrame

**Parameters** `io` : string, file-like object, pandas ExcelFile, or xlrd workbook.

The string could be a URL. Valid URL schemes include http, ftp, s3, and file. For file URLs, a host is expected. For instance, a local file could be file://localhost/path/to/workbook.xlsx

**sheetsname** : string, int, mixed list of strings/int, or None, default 0

Strings are used for sheet names, Integers are used in zero-indexed sheet positions.

Lists of strings/integers are used to request multiple sheets.

Specify None to get all sheets.

str/int -> DataFrame is returned. list/None -> Dict of DataFrames is returned, with keys representing sheets.

Available Cases

- Defaults to 0 -> 1st sheet as a DataFrame
- 1 -> 2nd sheet as a DataFrame
- “Sheet1” -> 1st sheet as a DataFrame
- [0,1,”Sheet5”] -> 1st, 2nd & 5th sheet as a dictionary of DataFrames
- None -> All sheets as a dictionary of DataFrames

**header** : int, list of ints, default 0

Row (0-indexed) to use for the column labels of the parsed DataFrame. If a list of integers is passed those row positions will be combined into a MultiIndex

**skiprows** : list-like

Rows to skip at the beginning (0-indexed)

**skip\_footer** : int, default 0

Rows at the end to skip (0-indexed)

**index\_col** : int, list of ints, default None

Column (0-indexed) to use as the row labels of the DataFrame. Pass None if there is no such column. If a list is passed, those columns will be combined into a MultiIndex

**converters** : dict, default None

Dict of functions for converting values in certain columns. Keys can either be integers or column labels, values are functions that take one input argument, the Excel cell content, and return the transformed content.

**parse\_cols** : int or list, default None

- If None then parse all columns,
- If int then indicates last column to be parsed
- If list of ints then indicates list of column numbers to be parsed
- If string then indicates comma separated list of column names and column ranges (e.g. “A:E” or “A,C,E:F”)

**na\_values** : list-like, default None

List of additional strings to recognize as NA/NaN

**thousands** : str, default None

Thousands separator for parsing string columns to numeric. Note that this parameter is only necessary for columns stored as TEXT in Excel, any numeric columns will automatically be parsed, regardless of display format.

**keep\_default\_na** : bool, default True

If na\_values are specified and keep\_default\_na is False the default NaN values are overwritten, otherwise they're appended to

**verbose** : boolean, default False

Indicate number of NA values placed in non-numeric columns

**engine: string, default None**

If io is not a buffer or path, this must be set to identify io. Acceptable values are None or xlrd

**convert\_float** : boolean, default True

convert integral floats to int (i.e., 1.0 → 1). If False, all numeric data will be read in as floats: Excel stores all numbers as floats internally

**has\_index\_names** : boolean, default None

DEPRECATED: for version 0.17+ index names will be automatically inferred based on index\_col. To read Excel output from 0.16.2 and prior that had saved index names, use True.

**Returns parsed** : DataFrame or Dict of DataFrames

DataFrame from the passed in Excel file. See notes in sheetname argument for more information on when a Dict of Dataframes is returned.

## pandas.ExcelFile.parse

```
ExcelFile.parse(sheetname=0, header=0, skiprows=None, skip_footer=0, index_col=None,
 parse_cols=None, parse_dates=False, date_parser=None, na_values=None, thousands=None,
 convert_float=True, has_index_names=None, converters=None,
 **kwds)
```

Parse specified sheet(s) into a DataFrame

Equivalent to read\_excel(ExcelFile, ...) See the read\_excel docstring for more info on accepted parameters

## 35.1.5 JSON

---

`read_json([path_or_buf, orient, typ, dtype, ...])` Convert a JSON string to pandas object

---

### pandas.read\_json

```
pandas.read_json(path_or_buf=None, orient=None, typ='frame', dtype=True, convert_axes=True,
 convert_dates=True, keep_default_dates=True, numpy=False, precise_float=False,
 date_unit=None)
```

Convert a JSON string to pandas object

**Parameters** `path_or_buf` : a valid JSON string or file-like, default: None

The string could be a URL. Valid URL schemes include http, ftp, s3, and file. For file URLs, a host is expected. For instance, a local file could be `file://localhost/path/to/table.json`

**orient**

- *Series*
  - default is 'index'

- allowed values are: {'split', 'records', 'index'}
- The Series index must be unique for orient 'index'.
- *DataFrame*
  - default is 'columns'
  - allowed values are: {'split', 'records', 'index', 'columns', 'values'}
  - The DataFrame index must be unique for orient 'index' and 'columns'.
  - The DataFrame columns must be unique for orient 'index', 'columns', and 'records'.
- The format of the JSON string
  - split : dict like {index -> [index], columns -> [columns], data -> [values]}
  - records : list like [{column -> value}, ... , {column -> value}]
  - index : dict like {index -> {column -> value}}
  - columns : dict like {column -> {index -> value}}
  - values : just the values array

**typ** : type of object to recover (series or frame), default 'frame'

**dtype** : boolean or dict, default True

If True, infer dtypes, if a dict of column to dtype, then use those, if False, then don't infer dtypes at all, applies only to the data.

**convert\_axes** : boolean, default True

Try to convert the axes to the proper dtypes.

**convert\_dates** : boolean, default True

List of columns to parse for dates; If True, then try to parse datelike columns default is True; a column label is datelike if

- it ends with '\_at',
- it ends with '\_time',
- it begins with 'timestamp',
- it is 'modified', or
- it is 'date'

**keep\_default\_dates** : boolean, default True

If parsing dates, then parse the default datelike columns

**numpy** : boolean, default False

Direct decoding to numpy arrays. Supports numeric data only, but non-numeric column and index labels are supported. Note also that the JSON ordering MUST be the same for each term if numpy=True.

**precise\_float** : boolean, default False

Set to enable usage of higher precision (strtod) function when decoding string to double values. Default (False) is to use fast but less precise builtin functionality

**date\_unit** : string, default None

The timestamp unit to detect if converting dates. The default behaviour is to try and detect the correct precision, but if this is not desired then pass one of ‘s’, ‘ms’, ‘us’ or ‘ns’ to force parsing only seconds, milliseconds, microseconds or nanoseconds respectively.

**Returns result** : Series or DataFrame

---

`json_normalize(data[, record_path, meta, ...])` “Normalize” semi-structured JSON data into a flat table

---

## pandas.io.json.json\_normalize

`pandas.io.json.json_normalize(data, record_path=None, meta=None, meta_prefix=None, record_prefix=None)`  
“Normalize” semi-structured JSON data into a flat table

**Parameters data** : dict or list of dicts

Unserialized JSON objects

**record\_path** : string or list of strings, default None

Path in each object to list of records. If not passed, data will be assumed to be an array of records

**meta** : list of paths (string or list of strings), default None

Fields to use as metadata for each record in resulting table

**record\_prefix** : string, default None

If True, prefix records with dotted (?) path, e.g. foo.bar.field if path to records is ['foo', 'bar']

**meta\_prefix** : string, default None

**Returns frame** : DataFrame

## Examples

```
>>> data = [{ 'state': 'Florida',
... 'shortname': 'FL',
... 'info': {
... 'governor': 'Rick Scott'
... },
... 'counties': [{ 'name': 'Dade', 'population': 12345},
... { 'name': 'Broward', 'population': 40000},
... { 'name': 'Palm Beach', 'population': 60000}],
... { 'state': 'Ohio',
... 'shortname': 'OH',
... 'info': {
... 'governor': 'John Kasich'
... },
... 'counties': [{ 'name': 'Summit', 'population': 1234},
... { 'name': 'Cuyahoga', 'population': 1337}] }]
>>> from pandas.io.json import json_normalize
>>> result = json_normalize(data, 'counties', ['state', 'shortname',
... ['info', 'governor']])
>>> result
 name population info.governor state shortname
0 Dade 12345 Rick Scott Florida FL
```

```
1 Broward 40000 Rick Scott Florida FL
2 Palm Beach 60000 Rick Scott Florida FL
3 Summit 1234 John Kasich Ohio OH
4 Cuyahoga 1337 John Kasich Ohio OH
```

### 35.1.6 HTML

---

```
read_html(io[, match, flavor, header, ...]) Read HTML tables into a list of DataFrame objects.
```

---

#### pandas.read\_html

```
pandas.read_html(io, match='.+', flavor=None, header=None, index_col=None, skiprows=None, attrs=None, parse_dates=False, tupleize_cols=False, thousands=',', encoding=None)
```

Read HTML tables into a list of DataFrame objects.

**Parameters** **io** : str or file-like

A URL, a file-like object, or a raw string containing HTML. Note that lxml only accepts the http, ftp and file url protocols. If you have a URL that starts with 'https' you might try removing the 's'.

**match** : str or compiled regular expression, optional

The set of tables containing text matching this regex or string will be returned. Unless the HTML is extremely simple you will probably need to pass a non-empty string here. Defaults to '+.' (match any non-empty string). The default value will return all tables contained on a page. This value is converted to a regular expression so that there is consistent behavior between BeautifulSoup and lxml.

**flavor** : str or None, container of strings

The parsing engine to use. 'bs4' and 'html5lib' are synonymous with each other, they are both there for backwards compatibility. The default of None tries to use lxml to parse and if that fails it falls back on bs4 + html5lib.

**header** : int or list-like or None, optional

The row (or list of rows for a MultiIndex) to use to make the columns headers.

**index\_col** : int or list-like or None, optional

The column (or list of columns) to use to create the index.

**skiprows** : int or list-like or slice or None, optional

0-based. Number of rows to skip after parsing the column integer. If a sequence of integers or a slice is given, will skip the rows indexed by that sequence. Note that a single element sequence means 'skip the nth row' whereas an integer means 'skip n rows'.

**attrs** : dict or None, optional

This is a dictionary of attributes that you can pass to use to identify the table in the HTML. These are not checked for validity before being passed to lxml or BeautifulSoup. However, these attributes must be valid HTML table attributes to work correctly. For example,

```
attrs = {'id': 'table'}
```

is a valid attribute dictionary because the ‘id’ HTML tag attribute is a valid HTML attribute for *any* HTML tag as per [this document](#).

```
attrs = {'asdf': 'table'}
```

is *not* a valid attribute dictionary because ‘asdf’ is not a valid HTML attribute even if it is a valid XML attribute. Valid HTML 4.01 table attributes can be found [here](#). A working draft of the HTML 5 spec can be found [here](#). It contains the latest information on table attributes for the modern web.

**parse\_dates** : bool, optional

See [read\\_csv\(\)](#) for more details.

**tupleize\_cols** : bool, optional

If `False` try to parse multiple header rows into a `MultiIndex`, otherwise return raw tuples. Defaults to `False`.

**thousands** : str, optional

Separator to use to parse thousands. Defaults to ‘,’.

**encoding** : str or None, optional

The encoding used to decode the web page. Defaults to `None`. “`None`” preserves the previous encoding behavior, which depends on the underlying parser library (e.g., the parser library will try to use the encoding provided by the document).

**Returns** `dfs` : list of DataFrames

**See also:**

[pandas.read\\_csv](#)

## Notes

Before using this function you should read the [gotchas about the HTML parsing libraries](#).

Expect to do some cleanup after you call this function. For example, you might need to manually assign column names if the column names are converted to `NaN` when you pass the `header=0` argument. We try to assume as little as possible about the structure of the table and push the idiosyncrasies of the HTML contained in the table to the user.

This function searches for `<table>` elements and only for `<tr>` and `<th>` rows and `<td>` elements within each `<tr>` or `<th>` element in the table. `<td>` stands for “table data”.

Similar to [read\\_csv\(\)](#) the `header` argument is applied **after** `skiprows` is applied.

This function will *always* return a list of `DataFrame` or it will fail, e.g., it will *not* return an empty list.

## Examples

See the [read\\_html documentation in the IO section of the docs](#) for some examples of reading in HTML tables.

Continued on next page

Table 35.8 – continued from previous page

---

### 35.1.7 HDFStore: PyTables (HDF5)

---

<code>pandas.read_hdf(path_or_buf[, key])</code>	read from the store, close it if we opened it
<code>HDFStore.put(key, value[, format, append])</code>	Store object in HDFStore
<code>HDFStore.append(key, value[, format, ...])</code>	Append to Table in file.
<code>HDFStore.get(key)</code>	Retrieve pandas object stored in file
<code>HDFStore.select(key[, where, start, stop, ...])</code>	Retrieve pandas object stored in file, optionally based on where

---

#### `pandas.read_hdf`

`pandas.read_hdf(path_or_buf, key=None, **kwargs)`

read from the store, close it if we opened it

Retrieve pandas object stored in file, optionally based on where criteria

**Parameters** `path_or_buf` : path (string), or buffer to read from

`key` : group identifier in the store. Can be omitted if a HDF file contains  
a single pandas object.

`where` : list of Term (or convertible) objects, optional

`start` : optional, integer (defaults to None), row number to start  
selection

`stop` : optional, integer (defaults to None), row number to stop  
selection

`columns` : optional, a list of columns that if not None, will limit the  
return columns

`iterator` : optional, boolean, return an iterator, default False

`chunksize` : optional, nrows to include in iteration, return an iterator

**Returns** The selected object

#### `pandas.HDFStore.put`

`HDFStore.put(key, value, format=None, append=False, **kwargs)`

Store object in HDFStore

**Parameters** `key` : object

`value` : {Series, DataFrame, Panel}

`format` : ‘fixed(f)’|‘table(t)’, default is ‘fixed’

`fixed(f)` [Fixed format] Fast writing/reading. Not-appendable, nor searchable

`table(t)` [Table format] Write as a PyTables Table structure which may perform worse  
but allow more flexible operations like searching / selecting subsets of the data

`append` : boolean, default False

This will force Table format, append the input data to the existing.

**encoding** : default None, provide an encoding for strings

**dropna** : boolean, default False, do not write an ALL nan row to  
the store settable by the option ‘io.hdf.dropna\_table’

## **pandas.HDFStore.append**

HDFStore.append(key, value, format=None, append=True, columns=None, dropna=None, \*\*kwargs)  
Append to Table in file. Node must already exist and be Table format.

**Parameters** **key** : object

**value** : {Series, DataFrame, Panel, Panel4D}

**format: ‘table’ is the default**

**table(t)** [table format] Write as a PyTables Table structure which may perform worse  
but allow more flexible operations like searching / selecting subsets of the data

**append** : boolean, default True, append the input data to the  
existing

**data\_columns** : list of columns to create as data columns, or True to  
use all columns

**min\_itemsize** : dict of columns that specify minimum string sizes

**nan\_rep** : string to use as string nan representation

**chunksize** : size to chunk the writing

**expectedrows** : expected TOTAL row size of this table

**encoding** : default None, provide an encoding for strings

**dropna** : boolean, default False, do not write an ALL nan row to  
the store settable by the option ‘io.hdf.dropna\_table’

### **Notes**

---

**Does \*not\* check if data being appended overlaps with existing  
data in the table, so be careful**

## **pandas.HDFStore.get**

HDFStore.get(key)

Retrieve pandas object stored in file

**Parameters** **key** : object

**Returns** **obj** : type of object stored in file

## pandas.HDFStore.select

```
HDFStore.select(key, where=None, start=None, stop=None, columns=None, iterator=False, chunksize=None, auto_close=False, **kwargs)
```

Retrieve pandas object stored in file, optionally based on where criteria

**Parameters** `key` : object

`where` : list of Term (or convertible) objects, optional

`start` : integer (defaults to None), row number to start selection

`stop` : integer (defaults to None), row number to stop selection

`columns` : a list of columns that if not None, will limit the return  
columns

`iterator` : boolean, return an iterator, default False

`chunksize` : nrows to include in iteration, return an iterator

`auto_close` : boolean, should automatically close the store when  
finished, default is False

**Returns** The selected object

## 35.1.8 SAS

---

```
read_sas(filepath_or_buffer[, format, ...]) Read a SAS file into a DataFrame.
```

---

### pandas.read\_sas

```
pandas.read_sas(filepath_or_buffer, format='xport', index=None, encoding='ISO-8859-1', chunksize=None, iterator=False)
```

Read a SAS file into a DataFrame.

**Parameters** `filepath_or_buffer` : string or file-like object

Path to SAS file or object implementing binary read method.

`format` : string

File format, only `xport` is currently supported.

`index` : identifier of index column

Identifier of column that should be used as index of the DataFrame.

`encoding` : string

Encoding for text data.

`chunksize` : int

Read file `chunksize` lines at a time, returns iterator.

`iterator` : boolean, default False

Return XportReader object for reading file incrementally.

**Returns** DataFrame or XportReader

## Examples

Read a SAS Xport file:

```
>>> df = pandas.read_sas('filename.XPT')
```

Read a Xport file in 10,000 line chunks:

```
>>> itr = pandas.read_sas('filename.XPT', chunksize=10000)
>>> for chunk in itr:
>>> do_something(chunk)
```

New in version 0.17.0.

## 35.1.9 SQL

---

<code>read_sql_table(table_name, con[, schema, ...])</code>	Read SQL database table into a DataFrame.
<code>read_sql_query(sql, con[, index_col, ...])</code>	Read SQL query into a DataFrame.
<code>read_sql(sql, con[, index_col, ...])</code>	Read SQL query or database table into a DataFrame.

---

### pandas.read\_sql\_table

`pandas.read_sql_table(table_name, con, schema=None, index_col=None, coerce_float=True, parse_dates=None, columns=None, chunksize=None)`  
Read SQL database table into a DataFrame.

Given a table name and an SQLAlchemy connectable, returns a DataFrame. This function does not support DBAPI connections.

**Parameters** `table_name` : string

    Name of SQL table in database

`con` : SQLAlchemy connectable (or database string URI)

    Sqlite DBAPI connection mode not supported

`schema` : string, default None

    Name of SQL schema in database to query (if database flavor supports this). If None, use default schema (default).

`index_col` : string or list of strings, optional, default: None

    Column(s) to set as index(MultiIndex)

`coerce_float` : boolean, default True

    Attempt to convert values to non-string, non-numeric objects (like decimal.Decimal) to floating point. Can result in loss of Precision.

`parse_dates` : list or dict, default: None

- List of column names to parse as dates

- Dict of {column\_name: format string} where format string is strftime compatible in case of parsing string times or is one of (D, s, ns, ms, us) in case of parsing integer timestamps

- Dict of {column\_name: arg dict}, where the arg dict corresponds to the keyword arguments of `pandas.to_datetime()` Especially useful with databases without native Datetime support, such as SQLite

**columns** : list, default: None

List of column names to select from sql table

**chunksize** : int, default None

If specified, return an iterator where *chunksize* is the number of rows to include in each chunk.

**Returns** DataFrame

**See also:**

`read_sql_query` Read SQL query into a DataFrame.

`read_sql`

## Notes

Any datetime values with time zone information will be converted to UTC

## `pandas.read_sql_query`

`pandas.read_sql_query(sql, con, index_col=None, coerce_float=True, params=None, parse_dates=None, chunksize=None)`

Read SQL query into a DataFrame.

Returns a DataFrame corresponding to the result set of the query string. Optionally provide an *index\_col* parameter to use one of the columns as the index, otherwise default integer index will be used.

**Parameters** `sql` : string SQL query or SQLAlchemy Selectable (select or text object)

to be executed.

`con` : SQLAlchemy connectable(engine/connection) or database string URI

or sqlite3 DBAPI2 connection Using SQLAlchemy makes it possible to use any DB supported by that library. If a DBAPI2 object, only sqlite3 is supported.

`index_col` : string or list of strings, optional, default: None

Column(s) to set as index(MultiIndex)

`coerce_float` : boolean, default True

Attempt to convert values to non-string, non-numeric objects (like decimal.Decimal) to floating point, useful for SQL result sets

`params` : list, tuple or dict, optional, default: None

List of parameters to pass to execute method. The syntax used to pass parameters is database driver dependent. Check your database driver documentation for which of the five syntax styles, described in PEP 249's paramstyle, is supported. Eg. for psycopg2, uses %(name)s so use params={'name' : 'value'}

`parse_dates` : list or dict, default: None

- List of column names to parse as dates

- Dict of {column\_name: format string} where format string is strftime compatible in case of parsing string times or is one of (D, s, ns, ms, us) in case of parsing integer timestamps
- Dict of {column\_name: arg dict}, where the arg dict corresponds to the keyword arguments of `pandas.to_datetime()` Especially useful with databases without native Datetime support, such as SQLite

**chunksize** : int, default None

If specified, return an iterator where *chunksize* is the number of rows to include in each chunk.

**Returns** DataFrame

**See also:**

`read_sql_table` Read SQL database table into a DataFrame

`read_sql`

## Notes

Any datetime values with time zone information parsed via the `parse_dates` parameter will be converted to UTC

## `pandas.read_sql`

`pandas.read_sql(sql, con, index_col=None, coerce_float=True, params=None, parse_dates=None, columns=None, chunksize=None)`

Read SQL query or database table into a DataFrame.

**Parameters** `sql` : string SQL query or SQLAlchemy Selectable (select or text object)

to be executed, or database table name.

`con` : SQLAlchemy connectable(engine/connection) or database string URI

or DBAPI2 connection (fallback mode) Using SQLAlchemy makes it possible to use any DB supported by that library. If a DBAPI2 object, only sqlite3 is supported.

`index_col` : string or list of strings, optional, default: None

Column(s) to set as index(MultiIndex)

`coerce_float` : boolean, default True

Attempt to convert values to non-string, non-numeric objects (like decimal.Decimal) to floating point, useful for SQL result sets

`params` : list, tuple or dict, optional, default: None

List of parameters to pass to execute method. The syntax used to pass parameters is database driver dependent. Check your database driver documentation for which of the five syntax styles, described in PEP 249's paramstyle, is supported. Eg. for psycopg2, uses %(name)s so use params={'name' : 'value'}

`parse_dates` : list or dict, default: None

- List of column names to parse as dates

- Dict of {column\_name: format string} where format string is strftime compatible in case of parsing string times or is one of (D, s, ns, ms, us) in case of parsing integer timestamps
- Dict of {column\_name: arg dict}, where the arg dict corresponds to the keyword arguments of `pandas.to_datetime()` Especially useful with databases without native Datetime support, such as SQLite

**columns** : list, default: None

List of column names to select from sql table (only used when reading a table).

**chunksize** : int, default None

If specified, return an iterator where *chunksize* is the number of rows to include in each chunk.

**Returns** DataFrame

**See also:**

`read_sql_table` Read SQL database table into a DataFrame

`read_sql_query` Read SQL query into a DataFrame

#### Notes

This function is a convenience wrapper around `read_sql_table` and `read_sql_query` (and for backward compatibility) and will delegate to the specific function depending on the provided input (database table name or sql query). The delegated function might have more specific notes about their functionality not listed here.

### 35.1.10 Google BigQuery

---

<code>read_gbq(query[, project_id, index_col, ...])</code>	Load data from Google BigQuery.
<code>to_gbq(dataframe, destination_table, project_id)</code>	Write a DataFrame to a Google BigQuery table.

---

#### `pandas.io.gbq.read_gbq`

`pandas.io.gbq.read_gbq(query, project_id=None, index_col=None, col_order=None, reauth=False, verbose=True)`  
Load data from Google BigQuery.

THIS IS AN EXPERIMENTAL LIBRARY

The main method a user calls to execute a Query in Google BigQuery and read results into a pandas DataFrame using the v2 Google API client for Python. Documentation for the API is available at <https://developers.google.com/api-client-library/python/>. Authentication to the Google BigQuery service is via OAuth 2.0 using the product name ‘pandas GBQ’.

**Parameters** `query` : str

SQL-Like Query to return data values

`project_id` : str

Google BigQuery Account project ID.

**index\_col** : str (optional)

Name of result column to use for index in results DataFrame

**col\_order** : list(str) (optional)

List of BigQuery column names in the desired order for results DataFrame

**reauth** : boolean (default False)

Force Google BigQuery to reauthenticate the user. This is useful if multiple accounts are used.

**verbose** : boolean (default True)

Verbose output

**Returns** df: DataFrame

DataFrame representing results of query

## pandas.io.gbq.to\_gbq

```
pandas.io.gbq.to_gbq(dataframe, destination_table, project_id, chunksize=10000, verbose=True,
 reauth=False, if_exists='fail')
```

Write a DataFrame to a Google BigQuery table.

THIS IS AN EXPERIMENTAL LIBRARY

**Parameters** **dataframe** : DataFrame

DataFrame to be written

**destination\_table** : string

Name of table to be written, in the form ‘dataset.tablename’

**project\_id** : str

Google BigQuery Account project ID.

**chunksize** : int (default 10000)

Number of rows to be inserted in each chunk from the dataframe.

**verbose** : boolean (default True)

Show percentage complete

**reauth** : boolean (default False)

Force Google BigQuery to reauthenticate the user. This is useful if multiple accounts are used.

**if\_exists** : {‘fail’, ‘replace’, ‘append’}, default ‘fail’

‘fail’: If table exists, do nothing. ‘replace’: If table exists, drop it, recreate it, and insert data. ‘append’: If table exists, insert data. Create if does not exist.

## 35.1.11 STATA

---

```
read_stata(filepath_or_buffer[, ...]) Read Stata file into DataFrame
```

## `pandas.read_stata`

```
pandas.read_stata(filepath_or_buffer, convert_dates=True, convert_categoricals=True, encoding=None, index=None, convert_missing=False, preserve_dtypes=True, columns=None, order_categoricals=True, chunksize=None, iterator=False)
```

Read Stata file into DataFrame

**Parameters** `filepath_or_buffer` : string or file-like object

Path to .dta file or object implementing a binary read() functions

`convert_dates` : boolean, defaults to True

Convert date variables to DataFrame time values

`convert_categoricals` : boolean, defaults to True

Read value labels and convert columns to Categorical/Factor variables

`encoding` : string, None or encoding

Encoding used to parse the files. Note that Stata doesn't support unicode. None defaults to iso-8859-1.

`index` : identifier of index column

identifier of column that should be used as index of the DataFrame

`convert_missing` : boolean, defaults to False

Flag indicating whether to convert missing values to their Stata representations. If False, missing values are replaced with nans. If True, columns containing missing values are returned with object data types and missing values are represented by StataMissingValue objects.

`preserve_dtypes` : boolean, defaults to True

Preserve Stata datatypes. If False, numeric data are upcast to pandas default types for foreign data (float64 or int64)

`columns` : list or None

Columns to retain. Columns will be returned in the given order. None returns all columns

`order_categoricals` : boolean, defaults to True

Flag indicating whether converted categorical data are ordered.

`chunksize` : int, default None

Return StataReader object for iterations, returns chunks with given number of lines

`iterator` : boolean, default False

Return StataReader object

**Returns** DataFrame or StataReader

## Examples

Read a Stata dta file: >> df = pandas.read\_stata('filename.dta')

Read a Stata dta file in 10,000 line chunks: >> itr = pandas.read\_stata('filename.dta', chunksize=10000) >> for chunk in itr: >> do\_something(chunk)

---

<code>StataReader.data(**kwargs)</code>	DEPRECATED: Reads observations from Stata file, converting them into a dataframe
<code>StataReader.data_label()</code>	Returns data label of Stata file
<code>StataReader.value_labels()</code>	Returns a dict, associating each variable name a dict, associating
<code>StataReader.variable_labels()</code>	Returns variable labels as a dict, associating each variable name
<code>StataWriter.write_file()</code>	

---

## pandas.io.stata.StataReader.data

`StataReader.data(**kwargs)`

DEPRECATED: Reads observations from Stata file, converting them into a dataframe

This is a legacy method. Use `read` in new code.

**Parameters** `convert_dates` : boolean, defaults to True

Convert date variables to DataFrame time values

`convert_categoricals` : boolean, defaults to True

Read value labels and convert columns to Categorical/Factor variables

`index` : identifier of index column

identifier of column that should be used as index of the DataFrame

`convert_missing` : boolean, defaults to False

Flag indicating whether to convert missing values to their Stata representations. If False, missing values are replaced with nans. If True, columns containing missing values are returned with object data types and missing values are represented by `StataMissingValue` objects.

`preserve_dtypes` : boolean, defaults to True

Preserve Stata datatypes. If False, numeric data are upcast to pandas default types for foreign data (float64 or int64)

`columns` : list or None

Columns to retain. Columns will be returned in the given order. None returns all columns

`order_categoricals` : boolean, defaults to True

Flag indicating whether converted categorical data are ordered.

**Returns** DataFrame

## pandas.io.stata.StataReader.data\_label

`StataReader.data_label()`

Returns data label of Stata file

## pandas.io.stata.StataReader.value\_labels

`StataReader.value_labels()`

Returns a dict, associating each variable name a dict, associating each value its corresponding label

**pandas.io.stata.StataReader.variable\_labels****StataReader.variable\_labels()**

Returns variable labels as a dict, associating each variable name with corresponding label

**pandas.io.stata.StataWriter.write\_file****StataWriter.write\_file()**

## 35.2 General functions

### 35.2.1 Data manipulations

<code>melt(frame[, id_vars, value_vars, var_name, ...])</code>	“Unpivots” a DataFrame from wide format to long format, optionally leaving
<code>pivot(index, columns, values)</code>	Produce ‘pivot’ table based on 3 columns of this DataFrame.
<code>pivot_table(data[, values, index, columns, ...])</code>	Create a spreadsheet-style pivot table as a DataFrame.
<code>crosstab(index, columns[, values, rownames, ...])</code>	Compute a simple cross-tabulation of two (or more) factors.
<code>cut(x, bins[, right, labels, retbins, ...])</code>	Return indices of half-open bins to which each value of <i>x</i> belongs.
<code>qcut(x, q[, labels, retbins, precision])</code>	Quantile-based discretization function.
<code>merge(left, right[, how, on, left_on, ...])</code>	Merge DataFrame objects by performing a database-style join operation by co
<code>concat(objs[, axis, join, join_axes, ...])</code>	Concatenate pandas objects along a particular axis with optional set logic along
<code>get_dummies(data[, prefix, prefix_sep, ...])</code>	Convert categorical variable into dummy/indicator variables
<code>factorize(values[, sort, order, ...])</code>	Encode input values as an enumerated type or categorical variable

**pandas.melt****pandas.melt(frame, id\_vars=None, value\_vars=None, var\_name=None, value\_name='value', col\_level=None)**

“Unpivots” a DataFrame from wide format to long format, optionally leaving identifier variables set.

This function is useful to massage a DataFrame into a format where one or more columns are identifier variables (*id\_vars*), while all other columns, considered measured variables (*value\_vars*), are “unpivoted” to the row axis, leaving just two non-identifier columns, ‘variable’ and ‘value’.

**Parameters frame** : DataFrame**id\_vars** : tuple, list, or ndarray, optional

Column(s) to use as identifier variables.

**value\_vars** : tuple, list, or ndarray, optionalColumn(s) to unpivot. If not specified, uses all columns that are not set as *id\_vars*.**var\_name** : scalarName to use for the ‘variable’ column. If None it uses `frame.columns.name` or ‘variable’.**value\_name** : scalar, default ‘value’

Name to use for the ‘value’ column.

**col\_level** : int or string, optional

If columns are a MultiIndex then use this level to melt.

**See also:**

`pivot_table`, `DataFrame.pivot`

**Examples**

```
>>> import pandas as pd
>>> df = pd.DataFrame({'A': {0: 'a', 1: 'b', 2: 'c'},
... 'B': {0: 1, 1: 3, 2: 5},
... 'C': {0: 2, 1: 4, 2: 6}})
>>> df
 A B C
0 a 1 2
1 b 3 4
2 c 5 6

>>> pd.melt(df, id_vars=['A'], value_vars=['B'])
 A variable value
0 a B 1
1 b B 3
2 c B 5

>>> pd.melt(df, id_vars=['A'], value_vars=['B', 'C'])
 A variable value
0 a B 1
1 b B 3
2 c B 5
3 a C 2
4 b C 4
5 c C 6
```

The names of ‘variable’ and ‘value’ columns can be customized:

```
>>> pd.melt(df, id_vars=['A'], value_vars=['B'],
... var_name='myVarname', value_name='myValname')
 A myVarname myValname
0 a B 1
1 b B 3
2 c B 5
```

If you have multi-index columns:

```
>>> df.columns = [list('ABC'), list('DEF')]
>>> df
 A B C
 D E F
0 a 1 2
1 b 3 4
2 c 5 6

>>> pd.melt(df, col_level=0, id_vars=['A'], value_vars=['B'])
 A variable value
0 a B 1
1 b B 3
2 c B 5

>>> pd.melt(df, id_vars=[('A', 'D')], value_vars=[('B', 'E')])
 (A, D) variable_0 variable_1 value
0 a B E 1
```

1	b	B	E	3
2	c	B	E	5

## pandas.pivot

`pandas.pivot(index, columns, values)`

Produce ‘pivot’ table based on 3 columns of this DataFrame. Uses unique values from index / columns and fills with values.

**Parameters** `index` : ndarray

Labels to use to make new frame’s index

`columns` : ndarray

Labels to use to make new frame’s columns

`values` : ndarray

Values to use for populating new frame’s values

**Returns** DataFrame

### Notes

Obviously, all 3 of the input arguments must have the same length

## pandas.pivot\_table

`pandas.pivot_table(data, values=None, index=None, columns=None, aggfunc='mean', fill_value=None, margins=False, dropna=True, margins_name='All')`

Create a spreadsheet-style pivot table as a DataFrame. The levels in the pivot table will be stored in MultiIndex objects (hierarchical indexes) on the index and columns of the result DataFrame

**Parameters** `data` : DataFrame

`values` : column to aggregate, optional

`index` : a column, Grouper, array which has the same length as data, or list of them.

Keys to group by on the pivot table index. If an array is passed, it is being used as the same manner as column values.

`columns` : a column, Grouper, array which has the same length as data, or list of them.

Keys to group by on the pivot table column. If an array is passed, it is being used as the same manner as column values.

`aggfunc` : function, default numpy.mean, or list of functions

If list of functions passed, the resulting pivot table will have hierarchical columns whose top level are the function names (inferred from the function objects themselves)

`fill_value` : scalar, default None

Value to replace missing values with

`margins` : boolean, default False

Add all row / columns (e.g. for subtotal / grand totals)

**dropna** : boolean, default True

Do not include columns whose entries are all NaN

**margins\_name** : string, default ‘All’

Name of the row / column that will contain the totals when margins is True.

**Returns** **table** : DataFrame

## Examples

```
>>> df
 A B C D
0 foo one small 1
1 foo one large 2
2 foo one large 2
3 foo two small 3
4 foo two small 3
5 bar one large 4
6 bar one small 5
7 bar two small 6
8 bar two large 7

>>> table = pivot_table(df, values='D', index=['A', 'B'],
... columns=['C'], aggfunc=np.sum)
>>> table
 small large
foo one 1 4
 two 6 NaN
bar one 5 4
 two 6 7
```

## pandas.crosstab

`pandas.crosstab(index, columns, values=None, rownames=None, colnames=None, aggfunc=None, margins=False, dropna=True)`

Compute a simple cross-tabulation of two (or more) factors. By default computes a frequency table of the factors unless an array of values and an aggregation function are passed

**Parameters** **index** : array-like, Series, or list of arrays/Series

Values to group by in the rows

**columns** : array-like, Series, or list of arrays/Series

Values to group by in the columns

**values** : array-like, optional

Array of values to aggregate according to the factors

**aggfunc** : function, optional

If no values array is passed, computes a frequency table

**rownames** : sequence, default None

If passed, must match number of row arrays passed

**colnames** : sequence, default None

If passed, must match number of column arrays passed

**margins** : boolean, default False

Add row/column margins (subtotals)

**dropna** : boolean, default True

Do not include columns whose entries are all NaN

**Returns** `crosstab` : DataFrame

## Notes

Any Series passed will have their name attributes used unless row or column names for the cross-tabulation are specified

## Examples

```
>>> a
array([foo, foo, foo, foo, bar, bar,
 bar, bar, foo, foo], dtype=object)
>>> b
array([one, one, one, two, one, one,
 one, two, two, two, one], dtype=object)
>>> c
array([dull, dull, shiny, dull, dull, shiny,
 shiny, dull, shiny, shiny, shiny], dtype=object)

>>> crosstab(a, [b, c], rownames=['a'], colnames=['b', 'c'])
b one two
c dull shiny dull shiny
a
bar 1 2 1 0
foo 2 2 1 2
```

## pandas.cut

`pandas.cut(x, bins, right=True, labels=None, retbins=False, precision=3, include_lowest=False)`

Return indices of half-open bins to which each value of `x` belongs.

**Parameters** `x` : array-like

Input array to be binned. It has to be 1-dimensional.

**bins** : int or sequence of scalars

If `bins` is an int, it defines the number of equal-width bins in the range of `x`. However, in this case, the range of `x` is extended by .1% on each side to include the min or max values of `x`. If `bins` is a sequence it defines the bin edges allowing for non-uniform bin width. No extension of the range of `x` is done in this case.

**right** : bool, optional

Indicates whether the bins include the rightmost edge or not. If `right == True` (the default), then the bins [1,2,3,4] indicate (1,2], (2,3], (3,4].

**labels** : array or boolean, default None

Used as labels for the resulting bins. Must be of the same length as the resulting bins.  
If False, return only integer indicators of the bins.

**retbins** : bool, optional

Whether to return the bins or not. Can be useful if bins is given as a scalar.

**precision** : int

The precision at which to store and display the bins labels

**include\_lowest** : bool

Whether the first interval should be left-inclusive or not.

**Returns out** : Categorical or Series or array of integers if labels is False

The return type (Categorical or Series) depends on the input: a Series of type category if input is a Series else Categorical. Bins are represented as categories when categorical data is returned.

**bins** : ndarray of floats

Returned only if *retbins* is True.

## Notes

The *cut* function can be useful for going from a continuous variable to a categorical variable. For example, *cut* could convert ages to groups of age ranges.

Any NA values will be NA in the result. Out of bounds values will be NA in the resulting Categorical object

## Examples

```
>>> pd.cut(np.array([.2, 1.4, 2.5, 6.2, 9.7, 2.1]), 3, retbins=True)
([0.191, 3.367], (0.191, 3.367], (0.191, 3.367], (3.367, 6.533], (6.533, 9.7], (0.191, 3.367])
Categories (3, object): [(0.191, 3.367] < (3.367, 6.533] < (6.533, 9.7]],
array([0.1905 , 3.36666667, 6.53333333, 9.7]))
>>> pd.cut(np.array([.2, 1.4, 2.5, 6.2, 9.7, 2.1]), 3, labels=["good", "medium", "bad"])
[good, good, good, medium, bad, good]
Categories (3, object): [good < medium < bad]
>>> pd.cut(np.ones(5), 4, labels=False)
array([1, 1, 1, 1, 1], dtype=int64)
```

## pandas.qcut

`pandas.qcut(x, q, labels=None, retbins=False, precision=3)`

Quantile-based discretization function. Discretize variable into equal-sized buckets based on rank or based on sample quantiles. For example 1000 values for 10 quantiles would produce a Categorical object indicating quantile membership for each data point.

**Parameters** **x** : ndarray or Series

**q** : integer or array of quantiles

Number of quantiles. 10 for deciles, 4 for quartiles, etc. Alternately array of quantiles, e.g. [0, .25, .5, .75, 1.] for quartiles

**labels** : array or boolean, default None

Used as labels for the resulting bins. Must be of the same length as the resulting bins.  
If False, return only integer indicators of the bins.

**retbins** : bool, optional

Whether to return the bins or not. Can be useful if bins is given as a scalar.

**precision** : int

The precision at which to store and display the bins labels

**Returns out** : Categorical or Series or array of integers if labels is False

The return type (Categorical or Series) depends on the input: a Series of type category if input is a Series else Categorical. Bins are represented as categories when categorical data is returned.

**bins** : ndarray of floats

Returned only if *retbins* is True.

## Notes

Out of bounds values will be NA in the resulting Categorical object

## Examples

```
>>> pd.qcut(range(5), 4)
[[0, 1], [0, 1], (1, 2], (2, 3], (3, 4]]
Categories (4, object): [[0, 1] < (1, 2] < (2, 3] < (3, 4]]
>>> pd.qcut(range(5), 3, labels=["good", "medium", "bad"])
[good, good, medium, bad, bad]
Categories (3, object): [good < medium < bad]
>>> pd.qcut(range(5), 4, labels=False)
array([0, 0, 1, 2, 3], dtype=int64)
```

## pandas.merge

pandas.**merge**(*left*, *right*, *how*='inner', *on*=None, *left\_on*=None, *right\_on*=None, *left\_index*=False, *right\_index*=False, *sort*=False, *suffixes*=('x', 'y'), *copy*=True, *indicator*=False)  
Merge DataFrame objects by performing a database-style join operation by columns or indexes.

If joining columns on columns, the DataFrame indexes *will be ignored*. Otherwise if joining indexes on indexes or indexes on a column or columns, the index will be passed on.

**Parameters left** : DataFrame

**right** : DataFrame

**how** : {'left', 'right', 'outer', 'inner'}, default 'inner'

- left: use only keys from left frame (SQL: left outer join)
- right: use only keys from right frame (SQL: right outer join)
- outer: use union of keys from both frames (SQL: full outer join)
- inner: use intersection of keys from both frames (SQL: inner join)

**on** : label or list

Field names to join on. Must be found in both DataFrames. If on is None and not merging on indexes, then it merges on the intersection of the columns by default.

**left\_on** : label or list, or array-like

Field names to join on in left DataFrame. Can be a vector or list of vectors of the length of the DataFrame to use a particular vector as the join key instead of columns

**right\_on** : label or list, or array-like

Field names to join on in right DataFrame or vector/list of vectors per left\_on docs

**left\_index** : boolean, default False

Use the index from the left DataFrame as the join key(s). If it is a MultiIndex, the number of keys in the other DataFrame (either the index or a number of columns) must match the number of levels

**right\_index** : boolean, default False

Use the index from the right DataFrame as the join key. Same caveats as left\_index

**sort** : boolean, default False

Sort the join keys lexicographically in the result DataFrame

**suffixes** : 2-length sequence (tuple, list, ...)

Suffix to apply to overlapping column names in the left and right side, respectively

**copy** : boolean, default True

If False, do not copy data unnecessarily

**indicator** : boolean or string, default False

If True, adds a column to output DataFrame called “\_merge” with information on the source of each row. If string, column with information on source of each row will be added to output DataFrame, and column will be named value of string. Information column is Categorical-type and takes on a value of “left\_only” for observations whose merge key only appears in ‘left’ DataFrame, “right\_only” for observations whose merge key only appears in ‘right’ DataFrame, and “both” if the observation’s merge key is found in both.

New in version 0.17.0.

**Returns merged** : DataFrame

The output type will be same as ‘left’, if it is a subclass of DataFrame.

## Examples

```
>>> A >>> B
 lkey value rkey value
0 foo 1 0 foo 5
1 bar 2 1 bar 6
2 baz 3 2 qux 7
3 foo 4 3 bar 8

>>> merge(A, B, left_on='lkey', right_on='rkey', how='outer')
 lkey value_x rkey value_y
0 foo 1 foo 5
1 foo 4 foo 5
```

```
2 bar 2 bar 6
3 bar 2 bar 8
4 baz 3 NaN NaN
5 NaN NaN qux 7
```

## pandas.concat

`pandas.concat(objs, axis=0, join='outer', join_axes=None, ignore_index=False, keys=None, levels=None, names=None, verify_integrity=False, copy=True)`

Concatenate pandas objects along a particular axis with optional set logic along the other axes. Can also add a layer of hierarchical indexing on the concatenation axis, which may be useful if the labels are the same (or overlapping) on the passed axis number

**Parameters** `objs` : a sequence or mapping of Series, DataFrame, or Panel objects

If a dict is passed, the sorted keys will be used as the `keys` argument, unless it is passed, in which case the values will be selected (see below). Any None objects will be dropped silently unless they are all None in which case a ValueError will be raised

`axis` : {0, 1, ...}, default 0

The axis to concatenate along

`join` : {'inner', 'outer'}, default 'outer'

How to handle indexes on other axis(es)

`join_axes` : list of Index objects

Specific indexes to use for the other n - 1 axes instead of performing inner/outer set logic

`verify_integrity` : boolean, default False

Check whether the new concatenated axis contains duplicates. This can be very expensive relative to the actual data concatenation

`keys` : sequence, default None

If multiple levels passed, should contain tuples. Construct hierarchical index using the passed keys as the outermost level

`levels` : list of sequences, default None

Specific levels (unique values) to use for constructing a MultiIndex. Otherwise they will be inferred from the keys

`names` : list, default None

Names for the levels in the resulting hierarchical index

`ignore_index` : boolean, default False

If True, do not use the index values along the concatenation axis. The resulting axis will be labeled 0, ..., n - 1. This is useful if you are concatenating objects where the concatenation axis does not have meaningful indexing information. Note the the index values on the other axes are still respected in the join.

`copy` : boolean, default True

If False, do not copy data unnecessarily

**Returns** `concatenated` : type of objects

## Notes

The keys, levels, and names arguments are all optional

### `pandas.get_dummies`

```
pandas.get_dummies(data, prefix=None, prefix_sep='_', dummy_na=False, columns=None,
 sparse=False)
```

Convert categorical variable into dummy/indicator variables

**Parameters** `data` : array-like, Series, or DataFrame

`prefix` : string, list of strings, or dict of strings, default None

String to append DataFrame column names Pass a list with length equal to the number of columns when calling `get_dummies` on a DataFrame. Alternatively, `prefix` can be a dictionary mapping column names to prefixes.

`prefix_sep` : string, default ‘\_’

If appending prefix, separator/delimiter to use. Or pass a list or dictionary as with `prefix`.

`dummy_na` : bool, default False

Add a column to indicate NaNs, if False NaNs are ignored.

`columns` : list-like, default None

Column names in the DataFrame to be encoded. If `columns` is None then all the columns with `object` or `category` dtype will be converted.

`sparse` : bool, default False

Whether the dummy columns should be sparse or not. Returns SparseDataFrame if `data` is a Series or if all columns are included. Otherwise returns a DataFrame with some SparseBlocks.

New in version 0.16.1.

**Returns** `dummies` : DataFrame or SparseDataFrame

## Examples

```
>>> import pandas as pd
>>> s = pd.Series(list('abca'))

>>> get_dummies(s)
 a b c
0 1 0 0
1 0 1 0
2 0 0 1
3 1 0 0

>>> s1 = ['a', 'b', np.nan]

>>> get_dummies(s1)
 a b
0 1 0
1 0 1
2 0 0
```

```
>>> get_dummies(s1, dummy_na=True)
 a b NaN
0 1 0 0
1 0 1 0
2 0 0 1

>>> df = DataFrame({'A': ['a', 'b', 'a'], 'B': ['b', 'a', 'c'],
 'C': [1, 2, 3]})

>>> get_dummies(df, prefix=['col1', 'col2']):
 C col1_a col1_b col2_a col2_b col2_c
0 1 1 0 0 1 0
1 2 0 1 1 0 0
2 3 1 0 0 0 1
```

See also `Series.str.get_dummies`.

## pandas.factorize

`pandas.factorize(values, sort=False, order=None, na_sentinel=-1, size_hint=None)`

Encode input values as an enumerated type or categorical variable

**Parameters** `values` : ndarray (1-d)

Sequence

`sort` : boolean, default False

Sort by values

`order` : deprecated

`na_sentinel` : int, default -1

Value to mark “not found”

`size_hint` : hint to the hashtable sizer

**Returns** `labels` : the indexer to the original array

`uniques` : ndarray (1-d) or Index

the unique values. Index is returned when passed values is Index or Series

note: an array of Periods will ignore sort as it returns an always sorted PeriodIndex

## 35.2.2 Top-level missing data

---

`isnull(obj)` Detect missing values (NaN in numeric arrays, None/NaN in object arrays)

`notnull(obj)` Replacement for numpy.isfinite / -numpy.isnan which is suitable for use on object arrays.

---

### pandas.isnull

`pandas.isnull(obj)`

Detect missing values (NaN in numeric arrays, None/NaN in object arrays)

**Parameters** `arr` : ndarray or object value

Object to check for null-ness

**Returns** `isnulled` : array-like of bool or bool

Array or bool indicating whether an object is null or if an array is given which of the element is null.

**See also:**

`pandas.notnull` boolean inverse of `pandas.isnull`

### `pandas.notnull`

`pandas.notnull(obj)`

Replacement for `numpy.isfinite` / `-numpy.isnan` which is suitable for use on object arrays.

**Parameters** `arr` : ndarray or object value

Object to check for *not-null*-ness

**Returns** `isnulled` : array-like of bool or bool

Array or bool indicating whether an object is *not* null or if an array is given which of the element is *not* null.

**See also:**

`pandas.isnull` boolean inverse of `pandas.notnull`

### 35.2.3 Top-level conversions

---

`to_numeric(arg[, errors])` Convert argument to a numeric type.

---

#### `pandas.to_numeric`

`pandas.to_numeric(arg, errors='raise')`

Convert argument to a numeric type.

**Parameters** `arg` : list, tuple or array of objects, or Series

`errors` : {‘ignore’, ‘raise’, ‘coerce’}, default ‘raise’

- If ‘raise’, then invalid parsing will raise an exception
- If ‘coerce’, then invalid parsing will be set as NaN
- If ‘ignore’, then invalid parsing will return the input

**Returns** `ret` : numeric if parsing succeeded.

Return type depends on input. Series if Series, otherwise ndarray

#### Examples

Take separate series and convert to numeric, coercing when told to

```
>>> import pandas as pd
>>> s = pd.Series(['1.0', '2', -3])
>>> pd.to_numeric(s)
```

```
>>> s = pd.Series(['apple', '1.0', '2', '-3'])
>>> pd.to_numeric(s, errors='ignore')
>>> pd.to_numeric(s, errors='coerce')
```

### 35.2.4 Top-level dealing with datetimelike

---

<code>to_datetime(*args, **kwargs)</code>	Convert argument to datetime.
<code>to_timedelta(*args, **kwargs)</code>	Convert argument to timedelta
<code>date_range([start, end, periods, freq, tz, ...])</code>	Return a fixed frequency datetime index, with day (calendar) as the default
<code>bdate_range([start, end, periods, freq, tz, ...])</code>	Return a fixed frequency datetime index, with business day as the default
<code>period_range([start, end, periods, freq, name])</code>	Return a fixed frequency datetime index, with day (calendar) as the default
<code>timedelta_range([start, end, periods, freq, ...])</code>	Return a fixed frequency timedelta index, with day as the default
<code>infer_freq(index[, warn])</code>	Infer the most likely frequency given the input index.

---

#### pandas.to\_datetime

`pandas.to_datetime(*args, **kwargs)`

Convert argument to datetime.

**Parameters** `arg` : string, datetime, array of strings (with possible NAs)

`errors` : {‘ignore’, ‘raise’, ‘coerce’}, default ‘raise’

- If ‘raise’, then invalid parsing will raise an exception
- If ‘coerce’, then invalid parsing will be set as NaT
- If ‘ignore’, then invalid parsing will return the input

`dayfirst` : boolean, default False

Specify a date parse order if `arg` is str or its list-likes. If True, parses dates with the day first, eg 10/11/12 is parsed as 2012-11-10. Warning: `dayfirst=True` is not strict, but will prefer to parse with day first (this is a known bug, based on dateutil behavior).

`yearfirst` : boolean, default False

Specify a date parse order if `arg` is str or its list-likes. - If True parses dates with the year first, eg 10/11/12 is parsed as 2010-11-12. - If both `dayfirst` and `yearfirst` are True, `yearfirst` is preceded (same as dateutil). Warning: `yearfirst=True` is not strict, but will prefer to parse with year first (this is a known bug, based on dateutil behavior).

`utc` : boolean, default None

Return UTC DatetimeIndex if True (converting any tz-aware datetime.datetime objects as well).

`box` : boolean, default True

- If True returns a DatetimeIndex
- If False returns ndarray of values.

`format` : string, default None

strftime to parse time, eg “%d/%m/%Y”, note that “%f” will parse all the way up to nanoseconds.

`exact` : boolean, True by default

- If True, require an exact format match.
- If False, allow the format to match anywhere in the target string.

**unit** : unit of the arg (D,s,ms,us,ns) denote the unit in epoch

(e.g. a unix timestamp), which is an integer/float number.

**infer\_datetime\_format** : boolean, default False

If no *format* is given, try to infer the format based on the first datetime string. Provides a large speed-up in many cases.

**Returns** **ret** : datetime if parsing succeeded.

Return type depends on input:

- list-like: DatetimeIndex
- Series: Series of datetime64 dtype
- scalar: Timestamp

In case when it is not possible to return designated types (e.g. when any element of input is before Timestamp.min or after Timestamp.max) return will have datetime.datetime type (or corresponding array/Series).

## Examples

Take separate series and convert to datetime

```
>>> import pandas as pd
>>> i = pd.date_range('20000101', periods=100)
>>> df = pd.DataFrame(dict(year = i.year, month = i.month, day = i.day))
>>> pd.to_datetime(df.year*1000 + df.month*100 + df.day, format='%Y%m%d')
0 2000-01-01
1 2000-01-02
...
98 2000-04-08
99 2000-04-09
Length: 100, dtype: datetime64[ns]
```

Or from strings

```
>>> df = df.astype(str)
>>> pd.to_datetime(df.day + df.month + df.year, format="%d%m%Y")
0 2000-01-01
1 2000-01-02
...
98 2000-04-08
99 2000-04-09
Length: 100, dtype: datetime64[ns]
```

Date that does not meet timestamp limitations:

```
>>> pd.to_datetime('13000101', format='%Y%m%d')
datetime.datetime(1300, 1, 1, 0, 0)
>>> pd.to_datetime('13000101', format='%Y%m%d', errors='coerce')
NaT
```

## **pandas.to\_timedelta**

`pandas.to_timedelta(*args, **kwargs)`

Convert argument to timedelta

**Parameters** `arg` : string, timedelta, array of strings (with possible NAs)

`unit` : unit of the arg (D,h,m,s,ms,us,ns) denote the unit, which is an integer/float number

`box` : boolean, default True

- If True returns a Timedelta/TimedeltaIndex of the results
- if False returns a np.timedelta64 or ndarray of values of dtype timedelta64[ns]

`errors` : {‘ignore’, ‘raise’, ‘coerce’}, default ‘raise’

- If ‘raise’, then invalid parsing will raise an exception
- If ‘coerce’, then invalid parsing will be set as NaT
- If ‘ignore’, then invalid parsing will return the input

**Returns** `ret` : timedelta64/arrays of timedelta64 if parsing succeeded

## **pandas.date\_range**

`pandas.date_range(start=None, end=None, periods=None, freq='D', tz=None, normalize=False, name=None, closed=None, **kwargs)`

Return a fixed frequency datetime index, with day (calendar) as the default frequency

**Parameters** `start` : string or datetime-like, default None

Left bound for generating dates

`end` : string or datetime-like, default None

Right bound for generating dates

`periods` : integer or None, default None

If None, must specify start and end

`freq` : string or DateOffset, default ‘D’ (calendar daily)

Frequency strings can have multiples, e.g. ‘5H’

`tz` : string or None

Time zone name for returning localized DatetimeIndex, for example

**Asia/Hong\_Kong**

`normalize` : bool, default False

Normalize start/end dates to midnight before generating date range

`name` : str, default None

Name of the resulting index

`closed` : string or None, default None

Make the interval closed with respect to the given frequency to the ‘left’, ‘right’, or both sides (None)

**Returns** `rng` : DatetimeIndex

## Notes

2 of start, end, or periods must be specified

### pandas.bdate\_range

```
pandas.bdate_range(start=None, end=None, periods=None, freq='B', tz=None, normalize=True,
 name=None, closed=None, **kwargs)
```

Return a fixed frequency datetime index, with business day as the default frequency

**Parameters** **start** : string or datetime-like, default None

Left bound for generating dates

**end** : string or datetime-like, default None

Right bound for generating dates

**periods** : integer or None, default None

If None, must specify start and end

**freq** : string or DateOffset, default ‘B’ (business daily)

Frequency strings can have multiples, e.g. ‘5H’

**tz** : string or None

Time zone name for returning localized DatetimeIndex, for example Asia/Beijing

**normalize** : bool, default False

Normalize start/end dates to midnight before generating date range

**name** : str, default None

Name for the resulting index

**closed** : string or None, default None

Make the interval closed with respect to the given frequency to the ‘left’, ‘right’, or both sides (None)

**Returns** **rng** : DatetimeIndex

## Notes

2 of start, end, or periods must be specified

### pandas.period\_range

```
pandas.period_range(start=None, end=None, periods=None, freq='D', name=None)
```

Return a fixed frequency datetime index, with day (calendar) as the default frequency

**Parameters** **start** : starting value, period-like, optional

**end** : ending value, period-like, optional

**periods** : int, default None

Number of periods in the index

**freq** : str/DateOffset, default ‘D’

Frequency alias

**name** : str, default None

Name for the resulting PeriodIndex

**Returns prng** : PeriodIndex

## pandas.timedelta\_range

`pandas.timedelta_range(start=None, end=None, periods=None, freq='D', name=None, closed=None)`

Return a fixed frequency timedelta index, with day as the default frequency

**Parameters start** : string or timedelta-like, default None

Left bound for generating dates

**end** : string or datetime-like, default None

Right bound for generating dates

**periods** : integer or None, default None

If None, must specify start and end

**freq** : string or DateOffset, default ‘D’ (calendar daily)

Frequency strings can have multiples, e.g. ‘5H’

**name** : str, default None

Name of the resulting index

**closed** : string or None, default None

Make the interval closed with respect to the given frequency to the ‘left’, ‘right’, or both sides (None)

**Returns rng** : TimedeltaIndex

## Notes

2 of start, end, or periods must be specified

## pandas.infer\_freq

`pandas.infer_freq(index, warn=True)`

Infer the most likely frequency given the input index. If the frequency is uncertain, a warning will be printed.

**Parameters index** : DatetimeIndex or TimedeltaIndex

if passed a Series will use the values of the series (NOT THE INDEX)

**warn** : boolean, default True

**Returns freq** : string or None

None if no discernible frequency TypeError if the index is not datetime-like ValueError if there are less than three values.

### 35.2.5 Top-level evaluation

---

`eval(expr[, parser, engine, truediv, ...])` Evaluate a Python expression as a string using various backends.

---

#### pandas.eval

```
pandas.eval(expr, parser='pandas', engine='numexpr', truediv=True, local_dict=None,
 global_dict=None, resolvers=(), level=0, target=None)
```

Evaluate a Python expression as a string using various backends.

The following arithmetic operations are supported: +, -, \*, /, \*\*, %, // (python engine only) along with the following boolean operations: | (or), & (and), and ~ (not). Additionally, the 'pandas' parser allows the use of `and`, `or`, and `not` with the same semantics as the corresponding bitwise operators. `Series` and `DataFrame` objects are supported and behave as they would with plain ol' Python evaluation.

##### Parameters expr : str or unicode

The expression to evaluate. This string cannot contain any Python `statements`, only Python `expressions`.

##### parser : string, default ‘pandas’, {‘pandas’, ‘python’}

The parser to use to construct the syntax tree from the expression. The default of 'pandas' parses code slightly different than standard Python. Alternatively, you can parse an expression using the 'python' parser to retain strict Python semantics. See the [enhancing performance](#) documentation for more details.

##### engine : string, default ‘numexpr’, {‘python’, ‘numexpr’}

The engine used to evaluate the expression. Supported engines are

- **‘numexpr’**: This default engine evaluates pandas objects using numexpr for large speed ups in complex expressions with large frames.
- **‘python’**: Performs operations as if you had eval’d in top level python. This engine is generally not that useful.

More backends may be available in the future.

##### truediv : bool, optional

Whether to use true division, like in Python >= 3

##### local\_dict : dict or None, optional

A dictionary of local variables, taken from locals() by default.

##### global\_dict : dict or None, optional

A dictionary of global variables, taken from globals() by default.

##### resolvers : list of dict-like or None, optional

A list of objects implementing the `__getitem__` special method that you can use to inject an additional collection of namespaces to use for variable lookup. For example, this is used in the `query()` method to inject the `index` and `columns` variables that refer to their respective `DataFrame` instance attributes.

##### level : int, optional

The number of prior stack frames to traverse and add to the current scope. Most users will **not** need to change this parameter.

**target** : a target object for assignment, optional, default is None  
essentially this is a passed in resolver

**Returns** ndarray, numeric scalar, DataFrame, Series

**See also:**

`pandas.DataFrame.query`, `pandas.DataFrame.eval`

#### Notes

The `dtype` of any objects involved in an arithmetic % operation are recursively cast to `float64`.

See the [enhancing performance](#) documentation for more details.

### 35.2.6 Standard moving window functions

<code>rolling_count(arg, window[, freq, center, how])</code>	Rolling count of number of non-NaN observations inside provided window.
<code>rolling_sum(arg, window[, min_periods, ...])</code>	Moving sum.
<code>rolling_mean(arg, window[, min_periods, ...])</code>	Moving mean.
<code>rolling_median(arg, window[, min_periods, ...])</code>	Moving median.
<code>rolling_var(arg, window[, min_periods, ...])</code>	Numerically stable implementation using Welford's method.
<code>rolling_std(arg, window[, min_periods, ...])</code>	Moving standard deviation.
<code>rolling_min(arg, window[, min_periods, ...])</code>	Moving min of 1d array of <code>dtype=float64</code> along <code>axis=0</code> ignoring NaNs.
<code>rolling_max(arg, window[, min_periods, ...])</code>	Moving max of 1d array of <code>dtype=float64</code> along <code>axis=0</code> ignoring NaNs.
<code>rolling_corr(arg1[, arg2, window, ...])</code>	Moving sample correlation.
<code>rolling_corr_pairwise(df1[, df2, window, ...])</code>	Deprecated.
<code>rolling_cov(arg1[, arg2, window, ...])</code>	Unbiased moving covariance.
<code>rolling_skew(arg, window[, min_periods, ...])</code>	Unbiased moving skewness.
<code>rolling_kurt(arg, window[, min_periods, ...])</code>	Unbiased moving kurtosis.
<code>rolling_apply(arg, window, func[, ...])</code>	Generic moving function application.
<code>rolling_quantile(arg, window, quantile[, ...])</code>	Moving quantile.
<code>rolling_window(arg[, window, win_type, ...])</code>	Applies a moving window of type <code>window_type</code> and size <code>window</code> on the

#### `pandas.rolling_count`

`pandas.rolling_count(arg, window, freq=None, center=False, how=None)`

Rolling count of number of non-NaN observations inside provided window.

**Parameters** `arg` : DataFrame or numpy ndarray-like

`window` : int

Size of the moving window. This is the number of observations used for calculating the statistic.

`freq` : string or DateOffset object, optional (default None)

Frequency to conform the data to before computing the statistic. Specified as a frequency string or DateOffset object.

`center` : boolean, default False

Whether the label should correspond with center of window

`how` : string, default ‘mean’

Method for down- or re-sampling

**Returns** `rolling_count` : type of caller

## Notes

The `freq` keyword is used to conform time series data to a specified frequency by resampling the data. This is done with the default parameters of `resample()` (i.e. using the `mean`).

## pandas.rolling\_sum

```
pandas.rolling_sum(arg, window, min_periods=None, freq=None, center=False, how=None,
 **kwargs)
```

Moving sum.

**Parameters** `arg` : Series, DataFrame

`window` : int

Size of the moving window. This is the number of observations used for calculating the statistic.

`min_periods` : int, default None

Minimum number of observations in window required to have a value (otherwise result is NA).

`freq` : string or DateOffset object, optional (default None)

Frequency to conform the data to before computing the statistic. Specified as a frequency string or DateOffset object.

`center` : boolean, default False

Set the labels at the center of the window.

`how` : string, default ‘None’

Method for down- or re-sampling

**Returns** `y` : type of input argument

## Notes

By default, the result is set to the right edge of the window. This can be changed to the center of the window by setting `center=True`.

The `freq` keyword is used to conform time series data to a specified frequency by resampling the data. This is done with the default parameters of `resample()` (i.e. using the `mean`).

## pandas.rolling\_mean

```
pandas.rolling_mean(arg, window, min_periods=None, freq=None, center=False, how=None,
 **kwargs)
```

Moving mean.

**Parameters** `arg` : Series, DataFrame

`window` : int

Size of the moving window. This is the number of observations used for calculating the statistic.

**min\_periods** : int, default None

Minimum number of observations in window required to have a value (otherwise result is NA).

**freq** : string or DateOffset object, optional (default None)

Frequency to conform the data to before computing the statistic. Specified as a frequency string or DateOffset object.

**center** : boolean, default False

Set the labels at the center of the window.

**how** : string, default ‘None’

Method for down- or re-sampling

**Returns** **y** : type of input argument

## Notes

By default, the result is set to the right edge of the window. This can be changed to the center of the window by setting `center=True`.

The `freq` keyword is used to conform time series data to a specified frequency by resampling the data. This is done with the default parameters of `resample()` (i.e. using the `mean`).

## `pandas.rolling_median`

```
pandas.rolling_median(arg, window, min_periods=None, freq=None, center=False, how='median',
 **kwargs)
```

Moving median.

**Parameters** **arg** : Series, DataFrame

**window** : int

Size of the moving window. This is the number of observations used for calculating the statistic.

**min\_periods** : int, default None

Minimum number of observations in window required to have a value (otherwise result is NA).

**freq** : string or DateOffset object, optional (default None)

Frequency to conform the data to before computing the statistic. Specified as a frequency string or DateOffset object.

**center** : boolean, default False

Set the labels at the center of the window.

**how** : string, default ‘median’

Method for down- or re-sampling

**Returns** **y** : type of input argument

## Notes

By default, the result is set to the right edge of the window. This can be changed to the center of the window by setting `center=True`.

The `freq` keyword is used to conform time series data to a specified frequency by resampling the data. This is done with the default parameters of `resample()` (i.e. using the `mean`).

## pandas.rolling\_var

```
pandas.rolling_var(arg, window, min_periods=None, freq=None, center=False, how=None, **kwargs)
```

Numerically stable implementation using Welford's method.

Moving variance.

**Parameters** `arg` : Series, DataFrame

`window` : int

Size of the moving window. This is the number of observations used for calculating the statistic.

`min_periods` : int, default None

Minimum number of observations in window required to have a value (otherwise result is NA).

`freq` : string or DateOffset object, optional (default None)

Frequency to conform the data to before computing the statistic. Specified as a frequency string or DateOffset object.

`center` : boolean, default False

Set the labels at the center of the window.

`how` : string, default 'None'

Method for down- or re-sampling

`ddof` : int, default 1

Delta Degrees of Freedom. The divisor used in calculations is  $N - ddof$ , where  $N$  represents the number of elements.

**Returns** `y` : type of input argument

## Notes

By default, the result is set to the right edge of the window. This can be changed to the center of the window by setting `center=True`.

The `freq` keyword is used to conform time series data to a specified frequency by resampling the data. This is done with the default parameters of `resample()` (i.e. using the `mean`).

## pandas.rolling\_std

```
pandas.rolling_std(arg, window, min_periods=None, freq=None, center=False, how=None,
 **kwargs)
```

Moving standard deviation.

**Parameters** **arg** : Series, DataFrame

**window** : int

Size of the moving window. This is the number of observations used for calculating the statistic.

**min\_periods** : int, default None

Minimum number of observations in window required to have a value (otherwise result is NA).

**freq** : string or DateOffset object, optional (default None)

Frequency to conform the data to before computing the statistic. Specified as a frequency string or DateOffset object.

**center** : boolean, default False

Set the labels at the center of the window.

**how** : string, default ‘None’

Method for down- or re-sampling

**ddof** : int, default 1

Delta Degrees of Freedom. The divisor used in calculations is  $N - ddof$ , where  $N$  represents the number of elements.

**Returns** **y** : type of input argument

## Notes

By default, the result is set to the right edge of the window. This can be changed to the center of the window by setting `center=True`.

The `freq` keyword is used to conform time series data to a specified frequency by resampling the data. This is done with the default parameters of `resample()` (i.e. using the `mean`).

## pandas.rolling\_min

```
pandas.rolling_min(arg, window, min_periods=None, freq=None, center=False, how='min',
 **kwargs)
```

Moving min of 1d array of dtype=float64 along axis=0 ignoring NaNs. Moving minimum.

**Parameters** **arg** : Series, DataFrame

**window** : int

Size of the moving window. This is the number of observations used for calculating the statistic.

**min\_periods** : int, default None

Minimum number of observations in window required to have a value (otherwise result is NA).

**freq** : string or DateOffset object, optional (default None)

Frequency to conform the data to before computing the statistic. Specified as a frequency string or DateOffset object.

**center** : boolean, default False

Set the labels at the center of the window.

**how** : string, default ‘min’

Method for down- or re-sampling

**Returns** **y** : type of input argument

## Notes

By default, the result is set to the right edge of the window. This can be changed to the center of the window by setting `center=True`.

The `freq` keyword is used to conform time series data to a specified frequency by resampling the data. This is done with the default parameters of `resample()` (i.e. using the `mean`).

## pandas.rolling\_max

```
pandas.rolling_max(arg, window, min_periods=None, freq=None, center=False, how='max',
 **kwargs)
```

Moving max of 1d array of dtype=float64 along axis=0 ignoring NaNs. Moving maximum.

**Parameters** **arg** : Series, DataFrame

**window** : int

Size of the moving window. This is the number of observations used for calculating the statistic.

**min\_periods** : int, default None

Minimum number of observations in window required to have a value (otherwise result is NA).

**freq** : string or DateOffset object, optional (default None)

Frequency to conform the data to before computing the statistic. Specified as a frequency string or DateOffset object.

**center** : boolean, default False

Set the labels at the center of the window.

**how** : string, default ‘max’

Method for down- or re-sampling

**Returns** **y** : type of input argument

## Notes

By default, the result is set to the right edge of the window. This can be changed to the center of the window by setting `center=True`.

The *freq* keyword is used to conform time series data to a specified frequency by resampling the data. This is done with the default parameters of `resample()` (i.e. using the *mean*).

## `pandas.rolling_corr`

`pandas.rolling_corr(arg1, arg2=None, window=None, min_periods=None, freq=None, center=False, pairwise=None, how=None)`

Moving sample correlation.

**Parameters** `arg1` : Series, DataFrame, or ndarray

`arg2` : Series, DataFrame, or ndarray, optional

if not supplied then will default to `arg1` and produce pairwise output

`window` : int

Size of the moving window. This is the number of observations used for calculating the statistic.

`min_periods` : int, default None

Minimum number of observations in window required to have a value (otherwise result is NA).

`freq` : string or DateOffset object, optional (default None)

Frequency to conform the data to before computing the statistic. Specified as a frequency string or DateOffset object.

`center` : boolean, default False

Set the labels at the center of the window.

`how` : string, default ‘None’

Method for down- or re-sampling

`pairwise` : bool, default False

If False then only matching columns between `arg1` and `arg2` will be used and the output will be a DataFrame. If True then all pairwise combinations will be calculated and the output will be a Panel in the case of DataFrame inputs. In the case of missing elements, only complete pairwise observations will be used.

**Returns** `y` : type depends on inputs

DataFrame / DataFrame -> DataFrame (matches on columns) or Panel (pairwise)

DataFrame / Series -> Computes result for each column Series / Series -> Series

## Notes

By default, the result is set to the right edge of the window. This can be changed to the center of the window by setting `center=True`.

The *freq* keyword is used to conform time series data to a specified frequency by resampling the data. This is done with the default parameters of `resample()` (i.e. using the *mean*).

**pandas.rolling\_corr\_pairwise**

```
pandas.rolling_corr_pairwise(df1, df2=None, window=None, min_periods=None, freq=None,
 center=False)
```

Deprecated. Use rolling\_corr(..., pairwise=True) instead.

Pairwise moving sample correlation

**Parameters** **df1** : DataFrame

**df2** : DataFrame

**window** : int

Size of the moving window. This is the number of observations used for calculating the statistic.

**min\_periods** : int, default None

Minimum number of observations in window required to have a value (otherwise result is NA).

**freq** : string or DateOffset object, optional (default None)

Frequency to conform the data to before computing the statistic. Specified as a frequency string or DateOffset object.

**center** : boolean, default False

Set the labels at the center of the window.

**how** : string, default ‘None’

Method for down- or re-sampling

**Returns** **y** : Panel whose items are df1.index values

**Notes**

By default, the result is set to the right edge of the window. This can be changed to the center of the window by setting `center=True`.

The `freq` keyword is used to conform time series data to a specified frequency by resampling the data. This is done with the default parameters of `resample()` (i.e. using the `mean`).

**pandas.rolling\_cov**

```
pandas.rolling_cov(arg1, arg2=None, window=None, min_periods=None, freq=None, center=False,
 pairwise=None, how=None, ddof=1)
```

Unbiased moving covariance.

**Parameters** **arg1** : Series, DataFrame, or ndarray

**arg2** : Series, DataFrame, or ndarray, optional

if not supplied then will default to arg1 and produce pairwise output

**window** : int

Size of the moving window. This is the number of observations used for calculating the statistic.

**min\_periods** : int, default None

Minimum number of observations in window required to have a value (otherwise result is NA).

**freq** : string or DateOffset object, optional (default None)

Frequency to conform the data to before computing the statistic. Specified as a frequency string or DateOffset object.

**center** : boolean, default False

Set the labels at the center of the window.

**how** : string, default ‘None’

Method for down- or re-sampling

**pairwise** : bool, default False

If False then only matching columns between arg1 and arg2 will be used and the output will be a DataFrame. If True then all pairwise combinations will be calculated and the output will be a Panel in the case of DataFrame inputs. In the case of missing elements, only complete pairwise observations will be used.

**ddof** : int, default 1

Delta Degrees of Freedom. The divisor used in calculations is  $N - ddof$ , where  $N$  represents the number of elements.

**Returns** **y** : type depends on inputs

DataFrame / DataFrame -> DataFrame (matches on columns) or Panel (pairwise)

DataFrame / Series -> Computes result for each column Series / Series -> Series

## Notes

By default, the result is set to the right edge of the window. This can be changed to the center of the window by setting `center=True`.

The `freq` keyword is used to conform time series data to a specified frequency by resampling the data. This is done with the default parameters of `resample()` (i.e. using the `mean`).

## pandas.rolling\_skew

```
pandas.rolling_skew(arg, window, min_periods=None, freq=None, center=False, how=None,
 **kwargs)
```

Unbiased moving skewness.

**Parameters** **arg** : Series, DataFrame

**window** : int

Size of the moving window. This is the number of observations used for calculating the statistic.

**min\_periods** : int, default None

Minimum number of observations in window required to have a value (otherwise result is NA).

**freq** : string or DateOffset object, optional (default None)

Frequency to conform the data to before computing the statistic. Specified as a frequency string or DateOffset object.

**center** : boolean, default False

Set the labels at the center of the window.

**how** : string, default ‘None’

Method for down- or re-sampling

**Returns** **y** : type of input argument

## Notes

By default, the result is set to the right edge of the window. This can be changed to the center of the window by setting `center=True`.

The `freq` keyword is used to conform time series data to a specified frequency by resampling the data. This is done with the default parameters of `resample()` (i.e. using the `mean`).

## `pandas.rolling_kurt`

```
pandas.rolling_kurt(arg, window, min_periods=None, freq=None, center=False, how=None,
 **kwargs)
```

Unbiased moving kurtosis.

**Parameters** **arg** : Series, DataFrame

**window** : int

Size of the moving window. This is the number of observations used for calculating the statistic.

**min\_periods** : int, default None

Minimum number of observations in window required to have a value (otherwise result is NA).

**freq** : string or DateOffset object, optional (default None)

Frequency to conform the data to before computing the statistic. Specified as a frequency string or DateOffset object.

**center** : boolean, default False

Set the labels at the center of the window.

**how** : string, default ‘None’

Method for down- or re-sampling

**Returns** **y** : type of input argument

## Notes

By default, the result is set to the right edge of the window. This can be changed to the center of the window by setting `center=True`.

The `freq` keyword is used to conform time series data to a specified frequency by resampling the data. This is done with the default parameters of `resample()` (i.e. using the `mean`).

## `pandas.rolling_apply`

```
pandas.rolling_apply(arg, window, func, min_periods=None, freq=None, center=False, args=(),
 kwargs={})
```

Generic moving function application.

**Parameters** `arg` : Series, DataFrame

`window` : int

Size of the moving window. This is the number of observations used for calculating the statistic.

`func` : function

Must produce a single value from an ndarray input

`min_periods` : int, default None

Minimum number of observations in window required to have a value (otherwise result is NA).

`freq` : string or DateOffset object, optional (default None)

Frequency to conform the data to before computing the statistic. Specified as a frequency string or DateOffset object.

`center` : boolean, default False

Whether the label should correspond with center of window

`args` : tuple

Passed on to func

`kwargs` : dict

Passed on to func

**Returns** `y` : type of input argument

## Notes

By default, the result is set to the right edge of the window. This can be changed to the center of the window by setting `center=True`.

The `freq` keyword is used to conform time series data to a specified frequency by resampling the data. This is done with the default parameters of `resample()` (i.e. using the `mean`).

## `pandas.rolling_quantile`

```
pandas.rolling_quantile(arg, window, quantile, min_periods=None, freq=None, center=False)
```

Moving quantile.

**Parameters** `arg` : Series, DataFrame

`window` : int

Size of the moving window. This is the number of observations used for calculating the statistic.

`quantile` : float

`0 <= quantile <= 1`

**min\_periods** : int, default None

Minimum number of observations in window required to have a value (otherwise result is NA).

**freq** : string or DateOffset object, optional (default None)

Frequency to conform the data to before computing the statistic. Specified as a frequency string or DateOffset object.

**center** : boolean, default False

Whether the label should correspond with center of window

**Returns y** : type of input argument

## Notes

By default, the result is set to the right edge of the window. This can be changed to the center of the window by setting `center=True`.

The `freq` keyword is used to conform time series data to a specified frequency by resampling the data. This is done with the default parameters of `resample()` (i.e. using the `mean`).

## pandas.rolling\_window

`pandas.rolling_window(arg, window=None, win_type=None, min_periods=None, freq=None, center=False, mean=True, axis=0, how=None, **kwargs)`

Applies a moving window of type `window_type` and size `window` on the data.

**Parameters arg** : Series, DataFrame

**window** : int or ndarray

Weighting window specification. If the window is an integer, then it is treated as the window length and `win_type` is required

**win\_type** : str, default None

Window type (see Notes)

**min\_periods** : int, default None

Minimum number of observations in window required to have a value (otherwise result is NA).

**freq** : string or DateOffset object, optional (default None)

Frequency to conform the data to before computing the statistic. Specified as a frequency string or DateOffset object.

**center** : boolean, default False

Whether the label should correspond with center of window

**mean** : boolean, default True

If True computes weighted mean, else weighted sum

**axis** : {0, 1}, default 0

**how** : string, default ‘mean’

Method for down- or re-sampling

**Returns** `y` : type of input argument

### Notes

The recognized window types are:

- boxcar
- triang
- blackman
- hamming
- bartlett
- parzen
- bohman
- blackmanharris
- nuttall
- barthann
- kaiser (needs beta)
- gaussian (needs std)
- general\_gaussian (needs power, width)
- slepian (needs width).

By default, the result is set to the right edge of the window. This can be changed to the center of the window by setting `center=True`.

The `freq` keyword is used to conform time series data to a specified frequency by resampling the data. This is done with the default parameters of `resample()` (i.e. using the `mean`).

### 35.2.7 Standard expanding window functions

---

<code>expanding_count(arg[, freq])</code>	Expanding count of number of non-NaN observations.
<code>expanding_sum(arg[, min_periods, freq])</code>	Expanding sum.
<code>expanding_mean(arg[, min_periods, freq])</code>	Expanding mean.
<code>expanding_median(arg[, min_periods, freq])</code>	Expanding median.
<code>expanding_var(arg[, min_periods, freq])</code>	Numerically stable implementation using Welford's method.
<code>expanding_std(arg[, min_periods, freq])</code>	Expanding standard deviation.
<code>expanding_min(arg[, min_periods, freq])</code>	Moving min of 1d array of dtype=float64 along axis=0 ignoring NaNs.
<code>expanding_max(arg[, min_periods, freq])</code>	Moving max of 1d array of dtype=float64 along axis=0 ignoring NaNs.
<code>expanding_corr(arg1[, arg2, min_periods, ...])</code>	Expanding sample correlation.
<code>expanding_corr_pairwise(df1[, df2, ...])</code>	Deprecated.
<code>expanding_cov(arg1[, arg2, min_periods, ...])</code>	Unbiased expanding covariance.
<code>expanding_skew(arg[, min_periods, freq])</code>	Unbiased expanding skewness.
<code>expanding_kurt(arg[, min_periods, freq])</code>	Unbiased expanding kurtosis.
<code>expanding_apply(arg, func[, min_periods, ...])</code>	Generic expanding function application.
<code>expanding_quantile(arg, quantile[, ...])</code>	Expanding quantile.

---

## pandas.expanding\_count

pandas.**expanding\_count**(*arg*, *freq=None*)

Expanding count of number of non-NaN observations.

**Parameters** **arg** : DataFrame or numpy ndarray-like

**freq** : string or DateOffset object, optional (default None)

Frequency to conform the data to before computing the statistic. Specified as a frequency string or DateOffset object.

**Returns** **expanding\_count** : type of caller

### Notes

The *freq* keyword is used to conform time series data to a specified frequency by resampling the data. This is done with the default parameters of `resample()` (i.e. using the *mean*).

## pandas.expanding\_sum

pandas.**expanding\_sum**(*arg*, *min\_periods=1*, *freq=None*, *\*\*kwargs*)

Expanding sum.

**Parameters** **arg** : Series, DataFrame

**min\_periods** : int, default None

Minimum number of observations in window required to have a value (otherwise result is NA).

**freq** : string or DateOffset object, optional (default None)

Frequency to conform the data to before computing the statistic. Specified as a frequency string or DateOffset object.

**Returns** **y** : type of input argument

## pandas.expanding\_mean

pandas.**expanding\_mean**(*arg*, *min\_periods=1*, *freq=None*, *\*\*kwargs*)

Expanding mean.

**Parameters** **arg** : Series, DataFrame

**min\_periods** : int, default None

Minimum number of observations in window required to have a value (otherwise result is NA).

**freq** : string or DateOffset object, optional (default None)

Frequency to conform the data to before computing the statistic. Specified as a frequency string or DateOffset object.

**Returns** **y** : type of input argument

## `pandas.expanding_median`

`pandas.expanding_median(arg, min_periods=1, freq=None, **kwargs)`  
Expanding median.

**Parameters** `arg` : Series, DataFrame

`min_periods` : int, default None

Minimum number of observations in window required to have a value (otherwise result is NA).

`freq` : string or DateOffset object, optional (default None)

Frequency to conform the data to before computing the statistic. Specified as a frequency string or DateOffset object.

**Returns** `y` : type of input argument

## `pandas.expanding_var`

`pandas.expanding_var(arg, min_periods=1, freq=None, **kwargs)`

Numerically stable implementation using Welford's method.

Expanding variance.

**Parameters** `arg` : Series, DataFrame

`min_periods` : int, default None

Minimum number of observations in window required to have a value (otherwise result is NA).

`freq` : string or DateOffset object, optional (default None)

Frequency to conform the data to before computing the statistic. Specified as a frequency string or DateOffset object.

`ddof` : int, default 1

Delta Degrees of Freedom. The divisor used in calculations is  $N - ddof$ , where  $N$  represents the number of elements.

**Returns** `y` : type of input argument

## `pandas.expanding_std`

`pandas.expanding_std(arg, min_periods=1, freq=None, **kwargs)`  
Expanding standard deviation.

**Parameters** `arg` : Series, DataFrame

`min_periods` : int, default None

Minimum number of observations in window required to have a value (otherwise result is NA).

`freq` : string or DateOffset object, optional (default None)

Frequency to conform the data to before computing the statistic. Specified as a frequency string or DateOffset object.

**ddof** : int, default 1

Delta Degrees of Freedom. The divisor used in calculations is  $N - ddof$ , where  $N$  represents the number of elements.

**Returns** **y** : type of input argument

### pandas.expanding\_min

`pandas.expanding_min(arg, min_periods=1, freq=None, **kwargs)`

Moving min of 1d array of dtype=float64 along axis=0 ignoring NaNs. Expanding minimum.

**Parameters** **arg** : Series, DataFrame

**min\_periods** : int, default None

Minimum number of observations in window required to have a value (otherwise result is NA).

**freq** : string or DateOffset object, optional (default None)

Frequency to conform the data to before computing the statistic. Specified as a frequency string or DateOffset object.

**Returns** **y** : type of input argument

### pandas.expanding\_max

`pandas.expanding_max(arg, min_periods=1, freq=None, **kwargs)`

Moving max of 1d array of dtype=float64 along axis=0 ignoring NaNs. Expanding maximum.

**Parameters** **arg** : Series, DataFrame

**min\_periods** : int, default None

Minimum number of observations in window required to have a value (otherwise result is NA).

**freq** : string or DateOffset object, optional (default None)

Frequency to conform the data to before computing the statistic. Specified as a frequency string or DateOffset object.

**Returns** **y** : type of input argument

### pandas.expanding\_corr

`pandas.expanding_corr(arg1, arg2=None, min_periods=1, freq=None, pairwise=None)`

Expanding sample correlation.

**Parameters** **arg1** : Series, DataFrame, or ndarray

**arg2** : Series, DataFrame, or ndarray, optional

if not supplied then will default to arg1 and produce pairwise output

**min\_periods** : int, default None

Minimum number of observations in window required to have a value (otherwise result is NA).

**freq** : string or DateOffset object, optional (default None)

Frequency to conform the data to before computing the statistic. Specified as a frequency string or DateOffset object.

**pairwise** : bool, default False

If False then only matching columns between arg1 and arg2 will be used and the output will be a DataFrame. If True then all pairwise combinations will be calculated and the output will be a Panel in the case of DataFrame inputs. In the case of missing elements, only complete pairwise observations will be used.

**Returns** **y** : type depends on inputs

DataFrame / DataFrame -> DataFrame (matches on columns) or Panel (pairwise)  
DataFrame / Series -> Computes result for each column Series / Series -> Series

## **pandas.expanding\_corr\_pairwise**

`pandas.expanding_corr_pairwise(df1, df2=None, min_periods=1, freq=None)`

Deprecated. Use `expanding_corr(..., pairwise=True)` instead.

Pairwise expanding sample correlation

**Parameters** **df1** : DataFrame

**df2** : DataFrame

**min\_periods** : int, default None

Minimum number of observations in window required to have a value (otherwise result is NA).

**freq** : string or DateOffset object, optional (default None)

Frequency to conform the data to before computing the statistic. Specified as a frequency string or DateOffset object.

**Returns** **y** : Panel whose items are df1.index values

## **pandas.expanding\_cov**

`pandas.expanding_cov(arg1, arg2=None, min_periods=1, freq=None, pairwise=None, ddof=1)`

Unbiased expanding covariance.

**Parameters** **arg1** : Series, DataFrame, or ndarray

**arg2** : Series, DataFrame, or ndarray, optional

if not supplied then will default to arg1 and produce pairwise output

**min\_periods** : int, default None

Minimum number of observations in window required to have a value (otherwise result is NA).

**freq** : string or DateOffset object, optional (default None)

Frequency to conform the data to before computing the statistic. Specified as a frequency string or DateOffset object.

**pairwise** : bool, default False

If False then only matching columns between arg1 and arg2 will be used and the output will be a DataFrame. If True then all pairwise combinations will be calculated and the output will be a Panel in the case of DataFrame inputs. In the case of missing elements, only complete pairwise observations will be used.

**ddof** : int, default 1

Delta Degrees of Freedom. The divisor used in calculations is  $N - ddof$ , where  $N$  represents the number of elements.

**Returns** **y** : type depends on inputs

DataFrame / DataFrame -> DataFrame (matches on columns) or Panel (pairwise)  
DataFrame / Series -> Computes result for each column Series / Series -> Series

## **pandas.expanding\_skew**

`pandas.expanding_skew(arg, min_periods=1, freq=None, **kwargs)`

Unbiased expanding skewness.

**Parameters** **arg** : Series, DataFrame

**min\_periods** : int, default None

Minimum number of observations in window required to have a value (otherwise result is NA).

**freq** : string or DateOffset object, optional (default None)

Frequency to conform the data to before computing the statistic. Specified as a frequency string or DateOffset object.

**Returns** **y** : type of input argument

## **pandas.expanding\_kurt**

`pandas.expanding_kurt(arg, min_periods=1, freq=None, **kwargs)`

Unbiased expanding kurtosis.

**Parameters** **arg** : Series, DataFrame

**min\_periods** : int, default None

Minimum number of observations in window required to have a value (otherwise result is NA).

**freq** : string or DateOffset object, optional (default None)

Frequency to conform the data to before computing the statistic. Specified as a frequency string or DateOffset object.

**Returns** **y** : type of input argument

## **pandas.expanding\_apply**

`pandas.expanding_apply(arg, func, min_periods=1, freq=None, args=(), kwargs={})`

Generic expanding function application.

**Parameters** **arg** : Series, DataFrame

**func** : function

Must produce a single value from an ndarray input

**min\_periods** : int, default None

Minimum number of observations in window required to have a value (otherwise result is NA).

**freq** : string or DateOffset object, optional (default None)

Frequency to conform the data to before computing the statistic. Specified as a frequency string or DateOffset object.

**args** : tuple

Passed on to func

**kwargs** : dict

Passed on to func

**Returns** **y** : type of input argument

## Notes

The *freq* keyword is used to conform time series data to a specified frequency by resampling the data. This is done with the default parameters of `resample()` (i.e. using the *mean*).

## `pandas.expanding_quantile`

`pandas.expanding_quantile(arg, quantile, min_periods=1, freq=None)`

Expanding quantile.

**Parameters** **arg** : Series, DataFrame

**quantile** : float

0 <= quantile <= 1

**min\_periods** : int, default None

Minimum number of observations in window required to have a value (otherwise result is NA).

**freq** : string or DateOffset object, optional (default None)

Frequency to conform the data to before computing the statistic. Specified as a frequency string or DateOffset object.

**Returns** **y** : type of input argument

## Notes

The *freq* keyword is used to conform time series data to a specified frequency by resampling the data. This is done with the default parameters of `resample()` (i.e. using the *mean*).

Continued on next page

Table 35.21 – continued from previous page

### 35.2.8 Exponentially-weighted moving window functions

<code>ewma(arg[, com, span, halflife, ...])</code>	Exponentially-weighted moving average
<code>ewmstd(arg[, com, span, halflife, ...])</code>	Exponentially-weighted moving std
<code>ewmvar(arg[, com, span, halflife, ...])</code>	Exponentially-weighted moving variance
<code>ewmcorr(arg1[, arg2, com, span, halflife, ...])</code>	Exponentially-weighted moving correlation
<code>ewmcov(arg1[, arg2, com, span, halflife, ...])</code>	Exponentially-weighted moving covariance

#### pandas.ewma

`pandas.ewma(arg, com=None, span=None, halflife=None, min_periods=0, freq=None, adjust=True, how=None, ignore_na=False)`  
Exponentially-weighted moving average

**Parameters** `arg` : Series, DataFrame

`com` : float, optional

Center of mass:  $\alpha = 1/(1 + com)$ ,

`span` : float, optional

Specify decay in terms of span,  $\alpha = 2/(span + 1)$

`halflife` : float, optional

Specify decay in terms of halflife,  $\alpha = 1 - \exp(\log(0.5)/halflife)$

`min_periods` : int, default 0

Minimum number of observations in window required to have a value (otherwise result is NA).

`freq` : None or string alias / date offset object, default=None

Frequency to conform to before computing statistic

`adjust` : boolean, default True

Divide by decaying adjustment factor in beginning periods to account for imbalance in relative weightings (viewing EWMA as a moving average)

`how` : string, default ‘mean’

Method for down- or re-sampling

`ignore_na` : boolean, default False

Ignore missing values when calculating weights; specify True to reproduce pre-0.15.0 behavior

**Returns** `y` : type of input argument

#### Notes

Either center of mass, span or halflife must be specified

EWMA is sometimes specified using a “span” parameter  $s$ , we have that the decay parameter  $\alpha$  is related to the span as  $\alpha = 2/(s + 1) = 1/(1 + c)$

where  $c$  is the center of mass. Given a span, the associated center of mass is  $c = (s - 1)/2$

So a “20-day EWMA” would have center 9.5.

**When adjust is True (default), weighted averages are calculated using weights**  $(1-\alpha)^{**}(n-1)$ ,  $(1-\alpha)^{**}(n-2)$ , ...,  $1-\alpha$ , 1.

**When adjust is False, weighted averages are calculated recursively as:**  $\text{weighted\_average}[0] = \text{arg}[0]$ ;  
 $\text{weighted\_average}[i] = (1-\alpha) * \text{weighted\_average}[i-1] + \alpha * \text{arg}[i]$ .

When ignore\_na is False (default), weights are based on absolute positions. For example, the weights of x and y used in calculating the final weighted average of [x, None, y] are  $(1-\alpha)^{**}2$  and 1 (if adjust is True), and  $(1-\alpha)^{**}2$  and alpha (if adjust is False).

When ignore\_na is True (reproducing pre-0.15.0 behavior), weights are based on relative positions. For example, the weights of x and y used in calculating the final weighted average of [x, None, y] are  $1-\alpha$  and 1 (if adjust is True), and  $1-\alpha$  and alpha (if adjust is False).

More details can be found at <http://pandas.pydata.org/pandas-docs/stable/computation.html#exponentially-weighted-moment-functions>

## pandas.ewmstd

`pandas.ewmstd(arg, com=None, span=None, halflife=None, min_periods=0, bias=False, ignore_na=False, adjust=True)`  
Exponentially-weighted moving std

**Parameters** `arg` : Series, DataFrame

`com` : float, optional

Center of mass:  $\alpha = 1/(1 + com)$ ,

`span` : float, optional

Specify decay in terms of span,  $\alpha = 2/(span + 1)$

`halflife` : float, optional

Specify decay in terms of halflife,  $\alpha = 1 - \exp(\log(0.5)/halflife)$

`min_periods` : int, default 0

Minimum number of observations in window required to have a value (otherwise result is NA).

`freq` : None or string alias / date offset object, default=None

Frequency to conform to before computing statistic

`adjust` : boolean, default True

Divide by decaying adjustment factor in beginning periods to account for imbalance in relative weightings (viewing EWMA as a moving average)

`how` : string, default ‘mean’

Method for down- or re-sampling

`ignore_na` : boolean, default False

Ignore missing values when calculating weights; specify True to reproduce pre-0.15.0 behavior

`bias` : boolean, default False

Use a standard estimation bias correction

**Returns** `y` : type of input argument

## Notes

Either center of mass, span or halflife must be specified

EWMA is sometimes specified using a “span” parameter  $s$ , we have that the decay parameter  $\alpha$  is related to the span as  $\alpha = 2/(s + 1) = 1/(1 + c)$

where  $c$  is the center of mass. Given a span, the associated center of mass is  $c = (s - 1)/2$

So a “20-day EWMA” would have center 9.5.

**When adjust is True (default), weighted averages are calculated using weights**  $(1-\alpha)^{n-1}, (1-\alpha)^{n-2}, \dots, 1-\alpha, 1$ .

**When adjust is False, weighted averages are calculated recursively as:**  $\text{weighted\_average}[0] = \text{arg}[0]$ ;  
 $\text{weighted\_average}[i] = (1-\alpha) * \text{weighted\_average}[i-1] + \alpha * \text{arg}[i]$ .

When `ignore_na` is False (default), weights are based on absolute positions. For example, the weights of `x` and `y` used in calculating the final weighted average of [`x`, `None`, `y`] are  $(1-\alpha)^{**2}$  and 1 (if `adjust` is True), and  $(1-\alpha)^{**2}$  and `alpha` (if `adjust` is False).

When `ignore_na` is True (reproducing pre-0.15.0 behavior), weights are based on relative positions. For example, the weights of `x` and `y` used in calculating the final weighted average of [`x`, `None`, `y`] are `1-alpha` and 1 (if `adjust` is True), and `1-alpha` and `alpha` (if `adjust` is False).

More details can be found at <http://pandas.pydata.org/pandas-docs/stable/computation.html#exponentially-weighted-moment-functions>

## pandas.ewmvar

`pandas.ewmvar(arg, com=None, span=None, halflife=None, min_periods=0, bias=False, freq=None, how=None, ignore_na=False, adjust=True)`

Exponentially-weighted moving variance

**Parameters** `arg` : Series, DataFrame

`com` : float, optional

Center of mass:  $\alpha = 1/(1 + com)$ ,

`span` : float, optional

Specify decay in terms of span,  $\alpha = 2/(span + 1)$

`halflife` : float, optional

Specify decay in terms of halflife,  $\alpha = 1 - \exp(\log(0.5)/halflife)$

`min_periods` : int, default 0

Minimum number of observations in window required to have a value (otherwise result is NA).

`freq` : None or string alias / date offset object, default=None

Frequency to conform to before computing statistic

`adjust` : boolean, default True

Divide by decaying adjustment factor in beginning periods to account for imbalance in relative weightings (viewing EWMA as a moving average)

**how** : string, default ‘mean’

Method for down- or re-sampling

**ignore\_na** : boolean, default False

Ignore missing values when calculating weights; specify True to reproduce pre-0.15.0 behavior

**bias** : boolean, default False

Use a standard estimation bias correction

**Returns y** : type of input argument

## Notes

Either center of mass, span or halflife must be specified

EWMA is sometimes specified using a “span” parameter  $s$ , we have that the decay parameter  $\alpha$  is related to the span as  $\alpha = 2/(s + 1) = 1/(1 + c)$

where  $c$  is the center of mass. Given a span, the associated center of mass is  $c = (s - 1)/2$

So a “20-day EWMA” would have center 9.5.

**When adjust is True (default), weighted averages are calculated using weights**  $(1-\alpha)^{**}(n-1), (1-\alpha)^{**}(n-2), \dots, 1-\alpha, 1$ .

**When adjust is False, weighted averages are calculated recursively as:**  $\text{weighted\_average}[0] = \text{arg}[0]; \text{weighted\_average}[i] = (1-\alpha)*\text{weighted\_average}[i-1] + \alpha*\text{arg}[i]$ .

When ignore\_na is False (default), weights are based on absolute positions. For example, the weights of x and y used in calculating the final weighted average of [x, None, y] are  $(1-\alpha)^{**}2$  and 1 (if adjust is True), and  $(1-\alpha)^{**}2$  and alpha (if adjust is False).

When ignore\_na is True (reproducing pre-0.15.0 behavior), weights are based on relative positions. For example, the weights of x and y used in calculating the final weighted average of [x, None, y] are 1-alpha and 1 (if adjust is True), and 1-alpha and alpha (if adjust is False).

More details can be found at <http://pandas.pydata.org/pandas-docs/stable/computation.html#exponentially-weighted-moment-functions>

## pandas.ewmcorr

```
pandas.ewmcorr(arg1, arg2=None, com=None, span=None, halflife=None, min_periods=0, freq=None,
pairwise=None, how=None, ignore_na=False, adjust=True)
```

Exponentially-weighted moving correlation

**Parameters** **arg1** : Series, DataFrame, or ndarray

**arg2** : Series, DataFrame, or ndarray, optional

if not supplied then will default to arg1 and produce pairwise output

**com** : float, optional

Center of mass:  $\alpha = 1/(1 + com)$ ,

**span** : float, optional

Specify decay in terms of span,  $\alpha = 2/(span + 1)$

**halflife** : float, optional

Specify decay in terms of halflife,  $\alpha = 1 - \exp(\log(0.5)/halflife)$

**min\_periods** : int, default 0

Minimum number of observations in window required to have a value (otherwise result is NA).

**freq** : None or string alias / date offset object, default=None

Frequency to conform to before computing statistic

**adjust** : boolean, default True

Divide by decaying adjustment factor in beginning periods to account for imbalance in relative weightings (viewing EWMA as a moving average)

**how** : string, default ‘mean’

Method for down- or re-sampling

**ignore\_na** : boolean, default False

Ignore missing values when calculating weights; specify True to reproduce pre-0.15.0 behavior

**pairwise** : bool, default False

If False then only matching columns between arg1 and arg2 will be used and the output will be a DataFrame. If True then all pairwise combinations will be calculated and the output will be a Panel in the case of DataFrame inputs. In the case of missing elements, only complete pairwise observations will be used.

**Returns** **y** : type of input argument

## Notes

Either center of mass, span or halflife must be specified

EWMA is sometimes specified using a “span” parameter  $s$ , we have that the decay parameter  $\alpha$  is related to the span as  $\alpha = 2/(s + 1) = 1/(1 + c)$

where  $c$  is the center of mass. Given a span, the associated center of mass is  $c = (s - 1)/2$

So a “20-day EWMA” would have center 9.5.

**When adjust is True (default), weighted averages are calculated using weights**  $(1-\alpha)^{**}(n-1), (1-\alpha)^{**}(n-2), \dots, 1-\alpha, 1$ .

**When adjust is False, weighted averages are calculated recursively as:**  $\text{weighted\_average}[0] = \text{arg}[0]; \text{weighted\_average}[i] = (1-\alpha)*\text{weighted\_average}[i-1] + \alpha*\text{arg}[i]$ .

When ignore\_na is False (default), weights are based on absolute positions. For example, the weights of x and y used in calculating the final weighted average of [x, None, y] are  $(1-\alpha)^{**}2$  and 1 (if adjust is True), and  $(1-\alpha)^{**}2$  and  $\alpha$  (if adjust is False).

When ignore\_na is True (reproducing pre-0.15.0 behavior), weights are based on relative positions. For example, the weights of x and y used in calculating the final weighted average of [x, None, y] are  $1-\alpha$  and 1 (if adjust is True), and  $1-\alpha$  and  $\alpha$  (if adjust is False).

More details can be found at <http://pandas.pydata.org/pandas-docs/stable/computation.html#exponentially-weighted-moment-functions>

## pandas.ewmcov

pandas.ewmcov(arg1, arg2=None, com=None, span=None, halflife=None, min\_periods=0, bias=False, freq=None, pairwise=None, how=None, ignore\_na=False, adjust=True)  
Exponentially-weighted moving covariance

**Parameters** **arg1** : Series, DataFrame, or ndarray

**arg2** : Series, DataFrame, or ndarray, optional

if not supplied then will default to arg1 and produce pairwise output

**com** : float, optional

Center of mass:  $\alpha = 1/(1 + com)$ ,

**span** : float, optional

Specify decay in terms of span,  $\alpha = 2/(span + 1)$

**halflife** : float, optional

Specify decay in terms of halflife,  $\alpha = 1 - \exp(\log(0.5)/halflife)$

**min\_periods** : int, default 0

Minimum number of observations in window required to have a value (otherwise result is NA).

**freq** : None or string alias / date offset object, default=None

Frequency to conform to before computing statistic

**adjust** : boolean, default True

Divide by decaying adjustment factor in beginning periods to account for imbalance in relative weightings (viewing EWMA as a moving average)

**how** : string, default ‘mean’

Method for down- or re-sampling

**ignore\_na** : boolean, default False

Ignore missing values when calculating weights; specify True to reproduce pre-0.15.0 behavior

**pairwise** : bool, default False

If False then only matching columns between arg1 and arg2 will be used and the output will be a DataFrame. If True then all pairwise combinations will be calculated and the output will be a Panel in the case of DataFrame inputs. In the case of missing elements, only complete pairwise observations will be used.

**Returns** **y** : type of input argument

## Notes

Either center of mass, span or halflife must be specified

EWMA is sometimes specified using a “span” parameter  $s$ , we have that the decay parameter  $\alpha$  is related to the span as  $\alpha = 2/(s + 1) = 1/(1 + c)$

where  $c$  is the center of mass. Given a span, the associated center of mass is  $c = (s - 1)/2$

So a “20-day EWMA” would have center 9.5.

**When adjust is True (default), weighted averages are calculated using weights**  $(1-\alpha)^{n-1}, (1-\alpha)^{n-2}, \dots, 1-\alpha, 1$ .

**When adjust is False, weighted averages are calculated recursively as:**  $\text{weighted\_average}[0] = \text{arg}[0]$ ;  $\text{weighted\_average}[i] = (1-\alpha) * \text{weighted\_average}[i-1] + \alpha * \text{arg}[i]$ .

When ignore\_na is False (default), weights are based on absolute positions. For example, the weights of x and y used in calculating the final weighted average of [x, None, y] are  $(1-\alpha)^{**2}$  and 1 (if adjust is True), and  $(1-\alpha)^{**2}$  and alpha (if adjust is False).

When ignore\_na is True (reproducing pre-0.15.0 behavior), weights are based on relative positions. For example, the weights of x and y used in calculating the final weighted average of [x, None, y] are 1-alpha and 1 (if adjust is True), and 1-alpha and alpha (if adjust is False).

More details can be found at <http://pandas.pydata.org/pandas-docs/stable/computation.html#exponentially-weighted-moment-functions>

## 35.3 Series

### 35.3.1 Constructor

---

`Series([data, index, dtype, name, copy, ...])` One-dimensional ndarray with axis labels (including time series).

---

#### pandas.Series

`class pandas.Series(data=None, index=None, dtype=None, name=None, copy=False, fastpath=False)`  
One-dimensional ndarray with axis labels (including time series).

Labels need not be unique but must be any hashable type. The object supports both integer- and label-based indexing and provides a host of methods for performing operations involving the index. Statistical methods from ndarray have been overridden to automatically exclude missing data (currently represented as NaN)

Operations between Series (+, -, /, \*, \*) align values based on their associated index values— they need not be the same length. The result index will be the sorted union of the two indexes.

**Parameters** `data` : array-like, dict, or scalar value

Contains data stored in Series

`index` : array-like or Index (1d)

Values must be unique and hashable, same length as data. Index object (or other iterable of same length as data) Will default to np.arange(len(data)) if not provided. If both a dict and index sequence are used, the index will override the keys found in the dict.

`dtype` : numpy.dtype or None

If None, dtype will be inferred

`copy` : boolean, default False

Copy input data

#### Attributes

	Continued on next page
--	------------------------

Table 35.23 – continued from previous page

---

T	return the transpose, which is by definition self
at	Fast label-based scalar accessor
axes	Return a list of the row axis labels
base	return the base object if the memory of the underlying data is shared
blocks	Internal property, property synonym for as_blocks()
data	return the data pointer of the underlying data
dtype	return the dtype object of the underlying data
dtypes	return the dtype object of the underlying data
empty	True if NDFrame is entirely empty [no items]
flags	
fptype	return if the data is sparseldense
ftypes	return if the data is sparseldense
hasnans	
iat	Fast integer location scalar accessor.
iloc	Purely integer-location based indexing for selection by position.
imag	
is_copy	
is_time_series	
itemsize	return the size of the dtype of the item of the underlying data
ix	A primarily label-location based indexer, with integer position fallback.
loc	Purely label-location based indexer for selection by label.
nbytes	return the number of bytes in the underlying data
ndim	return the number of dimensions of the underlying data, by definition 1
real	
shape	return a tuple of the shape of the underlying data
size	return the number of elements in the underlying data
strides	return the strides of the underlying data
values	Return Series as ndarray or ndarray-like

---

### pandas.Series.T

`Series.T`  
return the transpose, which is by definition self

### pandas.Series.at

`Series.at`  
Fast label-based scalar accessor  
Similarly to loc, at provides **label** based scalar lookups. You can also set using these indexers.

### pandas.Series.axes

`Series.axes`  
Return a list of the row axis labels

**pandas.Series.base**

**Series.base**

return the base object if the memory of the underlying data is shared

**pandas.Series.blocks**

**Series.blocks**

Internal property, property synonym for as\_blocks()

**pandas.Series.data**

**Series.data**

return the data pointer of the underlying data

**pandas.Series.dtype**

**Series.dtype**

return the dtype object of the underlying data

**pandas.Series.dtypes**

**Series.dtypes**

return the dtype object of the underlying data

**pandas.Series.empty**

**Series.empty**

True if NDFrame is entirely empty [no items]

**pandas.Series.flags**

**Series.flags**

**pandas.Series.ftype**

**Series.ftype**

return if the data is sparseldense

**pandas.Series.fotypes**

**Series.fotypes**

return if the data is sparseldense

**pandas.Series.hasnans**

`Series.hasnans = None`

**pandas.Series.iat**

`Series.iat`

Fast integer location scalar accessor.

Similarly to `iloc`, `iat` provides **integer** based lookups. You can also set using these indexers.

**pandas.Series.iloc**

`Series.iloc`

Purely integer-location based indexing for selection by position.

`.iloc[]` is primarily integer position based (from 0 to `length-1` of the axis), but may also be used with a boolean array.

Allowed inputs are:

- An integer, e.g. 5.
- A list or array of integers, e.g. [4, 3, 0].
- A slice object with ints, e.g. 1:7.
- A boolean array.

`.iloc` will raise `IndexError` if a requested indexer is out-of-bounds, except `slice` indexers which allow out-of-bounds indexing (this conforms with python/numpy `slice` semantics).

See more at [Selection by Position](#)

**pandas.Series.imag**

`Series.imag`

**pandas.Series.is\_copy**

`Series.is_copy = None`

**pandas.Series.is\_time\_series**

`Series.is_time_series`

**pandas.Series.itemsize**

`Series.itemsize`

return the size of the dtype of the item of the underlying data

## **pandas.Series.ix**

### **Series.ix**

A primarily label-location based indexer, with integer position fallback.

.ix[] supports mixed integer and label based access. It is primarily label based, but will fall back to integer positional access unless the corresponding axis is of integer type.

.ix is the most general indexer and will support any of the inputs in .loc and .iloc. .ix also supports floating point label schemes. .ix is exceptionally useful when dealing with mixed positional and label based hierarchical indexes.

However, when an axis is integer based, ONLY label based access and not positional access is supported. Thus, in such cases, it's usually better to be explicit and use .iloc or .loc.

See more at [Advanced Indexing](#).

## **pandas.Series.loc**

### **Series.loc**

Purely label-location based indexer for selection by label.

.loc[] is primarily label based, but may also be used with a boolean array.

Allowed inputs are:

- A single label, e.g. 5 or 'a', (note that 5 is interpreted as a *label* of the index, and **never** as an integer position along the index).
- A list or array of labels, e.g. ['a', 'b', 'c'].
- A slice object with labels, e.g. 'a':'f' (note that contrary to usual python slices, **both** the start and the stop are included!).
- A boolean array.

.loc will raise a `KeyError` when the items are not found.

See more at [Selection by Label](#)

## **pandas.Series nbytes**

### **Series.nbytes**

return the number of bytes in the underlying data

## **pandas.Series.ndim**

### **Series.ndim**

return the number of dimensions of the underlying data, by definition 1

## **pandas.Series.real**

### **Series.real**

### **pandas.Series.shape**

#### **Series.shape**

return a tuple of the shape of the underlying data

### **pandas.Series.size**

#### **Series.size**

return the number of elements in the underlying data

### **pandas.Series.strides**

#### **Series.strides**

return the strides of the underlying data

### **pandas.Series.values**

#### **Series.values**

Return Series as ndarray or ndarray-like depending on the dtype

**Returns arr** : numpy.ndarray or ndarray-like

### **Examples**

```
>>> pd.Series([1, 2, 3]).values
array([1, 2, 3])

>>> pd.Series(list('aabc')).values
array(['a', 'a', 'b', 'c'], dtype=object)

>>> pd.Series(list('aabc')).astype('category').values
[a, a, b, c]
Categories (3, object): [a, b, c]
```

Timezone aware datetime data is converted to UTC:

```
>>> pd.Series(pd.date_range('20130101', periods=3, tz='US/Eastern')).values
array(['2013-01-01T00:00:00.000000000-0500',
 '2013-01-02T00:00:00.000000000-0500',
 '2013-01-03T00:00:00.000000000-0500'], dtype='datetime64[ns]')
```

### **Methods**

---

<code>abs()</code>	Return an object with absolute value taken.
<code>add(other[, level, fill_value, axis])</code>	Addition of series and other, element-wise (binary operator <code>add</code> ).
<code>add_prefix(prefix)</code>	Concatenate prefix string with panel items names.
<code>add_suffix(suffix)</code>	Concatenate suffix string with panel items names
<code>align(other[, join, axis, level, copy, ...])</code>	Align two object on their axes with the
<code>all([axis, bool_only, skipna, level])</code>	Return whether all elements are True over requested axis

Table 35.24 – continued from previous page

any([axis, bool_only, skipna, level])	Return whether any element is True over requested axis
append(to_append[, verify_integrity])	Concatenate two or more Series.
apply(func[, convert_dtype, args])	Invoke function on values of Series.
argmax([axis, out, skipna])	Index of first occurrence of maximum of values.
argmin([axis, out, skipna])	Index of first occurrence of minimum of values.
argsort([axis, kind, order])	Overrides ndarray.argsort.
as_blocks([copy])	Convert the frame to a dict of dtype -> Constructor Types that each has a homog
as_matrix([columns])	Convert the frame to its Numpy-array representation.
asfreq(freq[, method, how, normalize])	Convert all TimeSeries inside to specified frequency using DateOffset objects.
asof(where)	Return last good (non-NaN) value in Series if value is NaN for requested date.
astype(dtype[, copy, raise_on_error])	Cast object to input numpy.dtype
at_time(time[, asof])	Select values at particular time of day (e.g.
autocorr([lag])	Lag-N autocorrelation
between(left, right[, inclusive])	Return boolean Series equivalent to left <= series <= right.
between_time(start_time, end_time[, ...])	Select values between particular times of the day (e.g., 9:00-9:30 AM)
bfill([axis, inplace, limit, downcast])	Synonym for NDFrame.fillna(method='bfill')
bool()	Return the bool of a single element PandasObject
cat	alias of CategoricalAccessor
clip([lower, upper, out, axis])	Trim values at input threshold(s)
clip_lower(threshold[, axis])	Return copy of the input with values below given value(s) truncated
clip_upper(threshold[, axis])	Return copy of input with values above given value(s) truncated
combine(other, func[, fill_value])	Perform elementwise binary operation on two Series using given function
combine_first(other)	Combine Series values, choosing the calling Series's values first.
compound([axis, skipna, level])	Return the compound percentage of the values for the requested axis
compress(condition[, axis, out])	Return selected slices of an array along given axis as a Series
consolidate([inplace])	Compute NDFrame with “consolidated” internals (data of each dtype grouped to
convert_objects([convert_dates, ...])	Attempt to infer better dtype for object columns
copy([deep])	Make a copy of this object
corr(other[, method, min_periods])	Compute correlation with other Series, excluding missing values
count([level])	Return number of non-NA/null observations in the Series
cov(other[, min_periods])	Compute covariance with Series, excluding missing values
cummax([axis, dtype, out, skipna])	Return cumulative max over requested axis.
cummin([axis, dtype, out, skipna])	Return cumulative min over requested axis.
cumprod([axis, dtype, out, skipna])	Return cumulative prod over requested axis.
cumsum([axis, dtype, out, skipna])	Return cumulative sum over requested axis.
describe([percentiles, include, exclude])	Generate various summary statistics, excluding NaN values.
diff([periods])	1st discrete difference of object
div(other[, level, fill_value, axis])	Floating division of series and other, element-wise (binary operator <i>truediv</i> ).
divide(other[, level, fill_value, axis])	Floating division of series and other, element-wise (binary operator <i>truediv</i> ).
dot(other)	Matrix multiplication with DataFrame or inner-product with Series
drop(labels[, axis, level, inplace, errors])	Return new object with labels in requested axis removed
drop_duplicates(*args, **kwargs)	Return Series with duplicate values removed
dropna([axis, inplace])	Return Series without null values
dt	alias of CombinedDatetimelikeProperties
duplicated(*args, **kwargs)	Return boolean Series denoting duplicate values
eq(other[, axis])	
equals(other)	Determines if two NDFrame objects contain the same elements.
factorize([sort, na_sentinel])	Encode the object as an enumerated type or categorical variable
ffill([axis, inplace, limit, downcast])	Synonym for NDFrame.fillna(method='ffill')
fillna([value, method, axis, inplace, ...])	Fill NA/NaN values using the specified method
filter([items, like, regex, axis])	Restrict the info axis to set of items or wildcard
first(offset)	Convenience method for subsetting initial periods of time series data

Table 35.24 – continued from previous page

<code>first_valid_index()</code>	Return label for first non-NA/null value
<code>floordiv(other[, level, fill_value, axis])</code>	Integer division of series and other, element-wise (binary operator <i>floordiv</i> ).
<code>from_array(arr[, index, name, dtype, copy, ...])</code>	
<code>from_csv(path[, sep, parse_dates, header, ...])</code>	Read CSV file (DISCOURAGED, please use <code>pandas.read_csv()</code> instead).
<code>ge(other[, axis])</code>	
<code>get(key[, default])</code>	Get item from object for given key (DataFrame column, Panel slice, etc.).
<code>get_dtype_counts()</code>	Return the counts of dtypes in this object
<code>get_ftype_counts()</code>	Return the counts of ftypes in this object
<code>get_value(label[, takeable])</code>	Quickly retrieve single value at passed index label
<code>get_values()</code>	same as values (but handles sparseness conversions); is a view
<code>groupby([by, axis, level, as_index, sort, ...])</code>	Group series using mapper (dict or key function, apply given function
<code>gt(other[, axis])</code>	
<code>head([n])</code>	Returns first n rows
<code>hist([by, ax, grid, xlabelsize, xrot, ...])</code>	Draw histogram of the input series using matplotlib
<code>idxmax([axis, out, skipna])</code>	Index of first occurrence of maximum of values.
<code>idxmin([axis, out, skipna])</code>	Index of first occurrence of minimum of values.
<code>iget(i[, axis])</code>	DEPRECATED.
<code>iget_value(i[, axis])</code>	DEPRECATED.
<code>interpolate([method, axis, limit, inplace, ...])</code>	Interpolate values according to different methods.
<code>irow(i[, axis])</code>	DEPRECATED.
<code>isin(values)</code>	Return a boolean <code>Series</code> showing whether each element in the <code>Series</code> is exa
<code>isnull()</code>	Return a boolean same-sized object indicating if the values are null
<code>item()</code>	return the first element of the underlying data as a python scalar
<code>iteritems()</code>	Lazily iterate over (index, value) tuples
<code>iterkv(*args, **kwargs)</code>	iteritems alias used to get around 2to3. Deprecated
<code>keys()</code>	Alias for index
<code>kurt([axis, skipna, level, numeric_only])</code>	Return unbiased kurtosis over requested axis using Fishers definition of kurtosis
<code>kurtosis([axis, skipna, level, numeric_only])</code>	Return unbiased kurtosis over requested axis using Fishers definition of kurtosis
<code>last(offset)</code>	Convenience method for subsetting final periods of time series data
<code>last_valid_index()</code>	Return label for last non-NA/null value
<code>le(other[, axis])</code>	
<code>lt(other[, axis])</code>	
<code>mad([axis, skipna, level])</code>	Return the mean absolute deviation of the values for the requested axis
<code>map(arg[, na_action])</code>	Map values of Series using input correspondence (which can be
<code>mask(cond[, other, inplace, axis, level, ...])</code>	Return an object of same shape as self and whose corresponding entries are from
<code>max([axis, skipna, level, numeric_only])</code>	This method returns the maximum of the values in the object.
<code>mean([axis, skipna, level, numeric_only])</code>	Return the mean of the values for the requested axis
<code>median([axis, skipna, level, numeric_only])</code>	Return the median of the values for the requested axis
<code>memory_usage([index, deep])</code>	Memory usage of the Series
<code>min([axis, skipna, level, numeric_only])</code>	This method returns the minimum of the values in the object.
<code>mod(other[, level, fill_value, axis])</code>	Modulo of series and other, element-wise (binary operator <i>mod</i> ).
<code>mode()</code>	Returns the mode(s) of the dataset.
<code>mul(other[, level, fill_value, axis])</code>	Multiplication of series and other, element-wise (binary operator <i>mul</i> ).
<code>multiply(other[, level, fill_value, axis])</code>	Multiplication of series and other, element-wise (binary operator <i>mul</i> ).
<code>ne(other[, axis])</code>	
<code>nlargest(*args, **kwargs)</code>	Return the largest <i>n</i> elements.
<code>nonzero()</code>	Return the indices of the elements that are non-zero
<code>notnull()</code>	Return a boolean same-sized object indicating if the values are
<code>nsmallest(*args, **kwargs)</code>	Return the smallest <i>n</i> elements.
<code>nunique([dropna])</code>	Return number of unique elements in the object.
<code>order([na_last, ascending, kind, ...])</code>	DEPRECATED: use <code>Series.sort_values()</code>
<code>pct_change([periods, fill_method, limit, freq])</code>	Percent change over given number of periods.

Table 35.24 – continued from previous page

pipe(func, *args, **kwargs)	Apply func(self, *args, **kwargs)
plot	alias of SeriesPlotMethods
pop(item)	Return item and drop from frame.
pow(other[, level, fill_value, axis])	Exponential power of series and other, element-wise (binary operator <i>pow</i> ).
prod([axis, skipna, level, numeric_only])	Return the product of the values for the requested axis
product([axis, skipna, level, numeric_only])	Return the product of the values for the requested axis
ptp([axis, skipna, level, numeric_only])	Returns the difference between the maximum value and the minimum value in the array, and return a ndarray with the values put
put(*args, **kwargs)	Return value at the given quantile, a la numpy.percentile.
quantile([q])	Addition of series and other, element-wise (binary operator <i>radd</i> ).
radd(other[, level, fill_value, axis])	Compute data ranks (1 through n).
rank([method, na_option, ascending, pct])	Return the flattened underlying data as an ndarray
ravel([order])	Floating division of series and other, element-wise (binary operator <i>rtruediv</i> ).
rdiv(other[, level, fill_value, axis])	Conform Series to new index with optional filling logic, placing NA/NaN in local for compatibility with higher dims
reindex([index])	return an object with matching indicies to myself
reindex_axis(labels[, axis])	Alter axes input function or functions.
reindex_like(other[, method, copy, limit, ...])	Alter index and / or columns using input function or functions.
rename([index])	Rearrange index levels using input order.
rename_axis(mapper[, axis, copy, inplace])	return a new Series with the values repeated reps times
reorder_levels(order)	Replace values given in ‘to_replace’ with ‘value’.
repeat(reps)	Convenience method for frequency conversion and resampling of regular time-series
resample(rule[, how, axis, fill_method, ...])	Analogous to the <code>pandas.DataFrame.reset_index()</code> function, see doc
reset_index([level, drop, name, inplace])	return an ndarray with the values shape
reshape(*args, **kwargs)	Integer division of series and other, element-wise (binary operator <i>rfloordiv</i> ).
rfloordiv(other[, level, fill_value, axis])	Modulo of series and other, element-wise (binary operator <i>rmod</i> ).
rmod(other[, level, fill_value, axis])	Multiplication of series and other, element-wise (binary operator <i>rmul</i> ).
rmul(other[, level, fill_value, axis])	Return <i>a</i> with each element rounded to the given number of decimals.
round([decimals, out])	Exponential power of series and other, element-wise (binary operator <i>rpow</i> ).
rpow(other[, level, fill_value, axis])	Subtraction of series and other, element-wise (binary operator <i>rsub</i> ).
rsub(other[, level, fill_value, axis])	Floating division of series and other, element-wise (binary operator <i>rtruediv</i> ).
rtruediv(other[, level, fill_value, axis])	Returns a random sample of items from an axis of object.
sample([n, frac, replace, weights, ...])	Find indices where elements should be inserted to maintain order.
searchsorted(v[, side, sorter])	Return data corresponding to axis labels matching criteria
select(crit[, axis])	Return unbiased standard error of the mean over requested axis.
sem([axis, skipna, level, ddof, numeric_only])	public version of axis assignment
set_axis(axis, labels)	Quickly set single value at passed label.
set_value(label, value[, takeable])	Shift index by desired number of periods with an optional time freq
shift([periods, freq, axis])	Return unbiased skew over requested axis
skew([axis, skipna, level, numeric_only])	Equivalent to <i>shift</i> without copying data.
slice_shift([periods, axis])	DEPRECATED: use <code>Series.sort_values(inplace=True)</code> () for INP
sort([axis, ascending, kind, na_position, ...])	Sort object by labels (along an axis)
sort_index([axis, level, ascending, ...])	Sort by the values along either axis
sort_values([axis, ascending, inplace, ...])	Sort Series with MultiIndex by chosen level.
sortlevel([level, ascending, sort_remaining])	squeeze length 1 dimensions
squeeze()	Return unbiased standard deviation over requested axis.
std([axis, skipna, level, ddof, numeric_only])	alias of StringMethods
str	Subtraction of series and other, element-wise (binary operator <i>sub</i> ).
sub(other[, level, fill_value, axis])	Subtraction of series and other, element-wise (binary operator <i>sub</i> ).
subtract(other[, level, fill_value, axis])	Return the sum of the values for the requested axis
sum([axis, skipna, level, numeric_only])	Interchange axes and swap values axes appropriately
swapaxes(axis1, axis2[, copy])	Swap levels i and j in a MultiIndex
swaplevel(i, j[, copy])	

Table 35.24 – continued from previous page

<code>tail([n])</code>	Returns last n rows
<code>take(indices[, axis, convert, is_copy])</code>	return Series corresponding to requested indices
<code>to_clipboard([excel, sep])</code>	Attempt to write text representation of object to the system clipboard This can be
<code>to_csv(path[, index, sep, na_rep, ...])</code>	Write Series to a comma-separated values (csv) file
<code>to_dense()</code>	Return dense representation of NDFrame (as opposed to sparse)
<code>to_dict()</code>	Convert Series to {label -> value} dict
<code>to_frame([name])</code>	Convert Series to DataFrame
<code>to_hdf(path_or_buf, key, **kwargs)</code>	activate the HDFStore
<code>to_json([path_or_buf, orient, date_format, ...])</code>	Convert the object to a JSON string.
<code>to_msgpack([path_or_buf])</code>	msgpack (serialize) object to input file path
<code>to_period([freq, copy])</code>	Convert Series from DatetimeIndex to PeriodIndex with desired
<code>to_pickle(path)</code>	Pickle (serialize) object to input file path
<code>to_sparse([kind, fill_value])</code>	Convert Series to SparseSeries
<code>to_sql(name, con[, flavor, schema, ...])</code>	Write records stored in a DataFrame to a SQL database.
<code>to_string([buf, na_rep, float_format, ...])</code>	Render a string representation of the Series
<code>to_timestamp([freq, how, copy])</code>	Cast to datetimeindex of timestamps, at <i>beginning</i> of period
<code>tolist()</code>	Convert Series to a nested list
<code>transpose()</code>	return the transpose, which is by definition self
<code>truediv(other[, level, fill_value, axis])</code>	Floating division of series and other, element-wise (binary operator <i>truediv</i> ).
<code>truncate([before, after, axis, copy])</code>	Truncates a sorted NDFrame before and/or after some particular dates.
<code>tshift([periods, freq, axis])</code>	Shift the time index, using the index's frequency if available
<code>tz_convert(tz[, axis, level, copy])</code>	Convert tz-aware axis to target time zone.
<code>tz_localize(*args, **kwargs)</code>	Localize tz-naive TimeSeries to target time zone
<code>unique()</code>	Return array of unique values in the object.
<code>unstack([level])</code>	Unstack, a.k.a.
<code>update(other)</code>	Modify Series in place using non-NA values from passed Series.
<code>valid([inplace])</code>	
<code>value_counts([normalize, sort, ascending, ...])</code>	Returns object containing counts of unique values.
<code>var([axis, skipna, level, ddof, numeric_only])</code>	Return unbiased variance over requested axis.
<code>view([dtype])</code>	
<code>where(cond[, other, inplace, axis, level, ...])</code>	Return an object of same shape as self and whose corresponding entries are from
<code>xs(key[, axis, level, copy, drop_level])</code>	Returns a cross-section (row(s) or column(s)) from the Series/DataFrame.

## pandas.Series.abs

`Series.abs()`

Return an object with absolute value taken. Only applicable to objects that are all numeric

**Returns** abs: type of caller

## pandas.Series.add

`Series.add(other, level=None, fill_value=None, axis=0)`

Addition of series and other, element-wise (binary operator *add*).

Equivalent to `series + other`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other:** Series or scalar value

**fill\_value** : None or float value, default None (NaN)

Fill missing (NaN) values with this value. If both Series are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : Series

**See also:**

`Series.radd`

### **pandas.Series.add\_prefix**

`Series.add_prefix(prefix)`

Concatenate prefix string with panel items names.

**Parameters prefix** : string

**Returns with\_prefix** : type of caller

### **pandas.Series.add\_suffix**

`Series.add_suffix(suffix)`

Concatenate suffix string with panel items names

**Parameters suffix** : string

**Returns with\_suffix** : type of caller

### **pandas.Series.align**

`Series.align(other, join='outer', axis=None, level=None, copy=True, fill_value=None, method=None, limit=None, fill_axis=0, broadcast_axis=None)`

Align two object on their axes with the specified join method for each axis Index

**Parameters other** : DataFrame or Series

**join** : {‘outer’, ‘inner’, ‘left’, ‘right’}, default ‘outer’

**axis** : allowed axis of the other object, default None

Align on index (0), columns (1), or both (None)

**level** : int or level name, default None

Broadcast across a level, matching Index values on the passed MultiIndex level

**copy** : boolean, default True

Always returns new objects. If copy=False and no reindexing is required then original objects are returned.

**fill\_value** : scalar, default np.NaN

Value to use for missing values. Defaults to NaN, but can be any “compatible” value

**method** : str, default None

**limit** : int, default None

**fill\_axis** : {0, ‘index’}, default 0

Filling axis, method and limit

**broadcast\_axis** : {0, ‘index’}, default None

Broadcast values along this axis, if aligning two objects of different dimensions

New in version 0.17.0.

**Returns (left, right)** : (Series, type of other)

Aligned objects

### **pandas.Series.all**

`Series.all (axis=None, bool_only=None, skipna=None, level=None, **kwargs)`

Return whether all elements are True over requested axis

**Parameters axis** : {index (0)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a scalar

**bool\_only** : boolean, default None

Include only boolean data. If None, will attempt to use everything, then use only boolean data

**Returns all** : scalar or Series (if level specified)

### **pandas.Series.any**

`Series.any (axis=None, bool_only=None, skipna=None, level=None, **kwargs)`

Return whether any element is True over requested axis

**Parameters axis** : {index (0)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a scalar

**bool\_only** : boolean, default None

Include only boolean data. If None, will attempt to use everything, then use only boolean data

**Returns any** : scalar or Series (if level specified)

### **pandas.Series.append**

`Series.append (to_append, verify_integrity=False)`

Concatenate two or more Series.

**Parameters** `to_append` : Series or list/tuple of Series

`verify_integrity` : boolean, default False

If True, raise Exception on creating index with duplicates

**Returns** `appended` : Series

### **pandas.Series.apply**

`Series.apply(func, convert_dtype=True, args=(), **kwds)`

Invoke function on values of Series. Can be ufunc (a NumPy function that applies to the entire Series) or a Python function that only works on single values

**Parameters** `func` : function

`convert_dtype` : boolean, default True

Try to find better dtype for elementwise function results. If False, leave as dtype=object

`args` : tuple

Positional arguments to pass to function in addition to the value

**Additional keyword arguments will be passed as keywords to the function**

**Returns** `y` : Series or DataFrame if func returns a Series

**See also:**

`Series.map` For element-wise operations

### **Examples**

Create a series with typical summer temperatures for each city.

```
>>> import pandas as pd
>>> import numpy as np
>>> series = pd.Series([20, 21, 12], index=['London',
... 'New York', 'Helsinki'])
London 20
New York 21
Helsinki 12
dtype: int64
```

Square the values by defining a function and passing it as an argument to `apply()`.

```
>>> def square(x):
... return x**2
>>> series.apply(square)
London 400
New York 441
Helsinki 144
dtype: int64
```

Square the values by passing an anonymous function as an argument to `apply()`.

```
>>> series.apply(lambda x: x**2)
London 400
New York 441
```

```
Helsinki 144
dtype: int64
```

Define a custom function that needs additional positional arguments and pass these additional arguments using the `args` keyword.

```
>>> def subtract_custom_value(x, custom_value):
... return x-custom_value

>>> series.apply(subtract_custom_value, args=(5,))
London 15
New York 16
Helsinki 7
dtype: int64
```

Define a custom function that takes keyword arguments and pass these arguments to `apply`.

```
>>> def add_custom_values(x, **kwargs):
... for month in kwargs:
... x+=kwargs[month]
... return x

>>> series.apply(add_custom_values, june=30, july=20, august=25)
London 95
New York 96
Helsinki 87
dtype: int64
```

Use a function from the Numpy library.

```
>>> series.apply(np.log)
London 2.995732
New York 3.044522
Helsinki 2.484907
dtype: float64
```

## pandas.Series.argmax

`Series.argmax`(`axis=None`, `out=None`, `skipna=True`)

Index of first occurrence of maximum of values.

**Parameters** `skipna` : boolean, default True

Exclude NA/null values

**Returns** `idxmax` : Index of maximum of values

**See also:**

`DataFrame.idxmax`, `numpy.ndarray.argmax`

## Notes

This method is the Series version of `ndarray.argmax`.

## pandas.Series.argmin

`Series.argmax (axis=None, out=None, skipna=True)`  
Index of first occurrence of minimum of values.

**Parameters** `skipna` : boolean, default True

Exclude NA/null values

**Returns** `idxmin` : Index of minimum of values

**See also:**

`DataFrame.idxmin`, `numpy.ndarray.argmax`

### Notes

This method is the Series version of `ndarray.argmax`.

## pandas.Series.argsort

`Series.argsort (axis=0, kind='quicksort', order=None)`  
Overrides `ndarray.argsort`. Argsorts the value, omitting NA/null values, and places the result in the same locations as the non-NA values

**Parameters** `axis` : int (can only be zero)

`kind` : {‘mergesort’, ‘quicksort’, ‘heapsort’}, default ‘quicksort’

Choice of sorting algorithm. See `np.sort` for more information. ‘mergesort’ is the only stable algorithm

`order` : ignored

**Returns** `argsorted` : Series, with -1 indicated where nan values are present

**See also:**

`numpy.ndarray.argsort`

## pandas.Series.as\_blocks

`Series.as_blocks (copy=True)`  
Convert the frame to a dict of dtype -> Constructor Types that each has a homogeneous dtype.

**NOTE: the dtypes of the blocks WILL BE PRESERVED HERE (unlike in `as_matrix`)**

**Parameters** `copy` : boolean, default True

**Returns** `values` : a dict of dtype -> Constructor Types

## `pandas.Series.as_matrix`

`Series.as_matrix(columns=None)`

Convert the frame to its Numpy-array representation.

**Parameters** `columns: list, optional, default:None`

If None, return all columns, otherwise, returns specified columns.

**Returns** `values : ndarray`

If the caller is heterogeneous and contains booleans or objects, the result will be of `dtype=object`. See Notes.

**See also:**

`pandas.DataFrame.values`

## Notes

Return is NOT a Numpy-matrix, rather, a Numpy-array.

The `dtype` will be a lower-common-denominator `dtype` (implicit upcasting); that is to say if the `dtypes` (even of numeric types) are mixed, the one that accommodates all will be chosen. Use this with care if you are not dealing with the blocks.

e.g. If the `dtypes` are `float16` and `float32`, `dtype` will be upcast to `float32`. If `dtypes` are `int32` and `uint8`, `dtype` will be upcast to `int32`.

This method is provided for backwards compatibility. Generally, it is recommended to use ‘`.values`’.

## `pandas.Series.asfreq`

`Series.asfreq(freq, method=None, how=None, normalize=False)`

Convert all TimeSeries inside to specified frequency using `DateOffset` objects. Optionally provide fill method to pad/backfill missing values.

**Parameters** `freq : DateOffset object, or string`

`method : {‘backfill’, ‘bfill’, ‘pad’, ‘ffill’, None}`

Method to use for filling holes in reindexed Series pad / ffill: propagate last valid observation forward to next valid backfill / bfill: use NEXT valid observation to fill method

`how : {‘start’, ‘end’}, default end`

For PeriodIndex only, see `PeriodIndex.asfreq`

`normalize : bool, default False`

Whether to reset output index to midnight

**Returns** `converted : type of caller`

## `pandas.Series.asof`

`Series.asof(where)`

Return last good (non-NaN) value in Series if value is NaN for requested date.

If there is no good value, NaN is returned.

**Parameters** `where` : date or array of dates

**Returns** value or NaN

#### Notes

Dates are assumed to be sorted

### `pandas.Series.astype`

`Series.astype(dtype, copy=True, raise_on_error=True, **kwargs)`

Cast object to input numpy.dtype Return a copy when copy = True (be really careful with this!)

**Parameters** `dtype` : numpy.dtype or Python type

`raise_on_error` : raise on invalid input

`kwargs` : keyword arguments to pass on to the constructor

**Returns** `casted` : type of caller

### `pandas.Series.at_time`

`Series.at_time(time, asof=False)`

Select values at particular time of day (e.g. 9:30AM)

**Parameters** `time` : datetime.time or string

**Returns** `values_at_time` : type of caller

### `pandas.Series.autocorr`

`Series.autocorr(lag=1)`

Lag-N autocorrelation

**Parameters** `lag` : int, default 1

Number of lags to apply before performing autocorrelation.

**Returns** `autocorr` : float

### `pandas.Series.between`

`Series.between(left, right, inclusive=True)`

Return boolean Series equivalent to `left <= series <= right`. NA values will be treated as False

**Parameters** `left` : scalar

Left boundary

`right` : scalar

Right boundary

**Returns** `is_between` : Series

### **pandas.Series.between\_time**

`Series.between_time(start_time, end_time, include_start=True, include_end=True)`  
Select values between particular times of the day (e.g., 9:00-9:30 AM)

**Parameters** `start_time` : datetime.time or string

`end_time` : datetime.time or string

`include_start` : boolean, default True

`include_end` : boolean, default True

**Returns** `values_between_time` : type of caller

### **pandas.Series.bfill**

`Series.bfill(axis=None, inplace=False, limit=None, downcast=None)`  
Synonym for NDFrame.fillna(method='bfill')

### **pandas.Series.bool**

`Series.bool()`

Return the bool of a single element PandasObject This must be a boolean scalar value, either True or False

Raise a ValueError if the PandasObject does not have exactly 1 element, or that element is not boolean

### **pandas.Series.cat**

`Series.cat()`

Accessor object for categorical properties of the Series values.

Be aware that assigning to `categories` is a inplace operation, while all methods return new categorical data per default (but can be called with `inplace=True`).

#### **Examples**

```
>>> s.cat.categories
>>> s.cat.categories = list('abc')
>>> s.cat.rename_categories(list('cab'))
>>> s.cat.reorder_categories(list('cab'))
>>> s.cat.add_categories(['d', 'e'])
>>> s.cat.remove_categories(['d'])
>>> s.cat.remove_unused_categories()
>>> s.cat.set_categories(list('abcde'))
>>> s.cat.as_ordered()
>>> s.cat.as_unordered()
```

### **pandas.Series.clip**

`Series.clip(lower=None, upper=None, out=None, axis=None)`  
Trim values at input threshold(s)

**Parameters** `lower` : float or array\_like, default None  
`upper` : float or array\_like, default None  
`axis` : int or string axis name, optional  
Align object with lower and upper along the given axis.  
**Returns** `clipped` : Series

## Examples

```
>>> df
 0 1
0 0.335232 -1.256177
1 -1.367855 0.746646
2 0.027753 -1.176076
3 0.230930 -0.679613
4 1.261967 0.570967
>>> df.clip(-1.0, 0.5)
 0 1
0 0.335232 -1.000000
1 -1.000000 0.500000
2 0.027753 -1.000000
3 0.230930 -0.679613
4 0.500000 0.500000
>>> t
 0
0 -0.3
1 -0.2
2 -0.1
3 0.0
4 0.1
dtype: float64
>>> df.clip(t, t + 1, axis=0)
 0 1
0 0.335232 -0.300000
1 -0.200000 0.746646
2 0.027753 -0.100000
3 0.230930 0.000000
4 1.100000 0.570967
```

## pandas.Series.clip\_lower

`Series.clip_lower(threshold, axis=None)`  
Return copy of the input with values below given value(s) truncated

**Parameters** `threshold` : float or array\_like  
`axis` : int or string axis name, optional  
Align object with threshold along the given axis.

**Returns** `clipped` : same type as input

**See also:**

`clip`

[pandas.Series.clip\\_upper](#)

`Series.clip_upper(threshold, axis=None)`

Return copy of input with values above given value(s) truncated

**Parameters** `threshold` : float or array\_like

`axis` : int or string axis name, optional

Align object with threshold along the given axis.

**Returns** `clipped` : same type as input

**See also:**

[clip](#)

[pandas.Series.combine](#)

`Series.combine(other, func, fill_value=nan)`

Perform elementwise binary operation on two Series using given function with optional fill value when an index is missing from one Series or the other

**Parameters** `other` : Series or scalar value

`func` : function

`fill_value` : scalar value

**Returns** `result` : Series

[pandas.Series.combine\\_first](#)

`Series.combine_first(other)`

Combine Series values, choosing the calling Series's values first. Result index will be the union of the two indexes

**Parameters** `other` : Series

**Returns** `y` : Series

[pandas.Series.compound](#)

`Series.compound(axis=None, skipna=None, level=None)`

Return the compound percentage of the values for the requested axis

**Parameters** `axis` : {index (0)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a scalar

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns compounded** : scalar or Series (if level specified)

### **pandas.Series.compress**

`Series.compress(condition, axis=0, out=None, **kwargs)`

Return selected slices of an array along given axis as a Series

**See also:**

`numpy.ndarray.compress`

### **pandas.Series.consolidate**

`Series.consolidate(inplace=False)`

Compute NDFrame with “consolidated” internals (data of each dtype grouped together in a single ndarray). Mainly an internal API function, but available here to the savvy user

**Parameters inplace** : boolean, default False

If False return new object, otherwise modify existing object

**Returns consolidated** : type of caller

### **pandas.Series.convert\_objects**

`Series.convert_objects(convert_dates=True, convert_numeric=False, convert_timedeltas=True, copy=True)`

Attempt to infer better dtype for object columns

**Parameters convert\_dates** : boolean, default True

If True, convert to date where possible. If ‘coerce’, force conversion, with unconvertible values becoming NaT.

**convert\_numeric** : boolean, default False

If True, attempt to coerce to numbers (including strings), with unconvertible values becoming NaN.

**convert\_timedeltas** : boolean, default True

If True, convert to timedelta where possible. If ‘coerce’, force conversion, with unconvertible values becoming NaT.

**copy** : boolean, default True

If True, return a copy even if no copy is necessary (e.g. no conversion was done). Note: This is meant for internal use, and should not be confused with inplace.

**Returns converted** : same as input object

### **pandas.Series.copy**

`Series.copy (deep=True)`  
Make a copy of this object

**Parameters** `deep` : boolean or string, default True

    Make a deep copy, i.e. also copy data

**Returns** `copy` : type of caller

### **pandas.Series.corr**

`Series.corr (other, method='pearson', min_periods=None)`  
Compute correlation with `other` Series, excluding missing values

**Parameters** `other` : Series

`method` : {‘pearson’, ‘kendall’, ‘spearman’}

- `pearson` : standard correlation coefficient
- `kendall` : Kendall Tau correlation coefficient
- `spearman` : Spearman rank correlation

`min_periods` : int, optional

    Minimum number of observations needed to have a valid result

**Returns** `correlation` : float

### **pandas.Series.count**

`Series.count (level=None)`  
Return number of non-NA/null observations in the Series

**Parameters** `level` : int or level name, default None

    If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a smaller Series

**Returns** `nobs` : int or Series (if level specified)

### **pandas.Series.cov**

`Series.cov (other, min_periods=None)`  
Compute covariance with Series, excluding missing values

**Parameters** `other` : Series

`min_periods` : int, optional

    Minimum number of observations needed to have a valid result

**Returns** `covariance` : float

    Normalized by N-1 (unbiased estimator).

## **pandas.Series.cummax**

`Series.cummax(axis=None, dtype=None, out=None, skipna=True, **kwargs)`  
Return cumulative max over requested axis.

**Parameters** `axis` : {index (0)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**Returns** `max` : scalar

## **pandas.Series.cummin**

`Series.cummin(axis=None, dtype=None, out=None, skipna=True, **kwargs)`  
Return cumulative min over requested axis.

**Parameters** `axis` : {index (0)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**Returns** `min` : scalar

## **pandas.Series.cumprod**

`Series.cumprod(axis=None, dtype=None, out=None, skipna=True, **kwargs)`  
Return cumulative prod over requested axis.

**Parameters** `axis` : {index (0)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**Returns** `prod` : scalar

## **pandas.Series.cumsum**

`Series.cumsum(axis=None, dtype=None, out=None, skipna=True, **kwargs)`  
Return cumulative sum over requested axis.

**Parameters** `axis` : {index (0)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**Returns** `sum` : scalar

## **pandas.Series.describe**

`Series.describe(percentiles=None, include=None, exclude=None)`  
Generate various summary statistics, excluding NaN values.

**Parameters** `percentiles` : array-like, optional

The percentiles to include in the output. Should all be in the interval [0, 1]. By default `percentiles` is [.25, .5, .75], returning the 25th, 50th, and 75th percentiles.

**include, exclude** : list-like, ‘all’, or None (default)

Specify the form of the returned result. Either:

- None to both (default). The result will include only numeric-typed columns or, if none are, only categorical columns.
- A list of dtypes or strings to be included/excluded. To select all numeric types use `numpy numpy.number`. To select categorical objects use type object. See also the `select_dtypes` documentation. eg. `df.describe(include=['O'])`
- If `include` is the string ‘all’, the output column-set will match the input one.

**Returns** summary: NDFrame of summary statistics

**See also:**

`DataFrame.select_dtypes`

## Notes

The output DataFrame index depends on the requested dtypes:

For numeric dtypes, it will include: count, mean, std, min, max, and lower, 50, and upper percentiles.

For object dtypes (e.g. timestamps or strings), the index will include the count, unique, most common, and frequency of the most common. Timestamps also include the first and last items.

For mixed dtypes, the index will be the union of the corresponding output types. Non-applicable entries will be filled with NaN. Note that mixed-dtype outputs can only be returned from mixed-dtype inputs and appropriate use of the `include/exclude` arguments.

If multiple values have the highest count, then the `count` and `most common` pair will be arbitrarily chosen from among those with the highest count.

The `include, exclude` arguments are ignored for Series.

## **pandas.Series.diff**

`Series.diff(periods=1)`

1st discrete difference of object

**Parameters** `periods` : int, default 1

Periods to shift for forming difference

**Returns** `diffed` : Series

## **pandas.Series.div**

`Series.div(other, level=None, fill_value=None, axis=0)`

Floating division of series and other, element-wise (binary operator `truediv`).

Equivalent to `series / other`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other: Series or scalar value****fill\_value** : None or float value, default None (NaN)

Fill missing (NaN) values with this value. If both Series are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : Series**See also:**[Series.rtruediv](#)**pandas.Series.divide****Series.divide (other, level=None, fill\_value=None, axis=0)**

Floating division of series and other, element-wise (binary operator *truediv*).

Equivalent to `series / other`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other: Series or scalar value****fill\_value** : None or float value, default None (NaN)

Fill missing (NaN) values with this value. If both Series are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : Series**See also:**[Series.rtruediv](#)**pandas.Series.dot****Series.dot (other)**

Matrix multiplication with DataFrame or inner-product with Series objects

**Parameters other** : Series or DataFrame**Returns dot\_product** : scalar or Series**pandas.Series.drop****Series.drop (labels, axis=0, level=None, inplace=False, errors='raise')**

Return new object with labels in requested axis removed

**Parameters labels** : single label or list-like**axis** : int or axis name**level** : int or level name, default None

For MultiIndex

**inplace** : bool, default False

If True, do operation inplace and return None.

**errors** : { ‘ignore’, ‘raise’ }, default ‘raise’

If ‘ignore’, suppress error and existing labels are dropped.

New in version 0.16.1.

**Returns** **dropped** : type of caller

### **pandas.Series.drop\_duplicates**

**Series.drop\_duplicates** (\*args, \*\*kwargs)

Return Series with duplicate values removed

**Parameters** **keep** : { ‘first’, ‘last’, False}, default ‘first’

- **first** : Drop duplicates except for the first occurrence.
- **last** : Drop duplicates except for the last occurrence.
- **False** : Drop all duplicates.

**take\_last** : deprecated

**inplace** : boolean, default False

If True, performs operation inplace and returns None.

**Returns** **deduplicated** : Series

### **pandas.Series.dropna**

**Series.dropna** (axis=0, inplace=False, \*\*kwargs)

Return Series without null values

**Returns** **valid** : Series

**inplace** : boolean, default False

Do operation in place.

### **pandas.Series.dt**

**Series.dt** ()

Accessor object for datetimelike properties of the Series values.

#### **Examples**

```
>>> s.dt.hour
>>> s.dt.second
>>> s.dt.quarter
```

Returns a Series indexed like the original Series. Raises TypeError if the Series does not contain datetime-like values.

**pandas.Series.duplicated**

`Series.duplicated(*args, **kwargs)`

Return boolean Series denoting duplicate values

**Parameters keep** : {‘first’, ‘last’, False}, default ‘first’

- `first` : Mark duplicates as True except for the first occurrence.
- `last` : Mark duplicates as True except for the last occurrence.
- `False` : Mark all duplicates as True.

**take\_last** : deprecated

**Returns duplicated** : Series

**pandas.Series.eq**

`Series.eq(other, axis=None)`

**pandas.Series.equals**

`Series.equals(other)`

Determines if two NDFrame objects contain the same elements. NaNs in the same location are considered equal.

**pandas.Series.factorize**

`Series.factorize(sort=False, na_sentinel=-1)`

Encode the object as an enumerated type or categorical variable

**Parameters sort** : boolean, default False

Sort by values

**na\_sentinel**: int, default -1

Value to mark “not found”

**Returns labels** : the indexer to the original array

**uniques** : the unique Index

**pandas.Series.ffill**

`Series.ffill(axis=None, inplace=False, limit=None, downcast=None)`

Synonym for NDFrame.fillna(method='ffill')

**pandas.Series.fillna**

`Series.fillna(value=None, method=None, axis=None, inplace=False, limit=None, downcast=None, **kwargs)`

Fill NA/NaN values using the specified method

**Parameters value** : scalar, dict, Series, or DataFrame

Value to use to fill holes (e.g. 0), alternately a dict/Series/DataFrame of values specifying which value to use for each index (for a Series) or column (for a DataFrame). (values not in the dict/Series/DataFrame will not be filled). This value cannot be a list.

**method** : {‘backfill’, ‘bfill’, ‘pad’, ‘ffill’, None}, default None

Method to use for filling holes in reindexed Series pad / ffill: propagate last valid observation forward to next valid backfill / bfill: use NEXT valid observation to fill gap

**axis** : {0, ‘index’}

**inplace** : boolean, default False

If True, fill in place. Note: this will modify any other views on this object, (e.g. a no-copy slice for a column in a DataFrame).

**limit** : int, default None

If method is specified, this is the maximum number of consecutive NaN values to forward/backward fill. In other words, if there is a gap with more than this number of consecutive NaNs, it will only be partially filled. If method is not specified, this is the maximum number of entries along the entire axis where NaNs will be filled.

**downcast** : dict, default is None

a dict of item->dtype of what to downcast if possible, or the string ‘infer’ which will try to downcast to an appropriate equal type (e.g. float64 to int64 if possible)

**Returns** **filled** : Series

**See also:**

[reindex](#), [asfreq](#)

## **pandas.Series.filter**

**Series.filter(items=None, like=None, regex=None, axis=None)**

Restrict the info axis to set of items or wildcard

**Parameters** **items** : list-like

List of info axis to restrict to (must not all be present)

**like** : string

Keep info axis where “arg in col == True”

**regex** : string (regular expression)

Keep info axis with re.search(regex, col) == True

**axis** : int or None

The axis to filter on. By default this is the info axis. The “info axis” is the axis that is used when indexing with []. For example, df = DataFrame({‘a’: [1, 2, 3, 4]}); df[‘a’]. So, the DataFrame columns are the info axis.

## **Notes**

Arguments are mutually exclusive, but this is not checked for

**pandas.Series.first****Series.first(offset)**

Convenience method for subsetting initial periods of time series data based on a date offset

**Parameters offset** : string, DateOffset, dateutil.relativedelta**Returns subset** : type of caller**Examples**

ts.last('10D') -&gt; First 10 days

**pandas.Series.first\_valid\_index****Series.first\_valid\_index()**

Return label for first non-NA/null value

**pandas.Series.floordiv****Series.floordiv(other, level=None, fill\_value=None, axis=0)**Integer division of series and other, element-wise (binary operator *floordiv*).Equivalent to `series // other`, but with support to substitute a `fill_value` for missing data in one of the inputs.**Parameters other: Series or scalar value****fill\_value** : None or float value, default None (NaN)

Fill missing (NaN) values with this value. If both Series are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : Series**See also:**[Series.rfloordiv](#)**pandas.Series.from\_array****classmethod Series.from\_array(arr, index=None, name=None, dtype=None, copy=False, fastpath=False)****pandas.Series.from\_csv****classmethod Series.from\_csv(path, sep=', ', parse\_dates=True, header=None, index\_col=0, encoding=None, infer\_datetime\_format=False)**Read CSV file (DISCOURAGED, please use [pandas.read\\_csv\(\)](#) instead).

It is preferable to use the more powerful `pandas.read_csv()` for most general purposes, but `from_csv` makes for an easy roundtrip to and from a file (the exact counterpart of `to_csv`), especially with a time Series.

This method only differs from `pandas.read_csv()` in some defaults:

- `index_col` is 0 instead of `None` (take first column as index by default)
- `header` is `None` instead of 0 (the first row is not used as the column names)
- `parse_dates` is `True` instead of `False` (try parsing the index as datetime by default)

With `pandas.read_csv()`, the option `squeeze=True` can be used to return a Series like `from_csv`.

**Parameters** `path` : string file path or file handle / `StringIO`

`sep` : string, default ‘,’

Field delimiter

`parse_dates` : boolean, default `True`

Parse dates. Different default from `read_table`

`header` : int, default `None`

Row to use as header (skip prior rows)

`index_col` : int or sequence, default 0

Column to use for index. If a sequence is given, a MultiIndex is used. Different default from `read_table`

`encoding` : string, optional

a string representing the encoding to use if the contents are non-ascii, for python versions prior to 3

`infer_datetime_format`: boolean, default `False`

If `True` and `parse_dates` is `True` for a column, try to infer the datetime format based on the first datetime string. If the format can be inferred, there often will be a large parsing speed-up.

**Returns** `y` : Series

**See also:**

`pandas.read_csv`

**pandas.Series.ge**

`Series.ge` (`other, axis=None`)

**pandas.Series.get**

`Series.get` (`key, default=None`)

Get item from object for given key (DataFrame column, Panel slice, etc.). Returns default value if not found

**Parameters** `key` : object

**Returns** `value` : type of items contained in object

**pandas.Series.get\_dtype\_counts**

**Series.get\_dtype\_counts()**  
Return the counts of dtypes in this object

**pandas.Series.get\_ftype\_counts**

**Series.get\_ftype\_counts()**  
Return the counts of ftypes in this object

**pandas.Series.get\_value**

**Series.get\_value(label, takeable=False)**  
Quickly retrieve single value at passed index label

**Parameters** **index** : label  
**takeable** : interpret the index as indexers, default False  
**Returns** **value** : scalar value

**pandas.Series.get\_values**

**Series.get\_values()**  
same as values (but handles sparseness conversions); is a view

**pandas.Series.groupby**

**Series.groupby(by=None, axis=0, level=None, as\_index=True, sort=True, group\_keys=True, squeeze=False)**  
Group series using mapper (dict or key function, apply given function to group, return result as series) or by a series of columns

**Parameters** **by** : mapping function / list of functions, dict, Series, or tuple /  
list of column names. Called on each element of the object index to determine the groups. If a dict or Series is passed, the Series or dict VALUES will be used to determine the groups

**axis** : int, default 0

**level** : int, level name, or sequence of such, default None

If the axis is a MultiIndex (hierarchical), group by a particular level or levels

**as\_index** : boolean, default True

For aggregated output, return object with group labels as the index. Only relevant for DataFrame input. as\_index=False is effectively “SQL-style” grouped output

**sort** : boolean, default True

Sort group keys. Get better performance by turning this off. Note this does not influence the order of observations within each group. groupby preserves the order of rows within each group.

**group\_keys** : boolean, default True

When calling apply, add group keys to index to identify pieces

**squeeze** : boolean, default False

reduce the dimensionality of the return type if possible, otherwise return a consistent type

**Returns** GroupBy object

### Examples

DataFrame results

```
>>> data.groupby(func, axis=0).mean()
>>> data.groupby(['col1', 'col2'])['col3'].mean()
```

DataFrame with hierarchical index

```
>>> data.groupby(['col1', 'col2']).mean()
```

## pandas.Series.gt

`Series.gt (other, axis=None)`

## pandas.Series.head

`Series.head (n=5)`

Returns first n rows

## pandas.Series.hist

`Series.hist (by=None, ax=None, grid=True, xlabelsize=None, xrot=None, ylabelsize=None, yrot=None, figsize=None, bins=10, **kwds)`

Draw histogram of the input series using matplotlib

**Parameters** `by` : object, optional

If passed, then used to form histograms for separate groups

`ax` : matplotlib axis object

If not passed, uses `gca()`

`grid` : boolean, default True

Whether to show axis grid lines

`xlabelsize` : int, default None

If specified changes the x-axis label size

`xrot` : float, default None

rotation of x axis labels

`ylabelsize` : int, default None

If specified changes the y-axis label size

**yrot** : float, default None  
rotation of y axis labels  
**figsize** : tuple, default None  
figure size in inches by default  
**bins: integer, default 10**  
Number of histogram bins to be used  
**kwds** : keywords  
To be passed to the actual plotting function

#### Notes

See matplotlib documentation online for more on this

### **pandas.Series.idxmax**

**Series .idxmax (axis=None, out=None, skipna=True)**  
Index of first occurrence of maximum of values.

**Parameters** **skipna** : boolean, default True

Exclude NA/null values

**Returns** **idxmax** : Index of maximum of values

**See also:**

`DataFrame.idxmax, numpy.ndarray.argmax`

#### Notes

This method is the Series version of `ndarray.argmax`.

### **pandas.Series.idxmin**

**Series .idxmin (axis=None, out=None, skipna=True)**  
Index of first occurrence of minimum of values.

**Parameters** **skipna** : boolean, default True

Exclude NA/null values

**Returns** **idxmin** : Index of minimum of values

**See also:**

`DataFrame.idxmin, numpy.ndarray.argmin`

#### Notes

This method is the Series version of `ndarray.argmin`.

### `pandas.Series.iget`

```
Series.iget(i, axis=0)
DEPRECATED. Use .iloc[i] or .iat[i] instead
```

### `pandas.Series.iget_value`

```
Series.iget_value(i, axis=0)
DEPRECATED. Use .iloc[i] or .iat[i] instead
```

### `pandas.Series.interpolate`

```
Series.interpolate(method='linear', axis=0, limit=None, inplace=False,
 limit_direction='forward', downcast=None, **kwargs)
Interpolate values according to different methods.
```

Please note that only `method='linear'` is supported for DataFrames/Series with a MultiIndex.

**Parameters** `method` : {‘linear’, ‘time’, ‘index’, ‘values’, ‘nearest’, ‘zero’, ‘slinear’, ‘quadratic’, ‘cubic’, ‘barycentric’, ‘krogh’, ‘polynomial’, ‘spline’ ‘piecewise\_polynomial’, ‘pchip’}

- ‘linear’: ignore the index and treat the values as equally spaced. This is the only method supported on MultiIndexes. default
- ‘time’: interpolation works on daily and higher resolution data to interpolate given length of interval
- ‘index’, ‘values’: use the actual numerical values of the index
- ‘nearest’, ‘zero’, ‘slinear’, ‘quadratic’, ‘cubic’, ‘barycentric’, ‘polynomial’ is passed to `scipy.interpolate.interp1d`. Both ‘polynomial’ and ‘spline’ require that you also specify an `order` (int), e.g. `df.interpolate(method='polynomial', order=4)`. These use the actual numerical values of the index.
- ‘krogh’, ‘piecewise\_polynomial’, ‘spline’, and ‘pchip’ are all wrappers around the `scipy` interpolation methods of similar names. These use the actual numerical values of the index. See the `scipy` documentation for more on their behavior [here](#) and [here](#)

`axis` : {0, 1}, default 0

- 0: fill column-by-column
- 1: fill row-by-row

`limit` : int, default None.

Maximum number of consecutive NaNs to fill.

`limit_direction` : {‘forward’, ‘backward’, ‘both’}, defaults to ‘forward’

If `limit` is specified, consecutive NaNs will be filled in this direction.

New in version 0.17.0.

`inplace` : bool, default False

Update the NDFrame in place if possible.

**downcast** : optional, ‘infer’ or None, defaults to None

Downcast dtypes if possible.

**kwparams** : keyword arguments to pass on to the interpolating function.

**Returns** Series or DataFrame of same shape interpolated at the NaNs

**See also:**

`reindex, replace, fillna`

## Examples

Filling in NaNs

```
>>> s = pd.Series([0, 1, np.nan, 3])
>>> s.interpolate()
0 0
1 1
2 2
3 3
dtype: float64
```

## pandas.Series.irow

`Series.irow(i, axis=0)`

DEPRECATED. Use `.iloc[i]` or `.iat[i]` instead

## pandas.Series.isin

`Series.isin(values)`

Return a boolean `Series` showing whether each element in the `Series` is exactly contained in the passed sequence of `values`.

**Parameters** `values` : list-like

The sequence of values to test. Passing in a single string will raise a `TypeError`. Instead, turn a single string into a list of one element.

**Returns** `isin` : Series (bool dtype)

**Raises** `TypeError`

- If `values` is a string

**See also:**

`pandas.DataFrame.isin`

## Examples

```
>>> s = pd.Series(list('abc'))
>>> s.isin(['a', 'c', 'e'])
0 True
1 False
```

```
2 True
dtype: bool
```

Passing a single string as `s.isin('a')` will raise an error. Use a list of one element instead:

```
>>> s.isin(['a'])
0 True
1 False
2 False
dtype: bool
```

### [pandas.Series.isnull](#)

`Series.isnull()`

Return a boolean same-sized object indicating if the values are null

**See also:**

`notnull` boolean inverse of `isnull`

### [pandas.Series.item](#)

`Series.item()`

return the first element of the underlying data as a python scalar

### [pandas.Series.iteritems](#)

`Series.iteritems()`

Lazily iterate over (index, value) tuples

### [pandas.Series.iterkv](#)

`Series.iterkv(*args, **kwargs)`

`iteritems` alias used to get around 2to3. Deprecated

### [pandas.Series.keys](#)

`Series.keys()`

Alias for `index`

### [pandas.Series.kurt](#)

`Series.kurt(axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

Return unbiased kurtosis over requested axis using Fishers definition of kurtosis (kurtosis of normal == 0.0). Normalized by N-1

**Parameters** `axis` : {index (0)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a scalar

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** **kurt** : scalar or Series (if level specified)

### **pandas.Series.kurtosis**

**Series.kurtosis** (axis=None, skipna=None, level=None, numeric\_only=None, \*\*kwargs)

Return unbiased kurtosis over requested axis using Fishers definition of kurtosis (kurtosis of normal == 0.0). Normalized by N-1

**Parameters** **axis** : {index (0)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a scalar

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** **kurt** : scalar or Series (if level specified)

### **pandas.Series.last**

**Series.last** (offset)

Convenience method for subsetting final periods of time series data based on a date offset

**Parameters** **offset** : string, DateOffset, dateutil.relativedelta

**Returns** **subset** : type of caller

### **Examples**

ts.last('5M') -> Last 5 months

### **pandas.Series.last\_valid\_index**

**Series.last\_valid\_index** ()

Return label for last non-NA/null value

### **pandas.Series.le**

**Series.le** (other, axis=None)

## **pandas.Series.lt**

`Series.lt (other, axis=None)`

## **pandas.Series.mad**

`Series.mad (axis=None, skipna=None, level=None)`

Return the mean absolute deviation of the values for the requested axis

**Parameters** `axis` : {index (0)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a scalar

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `mad` : scalar or Series (if level specified)

## **pandas.Series.map**

`Series.map (arg, na_action=None)`

Map values of Series using input correspondence (which can be a dict, Series, or function)

**Parameters** `arg` : function, dict, or Series

`na_action` : {None, ‘ignore’}

If ‘ignore’, propagate NA values

**Returns** `y` : Series

same index as caller

## **Examples**

```
>>> x
one 1
two 2
three 3

>>> y
1 foo
2 bar
3 baz

>>> x.map(y)
one foo
two bar
three baz
```

## pandas.Series.mask

`Series.mask(cond, other=nan, inplace=False, axis=None, level=None, try_cast=False, raise_on_error=True)`

Return an object of same shape as self and whose corresponding entries are from self where cond is False and otherwise are from other.

**Parameters** `cond` : boolean NDFrame or array

`other` : scalar or NDFrame

`inplace` : boolean, default False

Whether to perform the operation in place on the data

`axis` : alignment axis if needed, default None

`level` : alignment level if needed, default None

`try_cast` : boolean, default False

try to cast the result back to the input type (if possible),

`raise_on_error` : boolean, default True

Whether to raise on invalid data types (e.g. trying to where on strings)

**Returns** `wh` : same type as caller

## pandas.Series.max

`Series.max(axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

**This method returns the maximum of the values in the object. If you** want the *index* of the maximum, use `idxmax`. This is the equivalent of the `numpy.ndarray` method `argmax`.

**Parameters** `axis` : {index (0)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a scalar

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `max` : scalar or Series (if level specified)

## pandas.Series.mean

`Series.mean(axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

Return the mean of the values for the requested axis

**Parameters** `axis` : {index (0)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a scalar

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** **mean** : scalar or Series (if level specified)

### `pandas.Series.median`

`Series.median(axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

Return the median of the values for the requested axis

**Parameters** **axis** : {index (0)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a scalar

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** **median** : scalar or Series (if level specified)

### `pandas.Series.memory_usage`

`Series.memory_usage(index=False, deep=False)`

Memory usage of the Series

**Parameters** **index** : bool

Specifies whether to include memory usage of Series index

**deep** : bool

Introspect the data deeply, interrogate *object* dtypes for system-level memory consumption

**Returns** scalar bytes of memory consumed

**See also:**

`numpy.ndarray.nbytes`

### **Notes**

Memory usage does not include memory consumed by elements that are not components of the array if `deep=False`

## pandas.Series.min

`Series.min(axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

This method returns the minimum of the values in the object. If you want the index of the minimum, use `idxmin`. This is the equivalent of the `numpy.ndarray` method `argmin`.

**Parameters** `axis` : {index (0)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a scalar

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `min` : scalar or Series (if level specified)

## pandas.Series.mod

`Series.mod(other, level=None, fill_value=None, axis=0)`

Modulo of series and other, element-wise (binary operator `mod`).

Equivalent to `series % other`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters** `other`: Series or scalar value

`fill_value` : None or float value, default None (NaN)

Fill missing (NaN) values with this value. If both Series are missing, the result will be missing

`level` : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns** `result` : Series

**See also:**

`Series.rmod`

## pandas.Series.mode

`Series.mode()`

Returns the mode(s) of the dataset.

Empty if nothing occurs at least 2 times. Always returns Series even if only one value.

**Parameters** `sort` : bool, default True

If True, will lexicographically sort values, if False skips sorting. Result ordering when `sort=False` is not defined.

**Returns modes** : Series (sorted)

**pandas.Series.mul**

`Series.mul(other, level=None, fill_value=None, axis=0)`

Multiplication of series and other, element-wise (binary operator *mul*).

Equivalent to `series * other`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other:** Series or scalar value

**fill\_value** : None or float value, default None (NaN)

Fill missing (NaN) values with this value. If both Series are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : Series

**See also:**

`Series.rmul`

**pandas.Series.multiply**

`Series.multiply(other, level=None, fill_value=None, axis=0)`

Multiplication of series and other, element-wise (binary operator *mul*).

Equivalent to `series * other`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other:** Series or scalar value

**fill\_value** : None or float value, default None (NaN)

Fill missing (NaN) values with this value. If both Series are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : Series

**See also:**

`Series.rmul`

**pandas.Series.ne**

`Series.ne(other, axis=None)`

## pandas.Series.nlargest

`Series.nlargest(*args, **kwargs)`

Return the largest  $n$  elements.

**Parameters** `n` : int

Return this many descending sorted values

`keep` : {'first', 'last', False}, default 'first'

Where there are duplicate values: - `first` : take the first occurrence. - `last` : take the last occurrence.

`take_last` : deprecated

**Returns** `top_n` : Series

The  $n$  largest values in the Series, in sorted order

**See also:**

`Series.nsmallest`

## Notes

Faster than `.sort_values(ascending=False).head(n)` for small  $n$  relative to the size of the Series object.

## Examples

```
>>> import pandas as pd
>>> import numpy as np
>>> s = pd.Series(np.random.randn(1e6))
>>> s.nlargest(10) # only sorts up to the N requested
```

## pandas.Series.nonzero

`Series.nonzero()`

Return the indices of the elements that are non-zero

This method is equivalent to calling `numpy.nonzero` on the series data. For compatibility with NumPy, the return value is the same (a tuple with an array of indices for each dimension), but it will always be a one-item tuple because series only have one dimension.

**See also:**

`numpy.nonzero`

## Examples

```
>>> s = pd.Series([0, 3, 0, 4])
>>> s.nonzero()
(array([1, 3]),
>>> s.iloc[s.nonzero()[0]]
1 3
```

```
3 4
dtype: int64
```

### **pandas.Series.notnull**

**Series.notnull()**  
Return a boolean same-sized object indicating if the values are not null

**See also:**

**isnull** boolean inverse of notnull

### **pandas.Series.nsmallest**

**Series.nsmallest(\*args, \*\*kwargs)**  
Return the smallest *n* elements.

**Parameters n : int**

Return this many ascending sorted values

**keep : {‘first’, ‘last’, False}, default ‘first’**

Where there are duplicate values: - first : take the first occurrence. - last : take the last occurrence.

**take\_last : deprecated**

**Returns bottom\_n : Series**

The *n* smallest values in the Series, in sorted order

**See also:**

**Series.nlargest**

### **Notes**

Faster than `.sort_values().head(n)` for small *n* relative to the size of the Series object.

### **Examples**

```
>>> import pandas as pd
>>> import numpy as np
>>> s = pd.Series(np.random.randn(1e6))
>>> s.nsmallest(10) # only sorts up to the N requested
```

### **pandas.Series.nunique**

**Series.nunique(dropna=True)**  
Return number of unique elements in the object.  
Excludes NA values by default.

**Parameters dropna : boolean, default True**

Don't include NaN in the count.

**Returns** `nunique` : int

### **pandas.Series.order**

`Series.order(na_last=None, ascending=True, kind='quicksort', na_position='last', in-place=False)`  
DEPRECATED: use `Series.sort_values()`

Sorts Series object, by value, maintaining index-value link. This will return a new Series by default. `Series.sort` is the equivalent but as an inplace method.

**Parameters** `na_last` : boolean (optional, default=True) (DEPRECATED; use `na_position`)

Put NaN's at beginning or end

`ascending` : boolean, default True

Sort ascending. Passing False sorts descending

`kind` : { 'mergesort', 'quicksort', 'heapsort' }, default 'quicksort'

Choice of sorting algorithm. See `np.sort` for more information. 'mergesort' is the only stable algorithm

`na_position` : { 'first', 'last' } (optional, default='last')

'first' puts NaNs at the beginning 'last' puts NaNs at the end

`inplace` : boolean, default False

Do operation in place.

**Returns** `y` : Series

**See also:**

`Series.sort_values`

### **pandas.Series.pct\_change**

`Series.pct_change(periods=1, fill_method='pad', limit=None, freq=None, **kwargs)`  
Percent change over given number of periods.

**Parameters** `periods` : int, default 1

Periods to shift for forming percent change

`fill_method` : str, default 'pad'

How to handle NAs before computing percent changes

`limit` : int, default None

The number of consecutive NAs to fill before stopping

`freq` : DateOffset, timedelta, or offset alias string, optional

Increment to use from time series API (e.g. 'M' or `BDay()`)

**Returns** `chg` : NDFrame

## Notes

By default, the percentage change is calculated along the stat axis: 0, or `Index`, for `DataFrame` and 1, or `minor` for `Panel`. You can change this with the `axis` keyword argument.

## `pandas.Series.pipe`

```
Series.pipe(func, *args, **kwargs)
 Apply func(self, *args, **kwargs)
```

New in version 0.16.2.

**Parameters** `func` : function

function to apply to the NDFrame. `args`, and `kwargs` are passed into `func`. Alternatively a (`callable`, `data_keyword`) tuple where `data_keyword` is a string indicating the keyword of `callable` that expects the NDFrame.

`args` : positional arguments passed into `func`.

`kwargs` : a dictionary of keyword arguments passed into `func`.

**Returns** `object` : the return type of `func`.

**See also:**

`pandas.DataFrame.apply`, `pandas.DataFrame.applymap`, `pandas.Series.map`

## Notes

Use `.pipe` when chaining together functions that expect on Series or DataFrames. Instead of writing

```
>>> f(g(h(df), arg1=a), arg2=b, arg3=c)
```

You can write

```
>>> (df.pipe(h)
... .pipe(g, arg1=a)
... .pipe(f, arg2=b, arg3=c)
...)
```

If you have a function that takes the data as (say) the second argument, pass a tuple indicating which keyword expects the data. For example, suppose `f` takes its data as `arg2`:

```
>>> (df.pipe(h)
... .pipe(g, arg1=a)
... .pipe((f, 'arg2'), arg1=a, arg3=c)
...)
```

## `pandas.Series.plot`

```
Series.plot(kind='line', ax=None, figsize=None, use_index=True, title=None, grid=None, legend=False, style=None, logx=False, logy=False, loglog=False, xticks=None, xlim=None, ylim=None, rot=None, fontsize=None, colormap=None, table=False, yerr=None, xerr=None, label=None, secondary_y=False, **kwds)
```

Make plots of Series using matplotlib / pylab.

*New in version 0.17.0:* Each plot kind has a corresponding method on the `Series.plot` accessor: `s.plot(kind='line')` is equivalent to `s.plot.line()`.

**Parameters** `data` : Series

**kind** : str

- ‘line’ : line plot (default)
- ‘bar’ : vertical bar plot
- ‘barh’ : horizontal bar plot
- ‘hist’ : histogram
- ‘box’ : boxplot
- ‘kde’ : Kernel Density Estimation plot
- ‘density’ : same as ‘kde’
- ‘area’ : area plot
- ‘pie’ : pie plot

**ax** : matplotlib axes object

If not passed, uses `gca()`

**figsize** : a tuple (width, height) in inches

**use\_index** : boolean, default True

Use index as ticks for x axis

**title** : string

Title to use for the plot

**grid** : boolean, default None (matlab style default)

Axis grid lines

**legend** : False/True/reverse‘

Place legend on axis subplots

**style** : list or dict

matplotlib line style per column

**logx** : boolean, default False

Use log scaling on x axis

**logy** : boolean, default False

Use log scaling on y axis

**loglog** : boolean, default False

Use log scaling on both x and y axes

**xticks** : sequence

Values to use for the xticks

**yticks** : sequence

Values to use for the yticks

**xlim** : 2-tuple/list  
**ylim** : 2-tuple/list  
**rot** : int, default None  
    Rotation for ticks (xticks for vertical, yticks for horizontal plots)  
**fontsize** : int, default None  
    Font size for xticks and yticks  
**colormap** : str or matplotlib colormap object, default None  
    Colormap to select colors from. If string, load colormap with that name from matplotlib.  
**colorbar** : boolean, optional  
    If True, plot colorbar (only relevant for ‘scatter’ and ‘hexbin’ plots)  
**position** : float  
    Specify relative alignments for bar plot layout. From 0 (left/bottom-end) to 1 (right/top-end). Default is 0.5 (center)  
**layout** : tuple (optional)  
    (rows, columns) for the layout of the plot  
**table** : boolean, Series or DataFrame, default False  
    If True, draw a table using the data in the DataFrame and the data will be transposed to meet matplotlib’s default layout. If a Series or DataFrame is passed, use passed data to draw a table.  
**yerr** : DataFrame, Series, array-like, dict and str  
    See [Plotting with Error Bars](#) for detail.  
**xerr** : same types as yerr.  
**label** : label argument to provide to plot  
**secondary\_y** : boolean or sequence of ints, default False  
    If True then y-axis will be on the right  
**mark\_right** : boolean, default True  
    When using a secondary\_y axis, automatically mark the column labels with “(right)” in the legend  
**kwds** : keywords  
    Options to pass to matplotlib plotting method

**Returns axes** : matplotlib.AxesSubplot or np.array of them

## Notes

- See matplotlib documentation online for more on this subject
- If *kind* = ‘bar’ or ‘barh’, you can specify relative alignments for bar plot layout by *position* keyword. From 0 (left/bottom-end) to 1 (right/top-end). Default is 0.5 (center)

**pandas.Series.pop**

`Series.pop(item)`

Return item and drop from frame. Raise KeyError if not found.

**pandas.Series.pow**

`Series.pow(other, level=None, fill_value=None, axis=0)`

Exponential power of series and other, element-wise (binary operator *pow*).

Equivalent to `series ** other`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other:** Series or scalar value

**fill\_value** : None or float value, default None (NaN)

Fill missing (NaN) values with this value. If both Series are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : Series

**See also:**

`Series.rpow`

**pandas.Series.prod**

`Series.prod(axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

Return the product of the values for the requested axis

**Parameters axis** : {index (0)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a scalar

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns prod** : scalar or Series (if level specified)

**pandas.Series.product**

`Series.product(axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

Return the product of the values for the requested axis

**Parameters** `axis` : {index (0)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a scalar

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `prod` : scalar or Series (if level specified)

## [pandas.Series.ptp](#)

`Series.ptp (axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

Returns the difference between the maximum value and the minimum value in the object. This is the equivalent of the `numpy.ndarray` method `ptp`.

**Parameters** `axis` : {index (0)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a scalar

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `ptp` : scalar or Series (if level specified)

## [pandas.Series.put](#)

`Series.put (*args, **kwargs)`

return a ndarray with the values put

**See also:**

`numpy.ndarray.put`

## [pandas.Series.quantile](#)

`Series.quantile (q=0.5)`

Return value at the given quantile, a la `numpy.percentile`.

**Parameters** `q` : float or array-like, default 0.5 (50% quantile)

$0 \leq q \leq 1$ , the quantile(s) to compute

**Returns quantile** : float or Series

if `q` is an array, a Series will be returned where the index is `q` and the values are the quantiles.

## Examples

```
>>> s = Series([1, 2, 3, 4])
>>> s.quantile(.5)
2.5
>>> s.quantile([.25, .5, .75])
0.25 1.75
0.50 2.50
0.75 3.25
dtype: float64
```

## pandas.Series.radd

`Series.radd(other, level=None, fill_value=None, axis=0)`

Addition of series and other, element-wise (binary operator `radd`).

Equivalent to `other + series`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other**: Series or scalar value

**fill\_value** : None or float value, default None (NaN)

Fill missing (NaN) values with this value. If both Series are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : Series

**See also:**

`Series.add`

## pandas.Series.rank

`Series.rank(method='average', na_option='keep', ascending=True, pct=False)`

Compute data ranks (1 through n). Equal values are assigned a rank that is the average of the ranks of those values

**Parameters method** : {‘average’, ‘min’, ‘max’, ‘first’, ‘dense’}

- average: average rank of group
- min: lowest rank in group
- max: highest rank in group
- first: ranks assigned in order they appear in the array
- dense: like ‘min’, but rank always increases by 1 between groups

**na\_option** : {‘keep’}

keep: leave NA values where they are

**ascending** : boolean, default True

False for ranks by high (1) to low (N)

**pct** : boolean, default False

Computes percentage rank of data

**Returns** **ranks** : Series

## [pandas.Series.ravel](#)

`Series.ravel(order='C')`

Return the flattened underlying data as an ndarray

**See also:**

[numpy.ndarray.ravel](#)

## [pandas.Series.rdiv](#)

`Series.rdiv(other, level=None, fill_value=None, axis=0)`

Floating division of series and other, element-wise (binary operator *rtruediv*).

Equivalent to `other / series`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters** **other**: Series or scalar value

**fill\_value** : None or float value, default None (NaN)

Fill missing (NaN) values with this value. If both Series are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns** **result** : Series

**See also:**

[Series.truediv](#)

## [pandas.Series.reindex](#)

`Series.reindex(index=None, **kwargs)`

Conform Series to new index with optional filling logic, placing NA/NaN in locations having no value in the previous index. A new object is produced unless the new index is equivalent to the current one and `copy=False`

**Parameters** **index** : array-like, optional (can be specified in order, or as

keywords) New labels / index to conform to. Preferably an Index object to avoid duplicating data

**method** : {None, ‘backfill’/‘bfill’, ‘pad’/‘ffill’, ‘nearest’}, optional

method to use for filling holes in reindexed DataFrame. Please note: this is only applicable to DataFrames/Series with a monotonically increasing/decreasing index.

- default: don't fill gaps
- pad / ffill: propagate last valid observation forward to next valid
- backfill / bfill: use next valid observation to fill gap
- nearest: use nearest valid observations to fill gap

**copy** : boolean, default True

Return a new object, even if the passed indexes are the same

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**fill\_value** : scalar, default np.NaN

Value to use for missing values. Defaults to NaN, but can be any “compatible” value

**limit** : int, default None

Maximum number of consecutive elements to forward or backward fill

**tolerance** : optional

Maximum distance between original and new labels for inexact matches. The values of the index at the matching locations must satisfy the equation  $\text{abs}(\text{index}[\text{indexer}] - \text{target}) \leq \text{tolerance}$ .

**.. versionadded:: 0.17.0**

**Returns** **reindexed** : Series

## Examples

Create a dataframe with some fictional data.

```
>>> index = ['Firefox', 'Chrome', 'Safari', 'IE10', 'Konqueror']
>>> df = pd.DataFrame({
... 'http_status': [200, 200, 404, 404, 301],
... 'response_time': [0.04, 0.02, 0.07, 0.08, 1.0]},
... index=index)
>>> df
 http_status response_time
Firefox 200 0.04
Chrome 200 0.02
Safari 404 0.07
IE10 404 0.08
Konqueror 301 1.00
```

Create a new index and reindex the dataframe. By default values in the new index that do not have corresponding records in the dataframe are assigned NaN.

```
>>> new_index= ['Safari', 'Iceweasel', 'Comodo Dragon', 'IE10',
... 'Chrome']
>>> df.reindex(new_index)
 http_status response_time
Safari 404 0.07
Iceweasel NaN NaN
```

Comodo Dragon	Nan	Nan
IE10	404	0.08
Chrome	200	0.02

We can fill in the missing values by passing a value to the keyword `fill_value`. Because the index is not monotonically increasing or decreasing, we cannot use arguments to the keyword method to fill the Nan values.

```
>>> df.reindex(new_index, fill_value=0)
 http_status response_time
Safari 404 0.07
Iceweasel 0 0.00
Comodo Dragon 0 0.00
IE10 404 0.08
Chrome 200 0.02

>>> df.reindex(new_index, fill_value='missing')
 http_status response_time
Safari 404 0.07
Iceweasel missing missing
Comodo Dragon missing missing
IE10 404 0.08
Chrome 200 0.02
```

To further illustrate the filling functionality in `reindex`, we will create a dataframe with a monotonically increasing index (for example, a sequence of dates).

```
>>> date_index = pd.date_range('1/1/2010', periods=6, freq='D')
>>> df2 = pd.DataFrame({'prices': [100, 101, np.nan, 100, 89, 88]}, index=date_index)
>>> df2
 prices
2010-01-01 100
2010-01-02 101
2010-01-03 NaN
2010-01-04 100
2010-01-05 89
2010-01-06 88
```

Suppose we decide to expand the dataframe to cover a wider date range.

```
>>> date_index2 = pd.date_range('12/29/2009', periods=10, freq='D')
>>> df2.reindex(date_index2)
 prices
2009-12-29 NaN
2009-12-30 NaN
2009-12-31 NaN
2010-01-01 100
2010-01-02 101
2010-01-03 NaN
2010-01-04 100
2010-01-05 89
2010-01-06 88
2010-01-07 NaN
```

The index entries that did not have a value in the original data frame (for example, ‘2009-12-29’) are by default filled with Nan. If desired, we can fill in the missing values using one of several options.

For example, to backpropagate the last valid value to fill the Nan values, pass `bfill` as an argument to the `method` keyword.

```
>>> df2.reindex(date_index2, method='bfill')
 prices
2009-12-29 100
2009-12-30 100
2009-12-31 100
2010-01-01 100
2010-01-02 101
2010-01-03 NaN
2010-01-04 100
2010-01-05 89
2010-01-06 88
2010-01-07 NaN
```

Please note that the `NaN` value present in the original dataframe (at index value `2010-01-03`) will not be filled by any of the value propagation schemes. This is because filling while reindexing does not look at dataframe values, but only compares the original and desired indexes. If you do want to fill in the `NaN` values present in the original dataframe, use the `fillna()` method.

### [pandas.Series.reindex\\_axis](#)

`Series.reindex_axis(labels, axis=0, **kwargs)`  
for compatibility with higher dims

### [pandas.Series.reindex\\_like](#)

`Series.reindex_like(other, method=None, copy=True, limit=None, tolerance=None)`  
return an object with matching indicies to myself

**Parameters** `other` : Object

`method` : string or None

`copy` : boolean, default True

`limit` : int, default None

Maximum number of consecutive labels to fill for inexact matches.

`tolerance` : optional

Maximum distance between labels of the other object and this object for inexact matches.

New in version 0.17.0.

**Returns** `reindexed` : same as input

### [Notes](#)

Like calling `s.reindex(index=other.index, columns=other.columns, method=...)`

### [pandas.Series.rename](#)

`Series.rename(index=None, **kwargs)`

Alter axes input function or functions. Function / dict values must be unique (1-to-1). Labels not contained in a dict / Series will be left as-is.

**Parameters** `index` : dict-like or function, optional

Transformation to apply to that axis values

`copy` : boolean, default True

Also copy underlying data

`inplace` : boolean, default False

Whether to return a new Series. If True then value of copy is ignored.

**Returns** `renamed` : Series (new object)

### `pandas.Series.rename_axis`

`Series.rename_axis(mapper, axis=0, copy=True, inplace=False)`

Alter index and / or columns using input function or functions. Function / dict values must be unique (1-to-1). Labels not contained in a dict / Series will be left as-is.

**Parameters** `mapper` : dict-like or function, optional

`axis` : int or string, default 0

`copy` : boolean, default True

Also copy underlying data

`inplace` : boolean, default False

**Returns** `renamed` : type of caller

### `pandas.Series.reorder_levels`

`Series.reorder_levels(order)`

Rearrange index levels using input order. May not drop or duplicate levels

**Parameters** `order`: list of int representing new level order.

(reference level by number or key)

**axis:** where to reorder levels

**Returns** type of caller (new object)

### `pandas.Series.repeat`

`Series.repeat(reps)`

return a new Series with the values repeated reps times

**See also:**

`numpy.ndarray.repeat`

### `pandas.Series.replace`

`Series.replace(to_replace=None, value=None, inplace=False, limit=None, regex=False, method='pad', axis=None)`

Replace values given in ‘to\_replace’ with ‘value’.

**Parameters** `to_replace` : str, regex, list, dict, Series, numeric, or None

- str or regex:
  - str: string exactly matching `to_replace` will be replaced with `value`
  - regex: regexes matching `to_replace` will be replaced with `value`
- list of str, regex, or numeric:
  - First, if `to_replace` and `value` are both lists, they **must** be the same length.
  - Second, if `regex=True` then all of the strings in **both** lists will be interpreted as regexes otherwise they will match directly. This doesn't matter much for `value` since there are only a few possible substitution regexes you can use.
  - str and regex rules apply as above.
- dict:
  - Nested dictionaries, e.g., `{'a': {'b': nan}}`, are read as follows: look in column 'a' for the value 'b' and replace it with nan. You can nest regular expressions as well. Note that column names (the top-level dictionary keys in a nested dictionary) **cannot** be regular expressions.
  - Keys map to column names and values map to substitution values. You can treat this as a special case of passing two lists except that you are specifying the column to search in.
- None:
  - This means that the `regex` argument must be a string, compiled regular expression, or list, dict, ndarray or Series of such elements. If `value` is also None then this **must** be a nested dictionary or Series.

See the examples section for examples of each of these.

**value** : scalar, dict, list, str, regex, default None

Value to use to fill holes (e.g. 0), alternately a dict of values specifying which value to use for each column (columns not in the dict will not be filled). Regular expressions, strings and lists or dicts of such objects are also allowed.

**inplace** : boolean, default False

If True, in place. Note: this will modify any other views on this object (e.g. a column from a DataFrame). Returns the caller if this is True.

**limit** : int, default None

Maximum size gap to forward or backward fill

**regex** : bool or same types as `to_replace`, default False

Whether to interpret `to_replace` and/or `value` as regular expressions. If this is True then `to_replace` **must** be a string. Otherwise, `to_replace` must be None because this parameter will be interpreted as a regular expression or a list, dict, or array of regular expressions.

**method** : string, optional, {‘pad’, ‘ffill’, ‘bfill’}

The method to use when for replacement, when `to_replace` is a list.

**Returns** `filled` : NDFrame

**Raises** `AssertionError`

- If `regex` is not a `bool` and `to_replace` is not `None`.

#### TypeError

- If `to_replace` is a `dict` and `value` is not a `list`, `dict`, `ndarray`, or `Series`
- If `to_replace` is `None` and `regex` is not compilable into a regular expression or is a `list`, `dict`, `ndarray`, or `Series`.

#### ValueError

- If `to_replace` and `value` are `list`s or `ndarray`s, but they are not the same length.

#### See also:

`NDFrame.reindex`, `NDFrame.asfreq`, `NDFrame.fillna`

#### Notes

- Regex substitution is performed under the hood with `re.sub`. The rules for substitution for `re.sub` are the same.
- Regular expressions will only substitute on strings, meaning you cannot provide, for example, a regular expression matching floating point numbers and expect the columns in your frame that have a numeric `dtype` to be matched. However, if those floating point numbers *are* strings, then you can do this.
- This method has *a lot* of options. You are encouraged to experiment and play with this method to gain intuition about how it works.

## `pandas.Series.resample`

`Series.resample(rule, how=None, axis=0, fill_method=None, closed=None, label=None, convention='start', kind=None, loffset=None, limit=None, base=0)`  
Convenience method for frequency conversion and resampling of regular time-series data.

**Parameters** `rule` : string

the offset string or object representing target conversion

`how` : string

method for down- or re-sampling, default to ‘mean’ for downsampling

`axis` : int, optional, default 0

`fill_method` : string, default None

fill\_method for upsampling

`closed` : {‘right’, ‘left’}

Which side of bin interval is closed

`label` : {‘right’, ‘left’}

Which bin edge label to label bucket with

`convention` : {‘start’, ‘end’, ‘s’, ‘e’}

`kind` : “period”/“timestamp”

`loffset` : `timedelta`

Adjust the resampled time labels

**limit** : int, default None

Maximum size gap to when reindexing with `fill_method`

**base** : int, default 0

For frequencies that evenly subdivide 1 day, the “origin” of the aggregated intervals. For example, for ‘5min’ frequency, base could range from 0 through 4. Defaults to 0

## Examples

Start by creating a series with 9 one minute timestamps.

```
>>> index = pd.date_range('1/1/2000', periods=9, freq='T')
>>> series = pd.Series(range(9), index=index)
>>> series
2000-01-01 00:00:00 0
2000-01-01 00:01:00 1
2000-01-01 00:02:00 2
2000-01-01 00:03:00 3
2000-01-01 00:04:00 4
2000-01-01 00:05:00 5
2000-01-01 00:06:00 6
2000-01-01 00:07:00 7
2000-01-01 00:08:00 8
Freq: T, dtype: int64
```

Downsample the series into 3 minute bins and sum the values of the timestamps falling into a bin.

```
>>> series.resample('3T', how='sum')
2000-01-01 00:00:00 3
2000-01-01 00:03:00 12
2000-01-01 00:06:00 21
Freq: 3T, dtype: int64
```

Downsample the series into 3 minute bins as above, but label each bin using the right edge instead of the left. Please note that the value in the bucket used as the label is not included in the bucket, which it labels. For example, in the original series the bucket 2000-01-01 00:03:00 contains the value 3, but the summed value in the resampled bucket with the label ‘‘2000-01-01 00:03:00’’ does not include 3 (if it did, the summed value would be 6, not 3). To include this value close the right side of the bin interval as illustrated in the example below this one.

```
>>> series.resample('3T', how='sum', label='right')
2000-01-01 00:03:00 3
2000-01-01 00:06:00 12
2000-01-01 00:09:00 21
Freq: 3T, dtype: int64
```

Downsample the series into 3 minute bins as above, but close the right side of the bin interval.

```
>>> series.resample('3T', how='sum', label='right', closed='right')
2000-01-01 00:00:00 0
2000-01-01 00:03:00 6
2000-01-01 00:06:00 15
2000-01-01 00:09:00 15
Freq: 3T, dtype: int64
```

Upsample the series into 30 second bins.

```
>>> series.resample('30S')[0:5] #select first 5 rows
2000-01-01 00:00:00 0
2000-01-01 00:00:30 NaN
2000-01-01 00:01:00 1
2000-01-01 00:01:30 NaN
2000-01-01 00:02:00 2
Freq: 30S, dtype: float64
```

Upsample the series into 30 second bins and fill the NaN values using the pad method.

```
>>> series.resample('30S', fill_method='pad')[0:5]
2000-01-01 00:00:00 0
2000-01-01 00:00:30 0
2000-01-01 00:01:00 1
2000-01-01 00:01:30 1
2000-01-01 00:02:00 2
Freq: 30S, dtype: int64
```

Upsample the series into 30 second bins and fill the NaN values using the bfill method.

```
>>> series.resample('30S', fill_method='bfill')[0:5]
2000-01-01 00:00:00 0
2000-01-01 00:00:30 1
2000-01-01 00:01:00 1
2000-01-01 00:01:30 2
2000-01-01 00:02:00 2
Freq: 30S, dtype: int64
```

Pass a custom function to how.

```
>>> def custom_resampler(array_like):
... return np.sum(array_like)+5

>>> series.resample('3T', how=custom_resampler)
2000-01-01 00:00:00 8
2000-01-01 00:03:00 17
2000-01-01 00:06:00 26
Freq: 3T, dtype: int64
```

## [pandas.Series.reset\\_index](#)

`Series.reset_index(level=None, drop=False, name=None, inplace=False)`

Analogous to the `pandas.DataFrame.reset_index()` function, see docstring there.

**Parameters** `level` : int, str, tuple, or list, default None

Only remove the given levels from the index. Removes all levels by default

`drop` : boolean, default False

Do not try to insert index into dataframe columns

`name` : object, default None

The name of the column corresponding to the Series values

`inplace` : boolean, default False

Modify the Series in place (do not create a new object)

**Returns** **resetted** : DataFrame, or Series if drop == True

### `pandas.Series.reshape`

`Series.reshape(*args, **kwargs)`

return an ndarray with the values shape if the specified shape matches exactly the current shape, then return self (for compat)

**See also:**

`numpy.ndarray.take`

### `pandas.Series.rfloordiv`

`Series.rfloordiv(other, level=None, fill_value=None, axis=0)`

Integer division of series and other, element-wise (binary operator `rfloordiv`).

Equivalent to `other // series`, but with support to substitute a fill\_value for missing data in one of the inputs.

**Parameters** `other`: Series or scalar value

`fill_value` : None or float value, default None (NaN)

Fill missing (NaN) values with this value. If both Series are missing, the result will be missing

`level` : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns** `result` : Series

**See also:**

`Series.floordiv`

### `pandas.Series.rmod`

`Series.rmod(other, level=None, fill_value=None, axis=0)`

Modulo of series and other, element-wise (binary operator `rmod`).

Equivalent to `other % series`, but with support to substitute a fill\_value for missing data in one of the inputs.

**Parameters** `other`: Series or scalar value

`fill_value` : None or float value, default None (NaN)

Fill missing (NaN) values with this value. If both Series are missing, the result will be missing

`level` : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns** `result` : Series

**See also:**

`Series.mod`

## [pandas.Series.rmul](#)

`Series.rmul(other, level=None, fill_value=None, axis=0)`

Multiplication of series and other, element-wise (binary operator `rmul`).

Equivalent to `other * series`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other:** Series or scalar value

**fill\_value** : None or float value, default None (NaN)

Fill missing (NaN) values with this value. If both Series are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result :** Series

**See also:**

[Series.mul](#)

## [pandas.Series.round](#)

`Series.round(decimals=0, out=None)`

Return `a` with each element rounded to the given number of decimals.

Refer to `numpy.around` for full documentation.

**See also:**

`numpy.around` equivalent function

## [pandas.Series.rpow](#)

`Series.rpow(other, level=None, fill_value=None, axis=0)`

Exponential power of series and other, element-wise (binary operator `rpow`).

Equivalent to `other ** series`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other:** Series or scalar value

**fill\_value** : None or float value, default None (NaN)

Fill missing (NaN) values with this value. If both Series are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result :** Series

**See also:**

[Series.pow](#)

**pandas.Series.rsub**

`Series.rsub(other, level=None, fill_value=None, axis=0)`

Subtraction of series and other, element-wise (binary operator *rsub*).

Equivalent to `other - series`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other:** Series or scalar value

**fill\_value** : None or float value, default None (NaN)

Fill missing (NaN) values with this value. If both Series are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result :** Series

**See also:**

`Series.sub`

**pandas.Series.rtruediv**

`Series.rtruediv(other, level=None, fill_value=None, axis=0)`

Floating division of series and other, element-wise (binary operator *rtruediv*).

Equivalent to `other / series`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other:** Series or scalar value

**fill\_value** : None or float value, default None (NaN)

Fill missing (NaN) values with this value. If both Series are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result :** Series

**See also:**

`Series.truediv`

**pandas.Series.sample**

`Series.sample(n=None, frac=None, replace=False, weights=None, random_state=None, axis=None)`

Returns a random sample of items from an axis of object.

New in version 0.16.1.

**Parameters n** : int, optional

Number of items from axis to return. Cannot be used with `frac`. Default = 1 if `frac = None`.

**frac** : float, optional

Fraction of axis items to return. Cannot be used with *n*.

**replace** : boolean, optional

Sample with or without replacement. Default = False.

**weights** : str or ndarray-like, optional

Default ‘None’ results in equal probability weighting. If passed a Series, will align with target object on index. Index values in weights not found in sampled object will be ignored and index values in sampled object not in weights will be assigned weights of zero. If called on a DataFrame, will accept the name of a column when axis = 0. Unless weights are a Series, weights must be same length as axis being sampled. If weights do not sum to 1, they will be normalized to sum to 1. Missing values in the weights column will be treated as zero. inf and -inf values not allowed.

**random\_state** : int or numpy.random.RandomState, optional

Seed for the random number generator (if int), or numpy RandomState object.

**axis** : int or string, optional

Axis to sample. Accepts axis number or name. Default is stat axis for given data type (0 for Series and DataFrames, 1 for Panels).

**Returns** A new object of same type as caller.

## **pandas.Series.searchsorted**

**Series.searchsorted**(*v*, *side*=‘left’, *sorter*=None)

Find indices where elements should be inserted to maintain order.

Find the indices into a sorted Series *self* such that, if the corresponding elements in *v* were inserted before the indices, the order of *self* would be preserved.

**Parameters** **v** : array\_like

Values to insert into *a*.

**side** : {‘left’, ‘right’}, optional

If ‘left’, the index of the first suitable location found is given. If ‘right’, return the last such index. If there is no suitable index, return either 0 or N (where N is the length of *a*).

**sorter** : 1-D array\_like, optional

Optional array of integer indices that sort *self* into ascending order. They are typically the result of np.argsort.

**Returns** **indices** : array of ints

Array of insertion points with the same shape as *v*.

**See also:**

`Series.sort_values`, `numpy.searchsorted`

## Notes

Binary search is used to find the required insertion points.

## Examples

```
>>> x = pd.Series([1, 2, 3])
>>> x
0 1
1 2
2 3
dtype: int64
>>> x.searchsorted(4)
array([3])
>>> x.searchsorted([0, 4])
array([0, 3])
>>> x.searchsorted([1, 3], side='left')
array([0, 2])
>>> x.searchsorted([1, 3], side='right')
array([1, 3])
>>> x.searchsorted([1, 2], side='right', sorter=[0, 2, 1])
array([1, 3])
```

## pandas.Series.select

`Series.select(crit, axis=0)`

Return data corresponding to axis labels matching criteria

**Parameters** `crit` : function

To be called on each index (label). Should return True or False

`axis` : int

**Returns** `selection` : type of caller

## pandas.Series.sem

`Series.sem(axis=None, skipna=None, level=None, ddof=1, numeric_only=None, **kwargs)`

Return unbiased standard error of the mean over requested axis.

Normalized by N-1 by default. This can be changed using the ddof argument

**Parameters** `axis` : {index (0)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a scalar

`ddof` : int, default 1

degrees of freedom

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `sem` : scalar or Series (if level specified)

### `pandas.Series.set_axis`

`Series.set_axis(axis, labels)`

public version of axis assignment

### `pandas.Series.set_value`

`Series.set_value(label, value, takeable=False)`

Quickly set single value at passed label. If label is not contained, a new object is created with the label placed at the end of the result index

**Parameters** `label` : object

Partial indexing with MultiIndex not allowed

`value` : object

Scalar value

`takeable` : interpret the index as indexers, default False

**Returns** `series` : Series

If label is contained, will be reference to calling Series, otherwise a new object

### `pandas.Series.shift`

`Series.shift(periods=1, freq=None, axis=0)`

Shift index by desired number of periods with an optional time freq

**Parameters** `periods` : int

Number of periods to move, can be positive or negative

`freq` : DateOffset, timedelta, or time rule string, optional

Increment to use from datetools module or time rule (e.g. ‘EOM’). See Notes.

`axis` : {0, ‘index’}

**Returns** `shifted` : Series

### Notes

If freq is specified then the index values are shifted but the data is not realigned. That is, use freq if you would like to extend the index when shifting and preserve the original data.

## pandas.Series.skew

`Series.skew(axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

Return unbiased skew over requested axis Normalized by N-1

**Parameters** `axis` : {index (0)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a scalar

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `skew` : scalar or Series (if level specified)

## pandas.Series.slice\_shift

`Series.slice_shift(periods=1, axis=0)`

Equivalent to `shift` without copying data. The shifted data will not include the dropped periods and the shifted axis will be smaller than the original.

**Parameters** `periods` : int

Number of periods to move, can be positive or negative

**Returns** `shifted` : same type as caller

## Notes

While the `slice_shift` is faster than `shift`, you may pay for it later during alignment.

## pandas.Series.sort

`Series.sort(axis=0, ascending=True, kind='quicksort', na_position='last', inplace=False)`

DEPRECATED: use `Series.sort_values(inplace=True)` () for INPLACE sorting

Sort values and index labels by value. This is an inplace sort by default. `Series.order` is the equivalent but returns a new Series.

**Parameters** `axis` : int (can only be zero)

`ascending` : boolean, default True

Sort ascending. Passing False sorts descending

`kind` : {'mergesort', 'quicksort', 'heapsort'}, default 'quicksort'

Choice of sorting algorithm. See `np.sort` for more information. 'mergesort' is the only stable algorithm

`na_position` : {'first', 'last'} (optional, default='last')

‘first’ puts NaNs at the beginning ‘last’ puts NaNs at the end

**inplace** : boolean, default True

Do operation in place.

**See also:**

`Series.sort_values`

### **pandas.Series.sort\_index**

`Series.sort_index(axis=0, level=None, ascending=True, inplace=False, sort_remaining=True)`

Sort object by labels (along an axis)

**Parameters** `axis` : index to direct sorting

`level` : int or level name or list of ints or list of level names

if not None, sort on values in specified index level(s)

`ascending` : boolean, default True

Sort ascending vs. descending

`inplace` : bool

if True, perform operation in-place

`kind` : {*quicksort*, *mergesort*, *heapsort*}

Choice of sorting algorithm. See also `ndarray.argsort` for more information.

*mergesort* is the only stable algorithm. For DataFrames, this option is only applied when sorting on a single column or label.

`na_position` : {‘first’, ‘last’}

*first* puts NaNs at the beginning, *last* puts NaNs at the end

`sort_remaining` : bool

if true and sorting by level and index is multilevel, sort by other levels too (in order) after sorting by specified level

**Returns** `sorted_obj` : Series

### **pandas.Series.sort\_values**

`Series.sort_values(axis=0, ascending=True, inplace=False, kind='quicksort', na_position='last')`

Sort by the values along either axis

New in version 0.17.0.

**Parameters** `by` : string name or list of names which refer to the axis items

`axis` : index to direct sorting

`ascending` : bool or list of bool

Sort ascending vs. descending. Specify list for multiple sort orders. If this is a list of bools, must match the length of the `by`

`inplace` : bool

if True, perform operation in-place

**kind** : {*quicksort*, *mergesort*, *heapsort*}

Choice of sorting algorithm. See also `ndarray.np.sort` for more information.  
*mergesort* is the only stable algorithm. For DataFrames, this option is only applied when sorting on a single column or label.

**na\_position** : {‘first’, ‘last’}

*first* puts NaNs at the beginning, *last* puts NaNs at the end

**Returns** `sorted_obj` : Series

### **pandas.Series.sortlevel**

`Series.sortlevel (level=0, ascending=True, sort_remaining=True)`

Sort Series with MultiIndex by chosen level. Data will be lexicographically sorted by the chosen level followed by the other levels (in order)

**Parameters** `level` : int or level name, default None

`ascending` : bool, default True

**Returns** `sorted` : Series

**See also:**

`Series.sort_index`

### **pandas.Series.squeeze**

`Series.squeeze()`

squeeze length 1 dimensions

### **pandas.Series.std**

`Series.std (axis=None, skipna=None, level=None, ddof=1, numeric_only=None, **kwargs)`

Return unbiased standard deviation over requested axis.

Normalized by N-1 by default. This can be changed using the `ddof` argument

**Parameters** `axis` : {index (0)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a scalar

`ddof` : int, default 1

degrees of freedom

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns std** : scalar or Series (if level specified)

### [pandas.Series.str](#)

#### `Series.str()`

Vectorized string functions for Series and Index. NAs stay NA unless handled otherwise by a particular method. Patterned after Python's string methods, with some inspiration from R's stringr package.

#### **Examples**

```
>>> s.str.split('_')
>>> s.str.replace('_', '')
```

### [pandas.Series.sub](#)

#### `Series.sub(other, level=None, fill_value=None, axis=0)`

Subtraction of series and other, element-wise (binary operator *sub*).

Equivalent to `series - other`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other: Series or scalar value**

**fill\_value** : None or float value, default None (NaN)

Fill missing (NaN) values with this value. If both Series are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result : Series**

**See also:**

[Series.rsub](#)

### [pandas.Series.subtract](#)

#### `Series.subtract(other, level=None, fill_value=None, axis=0)`

Subtraction of series and other, element-wise (binary operator *sub*).

Equivalent to `series - other`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other: Series or scalar value**

**fill\_value** : None or float value, default None (NaN)

Fill missing (NaN) values with this value. If both Series are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result : Series**

See also:

`Series.rsub`

### **pandas.Series.sum**

`Series.sum(axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

Return the sum of the values for the requested axis

**Parameters** `axis` : {index (0)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a scalar

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `sum` : scalar or Series (if level specified)

### **pandas.Series.swapaxes**

`Series.swapaxes(axis1, axis2, copy=True)`

Interchange axes and swap values axes appropriately

**Returns** `y` : same as input

### **pandas.Series.swaplevel**

`Series.swaplevel(i, j, copy=True)`

Swap levels i and j in a MultiIndex

**Parameters** `i, j` : int, string (can be mixed)

Level of index to be swapped. Can pass level name as string.

**Returns** `swapped` : Series

### **pandas.Series.tail**

`Series.tail(n=5)`

Returns last n rows

### **pandas.Series.take**

`Series.take(indices, axis=0, convert=True, is_copy=False)`

return Series corresponding to requested indices

**Parameters** `indices` : list / array of ints

`convert` : translate negative to positive indices (default)

**Returns** `taken` : Series

**See also:**

`numpy.ndarray.take`

## `pandas.Series.to_clipboard`

`Series.to_clipboard(excel=None, sep=None, **kwargs)`

Attempt to write text representation of object to the system clipboard This can be pasted into Excel, for example.

**Parameters** `excel` : boolean, defaults to True

if True, use the provided separator, writing in a csv format for allowing easy pasting into excel. if False, write a string representation of the object to the clipboard

`sep` : optional, defaults to tab

**other keywords are passed to to\_csv**

## Notes

### Requirements for your platform

- Linux: xclip, or xsel (with gtk or PyQt4 modules)
- Windows: none
- OS X: none

## `pandas.Series.to_csv`

`Series.to_csv(path, index=True, sep=', ', na_rep=''', float_format=None, header=False, index_label=None, mode='w', nanRep=None, encoding=None, date_format=None, decimal='.')`

Write Series to a comma-separated values (csv) file

**Parameters** `path` : string file path or file handle / StringIO. If None is provided

the result is returned as a string.

`na_rep` : string, default ''

Missing data representation

`float_format` : string, default None

Format string for floating point numbers

`header` : boolean, default False

Write out series name

`index` : boolean, default True

Write row names (index)

**index\_label** : string or sequence, default None

Column label for index column(s) if desired. If None is given, and *header* and *index* are True, then the index names are used. A sequence should be given if the DataFrame uses MultiIndex.

**mode** : Python write mode, default ‘w’

**sep** : character, default ”,”

Field delimiter for the output file.

**encoding** : string, optional

a string representing the encoding to use if the contents are non-ascii, for python versions prior to 3

**date\_format**: string, default None

Format string for datetime objects.

**decimal**: string, default ‘.’

Character recognized as decimal separator. E.g. use ‘,’ for European data

### pandas.Series.to\_dense

**Series.to\_dense()**

Return dense representation of NDFrame (as opposed to sparse)

### pandas.Series.to\_dict

**Series.to\_dict()**

Convert Series to {label -> value} dict

**Returns** **value\_dict** : dict

### pandas.Series.to\_frame

**Series.to\_frame(name=None)**

Convert Series to DataFrame

**Parameters** **name** : object, default None

The passed name should substitute for the series name (if it has one).

**Returns** **data\_frame** : DataFrame

### pandas.Series.to\_hdf

**Series.to\_hdf(path\_or\_buf, key, \*\*kwargs)**

activate the HDFStore

**Parameters** **path\_or\_buf** : the path (string) or HDFStore object

**key** : string

identifier for the group in the store

**mode** : optional, {‘a’, ‘w’, ‘r’, ‘r+’}, default ‘a’  
‘r’ Read-only; no data can be modified.  
‘w’ Write; a new file is created (an existing file with the same name would be deleted).  
‘a’ Append; an existing file is opened for reading and writing, and if the file does not exist it is created.  
‘r+’ It is similar to ‘a’, but the file must already exist.

**format** : ‘fixed(f)|table(t)’, default is ‘fixed’  
**fixed(f)** [Fixed format] Fast writing/reading. Not-appendable, nor searchable  
**table(t)** [Table format] Write as a PyTables Table structure which may perform worse but allow more flexible operations like searching / selecting subsets of the data

**append** : boolean, default False  
For Table formats, append the input data to the existing

**complevel** : int, 1-9, default 0  
If a complib is specified compression will be applied where possible

**complib** : {‘zlib’, ‘bzip2’, ‘lzo’, ‘blosc’, None}, default None  
If complevel is > 0 apply compression to objects written in the store wherever possible

**fletcher32** : bool, default False  
If applying compression use the fletcher32 checksum

**dropna** : boolean, default False.  
If true, ALL nan rows will not be written to store.

## [pandas.Series.to\\_json](#)

`Series.to_json(path_or_buf=None, orient=None, date_format='epoch', double_precision=10, force_ascii=True, date_unit='ms', default_handler=None)`  
Convert the object to a JSON string.

Note NaN’s and None will be converted to null and datetime objects will be converted to UNIX timestamps.

**Parameters** **path\_or\_buf** : the path or buffer to write the result string

if this is None, return a StringIO of the converted string

**orient** : string

- Series
  - default is ‘index’
  - allowed values are: {‘split’,‘records’,‘index’}
- DataFrame
  - default is ‘columns’
  - allowed values are: {‘split’,‘records’,‘index’,‘columns’,‘values’}

- The format of the JSON string
  - split : dict like {index -> [index], columns -> [columns], data -> [values]}
  - records : list like [{column -> value}, ... , {column -> value}]
  - index : dict like {index -> {column -> value}}
  - columns : dict like {column -> {index -> value}}
  - values : just the values array

**date\_format** : {‘epoch’, ‘iso’}

Type of date conversion. *epoch* = epoch milliseconds, *iso* = ISO8601, default is epoch.

**double\_precision** : The number of decimal places to use when encoding

floating point values, default 10.

**force\_ascii** : force encoded string to be ASCII, default True.

**date\_unit** : string, default ‘ms’ (milliseconds)

The time unit to encode to, governs timestamp and ISO8601 precision. One of ‘s’, ‘ms’, ‘us’, ‘ns’ for second, millisecond, microsecond, and nanosecond respectively.

**default\_handler** : callable, default None

Handler to call if object cannot otherwise be converted to a suitable format for JSON. Should receive a single argument which is the object to convert and return a serialisable object.

**Returns** same type as input object with filtered info axis

### **pandas.Series.to\_msgpack**

**Series.to\_msgpack**(*path\_or\_buf=None*, *\*\*kwargs*)

msgpack (serialize) object to input file path

THIS IS AN EXPERIMENTAL LIBRARY and the storage format may not be stable until a future release.

**Parameters** **path** : string File path, buffer-like, or None

if None, return generated string

**append** : boolean whether to append to an existing msgpack

(default is False)

**compress** : type of compressor (zlib or blosc), default to None (no compression)

### **pandas.Series.to\_period**

**Series.to\_period**(*freq=None*, *copy=True*)

Convert Series from DatetimeIndex to PeriodIndex with desired frequency (inferred from index if not passed)

**Parameters** **freq** : string, default

**Returns** `ts` : Series with PeriodIndex

**pandas.Series.to\_pickle**

`Series.to_pickle(path)`

Pickle (serialize) object to input file path

**Parameters** `path` : string

File path

**pandas.Series.to\_sparse**

`Series.to_sparse(kind='block', fill_value=None)`

Convert Series to SparseSeries

**Parameters** `kind` : {‘block’, ‘integer’}

`fill_value` : float, defaults to NaN (missing)

**Returns** `sp` : SparseSeries

**pandas.Series.to\_sql**

`Series.to_sql(name, con, flavor='sqlite', schema=None, if_exists='fail', index=True, index_label=None, chunksize=None, dtype=None)`

Write records stored in a DataFrame to a SQL database.

**Parameters** `name` : string

Name of SQL table

`con` : SQLAlchemy engine or DBAPI2 connection (legacy mode)

Using SQLAlchemy makes it possible to use any DB supported by that library. If a DBAPI2 object, only sqlite3 is supported.

`flavor` : {‘sqlite’, ‘mysql’}, default ‘sqlite’

The flavor of SQL to use. Ignored when using SQLAlchemy engine. ‘mysql’ is deprecated and will be removed in future versions, but it will be further supported through SQLAlchemy engines.

`schema` : string, default None

Specify the schema (if database flavor supports this). If None, use default schema.

`if_exists` : {‘fail’, ‘replace’, ‘append’}, default ‘fail’

- fail: If table exists, do nothing.
- replace: If table exists, drop it, recreate it, and insert data.
- append: If table exists, insert data. Create if does not exist.

`index` : boolean, default True

Write DataFrame index as a column.

`index_label` : string or sequence, default None

Column label for index column(s). If None is given (default) and *index* is True, then the index names are used. A sequence should be given if the DataFrame uses MultiIndex.

**chunksize** : int, default None

If not None, then rows will be written in batches of this size at a time. If None, all rows will be written at once.

**dtype** : dict of column name to SQL type, default None

Optional specifying the datatype for columns. The SQL type should be a SQLAlchemy type, or a string for sqlite3 fallback connection.

### **pandas.Series.to\_string**

```
Series.to_string(buf=None, na_rep='NaN', float_format=None, header=True, length=False,
 dtype=False, name=False, max_rows=None)
```

Render a string representation of the Series

**Parameters** **buf** : StringIO-like, optional

buffer to write to

**na\_rep** : string, optional

string representation of NAN to use, default ‘NaN’

**float\_format** : one-parameter function, optional

formatter function to apply to columns’ elements if they are floats default None

**header: boolean, default True**

Add the Series header (index name)

**length** : boolean, default False

Add the Series length

**dtype** : boolean, default False

Add the Series dtype

**name** : boolean, default False

Add the Series name if not None

**max\_rows** : int, optional

Maximum number of rows to show before truncating. If None, show all.

**Returns** **formatted** : string (if not buffer passed)

### **pandas.Series.to\_timestamp**

```
Series.to_timestamp(freq=None, how='start', copy=True)
```

Cast to datetimeindex of timestamps, at *beginning* of period

**Parameters** **freq** : string, default frequency of PeriodIndex

Desired frequency

**how** : {‘s’, ‘e’, ‘start’, ‘end’}

Convention for converting period to timestamp; start of period vs. end

**Returns** `ts` : Series with DatetimeIndex

### `pandas.Series.tolist`

`Series.tolist()`  
Convert Series to a nested list

### `pandas.Series.transpose`

`Series.transpose()`  
return the transpose, which is by definition self

### `pandas.Series.truediv`

`Series.truediv(other, level=None, fill_value=None, axis=0)`  
Floating division of series and other, element-wise (binary operator `truediv`).  
Equivalent to `series / other`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters** `other`: Series or scalar value

`fill_value` : None or float value, default None (NaN)  
Fill missing (NaN) values with this value. If both Series are missing, the result will be missing  
`level` : int or name  
Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns** `result` : Series

**See also:**

`Series.rtruediv`

### `pandas.Series.truncate`

`Series.truncate(before=None, after=None, axis=None, copy=True)`  
Truncates a sorted NDFrame before and/or after some particular dates.

**Parameters** `before` : date

Truncate before date

`after` : date

Truncate after date

`axis` : the truncation axis, defaults to the stat axis

`copy` : boolean, default is True,

return a copy of the truncated section

**Returns** `truncated` : type of caller

## pandas.Series.tshift

`Series.tshift(periods=1, freq=None, axis=0)`

Shift the time index, using the index's frequency if available

**Parameters** `periods` : int

Number of periods to move, can be positive or negative

`freq` : DateOffset, timedelta, or time rule string, default None

Increment to use from datetools module or time rule (e.g. 'EOM')

`axis` : int or basestring

Corresponds to the axis that contains the Index

**Returns** `shifted` : NDFrame

### Notes

If freq is not specified then tries to use the freq or inferred\_freq attributes of the index. If neither of those attributes exist, a ValueError is thrown

## pandas.Series.tz\_convert

`Series.tz_convert(tz, axis=0, level=None, copy=True)`

Convert tz-aware axis to target time zone.

**Parameters** `tz` : string or pytz.timezone object

`axis` : the axis to convert

`level` : int, str, default None

If axis ia a MultiIndex, convert a specific level. Otherwise must be None

`copy` : boolean, default True

Also make a copy of the underlying data

**Raises** `TypeError`

If the axis is tz-naive.

## pandas.Series.tz\_localize

`Series.tz_localize(*args, **kwargs)`

Localize tz-naive TimeSeries to target time zone

**Parameters** `tz` : string or pytz.timezone object

`axis` : the axis to localize

`level` : int, str, default None

If axis ia a MultiIndex, localize a specific level. Otherwise must be None

`copy` : boolean, default True

Also make a copy of the underlying data

**ambiguous** : ‘infer’, bool-ndarray, ‘NaT’, default ‘raise’

- ‘infer’ will attempt to infer fall dst-transition hours based on order
- bool-ndarray where True signifies a DST time, False designates a non-DST time (note that this flag is only applicable for ambiguous times)
- ‘NaT’ will return NaT where there are ambiguous times
- ‘raise’ will raise an AmbiguousTimeError if there are ambiguous times

**infer\_dst** : boolean, default False (DEPRECATED)

Attempt to infer fall dst-transition hours based on order

**Raises** **TypeError**

If the TimeSeries is tz-aware and tz is not None.

## pandas.Series.unique

**Series.unique()**

Return array of unique values in the object. Significantly faster than numpy.unique. Includes NA values.

**Returns** **uniques** : ndarray

## pandas.Series.unstack

**Series.unstack** (*level=-1*)

Unstack, a.k.a. pivot, Series with MultiIndex to produce DataFrame. The level involved will automatically get sorted.

**Parameters** **level** : int, string, or list of these, default last level

Level(s) to unstack, can pass level name

**Returns** **unstacked** : DataFrame

### Examples

```
>>> s
one a 1.
one b 2.
two a 3.
two b 4.

>>> s.unstack(level=-1)
 a b
one 1. 2.
two 3. 4.

>>> s.unstack(level=0)
 one two
a 1. 2.
b 3. 4.
```

**pandas.Series.update**

`Series.update(other)`

Modify Series in place using non-NA values from passed Series. Aligns on index

**Parameters other** : Series

**pandas.Series.valid**

`Series.valid(inplace=False, **kwargs)`

**pandas.Series.value\_counts**

`Series.value_counts(normalize=False, sort=True, ascending=False, bins=None, dropna=True)`

Returns object containing counts of unique values.

The resulting object will be in descending order so that the first element is the most frequently-occurring element. Excludes NA values by default.

**Parameters normalize** : boolean, default False

If True then the object returned will contain the relative frequencies of the unique values.

**sort** : boolean, default True

Sort by values

**ascending** : boolean, default False

Sort in ascending order

**bins** : integer, optional

Rather than count values, group them into half-open bins, a convenience for pd.cut, only works with numeric data

**dropna** : boolean, default True

Don't include counts of NaN.

**Returns counts** : Series

**pandas.Series.var**

`Series.var(axis=None, skipna=None, level=None, ddof=1, numeric_only=None, **kwargs)`

Return unbiased variance over requested axis.

Normalized by N-1 by default. This can be changed using the ddof argument

**Parameters axis** : {index (0)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a scalar

**ddof** : int, default 1

degrees of freedom

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** **var** : scalar or Series (if level specified)

### **pandas.Series.view**

`Series.view(dtype=None)`

### **pandas.Series.where**

`Series.where(cond, other=nan, inplace=False, axis=None, level=None, try_cast=False, raise_on_error=True)`

Return an object of same shape as self and whose corresponding entries are from self where cond is True and otherwise are from other.

**Parameters** **cond** : boolean NDFrame or array

**other** : scalar or NDFrame

**inplace** : boolean, default False

Whether to perform the operation in place on the data

**axis** : alignment axis if needed, default None

**level** : alignment level if needed, default None

**try\_cast** : boolean, default False

try to cast the result back to the input type (if possible),

**raise\_on\_error** : boolean, default True

Whether to raise on invalid data types (e.g. trying to where on strings)

**Returns** **wh** : same type as caller

### **pandas.Series.xs**

`Series.xs(key, axis=0, level=None, copy=None, drop_level=True)`

Returns a cross-section (row(s) or column(s)) from the Series/DataFrame. Defaults to cross-section on the rows (axis=0).

**Parameters** **key** : object

Some label contained in the index, or partially in a MultiIndex

**axis** : int, default 0

Axis to retrieve cross-section on

**level** : object, defaults to first n levels (n=1 or len(key))

In case of a key partially contained in a MultiIndex, indicate which levels are used. Levels can be referred by label or position.

**copy** : boolean [deprecated]

Whether to make a copy of the data

**drop\_level** : boolean, default True

If False, returns object with same levels as self.

**Returns** `xs` : Series or DataFrame

## Notes

`xs` is only for getting, not setting values.

MultiIndex Slicers is a generic way to get/set values on any level or levels it is a superset of `xs` functionality, see [MultiIndex Slicers](#)

## Examples

```
>>> df
 A B C
a 4 5 2
b 4 0 9
c 9 7 3
>>> df.xs('a')
A 4
B 5
C 2
Name: a
>>> df.xs('C', axis=1)
a 2
b 9
c 3
Name: C

>>> df
 A B C D
first second third
bar one 1 4 1 8 9
 two 1 7 5 5 0
baz one 1 6 6 8 0
 three 2 5 3 5 3
>>> df.xs(['baz', 'three'])
 A B C D
third
2 5 3 5 3
>>> df.xs('one', level=1)
 A B C D
first third
bar 1 4 1 8 9
baz 1 6 6 8 0
>>> df.xs(['baz', 2], level=[0, 'third'])
 A B C D
second
three 5 3 5 3
```

### 35.3.2 Attributes

#### Axes

- **index**: axis labels

---

Series.values	Return Series as ndarray or ndarray-like
Series.dtype	return the dtype object of the underlying data
Series.ftype	return if the data is sparseldense
Series.shape	return a tuple of the shape of the underlying data
Series.nbytes	return the number of bytes in the underlying data
Series.ndim	return the number of dimensions of the underlying data, by definition 1
Series.size	return the number of elements in the underlying data
Series.strides	return the strides of the underlying data
Series.itemsize	return the size of the dtype of the item of the underlying data
Series.base	return the base object if the memory of the underlying data is shared
Series.T	return the transpose, which is by definition self
Series.memory_usage([index, deep])	Memory usage of the Series

---

### pandas.Series.values

#### Series.values

Return Series as ndarray or ndarray-like depending on the dtype

**Returns arr** : numpy.ndarray or ndarray-like

#### Examples

```
>>> pd.Series([1, 2, 3]).values
array([1, 2, 3])

>>> pd.Series(list('aabc')).values
array(['a', 'a', 'b', 'c'], dtype=object)

>>> pd.Series(list('aabc')).astype('category').values
[a, a, b, c]
Categories (3, object): [a, b, c]
```

Timezone aware datetime data is converted to UTC:

```
>>> pd.Series(pd.date_range('20130101', periods=3, tz='US/Eastern')).values
array(['2013-01-01T00:00:00.000000000-0500',
 '2013-01-02T00:00:00.000000000-0500',
 '2013-01-03T00:00:00.000000000-0500'], dtype='datetime64[ns]')
```

### pandas.Series.dtype

#### Series.dtype

return the dtype object of the underlying data

### **pandas.Series.dtype**

`Series.dtype`

return if the data is sparseldense

### **pandas.Series.shape**

`Series.shape`

return a tuple of the shape of the underlying data

### **pandas.Series.nbytes**

`Series.nbytes`

return the number of bytes in the underlying data

### **pandas.Series.ndim**

`Series.ndim`

return the number of dimensions of the underlying data, by definition 1

### **pandas.Series.size**

`Series.size`

return the number of elements in the underlying data

### **pandas.Series.strides**

`Series.strides`

return the strides of the underlying data

### **pandas.Series.itemsize**

`Series.itemsize`

return the size of the dtype of the item of the underlying data

### **pandas.Series.base**

`Series.base`

return the base object if the memory of the underlying data is shared

### **pandas.Series.T**

`Series.T`

return the transpose, which is by definition self

## **pandas.Series.memory\_usage**

`Series.memory_usage(index=False, deep=False)`

Memory usage of the Series

**Parameters** `index` : bool

Specifies whether to include memory usage of Series index

`deep` : bool

Introspect the data deeply, interrogate *object* dtypes for system-level memory consumption

**Returns** scalar bytes of memory consumed

**See also:**

`numpy.ndarray nbytes`

### **Notes**

Memory usage does not include memory consumed by elements that are not components of the array if `deep=False`

## **35.3.3 Conversion**

---

<code>Series.astype(dtype[, copy, raise_on_error])</code>	Cast object to input numpy.dtype
<code>Series.copy([deep])</code>	Make a copy of this object
<code>Series.isnull()</code>	Return a boolean same-sized object indicating if the values are null
<code>Series.notnull()</code>	Return a boolean same-sized object indicating if the values are

---

## **pandas.Series.astype**

`Series.astype(dtype, copy=True, raise_on_error=True, **kwargs)`

Cast object to input numpy.dtype Return a copy when `copy = True` (be really careful with this!)

**Parameters** `dtype` : numpy.dtype or Python type

`raise_on_error` : raise on invalid input

`kwargs` : keyword arguments to pass on to the constructor

**Returns** `casted` : type of caller

## **pandas.Series.copy**

`Series.copy(deep=True)`

Make a copy of this object

**Parameters** `deep` : boolean or string, default True

Make a deep copy, i.e. also copy data

**Returns** `copy` : type of caller

## pandas.Series.isnull

`Series.isnull()`

Return a boolean same-sized object indicating if the values are null

**See also:**

`notnull` boolean inverse of isnull

## pandas.Series.notnull

`Series.notnull()`

Return a boolean same-sized object indicating if the values are not null

**See also:**

`isnull` boolean inverse of notnull

### 35.3.4 Indexing, iteration

---

<code>Series.get(key[, default])</code>	Get item from object for given key (DataFrame column, Panel slice, etc.).
<code>Series.at</code>	Fast label-based scalar accessor
<code>Series.iat</code>	Fast integer location scalar accessor.
<code>Series.ix</code>	A primarily label-location based indexer, with integer position fallback.
<code>Series.loc</code>	Purely label-location based indexer for selection by label.
<code>Series.iloc</code>	Purely integer-location based indexing for selection by position.
<code>Series.__iter__()</code>	provide iteration over the values of the Series
<code>Series.iteritems()</code>	Lazily iterate over (index, value) tuples

---

## pandas.Series.get

`Series.get(key, default=None)`

Get item from object for given key (DataFrame column, Panel slice, etc.). Returns default value if not found

**Parameters** `key` : object

**Returns** `value` : type of items contained in object

## pandas.Series.at

`Series.at`

Fast label-based scalar accessor

Similarly to `loc`, `at` provides **label** based scalar lookups. You can also set using these indexers.

## pandas.Series.iat

`Series.iat`

Fast integer location scalar accessor.

Similarly to `iloc`, `iat` provides **integer** based lookups. You can also set using these indexers.

## pandas.Series.ix

### Series.ix

A primarily label-location based indexer, with integer position fallback.

.ix[] supports mixed integer and label based access. It is primarily label based, but will fall back to integer positional access unless the corresponding axis is of integer type.

.ix is the most general indexer and will support any of the inputs in .loc and .iloc. .ix also supports floating point label schemes. .ix is exceptionally useful when dealing with mixed positional and label based hierarchical indexes.

However, when an axis is integer based, ONLY label based access and not positional access is supported. Thus, in such cases, it's usually better to be explicit and use .iloc or .loc.

See more at [Advanced Indexing](#).

## pandas.Series.loc

### Series.loc

Purely label-location based indexer for selection by label.

.loc[] is primarily label based, but may also be used with a boolean array.

Allowed inputs are:

- A single label, e.g. 5 or 'a', (note that 5 is interpreted as a *label* of the index, and **never** as an integer position along the index).
- A list or array of labels, e.g. ['a', 'b', 'c'].
- A slice object with labels, e.g. 'a':'f' (note that contrary to usual python slices, **both** the start and the stop are included!).
- A boolean array.

.loc will raise a KeyError when the items are not found.

See more at [Selection by Label](#)

## pandas.Series.iloc

### Series.iloc

Purely integer-location based indexing for selection by position.

.iloc[] is primarily integer position based (from 0 to length-1 of the axis), but may also be used with a boolean array.

Allowed inputs are:

- An integer, e.g. 5.
- A list or array of integers, e.g. [4, 3, 0].
- A slice object with ints, e.g. 1:7.
- A boolean array.

.iloc will raise IndexError if a requested indexer is out-of-bounds, except slice indexers which allow out-of-bounds indexing (this conforms with python/numpy slice semantics).

See more at [Selection by Position](#)

**pandas.Series.\_\_iter\_\_**

`Series.__iter__()`  
provide iteration over the values of the Series box values if necessary

**pandas.Series.iteritems**

`Series.iteritems()`  
Lazily iterate over (index, value) tuples

For more information on `.at`, `.iat`, `.ix`, `.loc`, and `.iloc`, see the [indexing documentation](#).

**35.3.5 Binary operator functions**

<code>Series.add(other[, level, fill_value, axis])</code>	Addition of series and other, element-wise (binary operator <i>add</i> ).
<code>Series.sub(other[, level, fill_value, axis])</code>	Subtraction of series and other, element-wise (binary operator <i>sub</i> ).
<code>Series.mul(other[, level, fill_value, axis])</code>	Multiplication of series and other, element-wise (binary operator <i>mul</i> ).
<code>Series.div(other[, level, fill_value, axis])</code>	Floating division of series and other, element-wise (binary operator <i>truediv</i> ).
<code>Series.truediv(other[, level, fill_value, axis])</code>	Floating division of series and other, element-wise (binary operator <i>truediv</i> ).
<code>Series.floordiv(other[, level, fill_value, axis])</code>	Integer division of series and other, element-wise (binary operator <i>floordiv</i> ).
<code>Series.mod(other[, level, fill_value, axis])</code>	Modulo of series and other, element-wise (binary operator <i>mod</i> ).
<code>Series.pow(other[, level, fill_value, axis])</code>	Exponential power of series and other, element-wise (binary operator <i>pow</i> ).
<code>Series.radd(other[, level, fill_value, axis])</code>	Addition of series and other, element-wise (binary operator <i>radd</i> ).
<code>Series.rsub(other[, level, fill_value, axis])</code>	Subtraction of series and other, element-wise (binary operator <i>rsub</i> ).
<code>Series.rmul(other[, level, fill_value, axis])</code>	Multiplication of series and other, element-wise (binary operator <i>rmul</i> ).
<code>Series.rtruediv(other[, level, fill_value, axis])</code>	Floating division of series and other, element-wise (binary operator <i>rtruediv</i> ).
<code>Series.rfloordiv(other[, level, fill_value, ...])</code>	Floating division of series and other, element-wise (binary operator <i>rtruediv</i> ).
<code>Series.rmod(other[, level, fill_value, axis])</code>	Integer division of series and other, element-wise (binary operator <i>rfloordiv</i> ).
<code>Series.rpow(other[, level, fill_value, axis])</code>	Modulo of series and other, element-wise (binary operator <i>rmod</i> ).
<code>Series.combine(other, func[, fill_value])</code>	Exponential power of series and other, element-wise (binary operator <i>rpow</i> ).
<code>Series.combine_first(other)</code>	Perform elementwise binary operation on two Series using given function
<code>Series.round([decimals, out])</code>	Combine Series values, choosing the calling Series's values first.
<code>Series.lt(other[, axis])</code>	Return <i>a</i> with each element rounded to the given number of decimals.
<code>Series.gt(other[, axis])</code>	
<code>Series.le(other[, axis])</code>	
<code>Series.ge(other[, axis])</code>	
<code>Series.ne(other[, axis])</code>	
<code>Series.eq(other[, axis])</code>	

**pandas.Series.add**

`Series.add(other, level=None, fill_value=None, axis=0)`  
Addition of series and other, element-wise (binary operator *add*).

Equivalent to `series + other`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other: Series or scalar value**

**fill\_value** : None or float value, default None (NaN)

Fill missing (NaN) values with this value. If both Series are missing, the result will

be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : Series

**See also:**

`Series.radd`

## **pandas.Series.sub**

`Series.sub` (*other*, *level=None*, *fill\_value=None*, *axis=0*)

Subtraction of series and other, element-wise (binary operator *sub*).

Equivalent to `series - other`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other**: Series or scalar value

**fill\_value** : None or float value, default None (NaN)

Fill missing (NaN) values with this value. If both Series are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : Series

**See also:**

`Series.rsub`

## **pandas.Series.mul**

`Series.mul` (*other*, *level=None*, *fill\_value=None*, *axis=0*)

Multiplication of series and other, element-wise (binary operator *mul*).

Equivalent to `series * other`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other**: Series or scalar value

**fill\_value** : None or float value, default None (NaN)

Fill missing (NaN) values with this value. If both Series are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : Series

**See also:**

`Series.rmul`

## pandas.Series.div

`Series.div(other, level=None, fill_value=None, axis=0)`

Floating division of series and other, element-wise (binary operator *truediv*).

Equivalent to `series / other`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other:** Series or scalar value

**fill\_value** : None or float value, default None (NaN)

Fill missing (NaN) values with this value. If both Series are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : Series

**See also:**

`Series.rtruediv`

## pandas.Series.truediv

`Series.truediv(other, level=None, fill_value=None, axis=0)`

Floating division of series and other, element-wise (binary operator *truediv*).

Equivalent to `series / other`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other:** Series or scalar value

**fill\_value** : None or float value, default None (NaN)

Fill missing (NaN) values with this value. If both Series are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : Series

**See also:**

`Series.rtruediv`

## pandas.Series.floordiv

`Series.floordiv(other, level=None, fill_value=None, axis=0)`

Integer division of series and other, element-wise (binary operator *floordiv*).

Equivalent to `series // other`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other:** Series or scalar value

**fill\_value** : None or float value, default None (NaN)

Fill missing (NaN) values with this value. If both Series are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : Series

**See also:**

`Series.rfloordiv`

## **pandas.Series.mod**

`Series.mod(other, level=None, fill_value=None, axis=0)`

Modulo of series and other, element-wise (binary operator *mod*).

Equivalent to `series % other`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other: Series or scalar value**

**fill\_value** : None or float value, default None (NaN)

Fill missing (NaN) values with this value. If both Series are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : Series

**See also:**

`Series.rmod`

## **pandas.Series.pow**

`Series.pow(other, level=None, fill_value=None, axis=0)`

Exponential power of series and other, element-wise (binary operator *pow*).

Equivalent to `series ** other`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other: Series or scalar value**

**fill\_value** : None or float value, default None (NaN)

Fill missing (NaN) values with this value. If both Series are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : Series

**See also:**

`Series.rpow`

## pandas.Series.radd

`Series.radd(other, level=None, fill_value=None, axis=0)`

Addition of series and other, element-wise (binary operator *radd*).

Equivalent to `other + series`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other:** Series or scalar value

**fill\_value** : None or float value, default None (NaN)

Fill missing (NaN) values with this value. If both Series are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : Series

**See also:**

`Series.add`

## pandas.Series.rsub

`Series.rsub(other, level=None, fill_value=None, axis=0)`

Subtraction of series and other, element-wise (binary operator *rsub*).

Equivalent to `other - series`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other:** Series or scalar value

**fill\_value** : None or float value, default None (NaN)

Fill missing (NaN) values with this value. If both Series are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : Series

**See also:**

`Series.sub`

## pandas.Series.rmul

`Series.rmul(other, level=None, fill_value=None, axis=0)`

Multiplication of series and other, element-wise (binary operator *rmul*).

Equivalent to `other * series`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other:** Series or scalar value

**fill\_value** : None or float value, default None (NaN)

Fill missing (NaN) values with this value. If both Series are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : Series

**See also:**

`Series.mul`

## **pandas.Series.rdiv**

`Series.rdiv(other, level=None, fill_value=None, axis=0)`

Floating division of series and other, element-wise (binary operator `rtruediv`).

Equivalent to `other / series`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other: Series or scalar value**

**fill\_value** : None or float value, default None (NaN)

Fill missing (NaN) values with this value. If both Series are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : Series

**See also:**

`Series.truediv`

## **pandas.Series.rtruediv**

`Series.rtruediv(other, level=None, fill_value=None, axis=0)`

Floating division of series and other, element-wise (binary operator `rtruediv`).

Equivalent to `other / series`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other: Series or scalar value**

**fill\_value** : None or float value, default None (NaN)

Fill missing (NaN) values with this value. If both Series are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : Series

**See also:**

`Series.truediv`

## pandas.Series.rfloordiv

`Series.rfloordiv(other, level=None, fill_value=None, axis=0)`

Integer division of series and other, element-wise (binary operator `rfloordiv`).

Equivalent to `other // series`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other:** Series or scalar value

**fill\_value** : None or float value, default None (NaN)

Fill missing (NaN) values with this value. If both Series are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : Series

**See also:**

`Series.floordiv`

## pandas.Series.rmod

`Series.rmod(other, level=None, fill_value=None, axis=0)`

Modulo of series and other, element-wise (binary operator `rmod`).

Equivalent to `other % series`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other:** Series or scalar value

**fill\_value** : None or float value, default None (NaN)

Fill missing (NaN) values with this value. If both Series are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : Series

**See also:**

`Series.mod`

## pandas.Series.rpow

`Series.rpow(other, level=None, fill_value=None, axis=0)`

Exponential power of series and other, element-wise (binary operator `rpow`).

Equivalent to `other ** series`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other:** Series or scalar value

**fill\_value** : None or float value, default None (NaN)

Fill missing (NaN) values with this value. If both Series are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : Series

**See also:**

`Series.pow`

## **pandas.Series.combine**

`Series.combine(other, func, fill_value=nan)`

Perform elementwise binary operation on two Series using given function with optional fill value when an index is missing from one Series or the other

**Parameters other** : Series or scalar value

**func** : function

**fill\_value** : scalar value

**Returns result** : Series

## **pandas.Series.combine\_first**

`Series.combine_first(other)`

Combine Series values, choosing the calling Series's values first. Result index will be the union of the two indexes

**Parameters other** : Series

**Returns y** : Series

## **pandas.Series.round**

`Series.round(decimals=0, out=None)`

Return *a* with each element rounded to the given number of decimals.

Refer to `numpy.around` for full documentation.

**See also:**

`numpy.around` equivalent function

## **pandas.Series.lt**

`Series.lt(other, axis=None)`

## **pandas.Series.gt**

`Series.gt(other, axis=None)`

**pandas.Series.le**

`Series.le (other, axis=None)`

**pandas.Series.ge**

`Series.ge (other, axis=None)`

**pandas.Series.ne**

`Series.ne (other, axis=None)`

**pandas.Series.eq**

`Series.eq (other, axis=None)`

### 35.3.6 Function application, GroupBy

---

<code>Series.apply(func[, convert_dtype, args])</code>	Invoke function on values of Series.
<code>Series.map(arg[, na_action])</code>	Map values of Series using input correspondence (which can be
<code>Series.groupby([by, axis, level, as_index, ...])</code>	Group series using mapper (dict or key function, apply given function

---

**pandas.Series.apply**

`Series.apply(func, convert_dtype=True, args=(), **kwds)`

Invoke function on values of Series. Can be ufunc (a NumPy function that applies to the entire Series) or a Python function that only works on single values

**Parameters** `func` : function

`convert_dtype` : boolean, default True

Try to find better dtype for elementwise function results. If False, leave as `dtype=object`

`args` : tuple

Positional arguments to pass to function in addition to the value

**Additional keyword arguments will be passed as keywords to the function**

**Returns** `y` : Series or DataFrame if func returns a Series

**See also:**

`Series.map` For element-wise operations

**Examples**

Create a series with typical summer temperatures for each city.

```
>>> import pandas as pd
>>> import numpy as np
>>> series = pd.Series([20, 21, 12], index=['London',
... 'New York','Helsinki'])
London 20
New York 21
Helsinki 12
dtype: int64
```

Square the values by defining a function and passing it as an argument to apply().

```
>>> def square(x):
... return x**2
>>> series.apply(square)
London 400
New York 441
Helsinki 144
dtype: int64
```

Square the values by passing an anonymous function as an argument to apply().

```
>>> series.apply(lambda x: x**2)
London 400
New York 441
Helsinki 144
dtype: int64
```

Define a custom function that needs additional positional arguments and pass these additional arguments using the args keyword.

```
>>> def subtract_custom_value(x, custom_value):
... return x-custom_value
>>> series.apply(subtract_custom_value, args=(5,))
London 15
New York 16
Helsinki 7
dtype: int64
```

Define a custom function that takes keyword arguments and pass these arguments to apply.

```
>>> def add_custom_values(x, **kwargs):
... for month in kwargs:
... x+=kwargs[month]
... return x
>>> series.apply(add_custom_values, june=30, july=20, august=25)
London 95
New York 96
Helsinki 87
dtype: int64
```

Use a function from the Numpy library.

```
>>> series.apply(np.log)
London 2.995732
New York 3.044522
Helsinki 2.484907
dtype: float64
```

## pandas.Series.map

`Series.map(arg, na_action=None)`

Map values of Series using input correspondence (which can be a dict, Series, or function)

**Parameters** `arg` : function, dict, or Series

`na_action` : {None, ‘ignore’}

If ‘ignore’, propagate NA values

**Returns** `y` : Series

same index as caller

### Examples

```
>>> x
one 1
two 2
three 3
```

```
>>> y
1 foo
2 bar
3 baz
```

```
>>> x.map(y)
one foo
two bar
three baz
```

## pandas.Series.groupby

`Series.groupby(by=None, axis=0, level=None, as_index=True, sort=True, group_keys=True, squeeze=False)`

Group series using mapper (dict or key function, apply given function to group, return result as series) or by a series of columns

**Parameters** `by` : mapping function / list of functions, dict, Series, or tuple /

list of column names. Called on each element of the object index to determine the groups. If a dict or Series is passed, the Series or dict VALUES will be used to determine the groups

`axis` : int, default 0

`level` : int, level name, or sequence of such, default None

If the axis is a MultiIndex (hierarchical), group by a particular level or levels

`as_index` : boolean, default True

For aggregated output, return object with group labels as the index. Only relevant for DataFrame input. `as_index=False` is effectively “SQL-style” grouped output

`sort` : boolean, default True

Sort group keys. Get better performance by turning this off. Note this does not influence the order of observations within each group. `groupby` preserves the order of rows within each group.

**group\_keys** : boolean, default True

When calling apply, add group keys to index to identify pieces

**squeeze** : boolean, default False

reduce the dimensionality of the return type if possible, otherwise return a consistent type

**Returns** GroupBy object

### Examples

DataFrame results

```
>>> data.groupby(func, axis=0).mean()
>>> data.groupby(['col1', 'col2'])['col3'].mean()
```

DataFrame with hierarchical index

```
>>> data.groupby(['col1', 'col2']).mean()
```

## 35.3.7 Computations / Descriptive Stats

Series.abs()	Return an object with absolute value taken.
Series.all([axis, bool_only, skipna, level])	Return whether all elements are True over requested axis
Series.any([axis, bool_only, skipna, level])	Return whether any element is True over requested axis
Series.autocorr([lag])	Lag-N autocorrelation
Series.between(left, right[, inclusive])	Return boolean Series equivalent to left <= series <= right.
Series.clip([lower, upper, out, axis])	Trim values at input threshold(s)
Series.clip_lower(threshold[, axis])	Return copy of the input with values below given value(s) truncated
Series.clip_upper(threshold[, axis])	Return copy of input with values above given value(s) truncated
Series.corr(other[, method, min_periods])	Compute correlation with <i>other</i> Series, excluding missing values
Series.count([level])	Return number of non-NA/null observations in the Series
Series.cov(other[, min_periods])	Compute covariance with Series, excluding missing values
Series.cummax([axis, dtype, out, skipna])	Return cumulative max over requested axis.
Series.cummin([axis, dtype, out, skipna])	Return cumulative min over requested axis.
Series.cumprod([axis, dtype, out, skipna])	Return cumulative prod over requested axis.
Series.cumsum([axis, dtype, out, skipna])	Return cumulative sum over requested axis.
Series.describe([percentiles, include, exclude])	Generate various summary statistics, excluding NaN values.
Series.diff([periods])	1st discrete difference of object
Series.factorize([sort, na_sentinel])	Encode the object as an enumerated type or categorical variable
Series.kurt([axis, skipna, level, numeric_only])	Return unbiased kurtosis over requested axis using Fishers definition of kurtosis
Series.mad([axis, skipna, level])	Return the mean absolute deviation of the values for the requested axis
Series.max([axis, skipna, level, numeric_only])	This method returns the maximum of the values in the object.
Series.mean([axis, skipna, level, numeric_only])	Return the mean of the values for the requested axis
Series.median([axis, skipna, level, ...])	Return the median of the values for the requested axis
Series.min([axis, skipna, level, numeric_only])	This method returns the minimum of the values in the object.
Series.mode()	Returns the mode(s) of the dataset.
Series.nlargest(*args, **kwargs)	Return the largest <i>n</i> elements.
Series.nsmallest(*args, **kwargs)	Return the smallest <i>n</i> elements.
Series.pct_change([periods, fill_method, ...])	Percent change over given number of periods.
Series.prod([axis, skipna, level, numeric_only])	Return the product of the values for the requested axis

Table 35.30 – continued from previous page

<code>Series.quantile([q])</code>	Return value at the given quantile, a la <code>numpy.percentile</code> .
<code>Series.rank([method, na_option, ascending, pct])</code>	Compute data ranks (1 through n).
<code>Series.sem([axis, skipna, level, ddof, ...])</code>	Return unbiased standard error of the mean over requested axis.
<code>Series.skew([axis, skipna, level, numeric_only])</code>	Return unbiased skew over requested axis
<code>Series.std([axis, skipna, level, ddof, ...])</code>	Return unbiased standard deviation over requested axis.
<code>Series.sum([axis, skipna, level, numeric_only])</code>	Return the sum of the values for the requested axis
<code>Series.var([axis, skipna, level, ddof, ...])</code>	Return unbiased variance over requested axis.
<code>Series.unique()</code>	Return array of unique values in the object.
<code>Series.nunique([dropna])</code>	Return number of unique elements in the object.
<code>Series.value_counts([normalize, sort, ...])</code>	Returns object containing counts of unique values.

## pandas.Series.abs

`Series.abs()`

Return an object with absolute value taken. Only applicable to objects that are all numeric

**Returns** `abs`: type of caller

## pandas.Series.all

`Series.all(axis=None, bool_only=None, skipna=None, level=None, **kwargs)`

Return whether all elements are True over requested axis

**Parameters** `axis` : {index (0)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a scalar

`bool_only` : boolean, default None

Include only boolean data. If None, will attempt to use everything, then use only boolean data

**Returns** `all` : scalar or Series (if level specified)

## pandas.Series.any

`Series.any(axis=None, bool_only=None, skipna=None, level=None, **kwargs)`

Return whether any element is True over requested axis

**Parameters** `axis` : {index (0)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a scalar

`bool_only` : boolean, default None

Include only boolean data. If None, will attempt to use everything, then use only boolean data

**Returns** `any` : scalar or Series (if level specified)

### **pandas.Series.autocorr**

`Series.autocorr(lag=1)`

Lag-N autocorrelation

**Parameters** `lag` : int, default 1

Number of lags to apply before performing autocorrelation.

**Returns** `autocorr` : float

### **pandas.Series.between**

`Series.between(left, right, inclusive=True)`

Return boolean Series equivalent to `left <= series <= right`. NA values will be treated as False

**Parameters** `left` : scalar

Left boundary

`right` : scalar

Right boundary

**Returns** `is_between` : Series

### **pandas.Series.clip**

`Series.clip(lower=None, upper=None, out=None, axis=None)`

Trim values at input threshold(s)

**Parameters** `lower` : float or array\_like, default None

`upper` : float or array\_like, default None

`axis` : int or string axis name, optional

Align object with lower and upper along the given axis.

**Returns** `clipped` : Series

### **Examples**

```
>>> df
 0 1
0 0.335232 -1.256177
1 -1.367855 0.746646
2 0.027753 -1.176076
3 0.230930 -0.679613
4 1.261967 0.570967
>>> df.clip(-1.0, 0.5)
 0 1
0 0.335232 -1.000000
```

```
1 -1.000000 0.500000
2 0.027753 -1.000000
3 0.230930 -0.679613
4 0.500000 0.500000
>>> t
0 -0.3
1 -0.2
2 -0.1
3 0.0
4 0.1
dtype: float64
>>> df.clip(t, t + 1, axis=0)
 0 1
0 0.335232 -0.300000
1 -0.200000 0.746646
2 0.027753 -0.100000
3 0.230930 0.000000
4 1.100000 0.570967
```

## pandas.Series.clip\_lower

`Series.clip_lower(threshold, axis=None)`

Return copy of the input with values below given value(s) truncated

**Parameters threshold** : float or array\_like

**axis** : int or string axis name, optional

Align object with threshold along the given axis.

**Returns clipped** : same type as input

**See also:**

`clip`

## pandas.Series.clip\_upper

`Series.clip_upper(threshold, axis=None)`

Return copy of input with values above given value(s) truncated

**Parameters threshold** : float or array\_like

**axis** : int or string axis name, optional

Align object with threshold along the given axis.

**Returns clipped** : same type as input

**See also:**

`clip`

## pandas.Series.corr

`Series.corr(other, method='pearson', min_periods=None)`

Compute correlation with `other` Series, excluding missing values

**Parameters other** : Series

**method** : {‘pearson’, ‘kendall’, ‘spearman’}

- **pearson** : standard correlation coefficient
- **kendall** : Kendall Tau correlation coefficient
- **spearman** : Spearman rank correlation

**min\_periods** : int, optional

Minimum number of observations needed to have a valid result

**Returns correlation** : float

## pandas.Series.count

**Series.count (level=None)**

Return number of non-NA/null observations in the Series

**Parameters level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a smaller Series

**Returns nobs** : int or Series (if level specified)

## pandas.Series.cov

**Series.cov (other, min\_periods=None)**

Compute covariance with Series, excluding missing values

**Parameters other** : Series

**min\_periods** : int, optional

Minimum number of observations needed to have a valid result

**Returns covariance** : float

Normalized by N-1 (unbiased estimator).

## pandas.Series.cummax

**Series.cummax (axis=None, dtype=None, out=None, skipna=True, \*\*kwargs)**

Return cumulative max over requested axis.

**Parameters axis** : {index (0)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**Returns max** : scalar

## pandas.Series.cummin

`Series.cummin(axis=None, dtype=None, out=None, skipna=True, **kwargs)`

Return cumulative min over requested axis.

**Parameters** `axis` : {index (0)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**Returns** `min` : scalar

## pandas.Series.cumprod

`Series.cumprod(axis=None, dtype=None, out=None, skipna=True, **kwargs)`

Return cumulative prod over requested axis.

**Parameters** `axis` : {index (0)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**Returns** `prod` : scalar

## pandas.Series.cumsum

`Series.cumsum(axis=None, dtype=None, out=None, skipna=True, **kwargs)`

Return cumulative sum over requested axis.

**Parameters** `axis` : {index (0)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**Returns** `sum` : scalar

## pandas.Series.describe

`Series.describe(percentiles=None, include=None, exclude=None)`

Generate various summary statistics, excluding NaN values.

**Parameters** `percentiles` : array-like, optional

The percentiles to include in the output. Should all be in the interval [0, 1]. By default `percentiles` is [.25, .5, .75], returning the 25th, 50th, and 75th percentiles.

**include, exclude** : list-like, ‘all’, or None (default)

Specify the form of the returned result. Either:

- None to both (default). The result will include only numeric-typed columns or, if none are, only categorical columns.
- A list of dtypes or strings to be included/excluded. To select all numeric types use numpy `numpy.number`. To select categorical objects use type object. See also the `select_dtypes` documentation. eg. `df.describe(include=['O'])`
- If include is the string ‘all’, the output column-set will match the input one.

**Returns** summary: NDFrame of summary statistics

**See also:**

`DataFrame.select_dtypes`

## Notes

The output DataFrame index depends on the requested dtypes:

For numeric dtypes, it will include: count, mean, std, min, max, and lower, 50, and upper percentiles.

For object dtypes (e.g. timestamps or strings), the index will include the count, unique, most common, and frequency of the most common. Timestamps also include the first and last items.

For mixed dtypes, the index will be the union of the corresponding output types. Non-applicable entries will be filled with NaN. Note that mixed-dtype outputs can only be returned from mixed-dtype inputs and appropriate use of the include/exclude arguments.

If multiple values have the highest count, then the *count* and *most common* pair will be arbitrarily chosen from among those with the highest count.

The include, exclude arguments are ignored for Series.

## pandas.Series.diff

`Series.diff(periods=1)`

1st discrete difference of object

**Parameters** `periods` : int, default 1

Periods to shift for forming difference

**Returns** `diffed` : Series

## pandas.Series.factorize

`Series.factorize(sort=False, na_sentinel=-1)`

Encode the object as an enumerated type or categorical variable

**Parameters** `sort` : boolean, default False

Sort by values

**na\_sentinel**: int, default -1

Value to mark “not found”

**Returns** `labels` : the indexer to the original array

`uniques` : the unique Index

## pandas.Series.kurt

`Series.kurt(axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

Return unbiased kurtosis over requested axis using Fishers definition of kurtosis (kurtosis of normal == 0.0).

Normalized by N-1

**Parameters** `axis` : {index (0)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a scalar

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `kurt` : scalar or Series (if level specified)

## pandas.Series.mad

`Series.mad(axis=None, skipna=None, level=None)`

Return the mean absolute deviation of the values for the requested axis

**Parameters** `axis` : {index (0)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a scalar

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `mad` : scalar or Series (if level specified)

## pandas.Series.max

`Series.max(axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

This method returns the maximum of the values in the object. If you want the index of the maximum, use `idxmax`. This is the equivalent of the numpy.ndarray method `argmax`.

**Parameters** `axis` : {index (0)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a scalar

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** **max** : scalar or Series (if level specified)

## **pandas.Series.mean**

`Series.mean (axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

Return the mean of the values for the requested axis

**Parameters** **axis** : {index (0)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a scalar

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** **mean** : scalar or Series (if level specified)

## **pandas.Series.median**

`Series.median (axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

Return the median of the values for the requested axis

**Parameters** **axis** : {index (0)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a scalar

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** **median** : scalar or Series (if level specified)

## **pandas.Series.min**

`Series.min (axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

**This method returns the minimum of the values in the object. If you** want the *index* of the minimum, use `idxmin`. This is the equivalent of the `numpy.ndarray` method `argmin`.

**Parameters** **axis** : {index (0)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a scalar

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** **min** : scalar or Series (if level specified)

## pandas.Series.mode

`Series.mode()`

Returns the mode(s) of the dataset.

Empty if nothing occurs at least 2 times. Always returns Series even if only one value.

**Parameters** **sort** : bool, default True

If True, will lexicographically sort values, if False skips sorting. Result ordering when `sort=False` is not defined.

**Returns** **modes** : Series (sorted)

## pandas.Series.nlargest

`Series.nlargest(*args, **kwargs)`

Return the largest *n* elements.

**Parameters** **n** : int

Return this many descending sorted values

**keep** : {‘first’, ‘last’, False}, default ‘first’

Where there are duplicate values: - `first` : take the first occurrence. - `last` : take the last occurrence.

**take\_last** : deprecated

**Returns** **top\_n** : Series

The *n* largest values in the Series, in sorted order

**See also:**

`Series.nsmallest`

## Notes

Faster than `.sort_values(ascending=False).head(n)` for small *n* relative to the size of the Series object.

## Examples

```
>>> import pandas as pd
>>> import numpy as np
>>> s = pd.Series(np.random.randn(1e6))
>>> s.nlargest(10) # only sorts up to the N requested
```

## pandas.Series.nsmallest

`Series.nsmallest(*args, **kwargs)`

Return the smallest  $n$  elements.

**Parameters** `n` : int

Return this many ascending sorted values

`keep` : {‘first’, ‘last’, False}, default ‘first’

Where there are duplicate values: - `first` : take the first occurrence. - `last` : take the last occurrence.

`take_last` : deprecated

**Returns** `bottom_n` : Series

The  $n$  smallest values in the Series, in sorted order

**See also:**

`Series.nlargest`

### Notes

Faster than `.sort_values().head(n)` for small  $n$  relative to the size of the Series object.

## Examples

```
>>> import pandas as pd
>>> import numpy as np
>>> s = pd.Series(np.random.randn(1e6))
>>> s.nsmallest(10) # only sorts up to the N requested
```

## pandas.Series.pct\_change

`Series.pct_change(periods=1, fill_method='pad', limit=None, freq=None, **kwargs)`

Percent change over given number of periods.

**Parameters** `periods` : int, default 1

Periods to shift for forming percent change

`fill_method` : str, default ‘pad’

How to handle NAs before computing percent changes

`limit` : int, default None

The number of consecutive NAs to fill before stopping

`freq` : DateOffset, timedelta, or offset alias string, optional

Increment to use from time series API (e.g. ‘M’ or BDay())

**Returns** `chg` : NDFrame

## Notes

By default, the percentage change is calculated along the stat axis: 0, or `Index`, for `DataFrame` and 1, or `minor` for `Panel`. You can change this with the `axis` keyword argument.

## `pandas.Series.prod`

`Series.prod(axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

Return the product of the values for the requested axis

**Parameters** `axis` : {index (0)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a scalar

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `prod` : scalar or Series (if level specified)

## `pandas.Series.quantile`

`Series.quantile(q=0.5)`

Return value at the given quantile, a la `numpy.percentile`.

**Parameters** `q` : float or array-like, default 0.5 (50% quantile)

$0 \leq q \leq 1$ , the quantile(s) to compute

**Returns** `quantile` : float or Series

if `q` is an array, a Series will be returned where the index is `q` and the values are the quantiles.

## Examples

```
>>> s = Series([1, 2, 3, 4])
>>> s.quantile(.5)
2.5
>>> s.quantile([.25, .5, .75])
0.25 1.75
0.50 2.50
0.75 3.25
dtype: float64
```

## pandas.Series.rank

`Series.rank(method='average', na_option='keep', ascending=True, pct=False)`

Compute data ranks (1 through n). Equal values are assigned a rank that is the average of the ranks of those values

**Parameters** `method` : {‘average’, ‘min’, ‘max’, ‘first’, ‘dense’}

- average: average rank of group
- min: lowest rank in group
- max: highest rank in group
- first: ranks assigned in order they appear in the array
- dense: like ‘min’, but rank always increases by 1 between groups

`na_option` : {‘keep’}

keep: leave NA values where they are

`ascending` : boolean, default True

False for ranks by high (1) to low (N)

`pct` : boolean, default False

Computes percentage rank of data

**Returns** `ranks` : Series

## pandas.Series.sem

`Series.sem(axis=None, skipna=None, level=None, ddof=1, numeric_only=None, **kwargs)`

Return unbiased standard error of the mean over requested axis.

Normalized by N-1 by default. This can be changed using the ddof argument

**Parameters** `axis` : {index (0)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a scalar

`ddof` : int, default 1

degrees of freedom

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `sem` : scalar or Series (if level specified)

## pandas.Series.skew

`Series.skew(axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

Return unbiased skew over requested axis Normalized by N-1

**Parameters** `axis` : {index (0)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a scalar

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `skew` : scalar or Series (if level specified)

## pandas.Series.std

`Series.std(axis=None, skipna=None, level=None, ddof=1, numeric_only=None, **kwargs)`

Return unbiased standard deviation over requested axis.

Normalized by N-1 by default. This can be changed using the ddof argument

**Parameters** `axis` : {index (0)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a scalar

`ddof` : int, default 1

degrees of freedom

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `std` : scalar or Series (if level specified)

## pandas.Series.sum

`Series.sum(axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

Return the sum of the values for the requested axis

**Parameters** `axis` : {index (0)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a scalar

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** **sum** : scalar or Series (if level specified)

## pandas.Series.var

`Series.var(axis=None, skipna=None, level=None, ddof=1, numeric_only=None, **kwargs)`

Return unbiased variance over requested axis.

Normalized by N-1 by default. This can be changed using the ddof argument

**Parameters** **axis** : {index (0)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a scalar

**ddof** : int, default 1

degrees of freedom

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** **var** : scalar or Series (if level specified)

## pandas.Series.unique

`Series.unique()`

Return array of unique values in the object. Significantly faster than numpy.unique. Includes NA values.

**Returns** **uniques** : ndarray

## pandas.Series.nunique

`Series.nunique(dropna=True)`

Return number of unique elements in the object.

Excludes NA values by default.

**Parameters** **dropna** : boolean, default True

Don't include NaN in the count.

**Returns** **nunique** : int

**pandas.Series.value\_counts**

`Series.value_counts(normalize=False, sort=True, ascending=False, bins=None, dropna=True)`

Returns object containing counts of unique values.

The resulting object will be in descending order so that the first element is the most frequently-occurring element.  
Excludes NA values by default.

**Parameters** `normalize` : boolean, default False

If True then the object returned will contain the relative frequencies of the unique values.

`sort` : boolean, default True

Sort by values

`ascending` : boolean, default False

Sort in ascending order

`bins` : integer, optional

Rather than count values, group them into half-open bins, a convenience for pd.cut, only works with numeric data

`dropna` : boolean, default True

Don't include counts of NaN.

**Returns** `counts` : Series

### 35.3.8 Reindexing / Selection / Label manipulation

<code>Series.align(other[, join, axis, level, ...])</code>	Align two object on their axes with the
<code>Series.drop(labels[, axis, level, inplace, ...])</code>	Return new object with labels in requested axis removed
<code>Series.drop_duplicates(*args, **kwargs)</code>	Return Series with duplicate values removed
<code>Series.duplicated(*args, **kwargs)</code>	Return boolean Series denoting duplicate values
<code>Series.equals(other)</code>	Determines if two NDFrame objects contain the same elements.
<code>Series.first(offset)</code>	Convenience method for subsetting initial periods of time series data
<code>Series.head([n])</code>	Returns first n rows
<code>Series.idxmax([axis, out, skipna])</code>	Index of first occurrence of maximum of values.
<code>Series.idxmin([axis, out, skipna])</code>	Index of first occurrence of minimum of values.
<code>Series.isin(values)</code>	Return a boolean Series showing whether each element in the Series is
<code>Series.last(offset)</code>	Convenience method for subsetting final periods of time series data
<code>Series.reindex([index])</code>	Conform Series to new index with optional filling logic, placing NA/NaN in
<code>Series.reindex_like(other[, method, copy, ...])</code>	return an object with matching indicies to myself
<code>Series.rename([index])</code>	Alter axes input function or functions.
<code>Series.reset_index([level, drop, name, inplace])</code>	Analogous to the <code>pandas.DataFrame.reset_index()</code> function, se
<code>Series.sample([n, frac, replace, weights, ...])</code>	Returns a random sample of items from an axis of object.
<code>Series.select(crit[, axis])</code>	Return data corresponding to axis labels matching criteria
<code>Series.take(indices[, axis, convert, is_copy])</code>	return Series corresponding to requested indices
<code>Series.tail([n])</code>	Returns last n rows
<code>Series.truncate([before, after, axis, copy])</code>	Truncates a sorted NDFrame before and/or after some particular dates.
<code>Series.where(cond[, other, inplace, axis, ...])</code>	Return an object of same shape as self and whose corresponding entries are
<code>Series.mask(cond[, other, inplace, axis, ...])</code>	Return an object of same shape as self and whose corresponding entries are

## pandas.Series.align

`Series.align(other, join='outer', axis=None, level=None, copy=True, fill_value=None, method=None, limit=None, fill_axis=0, broadcast_axis=None)`

Align two objects on their axes with the specified join method for each axis Index

**Parameters other** : DataFrame or Series

**join** : {‘outer’, ‘inner’, ‘left’, ‘right’}, default ‘outer’

**axis** : allowed axis of the other object, default None

Align on index (0), columns (1), or both (None)

**level** : int or level name, default None

Broadcast across a level, matching Index values on the passed MultiIndex level

**copy** : boolean, default True

Always returns new objects. If copy=False and no reindexing is required then original objects are returned.

**fill\_value** : scalar, default np.NaN

Value to use for missing values. Defaults to NaN, but can be any “compatible” value

**method** : str, default None

**limit** : int, default None

**fill\_axis** : {0, ‘index’}, default 0

Filling axis, method and limit

**broadcast\_axis** : {0, ‘index’}, default None

Broadcast values along this axis, if aligning two objects of different dimensions

New in version 0.17.0.

**Returns (left, right)** : (Series, type of other)

Aligned objects

## pandas.Series.drop

`Series.drop(labels, axis=0, level=None, inplace=False, errors='raise')`

Return new object with labels in requested axis removed

**Parameters labels** : single label or list-like

**axis** : int or axis name

**level** : int or level name, default None

For MultiIndex

**inplace** : bool, default False

If True, do operation inplace and return None.

**errors** : {‘ignore’, ‘raise’}, default ‘raise’

If ‘ignore’, suppress error and existing labels are dropped.

New in version 0.16.1.

**Returns** **dropped** : type of caller

### pandas.Series.drop\_duplicates

`Series.drop_duplicates(*args, **kwargs)`

Return Series with duplicate values removed

**Parameters** **keep** : {‘first’, ‘last’, False}, default ‘first’

- `first` : Drop duplicates except for the first occurrence.
- `last` : Drop duplicates except for the last occurrence.
- `False` : Drop all duplicates.

`take_last` : deprecated

`inplace` : boolean, default False

If True, performs operation inplace and returns None.

**Returns** **deduplicated** : Series

### pandas.Series.duplicated

`Series.duplicated(*args, **kwargs)`

Return boolean Series denoting duplicate values

**Parameters** **keep** : {‘first’, ‘last’, False}, default ‘first’

- `first` : Mark duplicates as True except for the first occurrence.
- `last` : Mark duplicates as True except for the last occurrence.
- `False` : Mark all duplicates as True.

`take_last` : deprecated

**Returns** **duplicated** : Series

### pandas.Series.equals

`Series.equals(other)`

Determines if two NDFrame objects contain the same elements. NaNs in the same location are considered equal.

### pandas.Series.first

`Series.first(offset)`

Convenience method for subsetting initial periods of time series data based on a date offset

**Parameters** **offset** : string, DateOffset, dateutil.relativedelta

**Returns** **subset** : type of caller

### Examples

`ts.last('10D')` -> First 10 days

## **pandas.Series.head**

`Series.head (n=5)`

Returns first n rows

## **pandas.Series.idxmax**

`Series.idxmax (axis=None, out=None, skipna=True)`

Index of first occurrence of maximum of values.

**Parameters** `skipna` : boolean, default True

Exclude NA/null values

**Returns** `idxmax` : Index of maximum of values

**See also:**

`DataFrame.idxmax, numpy.ndarray.argmax`

### **Notes**

This method is the Series version of `ndarray.argmax`.

## **pandas.Series.idxmin**

`Series.idxmin (axis=None, out=None, skipna=True)`

Index of first occurrence of minimum of values.

**Parameters** `skipna` : boolean, default True

Exclude NA/null values

**Returns** `idxmin` : Index of minimum of values

**See also:**

`DataFrame.idxmin, numpy.ndarray.argmin`

### **Notes**

This method is the Series version of `ndarray.argmin`.

## **pandas.Series.isin**

`Series.isin (values)`

Return a boolean `Series` showing whether each element in the `Series` is exactly contained in the passed sequence of `values`.

**Parameters** `values` : list-like

The sequence of values to test. Passing in a single string will raise a `TypeError`. Instead, turn a single string into a `list` of one element.

**Returns** `isin` : Series (bool dtype)

**Raises** `TypeError`

- If values is a string

**See also:**

`pandas.DataFrame.isin`

### Examples

```
>>> s = pd.Series(list('abc'))
>>> s.isin(['a', 'c', 'e'])
0 True
1 False
2 True
dtype: bool
```

Passing a single string as `s.isin('a')` will raise an error. Use a list of one element instead:

```
>>> s.isin(['a'])
0 True
1 False
2 False
dtype: bool
```

## `pandas.Series.last`

`Series.last(offset)`

Convenience method for subsetting final periods of time series data based on a date offset

**Parameters** `offset` : string, DateOffset, dateutil.relativedelta

**Returns** `subset` : type of caller

### Examples

`ts.last('5M')` -> Last 5 months

## `pandas.Series.reindex`

`Series.reindex(index=None, **kwargs)`

Conform Series to new index with optional filling logic, placing NA/NaN in locations having no value in the previous index. A new object is produced unless the new index is equivalent to the current one and copy=False

**Parameters** `index` : array-like, optional (can be specified in order, or as

keywords) New labels / index to conform to. Preferably an Index object to avoid duplicating data

`method` : {None, ‘backfill’/‘bfill’, ‘pad’/‘ffill’, ‘nearest’}, optional

method to use for filling holes in reindexed DataFrame. Please note: this is only applicable to DataFrames/Series with a monotonically increasing/decreasing index.

- default: don’t fill gaps
- pad / ffill: propagate last valid observation forward to next valid
- backfill / bfill: use next valid observation to fill gap

- nearest: use nearest valid observations to fill gap

**copy** : boolean, default True

Return a new object, even if the passed indexes are the same

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**fill\_value** : scalar, default np.NaN

Value to use for missing values. Defaults to NaN, but can be any “compatible” value

**limit** : int, default None

Maximum number of consecutive elements to forward or backward fill

**tolerance** : optional

Maximum distance between original and new labels for inexact matches.  
The values of the index at the matching locations must satisfy the equation  
 $\text{abs}(\text{index}[\text{indexer}] - \text{target}) \leq \text{tolerance}$ .

**.. versionadded:: 0.17.0**

**Returns** `reindexed` : Series

## Examples

Create a dataframe with some fictional data.

```
>>> index = ['Firefox', 'Chrome', 'Safari', 'IE10', 'Konqueror']
>>> df = pd.DataFrame({
... 'http_status': [200, 200, 404, 404, 301],
... 'response_time': [0.04, 0.02, 0.07, 0.08, 1.0]},
... index=index)
>>> df
 http_status response_time
Firefox 200 0.04
Chrome 200 0.02
Safari 404 0.07
IE10 404 0.08
Konqueror 301 1.00
```

Create a new index and reindex the dataframe. By default values in the new index that do not have corresponding records in the dataframe are assigned NaN.

```
>>> new_index= ['Safari', 'Iceweasel', 'Comodo Dragon', 'IE10',
... 'Chrome']
>>> df.reindex(new_index)
 http_status response_time
Safari 404 0.07
Iceweasel NaN NaN
Comodo Dragon NaN NaN
IE10 404 0.08
Chrome 200 0.02
```

We can fill in the missing values by passing a value to the keyword `fill_value`. Because the index is not monotonically increasing or decreasing, we cannot use arguments to the keyword method to fill the NaN values.

```
>>> df.reindex(new_index, fill_value=0)
 http_status response_time
Safari 404 0.07
Iceweasel 0 0.00
Comodo Dragon 0 0.00
IE10 404 0.08
Chrome 200 0.02

>>> df.reindex(new_index, fill_value='missing')
 http_status response_time
Safari 404 0.07
Iceweasel missing missing
Comodo Dragon missing missing
IE10 404 0.08
Chrome 200 0.02
```

To further illustrate the filling functionality in `reindex`, we will create a dataframe with a monotonically increasing index (for example, a sequence of dates).

```
>>> date_index = pd.date_range('1/1/2010', periods=6, freq='D')
>>> df2 = pd.DataFrame({'prices': [100, 101, np.nan, 100, 89, 88]}, index=date_index)
>>> df2
 prices
2010-01-01 100
2010-01-02 101
2010-01-03 NaN
2010-01-04 100
2010-01-05 89
2010-01-06 88
```

Suppose we decide to expand the dataframe to cover a wider date range.

```
>>> date_index2 = pd.date_range('12/29/2009', periods=10, freq='D')
>>> df2.reindex(date_index2)
 prices
2009-12-29 NaN
2009-12-30 NaN
2009-12-31 NaN
2010-01-01 100
2010-01-02 101
2010-01-03 NaN
2010-01-04 100
2010-01-05 89
2010-01-06 88
2010-01-07 NaN
```

The index entries that did not have a value in the original data frame (for example, ‘2009-12-29’) are by default filled with `NaN`. If desired, we can fill in the missing values using one of several options.

For example, to backpropagate the last valid value to fill the `NaN` values, pass `bfill` as an argument to the `method` keyword.

```
>>> df2.reindex(date_index2, method='bfill')
 prices
2009-12-29 100
2009-12-30 100
2009-12-31 100
2010-01-01 100
2010-01-02 101
```

```
2010-01-03 NaN
2010-01-04 100
2010-01-05 89
2010-01-06 88
2010-01-07 NaN
```

Please note that the NaN value present in the original dataframe (at index value 2010-01-03) will not be filled by any of the value propagation schemes. This is because filling while reindexing does not look at dataframe values, but only compares the original and desired indexes. If you do want to fill in the NaN values present in the original dataframe, use the `fillna()` method.

## **pandas.Series.reindex\_like**

`Series.reindex_like(other, method=None, copy=True, limit=None, tolerance=None)`  
return an object with matching indicies to myself

**Parameters other** : Object

**method** : string or None

**copy** : boolean, default True

**limit** : int, default None

Maximum number of consecutive labels to fill for inexact matches.

**tolerance** : optional

Maximum distance between labels of the other object and this object for inexact matches.

New in version 0.17.0.

**Returns reindexed** : same as input

## **Notes**

Like calling `s.reindex(index=other.index, columns=other.columns, method=...)`

## **pandas.Series.rename**

`Series.rename(index=None, **kwargs)`

Alter axes input function or functions. Function / dict values must be unique (1-to-1). Labels not contained in a dict / Series will be left as-is.

**Parameters index** : dict-like or function, optional

Transformation to apply to that axis values

**copy** : boolean, default True

Also copy underlying data

**inplace** : boolean, default False

Whether to return a new Series. If True then value of copy is ignored.

**Returns renamed** : Series (new object)

## pandas.Series.reset\_index

`Series.reset_index (level=None, drop=False, name=None, inplace=False)`

Analogous to the `pandas.DataFrame.reset_index()` function, see docstring there.

**Parameters** `level` : int, str, tuple, or list, default None

Only remove the given levels from the index. Removes all levels by default

`drop` : boolean, default False

Do not try to insert index into dataframe columns

`name` : object, default None

The name of the column corresponding to the Series values

`inplace` : boolean, default False

Modify the Series in place (do not create a new object)

**Returns** `resetted` : DataFrame, or Series if drop == True

## pandas.Series.sample

`Series.sample (n=None, frac=None, replace=False, weights=None, random_state=None, axis=None)`

Returns a random sample of items from an axis of object.

New in version 0.16.1.

**Parameters** `n` : int, optional

Number of items from axis to return. Cannot be used with `frac`. Default = 1 if `frac` = None.

`frac` : float, optional

Fraction of axis items to return. Cannot be used with `n`.

`replace` : boolean, optional

Sample with or without replacement. Default = False.

`weights` : str or ndarray-like, optional

Default ‘None’ results in equal probability weighting. If passed a Series, will align with target object on index. Index values in weights not found in sampled object will be ignored and index values in sampled object not in weights will be assigned weights of zero. If called on a DataFrame, will accept the name of a column when `axis = 0`. Unless weights are a Series, weights must be same length as axis being sampled. If weights do not sum to 1, they will be normalized to sum to 1. Missing values in the weights column will be treated as zero. inf and -inf values not allowed.

`random_state` : int or numpy.random.RandomState, optional

Seed for the random number generator (if int), or numpy RandomState object.

`axis` : int or string, optional

Axis to sample. Accepts axis number or name. Default is stat axis for given data type (0 for Series and DataFrames, 1 for Panels).

**Returns** A new object of same type as caller.

## pandas.Series.select

`Series.select (crit, axis=0)`

Return data corresponding to axis labels matching criteria

**Parameters** `crit` : function

To be called on each index (label). Should return True or False

`axis` : int

**Returns** `selection` : type of caller

## pandas.Series.take

`Series.take (indices, axis=0, convert=True, is_copy=False)`

return Series corresponding to requested indices

**Parameters** `indices` : list / array of ints

`convert` : translate negative to positive indices (default)

**Returns** `taken` : Series

**See also:**

`numpy.ndarray.take`

## pandas.Series.tail

`Series.tail (n=5)`

Returns last n rows

## pandas.Series.truncate

`Series.truncate (before=None, after=None, axis=None, copy=True)`

Truncates a sorted NDFrame before and/or after some particular dates.

**Parameters** `before` : date

Truncate before date

`after` : date

Truncate after date

`axis` : the truncation axis, defaults to the stat axis

`copy` : boolean, default is True,

return a copy of the truncated section

**Returns** `truncated` : type of caller

## pandas.Series.where

`Series.where (cond, other=nan, inplace=False, axis=None, level=None, try_cast=False, raise_on_error=True)`

Return an object of same shape as self and whose corresponding entries are from self where cond is True and otherwise are from other.

---

**Parameters** `cond` : boolean NDFrame or array  
`other` : scalar or NDFrame  
`inplace` : boolean, default False  
     Whether to perform the operation in place on the data  
`axis` : alignment axis if needed, default None  
`level` : alignment level if needed, default None  
`try_cast` : boolean, default False  
     try to cast the result back to the input type (if possible),  
`raise_on_error` : boolean, default True  
     Whether to raise on invalid data types (e.g. trying to where on strings)

**Returns** `wh` : same type as caller

### pandas.Series.mask

`Series.mask(cond, other=nan, inplace=False, axis=None, level=None, try_cast=False, raise_on_error=True)`  
 Return an object of same shape as self and whose corresponding entries are from self where cond is False and otherwise are from other.

**Parameters** `cond` : boolean NDFrame or array  
`other` : scalar or NDFrame  
`inplace` : boolean, default False  
     Whether to perform the operation in place on the data  
`axis` : alignment axis if needed, default None  
`level` : alignment level if needed, default None  
`try_cast` : boolean, default False  
     try to cast the result back to the input type (if possible),  
`raise_on_error` : boolean, default True  
     Whether to raise on invalid data types (e.g. trying to where on strings)

**Returns** `wh` : same type as caller

### 35.3.9 Missing data handling

---

<code>Series.dropna([axis, inplace])</code>	Return Series without null values
<code>Series.fillna([value, method, axis, ...])</code>	Fill NA/NaN values using the specified method
<code>Series.interpolate([method, axis, limit, ...])</code>	Interpolate values according to different methods.

### pandas.Series.dropna

`Series.dropna(axis=0, inplace=False, **kwargs)`  
 Return Series without null values

**Returns** `valid` : Series

`inplace` : boolean, default False

Do operation in place.

## **pandas.Series.fillna**

`Series.fillna(value=None, method=None, axis=None, inplace=False, limit=None, downcast=None, **kwargs)`

Fill NA/NaN values using the specified method

**Parameters** `value` : scalar, dict, Series, or DataFrame

Value to use to fill holes (e.g. 0), alternately a dict/Series/DataFrame of values specifying which value to use for each index (for a Series) or column (for a DataFrame). (values not in the dict/Series/DataFrame will not be filled). This value cannot be a list.

`method` : {‘backfill’, ‘bfill’, ‘pad’, ‘ffill’, None}, default None

Method to use for filling holes in reindexed Series pad / ffill: propagate last valid observation forward to next valid backfill / bfill: use NEXT valid observation to fill gap

`axis` : {0, ‘index’}

`inplace` : boolean, default False

If True, fill in place. Note: this will modify any other views on this object, (e.g. a no-copy slice for a column in a DataFrame).

`limit` : int, default None

If method is specified, this is the maximum number of consecutive NaN values to forward/backward fill. In other words, if there is a gap with more than this number of consecutive NaNs, it will only be partially filled. If method is not specified, this is the maximum number of entries along the entire axis where NaNs will be filled.

`downcast` : dict, default is None

a dict of item->dtype of what to downcast if possible, or the string ‘infer’ which will try to downcast to an appropriate equal type (e.g. float64 to int64 if possible)

**Returns** `filled` : Series

**See also:**

[reindex](#), [asfreq](#)

## **pandas.Series.interpolate**

`Series.interpolate(method='linear', axis=0, limit=None, inplace=False, limit_direction='forward', downcast=None, **kwargs)`

Interpolate values according to different methods.

Please note that only `method='linear'` is supported for DataFrames/Series with a MultiIndex.

**Parameters** `method` : {‘linear’, ‘time’, ‘index’, ‘values’, ‘nearest’, ‘zero’,

‘slinear’, ‘quadratic’, ‘cubic’, ‘barycentric’, ‘krogh’, ‘polynomial’, ‘spline’  
‘piecewise\_polyomial’, ‘pchip’}

- ‘linear’: ignore the index and treat the values as equally spaced. This is the only method supported on MultiIndexes. default
- ‘time’: interpolation works on daily and higher resolution data to interpolate given length of interval
- ‘index’, ‘values’: use the actual numerical values of the index
- ‘nearest’, ‘zero’, ‘slinear’, ‘quadratic’, ‘cubic’, ‘barycentric’, ‘polynomial’ is passed to `scipy.interpolate.interp1d`. Both ‘polynomial’ and ‘spline’ require that you also specify an `order` (int), e.g. `df.interpolate(method='polynomial', order=4)`. These use the actual numerical values of the index.
- ‘krogh’, ‘piecewise\_polynomial’, ‘spline’, and ‘pchip’ are all wrappers around the scipy interpolation methods of similar names. These use the actual numerical values of the index. See the scipy documentation for more on their behavior [here](#) and [here](#)

**axis** : {0, 1}, default 0

- 0: fill column-by-column
- 1: fill row-by-row

**limit** : int, default None.

Maximum number of consecutive NaNs to fill.

**limit\_direction** : {‘forward’, ‘backward’, ‘both’}, defaults to ‘forward’

If limit is specified, consecutive NaNs will be filled in this direction.

New in version 0.17.0.

**inplace** : bool, default False

Update the NDFrame in place if possible.

**downcast** : optional, ‘infer’ or None, defaults to None

Downcast dtypes if possible.

**kwargs** : keyword arguments to pass on to the interpolating function.

**Returns** Series or DataFrame of same shape interpolated at the NaNs

**See also:**

`reindex`, `replace`, `fillna`

## Examples

Filling in NaNs

```
>>> s = pd.Series([0, 1, np.nan, 3])
>>> s.interpolate()
0 0
1 1
2 2
3 3
dtype: float64
```

### 35.3.10 Reshaping, sorting

---

<code>Series.argsort([axis, kind, order])</code>	Overrides ndarray.argsort.
<code>Series.reorder_levels(order)</code>	Rearrange index levels using input order.
<code>Series.sort_values([axis, ascending, ...])</code>	Sort by the values along either axis
<code>Series.sort_index([axis, level, ascending, ...])</code>	Sort object by labels (along an axis)
<code>Series.sortlevel([level, ascending, ...])</code>	Sort Series with MultiIndex by chosen level.
<code>Series.swaplevel(i, j[, copy])</code>	Swap levels i and j in a MultiIndex
<code>Series.unstack([level])</code>	Unstack, a.k.a.
<code>Series.searchsorted(v[, side, sorter])</code>	Find indices where elements should be inserted to maintain order.

---

#### pandas.Series.argsort

`Series.argsort(axis=0, kind='quicksort', order=None)`

Overrides ndarray.argsort. Argsorts the value, omitting NA/null values, and places the result in the same locations as the non-NA values

**Parameters** `axis` : int (can only be zero)

`kind` : {‘mergesort’, ‘quicksort’, ‘heapsort’}, default ‘quicksort’

Choice of sorting algorithm. See np.sort for more information. ‘mergesort’ is the only stable algorithm

`order` : ignored

**Returns** `argsorted` : Series, with -1 indicated where nan values are present

**See also:**

`numpy.ndarray.argsort`

#### pandas.Series.reorder\_levels

`Series.reorder_levels(order)`

Rearrange index levels using input order. May not drop or duplicate levels

**Parameters** `order`: list of int representing new level order.

(reference level by number or key)

`axis`: where to reorder levels

**Returns** type of caller (new object)

#### pandas.Series.sort\_values

`Series.sort_values(axis=0, ascending=True, inplace=False, kind='quicksort', na_position='last')`

Sort by the values along either axis

New in version 0.17.0.

**Parameters** `by` : string name or list of names which refer to the axis items

`axis` : index to direct sorting

`ascending` : bool or list of bool

Sort ascending vs. descending. Specify list for multiple sort orders. If this is a list of bools, must match the length of the by

**inplace** : bool

if True, perform operation in-place

**kind** : {*quicksort*, *mergesort*, *heapsort*}

Choice of sorting algorithm. See also ndarray.np.sort for more information. *mergesort* is the only stable algorithm. For DataFrames, this option is only applied when sorting on a single column or label.

**na\_position** : {‘first’, ‘last’}

*first* puts NaNs at the beginning, *last* puts NaNs at the end

**Returns** **sorted\_obj** : Series

### pandas.Series.sort\_index

Series.**sort\_index**(axis=0, level=None, ascending=True, inplace=False, sort\_remaining=True)

Sort object by labels (along an axis)

**Parameters** **axis** : index to direct sorting

**level** : int or level name or list of ints or list of level names

if not None, sort on values in specified index level(s)

**ascending** : boolean, default True

Sort ascending vs. descending

**inplace** : bool

if True, perform operation in-place

**kind** : {*quicksort*, *mergesort*, *heapsort*}

Choice of sorting algorithm. See also ndarray.np.sort for more information. *mergesort* is the only stable algorithm. For DataFrames, this option is only applied when sorting on a single column or label.

**na\_position** : {‘first’, ‘last’}

*first* puts NaNs at the beginning, *last* puts NaNs at the end

**sort\_remaining** : bool

if true and sorting by level and index is multilevel, sort by other levels too (in order) after sorting by specified level

**Returns** **sorted\_obj** : Series

### pandas.Series.sortlevel

Series.**sortlevel**(level=0, ascending=True, sort\_remaining=True)

Sort Series with MultiIndex by chosen level. Data will be lexicographically sorted by the chosen level followed by the other levels (in order)

**Parameters** **level** : int or level name, default None

**ascending** : bool, default True

**Returns sorted** : Series

**See also:**

`Series.sort_index`

## **pandas.Series.swaplevel**

`Series.swaplevel(i, j, copy=True)`

Swap levels i and j in a MultiIndex

**Parameters i, j** : int, string (can be mixed)

Level of index to be swapped. Can pass level name as string.

**Returns swapped** : Series

## **pandas.Series.unstack**

`Series.unstack(level=-1)`

Unstack, a.k.a. pivot, Series with MultiIndex to produce DataFrame. The level involved will automatically get sorted.

**Parameters level** : int, string, or list of these, default last level

Level(s) to unstack, can pass level name

**Returns unstacked** : DataFrame

## **Examples**

```
>>> s
one a 1.
one b 2.
two a 3.
two b 4.

>>> s.unstack(level=-1)
 a b
one 1. 2.
two 3. 4.

>>> s.unstack(level=0)
 one two
a 1. 2.
b 3. 4.
```

## **pandas.Series.searchsorted**

`Series.searchsorted(v, side='left', sorter=None)`

Find indices where elements should be inserted to maintain order.

Find the indices into a sorted Series *self* such that, if the corresponding elements in *v* were inserted before the indices, the order of *self* would be preserved.

**Parameters v** : array\_like

Values to insert into *a*.

**side** : {‘left’, ‘right’}, optional

If ‘left’, the index of the first suitable location found is given. If ‘right’, return the last such index. If there is no suitable index, return either 0 or N (where N is the length of *a*).

**sorter** : 1-D array\_like, optional

Optional array of integer indices that sort *self* into ascending order. They are typically the result of np.argsort.

**Returns indices** : array of ints

Array of insertion points with the same shape as *v*.

**See also:**

`Series.sort_values`, `numpy.searchsorted`

## Notes

Binary search is used to find the required insertion points.

## Examples

```
>>> x = pd.Series([1, 2, 3])
>>> x
0 1
1 2
2 3
dtype: int64
>>> x.searchsorted(4)
array([3])
>>> x.searchsorted([0, 4])
array([0, 3])
>>> x.searchsorted([1, 3], side='left')
array([0, 2])
>>> x.searchsorted([1, 3], side='right')
array([1, 3])
>>> x.searchsorted([1, 2], side='right', sorter=[0, 2, 1])
array([1, 3])
```

### 35.3.11 Combining / joining / merging

---

<code>Series.append(to_append[, verify_integrity])</code>	Concatenate two or more Series.
<code>Series.replace([to_replace, value, inplace, ...])</code>	Replace values given in ‘to_replace’ with ‘value’.
<code>Series.update(other)</code>	Modify Series in place using non-NA values from passed Series.

---

## pandas.Series.append

`Series.append(to_append, verify_integrity=False)`

Concatenate two or more Series.

**Parameters to\_append** : Series or list/tuple of Series

**verify\_integrity** : boolean, default False

If True, raise Exception on creating index with duplicates

**Returns appended** : Series

## **pandas.Series.replace**

`Series.replace(to_replace=None, value=None, inplace=False, limit=None, regex=False, method='pad', axis=None)`

Replace values given in ‘to\_replace’ with ‘value’.

**Parameters to\_replace** : str, regex, list, dict, Series, numeric, or None

• str or regex:

- str: string exactly matching *to\_replace* will be replaced with *value*
- regex: regexes matching *to\_replace* will be replaced with *value*

• list of str, regex, or numeric:

- First, if *to\_replace* and *value* are both lists, they **must** be the same length.
- Second, if *regex=True* then all of the strings in **both** lists will be interpreted as regexes otherwise they will match directly. This doesn’t matter much for *value* since there are only a few possible substitution regexes you can use.
- str and regex rules apply as above.

• dict:

- Nested dictionaries, e.g., {‘a’: {‘b’: nan}}, are read as follows: look in column ‘a’ for the value ‘b’ and replace it with nan. You can nest regular expressions as well. Note that column names (the top-level dictionary keys in a nested dictionary) **cannot** be regular expressions.
- Keys map to column names and values map to substitution values. You can treat this as a special case of passing two lists except that you are specifying the column to search in.
- None:
  - This means that the *regex* argument must be a string, compiled regular expression, or list, dict, ndarray or Series of such elements. If *value* is also None then this **must** be a nested dictionary or Series.

See the examples section for examples of each of these.

**value** : scalar, dict, list, str, regex, default None

Value to use to fill holes (e.g. 0), alternately a dict of values specifying which value to use for each column (columns not in the dict will not be filled). Regular expressions, strings and lists or dicts of such objects are also allowed.

**inplace** : boolean, default False

If True, in place. Note: this will modify any other views on this object (e.g. a column from a DataFrame). Returns the caller if this is True.

**limit** : int, default None

Maximum size gap to forward or backward fill

**regex** : bool or same types as *to\_replace*, default False

Whether to interpret `to_replace` and/or `value` as regular expressions. If this is `True` then `to_replace` must be a string. Otherwise, `to_replace` must be `None` because this parameter will be interpreted as a regular expression or a list, dict, or array of regular expressions.

**method** : string, optional, {‘pad’, ‘ffill’, ‘bfill’}

The method to use when for replacement, when `to_replace` is a list.

**Returns filled** : NDFrame

**Raises AssertionError**

- If `regex` is not a `bool` and `to_replace` is not `None`.

**TypeError**

- If `to_replace` is a dict and `value` is not a list, dict, ndarray, or Series
- If `to_replace` is `None` and `regex` is not compilable into a regular expression or is a list, dict, ndarray, or Series.

**ValueError**

- If `to_replace` and `value` are lists or ndarrays, but they are not the same length.

**See also:**

`NDFrame.reindex`, `NDFrame.asfreq`, `NDFrame.fillna`

## Notes

- Regex substitution is performed under the hood with `re.sub`. The rules for substitution for `re.sub` are the same.
- Regular expressions will only substitute on strings, meaning you cannot provide, for example, a regular expression matching floating point numbers and expect the columns in your frame that have a numeric `dtype` to be matched. However, if those floating point numbers are strings, then you can do this.
- This method has a lot of options. You are encouraged to experiment and play with this method to gain intuition about how it works.

## pandas.Series.update

`Series.update(other)`

Modify Series in place using non-NA values from passed Series. Aligns on index

**Parameters other** : Series

### 35.3.12 Time series-related

<code>Series.asfreq(freq[, method, how, normalize])</code>	Convert all TimeSeries inside to specified frequency using DateOffset objects.
<code>Series.asof(where)</code>	Return last good (non-NaN) value in Series if value is NaN for requested date.
<code>Series.shift([periods, freq, axis])</code>	Shift index by desired number of periods with an optional time freq
<code>Series.first_valid_index()</code>	Return label for first non-NA/null value
<code>Series.last_valid_index()</code>	Return label for last non-NA/null value
<code>Series.resample(rule[, how, axis, ...])</code>	Convenience method for frequency conversion and resampling of regular time-

Continued on

Table 35.35 – continued from previous page

<code>Series.tz_convert(tz[, axis, level, copy])</code>	Convert tz-aware axis to target time zone.
<code>Series.tz_localize(*args, **kwargs)</code>	Localize tz-naive TimeSeries to target time zone

## pandas.Series.asfreq

`Series.asfreq(freq, method=None, how=None, normalize=False)`

Convert all TimeSeries inside to specified frequency using DateOffset objects. Optionally provide fill method to pad/backfill missing values.

**Parameters freq** : DateOffset object, or string

**method** : {‘backfill’, ‘bfill’, ‘pad’, ‘ffill’, None}

Method to use for filling holes in reindexed Series pad / ffill: propagate last valid observation forward to next valid backfill / bfill: use NEXT valid observation to fill method

**how** : {‘start’, ‘end’}, default end

For PeriodIndex only, see PeriodIndex.asfreq

**normalize** : bool, default False

Whether to reset output index to midnight

**Returns converted** : type of caller

## pandas.Series.asof

`Series.asof(where)`

Return last good (non-NaN) value in Series if value is NaN for requested date.

If there is no good value, NaN is returned.

**Parameters where** : date or array of dates

**Returns** value or NaN

### Notes

Dates are assumed to be sorted

## pandas.Series.shift

`Series.shift(periods=1, freq=None, axis=0)`

Shift index by desired number of periods with an optional time freq

**Parameters periods** : int

Number of periods to move, can be positive or negative

**freq** : DateOffset, timedelta, or time rule string, optional

Increment to use from datetools module or time rule (e.g. ‘EOM’). See Notes.

**axis** : {0, ‘index’}

**Returns shifted** : Series

## Notes

If freq is specified then the index values are shifted but the data is not realigned. That is, use freq if you would like to extend the index when shifting and preserve the original data.

### pandas.Series.first\_valid\_index

`Series.first_valid_index()`  
Return label for first non-NA/null value

### pandas.Series.last\_valid\_index

`Series.last_valid_index()`  
Return label for last non-NA/null value

### pandas.Series.resample

`Series.resample(rule, how=None, axis=0, fill_method=None, closed=None, label=None, convention='start', kind=None, loffset=None, limit=None, base=0)`  
Convenience method for frequency conversion and resampling of regular time-series data.

**Parameters** `rule` : string

the offset string or object representing target conversion

`how` : string

method for down- or re-sampling, default to ‘mean’ for downsampling

`axis` : int, optional, default 0

`fill_method` : string, default None

fill\_method for upsampling

`closed` : {‘right’, ‘left’}

Which side of bin interval is closed

`label` : {‘right’, ‘left’}

Which bin edge label to label bucket with

`convention` : {‘start’, ‘end’, ‘s’, ‘e’}

`kind` : “period”/“timestamp”

`loffset` : timedelta

Adjust the resampled time labels

`limit` : int, default None

Maximum size gap to when reindexing with fill\_method

`base` : int, default 0

For frequencies that evenly subdivide 1 day, the “origin” of the aggregated intervals.

For example, for ‘5min’ frequency, base could range from 0 through 4. Defaults to 0

## Examples

Start by creating a series with 9 one minute timestamps.

```
>>> index = pd.date_range('1/1/2000', periods=9, freq='T')
>>> series = pd.Series(range(9), index=index)
>>> series
2000-01-01 00:00:00 0
2000-01-01 00:01:00 1
2000-01-01 00:02:00 2
2000-01-01 00:03:00 3
2000-01-01 00:04:00 4
2000-01-01 00:05:00 5
2000-01-01 00:06:00 6
2000-01-01 00:07:00 7
2000-01-01 00:08:00 8
Freq: T, dtype: int64
```

Downsample the series into 3 minute bins and sum the values of the timestamps falling into a bin.

```
>>> series.resample('3T', how='sum')
2000-01-01 00:00:00 3
2000-01-01 00:03:00 12
2000-01-01 00:06:00 21
Freq: 3T, dtype: int64
```

Downsample the series into 3 minute bins as above, but label each bin using the right edge instead of the left. Please note that the value in the bucket used as the label is not included in the bucket, which it labels. For example, in the original series the bucket 2000-01-01 00:03:00 contains the value 3, but the summed value in the resampled bucket with the label “2000-01-01 00:03:00“ does not include 3 (if it did, the summed value would be 6, not 3). To include this value close the right side of the bin interval as illustrated in the example below this one.

```
>>> series.resample('3T', how='sum', label='right')
2000-01-01 00:03:00 3
2000-01-01 00:06:00 12
2000-01-01 00:09:00 21
Freq: 3T, dtype: int64
```

Downsample the series into 3 minute bins as above, but close the right side of the bin interval.

```
>>> series.resample('3T', how='sum', label='right', closed='right')
2000-01-01 00:00:00 0
2000-01-01 00:03:00 6
2000-01-01 00:06:00 15
2000-01-01 00:09:00 15
Freq: 3T, dtype: int64
```

Upsample the series into 30 second bins.

```
>>> series.resample('30S')[0:5] #select first 5 rows
2000-01-01 00:00:00 0
2000-01-01 00:00:30 NaN
2000-01-01 00:01:00 1
2000-01-01 00:01:30 NaN
2000-01-01 00:02:00 2
Freq: 30S, dtype: float64
```

Upsample the series into 30 second bins and fill the NaN values using the pad method.

```
>>> series.resample('30S', fill_method='pad')[0:5]
2000-01-01 00:00:00 0
2000-01-01 00:00:30 0
2000-01-01 00:01:00 1
2000-01-01 00:01:30 1
2000-01-01 00:02:00 2
Freq: 30S, dtype: int64
```

Upsample the series into 30 second bins and fill the NaN values using the bfill method.

```
>>> series.resample('30S', fill_method='bfill')[0:5]
2000-01-01 00:00:00 0
2000-01-01 00:00:30 1
2000-01-01 00:01:00 1
2000-01-01 00:01:30 2
2000-01-01 00:02:00 2
Freq: 30S, dtype: int64
```

Pass a custom function to how.

```
>>> def custom_resampler(array_like):
... return np.sum(array_like)+5

>>> series.resample('3T', how=custom_resampler)
2000-01-01 00:00:00 8
2000-01-01 00:03:00 17
2000-01-01 00:06:00 26
Freq: 3T, dtype: int64
```

## pandas.Series.tz\_convert

`Series.tz_convert(tz, axis=0, level=None, copy=True)`

Convert tz-aware axis to target time zone.

**Parameters** `tz` : string or pytz.timezone object

`axis` : the axis to convert

`level` : int, str, default None

If axis ia a MultiIndex, convert a specific level. Otherwise must be None

`copy` : boolean, default True

Also make a copy of the underlying data

**Raises** `TypeError`

If the axis is tz-naive.

## pandas.Series.tz\_localize

`Series.tz_localize(*args, **kwargs)`

Localize tz-naive TimeSeries to target time zone

**Parameters** `tz` : string or pytz.timezone object

`axis` : the axis to localize

`level` : int, str, default None

If axis is a MultiIndex, localize a specific level. Otherwise must be None

**copy** : boolean, default True

Also make a copy of the underlying data

**ambiguous** : ‘infer’, bool-ndarray, ‘NaT’, default ‘raise’

- ‘infer’ will attempt to infer fall dst-transition hours based on order
- bool-ndarray where True signifies a DST time, False designates a non-DST time (note that this flag is only applicable for ambiguous times)
- ‘NaT’ will return NaT where there are ambiguous times
- ‘raise’ will raise an AmbiguousTimeError if there are ambiguous times

**infer\_dst** : boolean, default False (DEPRECATED)

Attempt to infer fall dst-transition hours based on order

#### Raises **TypeError**

If the TimeSeries is tz-aware and tz is not None.

### 35.3.13 Datetimelike Properties

`Series.dt` can be used to access the values of the series as datetimelike and return several properties. These can be accessed like `Series.dt.<property>`.

#### Datetime Properties

---

<code>Series.dt.date</code>	Returns numpy array of <code>datetime.date</code> .
<code>Series.dt.time</code>	Returns numpy array of <code>datetime.time</code> .
<code>Series.dt.year</code>	The year of the datetime
<code>Series.dt.month</code>	The month as January=1, December=12
<code>Series.dt.day</code>	The days of the datetime
<code>Series.dt.hour</code>	The hours of the datetime
<code>Series.dt.minute</code>	The minutes of the datetime
<code>Series.dt.second</code>	The seconds of the datetime
<code>Series.dt.microsecond</code>	The microseconds of the datetime
<code>Series.dt.nanosecond</code>	The nanoseconds of the datetime
<code>Series.dt.week</code>	The week ordinal of the year
<code>Series.dt.weekofyear</code>	The week ordinal of the year
<code>Series.dt.dayofweek</code>	The day of the week with Monday=0, Sunday=6
<code>Series.dt.weekday</code>	The day of the week with Monday=0, Sunday=6
<code>Series.dt.dayofyear</code>	The ordinal day of the year
<code>Series.dt.quarter</code>	The quarter of the date
<code>Series.dt.is_month_start</code>	Logical indicating if first day of month (defined by frequency)
<code>Series.dt.is_month_end</code>	Logical indicating if last day of month (defined by frequency)
<code>Series.dt.is_quarter_start</code>	Logical indicating if first day of quarter (defined by frequency)
<code>Series.dt.is_quarter_end</code>	Logical indicating if last day of quarter (defined by frequency)
<code>Series.dt.is_year_start</code>	Logical indicating if first day of year (defined by frequency)
<code>Series.dt.is_year_end</code>	Logical indicating if last day of year (defined by frequency)
<code>Series.dt.daysinmonth</code>	The number of days in the month
<code>Series.dt.days_in_month</code>	The number of days in the month
<code>Series.dt.tz</code>	
<code>Series.dt.freq</code>	get/set the frequency of the Index

---

## **pandas.Series.dt.date**

`Series.dt.date`

Returns numpy array of datetime.date. The date part of the Timestamps.

## **pandas.Series.dt.time**

`Series.dt.time`

Returns numpy array of datetime.time. The time part of the Timestamps.

## **pandas.Series.dt.year**

`Series.dt.year`

The year of the datetime

## **pandas.Series.dt.month**

`Series.dt.month`

The month as January=1, December=12

## **pandas.Series.dt.day**

`Series.dt.day`

The days of the datetime

## **pandas.Series.dt.hour**

`Series.dt.hour`

The hours of the datetime

## **pandas.Series.dt.minute**

`Series.dt.minute`

The minutes of the datetime

## **pandas.Series.dt.second**

`Series.dt.second`

The seconds of the datetime

## **pandas.Series.dt.microsecond**

`Series.dt.microsecond`

The microseconds of the datetime

## **pandas.Series.dt.nanosecond**

`Series.dt.nanosecond`

The nanoseconds of the datetime

## **pandas.Series.dt.week**

`Series.dt.week`

The week ordinal of the year

## **pandas.Series.dt.weekofyear**

`Series.dt.weekofyear`

The week ordinal of the year

## **pandas.Series.dt.dayofweek**

`Series.dt.dayofweek`

The day of the week with Monday=0, Sunday=6

## **pandas.Series.dt.weekday**

`Series.dt.weekday`

The day of the week with Monday=0, Sunday=6

## **pandas.Series.dt.dayofyear**

`Series.dt.dayofyear`

The ordinal day of the year

## **pandas.Series.dt.quarter**

`Series.dt.quarter`

The quarter of the date

## **pandas.Series.dt.is\_month\_start**

`Series.dt.is_month_start`

Logical indicating if first day of month (defined by frequency)

## **pandas.Series.dt.is\_month\_end**

`Series.dt.is_month_end`

Logical indicating if last day of month (defined by frequency)

**pandas.Series.dt.is\_quarter\_start****Series.dt.is\_quarter\_start**

Logical indicating if first day of quarter (defined by frequency)

**pandas.Series.dt.is\_quarter\_end****Series.dt.is\_quarter\_end**

Logical indicating if last day of quarter (defined by frequency)

**pandas.Series.dt.is\_year\_start****Series.dt.is\_year\_start**

Logical indicating if first day of year (defined by frequency)

**pandas.Series.dt.is\_year\_end****Series.dt.is\_year\_end**

Logical indicating if last day of year (defined by frequency)

**pandas.Series.dt.daysinmonth****Series.dt.daysinmonth**

The number of days in the month

New in version 0.16.0.

**pandas.Series.dt.days\_in\_month****Series.dt.days\_in\_month**

The number of days in the month

New in version 0.16.0.

**pandas.Series.dt.tz****Series.dt.tz****pandas.Series.dt.freq****Series.dt.freq**

get/set the frequency of the Index

**Datetime Methods**

<code>Series.dt.to_period(*args, **kwargs)</code>	Cast to PeriodIndex at a particular frequency
<code>Series.dt.to_pydatetime()</code>	
<code>Series.dt.tz_localize(*args, **kwargs)</code>	Localize tz-naive DatetimeIndex to given time zone (using pytz/dateutil),
<code>Series.dt.tz_convert(*args, **kwargs)</code>	Convert tz-aware DatetimeIndex from one time zone to another (using pytz/dateutil)
<code>Series.dt.normalize(*args, **kwargs)</code>	Return DatetimeIndex with times to midnight.

Table 35.37 – continued from previous page

<code>Series.dt.strftime(*args, **kwargs)</code>	Return an array of formatted strings specified by date_format, which supports the
--------------------------------------------------	-----------------------------------------------------------------------------------

### **pandas.Series.dt.to\_period**

`Series.dt.to_period(*args, **kwargs)`  
Cast to PeriodIndex at a particular frequency

### **pandas.Series.dt.to\_pydatetime**

`Series.dt.to_pydatetime()`

### **pandas.Series.dt.tz\_localize**

`Series.dt.tz_localize(*args, **kwargs)`  
Localize tz-naive DatetimeIndex to given time zone (using pytz/dateutil), or remove timezone from tz-aware DatetimeIndex

**Parameters** `tz` : string, pytz.timezone, dateutil.tz.tzfile or None

Time zone for time. Corresponding timestamps would be converted to time zone of the TimeSeries. None will remove timezone holding local time.

**ambiguous** : ‘infer’, bool-ndarray, ‘NaT’, default ‘raise’

- ‘infer’ will attempt to infer fall dst-transition hours based on order
- bool-ndarray where True signifies a DST time, False signifies a non-DST time (note that this flag is only applicable for ambiguous times)
- ‘NaT’ will return NaT where there are ambiguous times
- ‘raise’ will raise an AmbiguousTimeError if there are ambiguous times

**infer\_dst** : boolean, default False (DEPRECATED)

Attempt to infer fall dst-transition hours based on order

**Returns** `localized` : DatetimeIndex

**Raises** `TypeError`

If the DatetimeIndex is tz-aware and tz is not None.

### **pandas.Series.dt.tz\_convert**

`Series.dt.tz_convert(*args, **kwargs)`  
Convert tz-aware DatetimeIndex from one time zone to another (using pytz/dateutil)

**Parameters** `tz` : string, pytz.timezone, dateutil.tz.tzfile or None

Time zone for time. Corresponding timestamps would be converted to time zone of the TimeSeries. None will remove timezone holding UTC time.

**Returns** `normalized` : DatetimeIndex

**Raises** `TypeError`

If DatetimeIndex is tz-naive.

## pandas.Series.dt.normalize

`Series.dt.normalize(*args, **kwargs)`

Return DatetimeIndex with times to midnight. Length is unaltered

**Returns** `normalized` : DatetimeIndex

## pandas.Series.dt.strftime

`Series.dt.strftime(*args, **kwargs)`

Return an array of formatted strings specified by `date_format`, which supports the same string format as the python standard library. Details of the string format can be found in the [python string format doc](#)

New in version 0.17.0.

**Parameters** `date_format` : str

date format string (e.g. “%Y-%m-%d”)

**Returns** ndarray of formatted strings

## Timedelta Properties

---

`Series.dt.days`

Number of days for each element.

`Series.dt.seconds`

Number of seconds ( $\geq 0$  and less than 1 day) for each element.

`Series.dt.microseconds`

Number of microseconds ( $\geq 0$  and less than 1 second) for each element.

`Series.dt.nanoseconds`

Number of nanoseconds ( $\geq 0$  and less than 1 microsecond) for each element.

`Series.dt.components`

Return a dataframe of the components (days, hours, minutes, seconds, milliseconds, microseconds)

---

## pandas.Series.dt.days

`Series.dt.days`

Number of days for each element.

## pandas.Series.dt.seconds

`Series.dt.seconds`

Number of seconds ( $\geq 0$  and less than 1 day) for each element.

## pandas.Series.dt.microseconds

`Series.dt.microseconds`

Number of microseconds ( $\geq 0$  and less than 1 second) for each element.

## pandas.Series.dt.nanoseconds

`Series.dt.nanoseconds`

Number of nanoseconds ( $\geq 0$  and less than 1 microsecond) for each element.

## pandas.Series.dt.components

`Series.dt.components`

Return a dataframe of the components (days, hours, minutes, seconds, milliseconds, microseconds, nanoseconds) of the Timedeltas.

**Returns** a DataFrame

### Timedelta Methods

---

`Series.dt.to_pytimedelta()`

`Series.dt.total_seconds(*args, **kwargs)` Total duration of each element expressed in seconds.

---

## pandas.Series.dt.to\_pytimedelta

`Series.dt.to_pytimedelta()`

## pandas.Series.dt.total\_seconds

`Series.dt.total_seconds(*args, **kwargs)`

Total duration of each element expressed in seconds.

New in version 0.17.0.

### 35.3.14 String handling

`Series.str` can be used to access the values of the series as strings and apply several methods to it. These can be accessed like `Series.str.<function/property>`.

<code>Series.str.capitalize()</code>	Convert strings in the Series/Index to be capitalized.
<code>Series.str.cat([others, sep, na_rep])</code>	Concatenate strings in the Series/Index with given separator.
<code>Series.str.center(width[, fillchar])</code>	Filling left and right side of strings in the Series/Index with an additional character.
<code>Series.str.contains(pat[, case, flags, na, ...])</code>	Return boolean Series/array whether given pattern/regex is contained in each string.
<code>Series.str.count(pat[, flags])</code>	Count occurrences of pattern in each string of the Series/Index.
<code>Series.str.decode(encoding[, errors])</code>	Decode character string in the Series/Index to unicode using indicated encoding.
<code>Series.str.encode(encoding[, errors])</code>	Encode character string in the Series/Index to some other encoding using indicated encoding.
<code>Series.str.endswith(pat[, na])</code>	Return boolean Series indicating whether each string in the Series/Index ends with the passed pattern.
<code>Series.str.extract(pat[, flags])</code>	Find groups in each string in the Series using passed regular expression.
<code>Series.str.find(sub[, start, end])</code>	Return lowest indexes in each strings in the Series/Index where the substring is found.
<code>Series.str.findall(pat[, flags])</code>	Find all occurrences of pattern or regular expression in the Series/Index.
<code>Series.str.get(i)</code>	Extract element from lists, tuples, or strings in each element in the Series/Index.
<code>Series.str.index(sub[, start, end])</code>	Return lowest indexes in each strings where the substring is fully contained by the passed pattern.
<code>Series.str.join(sep)</code>	Join lists contained as elements in the Series/Index with passed delimiter.
<code>Series.str.len()</code>	Compute length of each string in the Series/Index.
<code>Series.str.ljust(width[, fillchar])</code>	Filling right side of strings in the Series/Index with an additional character.
<code>Series.str.lower()</code>	Convert strings in the Series/Index to lowercase.
<code>Series.str.lstrip([to_strip])</code>	Strip whitespace (including newlines) from each string in the Series/Index from the left.
<code>Series.str.match(pat[, case, flags, na, ...])</code>	Deprecated: Find groups in each string in the Series/Index using passed regular expression.
<code>Series.str.normalize(form)</code>	Return the Unicode normal form for the strings in the Series/Index.
<code>Series.str.pad(width[, side, fillchar])</code>	Pad strings in the Series/Index with an additional character to specified side.
<code>Series.str.partition([pat, expand])</code>	Split the string at the first occurrence of <code>sep</code> , and return 3 elements containing the result.
<code>Series.str.repeat(repeats)</code>	Duplicate each string in the Series/Index by indicated number of times.

Table 35.40 – continued from previous page

<code>Series.str.replace(pat, repl[, n, case, flags])</code>	Replace occurrences of pattern/regex in the Series/Index with some other string.
<code>Series.str.rfind(sub[, start, end])</code>	Return highest indexes in each strings in the Series/Index where the substring is found.
<code>Series.str.rindex(sub[, start, end])</code>	Return highest indexes in each strings where the substring is fully contained within it.
<code>Series.str.rjust(width[, fillchar])</code>	Filling left side of strings in the Series/Index with an additional character.
<code>Series.str.rpartition([pat, expand])</code>	Split the string at the last occurrence of <code>sep</code> , and return 3 elements containing the leading part, the separator and the trailing part.
<code>Series.str.rstrip([to_strip])</code>	Strip whitespace (including newlines) from each string in the Series/Index from the right side.
<code>Series.str.slice([start, stop, step])</code>	Slice substrings from each element in the Series/Index.
<code>Series.str.slice_replace([start, stop, repl])</code>	Replace a slice of each string in the Series/Index with another string.
<code>Series.str.split(*args, **kwargs)</code>	Split each string (a la <code>re.split</code> ) in the Series/Index by given pattern, propagating NaNs.
<code>Series.str.rsplit([pat, n, expand])</code>	Split each string in the Series/Index by the given delimiter string, starting at the right side.
<code>Series.str.startswith(pat[, na])</code>	Return boolean Series/array indicating whether each string in the Series/Index starts with the specified prefix.
<code>Series.str.strip([to_strip])</code>	Strip whitespace (including newlines) from each string in the Series/Index from both sides.
<code>Series.str.swapcase()</code>	Convert strings in the Series/Index to be swapcased.
<code>Series.str.title()</code>	Convert strings in the Series/Index to titlecase.
<code>Series.str.translate(table[, deletechars])</code>	Map all characters in the string through the given mapping table.
<code>Series.str.upper()</code>	Convert strings in the Series/Index to uppercase.
<code>Series.str.wrap(width, **kwargs)</code>	Wrap long strings in the Series/Index to be formatted in paragraphs with length <code>width</code> .
<code>Series.str.zfill(width)</code>	
<code>Series.str.isalnum()</code>	Check whether all characters in each string in the Series/Index are alphanumeric.
<code>Series.str.isalpha()</code>	Check whether all characters in each string in the Series/Index are alphabetic.
<code>Series.str.isdigit()</code>	Check whether all characters in each string in the Series/Index are digits.
<code>Series.str.isspace()</code>	Check whether all characters in each string in the Series/Index are whitespace.
<code>Series.str.islower()</code>	Check whether all characters in each string in the Series/Index are lowercase.
<code>Series.str.isupper()</code>	Check whether all characters in each string in the Series/Index are uppercase.
<code>Series.str.istitle()</code>	Check whether all characters in each string in the Series/Index are titlecase.
<code>Series.str.isnumeric()</code>	Check whether all characters in each string in the Series/Index are numeric.
<code>Series.str.isdecimal()</code>	Check whether all characters in each string in the Series/Index are decimal.
<code>Series.str.get_dummies([sep])</code>	Split each string in the Series by <code>sep</code> and return a frame of dummy/indicator variables.

## pandas.Series.str.capitalize

```
Series.str.capitalize()
```

Convert strings in the Series/Index to be capitalized. Equivalent to `str.capitalize()`.

**Returns converted** : Series/Index of objects

## pandas.Series.str.cat

```
Series.str.cat(others=None, sep=None, na_rep=None)
```

Concatenate strings in the Series/Index with given separator.

**Parameters others** : list-like, or list of list-likes

If None, returns str concatenating strings of the Series

**sep** : string or None, default None

**na\_rep** : string or None, default None

If None, an NA in any array will propagate

**Returns concat** : Series/Index of objects or str

## Examples

If others is specified, corresponding values are concatenated with the separator. Result will be a Series of strings.

```
>>> Series(['a', 'b', 'c']).str.cat(['A', 'B', 'C'], sep=', ')
0 a,A
1 b,B
2 c,C
dtype: object
```

Otherwise, strings in the Series are concatenated. Result will be a string.

```
>>> Series(['a', 'b', 'c']).str.cat(sep=', ')
'a,b,c'
```

Also, you can pass a list of list-likes.

```
>>> Series(['a', 'b']).str.cat([['x', 'y'], ['1', '2']], sep=', ')
0 a,x,1
1 b,y,2
dtype: object
```

## pandas.Series.str.center

`Series.str.center(width, fillchar=' ')`

Filling left and right side of strings in the Series/Index with an additional character. Equivalent to `str.center()`.

**Parameters width** : int

Minimum width of resulting string; additional characters will be filled with  
`fillchar`

**fillchar** : str

Additional character for filling, default is whitespace

**Returns filled** : Series/Index of objects

## pandas.Series.str.contains

`Series.str.contains(pat, case=True, flags=0, na=nan, regex=True)`

Return boolean Series/array whether given pattern/regex is contained in each string in the Series/Index.

**Parameters pat** : string

Character sequence or regular expression

**case** : boolean, default True

If True, case sensitive

**flags** : int, default 0 (no flags)

re module flags, e.g. re.IGNORECASE

**na** : default NaN, fill value for missing values.

**regex** : bool, default True

If True use re.search, otherwise use Python in operator

**Returns contained** : Series/array of boolean values

**See also:**

`match` analogous, but stricter, relying on re.match instead of re.search

### pandas.Series.str.count

`Series.str.count(pat, flags=0, **kwargs)`

Count occurrences of pattern in each string of the Series/Index.

**Parameters** `pat` : string, valid regular expression

`flags` : int, default 0 (no flags)

re module flags, e.g. re.IGNORECASE

**Returns** `counts` : Series/Index of integer values

### pandas.Series.str.decode

`Series.str.decode(encoding, errors='strict')`

Decode character string in the Series/Index to unicode using indicated encoding. Equivalent to `str.decode()`.

**Parameters** `encoding` : string

`errors` : string

**Returns** `decoded` : Series/Index of objects

### pandas.Series.str.encode

`Series.str.encode(encoding, errors='strict')`

Encode character string in the Series/Index to some other encoding using indicated encoding. Equivalent to `str.encode()`.

**Parameters** `encoding` : string

`errors` : string

**Returns** `encoded` : Series/Index of objects

### pandas.Series.str.endswith

`Series.str.endswith(pat, na=nan)`

Return boolean Series indicating whether each string in the Series/Index ends with passed pattern. Equivalent to `str.endswith()`.

**Parameters** `pat` : string

Character sequence

`na` : bool, default NaN

**Returns** `endswith` : Series/array of boolean values

## pandas.Series.str.extract

`Series.str.extract(pat, flags=0)`

Find groups in each string in the Series using passed regular expression.

**Parameters** `pat` : string

Pattern or regular expression

`flags` : int, default 0 (no flags)

re module flags, e.g. re.IGNORECASE

**Returns** `extracted groups` : Series (one group) or DataFrame (multiple groups)

Note that dtype of the result is always object, even when no match is found and the result is a Series or DataFrame containing only NaN values.

## Examples

A pattern with one group will return a Series. Non-matches will be NaN.

```
>>> Series(['a1', 'b2', 'c3']).str.extract('([ab](\d))')
0 1
1 2
2 NaN
dtype: object
```

A pattern with more than one group will return a DataFrame.

```
>>> Series(['a1', 'b2', 'c3']).str.extract('([ab])(\d)')
 0 1
0 a 1
1 b 2
2 NaN NaN
```

A pattern may contain optional groups.

```
>>> Series(['a1', 'b2', 'c3']).str.extract('([ab])?(\d)')
 0 1
0 a 1
1 b 2
2 NaN 3
```

Named groups will become column names in the result.

```
>>> Series(['a1', 'b2', 'c3']).str.extract('(?P<letter>[ab])(?P<digit>\d)')
 letter digit
0 a 1
1 b 2
2 NaN NaN
```

## pandas.Series.str.find

`Series.str.find(sub, start=0, end=None)`

Return lowest indexes in each strings in the Series/Index where the substring is fully contained between [start:end]. Return -1 on failure. Equivalent to standard `str.find()`.

**Parameters** `sub` : str

Substring being searched

**start** : int

Left edge index

**end** : int

Right edge index

**Returns found** : Series/Index of integer values

**See also:**

`rfind` Return highest indexes in each strings

## pandas.Series.str.findall

`Series.str.findall(pat, flags=0, **kwargs)`

Find all occurrences of pattern or regular expression in the Series/Index. Equivalent to `re.findall()`.

**Parameters pat** : string

Pattern or regular expression

**flags** : int, default 0 (no flags)

re module flags, e.g. re.IGNORECASE

**Returns matches** : Series/Index of lists

## pandas.Series.str.get

`Series.str.get(i)`

Extract element from lists, tuples, or strings in each element in the Series/Index.

**Parameters i** : int

Integer index (location)

**Returns items** : Series/Index of objects

## pandas.Series.str.index

`Series.str.index(sub, start=0, end=None)`

Return lowest indexes in each strings where the substring is fully contained between [start:end]. This is the same as `str.find` except instead of returning -1, it raises a ValueError when the substring is not found. Equivalent to standard `str.index`.

**Parameters sub** : str

Substring being searched

**start** : int

Left edge index

**end** : int

Right edge index

**Returns found** : Series/Index of objects

See also:

`rindex` Return highest indexes in each strings

### **pandas.Series.str.join**

`Series.str.join(sep)`

Join lists contained as elements in the Series/Index with passed delimiter. Equivalent to `str.join()`.

**Parameters** `sep` : string

Delimiter

**Returns** `joined` : Series/Index of objects

### **pandas.Series.str.len**

`Series.str.len()`

Compute length of each string in the Series/Index.

**Returns** `lengths` : Series/Index of integer values

### **pandas.Series.str.ljust**

`Series.str.ljust(width, fillchar=' ')`

Filling right side of strings in the Series/Index with an additional character. Equivalent to `str.ljust()`.

**Parameters** `width` : int

Minimum width of resulting string; additional characters will be filled with  
`fillchar`

`fillchar` : str

Additional character for filling, default is whitespace

**Returns** `filled` : Series/Index of objects

### **pandas.Series.str.lower**

`Series.str.lower()`

Convert strings in the Series/Index to lowercase. Equivalent to `str.lower()`.

**Returns** `converted` : Series/Index of objects

### **pandas.Series.str.lstrip**

`Series.str.lstrip(to_strip=None)`

Strip whitespace (including newlines) from each string in the Series/Index from left side. Equivalent to `str.lstrip()`.

**Returns** `stripped` : Series/Index of objects

## pandas.Series.str.match

`Series.str.match(pat, case=True, flags=0, na=nan, as_indexer=False)`

Deprecated: Find groups in each string in the Series/Index using passed regular expression. If `as_indexer=True`, determine if each string matches a regular expression.

**Parameters** `pat` : string

Character sequence or regular expression

`case` : boolean, default True

If True, case sensitive

`flags` : int, default 0 (no flags)

re module flags, e.g. re.IGNORECASE

`na` : default NaN, fill value for missing values.

`as_indexer` : False, by default, gives deprecated behavior better achieved

using `str_extract`. True return boolean indexer.

**Returns** Series/array of boolean values

if `as_indexer=True`

Series/Index of tuples

if `as_indexer=False`, default but deprecated

**See also:**

`contains` analogous, but less strict, relying on `re.search` instead of `re.match`

`extract` now preferred to the deprecated usage of `match` (`as_indexer=False`)

## Notes

To extract matched groups, which is the deprecated behavior of `match`, use `str.extract`.

## pandas.Series.str.normalize

`Series.str.normalize(form)`

Return the Unicode normal form for the strings in the Series/Index. For more information on the forms, see the `unicodedata.normalize()`.

**Parameters** `form` : {‘NFC’, ‘NFKC’, ‘NFD’, ‘NFKD’}

Unicode form

**Returns** `normalized` : Series/Index of objects

## pandas.Series.str.pad

`Series.str.pad(width, side='left', fillchar=' ')`

Pad strings in the Series/Index with an additional character to specified side.

**Parameters** `width` : int

Minimum width of resulting string; additional characters will be filled with spaces

**side** : {‘left’, ‘right’, ‘both’}, default ‘left’

**fillchar** : str

Additional character for filling, default is whitespace

**Returns padded** : Series/Index of objects

## pandas.Series.str.partition

`Series.str.partition(pat=' ', expand=True)`

Split the string at the first occurrence of *sep*, and return 3 elements containing the part before the separator, the separator itself, and the part after the separator. If the separator is not found, return 3 elements containing the string itself, followed by two empty strings.

**Parameters pat** : string, default whitespace

String to split on.

**expand** : bool, default True

- If True, return DataFrame/MultiIndex expanding dimensionality.
- If False, return Series/Index.

**Returns split** : DataFrame/MultiIndex or Series/Index of objects

**See also:**

`rpartition` Split the string at the last occurrence of *sep*

## Examples

```
>>> s = Series(['A_B_C', 'D_E_F', 'X'])
0 A_B_C
1 D_E_F
2 X
dtype: object

>>> s.str.partition('_')
0 1 2
0 A _ B_C
1 D _ E_F
2 X X

>>> s.str.rpartition('_')
0 1 2
0 A_B _ C
1 D_E _ F
2 X
```

## pandas.Series.str.repeat

`Series.str.repeat(repeats)`

Duplicate each string in the Series/Index by indicated number of times.

**Parameters repeats** : int or array

Same value for all (int) or different value per (array)

**Returns repeated** : Series/Index of objects

### pandas.Series.str.replace

`Series.str.replace(pat, repl, n=-1, case=True, flags=0)`

Replace occurrences of pattern/regex in the Series/Index with some other string. Equivalent to `str.replace()` or `re.sub()`.

**Parameters** `pat` : string

Character sequence or regular expression

`repl` : string

Replacement sequence

`n` : int, default -1 (all)

Number of replacements to make from start

`case` : boolean, default True

If True, case sensitive

`flags` : int, default 0 (no flags)

re module flags, e.g. re.IGNORECASE

**Returns** `replaced` : Series/Index of objects

### pandas.Series.str.rfind

`Series.str.rfind(sub, start=0, end=None)`

Return highest indexes in each strings in the Series/Index where the substring is fully contained between [start:end]. Return -1 on failure. Equivalent to standard `str.rfind()`.

**Parameters** `sub` : str

Substring being searched

`start` : int

Left edge index

`end` : int

Right edge index

**Returns** `found` : Series/Index of integer values

**See also:**

`find` Return lowest indexes in each strings

### pandas.Series.str.rindex

`Series.str.rindex(sub, start=0, end=None)`

Return highest indexes in each strings where the substring is fully contained between [start:end]. This is the same as `str.rfind` except instead of returning -1, it raises a ValueError when the substring is not found. Equivalent to standard `str.rindex`.

**Parameters** `sub` : str

Substring being searched

**start** : int

Left edge index

**end** : int

Right edge index

**Returns** **found** : Series/Index of objects

**See also:**

[index](#) Return lowest indexes in each strings

## **pandas.Series.str.rjust**

`Series.str.rjust(width, fillchar=' ')`

Filling left side of strings in the Series/Index with an additional character. Equivalent to [str.rjust\(\)](#).

**Parameters** **width** : int

Minimum width of resulting string; additional characters will be filled with  
**fillchar**

**fillchar** : str

Additional character for filling, default is whitespace

**Returns** **filled** : Series/Index of objects

## **pandas.Series.str.rpartition**

`Series.str.rpartition(pat=' ', expand=True)`

Split the string at the last occurrence of *sep*, and return 3 elements containing the part before the separator, the separator itself, and the part after the separator. If the separator is not found, return 3 elements containing two empty strings, followed by the string itself.

**Parameters** **pat** : string, default whitespace

String to split on.

**expand** : bool, default True

- If True, return DataFrame/MultiIndex expanding dimensionality.
- If False, return Series/Index.

**Returns** **split** : DataFrame/MultiIndex or Series/Index of objects

**See also:**

[partition](#) Split the string at the first occurrence of *sep*

## **Examples**

```
>>> s = Series(['A_B_C', 'D_E_F', 'X'])
0 A_B_C
1 D_E_F
2 X
dtype: object

>>> s.str.partition('_')
 0 1 2
0 A _ B_C
1 D _ E_F
2 X X

>>> s.str.rpartition('_')
 0 1 2
0 A_B _ C
1 D_E _ F
2 X
```

## pandas.Series.str.rstrip

`Series.str.rstrip(to_strip=None)`

Strip whitespace (including newlines) from each string in the Series/Index from right side. Equivalent to `str.rstrip()`.

**Returns stripped** : Series/Index of objects

## pandas.Series.str.slice

`Series.str.slice(start=None, stop=None, step=None)`

Slice substrings from each element in the Series/Index

**Parameters start** : int or None

**stop** : int or None

**step** : int or None

**Returns sliced** : Series/Index of objects

## pandas.Series.str.slice\_replace

`Series.str.slice_replace(start=None, stop=None, repl=None)`

Replace a slice of each string in the Series/Index with another string.

**Parameters start** : int or None

**stop** : int or None

**repl** : str or None

String for replacement

**Returns replaced** : Series/Index of objects

## pandas.Series.str.split

```
Series.str.split(*args, **kwargs)
```

Split each string (a la `re.split`) in the Series/Index by given pattern, propagating NA values. Equivalent to `str.split()`.

**Parameters** `pat` : string, default None  
String or regular expression to split on. If None, splits on whitespace  
`n` : int, default -1 (all)  
None, 0 and -1 will be interpreted as return all splits  
`expand` : bool, default False

- If True, return DataFrame/MultiIndex expanding dimensionality.
- If False, return Series/Index.

New in version 0.16.1.  
`return_type` : deprecated, use `expand`  
**Returns** `split` : Series/Index or DataFrame/MultiIndex of objects

## pandas.Series.str.rsplit

```
Series.str.rsplit(pat=None, n=-1, expand=False)
```

Split each string in the Series/Index by the given delimiter string, starting at the end of the string and working to the front. Equivalent to `str.rsplit()`.

New in version 0.16.2.

**Parameters** `pat` : string, default None  
Separator to split on. If None, splits on whitespace  
`n` : int, default -1 (all)  
None, 0 and -1 will be interpreted as return all splits  
`expand` : bool, default False

- If True, return DataFrame/MultiIndex expanding dimensionality.
- If False, return Series/Index.

**Returns** `split` : Series/Index or DataFrame/MultiIndex of objects

## pandas.Series.str.startswith

```
Series.str.startswith(pat, na=nan)
```

Return boolean Series/array indicating whether each string in the Series/Index starts with passed pattern. Equivalent to `str.startswith()`.

**Parameters** `pat` : string  
Character sequence  
`na` : bool, default NaN  
**Returns** `startswith` : Series/array of boolean values

## pandas.Series.str.strip

`Series.str.strip(to_strip=None)`

Strip whitespace (including newlines) from each string in the Series/Index from left and right sides. Equivalent to `str.strip()`.

**Returns stripped** : Series/Index of objects

## pandas.Series.str.swapcase

`Series.str.swapcase()`

Convert strings in the Series/Index to be swapcased. Equivalent to `str.swapcase()`.

**Returns converted** : Series/Index of objects

## pandas.Series.str.title

`Series.str.title()`

Convert strings in the Series/Index to titlecase. Equivalent to `str.title()`.

**Returns converted** : Series/Index of objects

## pandas.Series.str.translate

`Series.str.translate(table, deletechars=None)`

Map all characters in the string through the given mapping table. Equivalent to standard `str.translate()`. Note that the optional argument `deletechars` is only valid if you are using python 2. For python 3, character deletion should be specified via the `table` argument.

**Parameters table** : dict (python 3), str or None (python 2)

In python 3, `table` is a mapping of Unicode ordinals to Unicode ordinals, strings, or None. Unmapped characters are left untouched. Characters mapped to None are deleted. `str.maketrans()` is a helper function for making translation tables. In python 2, `table` is either a string of length 256 or None. If the `table` argument is None, no translation is applied and the operation simply removes the characters in `deletechars`. `string.maketrans()` is a helper function for making translation tables.

**deletechars** : str, optional (python 2)

A string of characters to delete. This argument is only valid in python 2.

**Returns translated** : Series/Index of objects

## pandas.Series.str.upper

`Series.str.upper()`

Convert strings in the Series/Index to uppercase. Equivalent to `str.upper()`.

**Returns converted** : Series/Index of objects

## pandas.Series.str.wrap

`Series.str.wrap(width, **kwargs)`

Wrap long strings in the Series/Index to be formatted in paragraphs with length less than a given width.

This method has the same keyword parameters and defaults as `textwrap.TextWrapper`.

**Parameters** `width` : int

Maximum line-width

`expand_tabs` : bool, optional

If true, tab characters will be expanded to spaces (default: True)

`replace_whitespace` : bool, optional

If true, each whitespace character (as defined by `string.whitespace`) remaining after tab expansion will be replaced by a single space (default: True)

`drop_whitespace` : bool, optional

If true, whitespace that, after wrapping, happens to end up at the beginning or end of a line is dropped (default: True)

`break_long_words` : bool, optional

If true, then words longer than width will be broken in order to ensure that no lines are longer than width. If it is false, long words will not be broken, and some lines may be longer than width. (default: True)

`break_on_hyphens` : bool, optional

If true, wrapping will occur preferably on whitespace and right after hyphens in compound words, as it is customary in English. If false, only whitespaces will be considered as potentially good places for line breaks, but you need to set `break_long_words` to false if you want truly inseparable words. (default: True)

**Returns** `wrapped` : Series/Index of objects

## Notes

Internally, this method uses a `textwrap.TextWrapper` instance with default settings. To achieve behavior matching R's stringr library `str_wrap` function, use the arguments:

- `expand_tabs` = False
- `replace_whitespace` = True
- `drop_whitespace` = True
- `break_long_words` = False
- `break_on_hyphens` = False

## Examples

```
>>> s = pd.Series(['line to be wrapped', 'another line to be wrapped'])
>>> s.str.wrap(12)
0 line to be\nwrapped
1 another line\nnto be\nwrapped
```

## pandas.Series.str.zfill

`Series.str.zfill(width)`

” Filling left side of strings in the Series/Index with 0. Equivalent to `str.zfill()`.

**Parameters width** : int

Minimum width of resulting string; additional characters will be filled with 0

**Returns filled** : Series/Index of objects

## pandas.Series.str.isalnum

`Series.str.isalnum()`

Check whether all characters in each string in the Series/Index are alphanumeric. Equivalent to `str.isalnum()`.

**Returns is** : Series/array of boolean values

## pandas.Series.str.isalpha

`Series.str.isalpha()`

Check whether all characters in each string in the Series/Index are alphabetic. Equivalent to `str.isalpha()`.

**Returns is** : Series/array of boolean values

## pandas.Series.str.isdigit

`Series.str.isdigit()`

Check whether all characters in each string in the Series/Index are digits. Equivalent to `str.isdigit()`.

**Returns is** : Series/array of boolean values

## pandas.Series.str.isspace

`Series.str.isspace()`

Check whether all characters in each string in the Series/Index are whitespace. Equivalent to `str.isspace()`.

**Returns is** : Series/array of boolean values

## pandas.Series.str.islower

`Series.str.islower()`

Check whether all characters in each string in the Series/Index are lowercase. Equivalent to `str.islower()`.

**Returns is** : Series/array of boolean values

## pandas.Series.str.isupper

`Series.str.isupper()`

Check whether all characters in each string in the Series/Index are uppercase. Equivalent to `str.isupper()`.

**Returns is** : Series/array of boolean values

## **pandas.Series.str.istitle**

`Series.str.istitle()`

Check whether all characters in each string in the Series/Index are titlecase. Equivalent to `str.istitle()`.

**Returns is** : Series/array of boolean values

## **pandas.Series.str.isnumeric**

`Series.str.isnumeric()`

Check whether all characters in each string in the Series/Index are numeric. Equivalent to `str.isnumeric()`.

**Returns is** : Series/array of boolean values

## **pandas.Series.str.isdecimal**

`Series.str.isdecimal()`

Check whether all characters in each string in the Series/Index are decimal. Equivalent to `str.isdecimal()`.

**Returns is** : Series/array of boolean values

## **pandas.Series.str.get\_dummies**

`Series.str.get_dummies(sep='|')`

Split each string in the Series by sep and return a frame of dummy/indicator variables.

**Parameters sep** : string, default “|”

String to split on.

**Returns dummies** : DataFrame

**See also:**

`pandas.get_dummies`

## **Examples**

```
>>> Series(['a|b', 'a', 'a|c']).str.get_dummies()
```

	a	b	c
0	1	1	0
1	1	0	0
2	1	0	1

```
>>> Series(['a|b', np.nan, 'a|c']).str.get_dummies()
```

	a	b	c
0	1	1	0
1	0	0	0
2	1	0	1

### 35.3.15 Categorical

If the Series is of dtype `category`, `Series.cat` can be used to change the the categorical data. This accessor is similar to the `Series.dt` or `Series.str` and has the following usable methods and properties:

<code>Series.cat.categories</code>	The categories of this categorical.
<code>Series.cat.ordered</code>	Gets the ordered attribute
<code>Series.cat.codes</code>	

## pandas.Series.cat.categories

### `Series.cat.categories`

The categories of this categorical.

Setting assigns new values to each category (effectively a rename of each individual category).

The assigned value has to be a list-like object. All items must be unique and the number of items in the new categories must be the same as the number of items in the old categories.

Assigning to *categories* is a inplace operation!

#### Raises `ValueError`

If the new categories do not validate as categories or if the number of new categories is unequal the number of old categories

See also:

`rename_categories`, `reorder_categories`, `add_categories`, `remove_categories`, `remove_unused_categories`, `set_categories`

## pandas.Series.cat.ordered

### `Series.cat.ordered`

Gets the ordered attribute

## pandas.Series.cat.codes

### `Series.cat.codes`

<code>Series.cat.rename_categories(*args, **kwargs)</code>	Renames categories.
<code>Series.cat.reorder_categories(*args, **kwargs)</code>	Reorders categories as specified in <code>new_categories</code> .
<code>Series.cat.add_categories(*args, **kwargs)</code>	Add new categories.
<code>Series.cat.remove_categories(*args, **kwargs)</code>	Removes the specified categories.
<code>Series.cat.remove_unused_categories(*args, ...)</code>	Removes categories which are not used.
<code>Series.cat.set_categories(*args, **kwargs)</code>	Sets the categories to the specified <code>new_categories</code> .
<code>Series.cat.as_ordered(*args, **kwargs)</code>	Sets the Categorical to be ordered
<code>Series.cat.as_unordered(*args, **kwargs)</code>	Sets the Categorical to be unordered

## pandas.Series.cat.rename\_categories

### `Series.cat.rename_categories(*args, **kwargs)`

Renames categories.

The new categories has to be a list-like object. All items must be unique and the number of items in the new categories must be the same as the number of items in the old categories.

#### Parameters `new_categories` : Index-like

The renamed categories.

**inplace** : boolean (default: False)

Whether or not to rename the categories inplace or return a copy of this categorical with renamed categories.

**Returns cat** : Categorical with renamed categories added or None if inplace.

**Raises ValueError**

If the new categories do not have the same number of items than the current categories or do not validate as categories

**See also:**

`reorder_categories`, `add_categories`, `remove_categories`,  
`remove_unused_categories`, `set_categories`

## pandas.Series.cat.reorder\_categories

`Series.cat.reorder_categories(*args, **kwargs)`

Reorders categories as specified in `new_categories`.

`new_categories` need to include all old categories and no new category items.

**Parameters new\_categories** : Index-like

The categories in new order.

**ordered** : boolean, optional

Whether or not the categorical is treated as a ordered categorical. If not given, do not change the ordered information.

**inplace** : boolean (default: False)

Whether or not to reorder the categories inplace or return a copy of this categorical with reordered categories.

**Returns cat** : Categorical with reordered categories or None if inplace.

**Raises ValueError**

If the new categories do not contain all old category items or any new ones

**See also:**

`rename_categories`, `add_categories`, `remove_categories`,  
`remove_unused_categories`, `set_categories`

## pandas.Series.cat.add\_categories

`Series.cat.add_categories(*args, **kwargs)`

Add new categories.

`new_categories` will be included at the last/highest place in the categories and will be unused directly after this call.

**Parameters new\_categories** : category or list-like of category

The new categories to be included.

**inplace** : boolean (default: False)

Whether or not to add the categories inplace or return a copy of this categorical with added categories.

**Returns cat** : Categorical with new categories added or None if inplace.

**Raises ValueError**

If the new categories include old categories or do not validate as categories

**See also:**

`rename_categories`, `reorder_categories`, `remove_categories`,  
`remove_unused_categories`, `set_categories`

## **pandas.Series.cat.remove\_categories**

`Series.cat.remove_categories(*args, **kwargs)`

Removes the specified categories.

*removals* must be included in the old categories. Values which were in the removed categories will be set to NaN

**Parameters removals** : category or list of categories

The categories which should be removed.

**inplace** : boolean (default: False)

Whether or not to remove the categories inplace or return a copy of this categorical with removed categories.

**Returns cat** : Categorical with removed categories or None if inplace.

**Raises ValueError**

If the removals are not contained in the categories

**See also:**

`rename_categories`, `reorder_categories`, `add_categories`,  
`remove_unused_categories`, `set_categories`

## **pandas.Series.cat.remove\_unused\_categories**

`Series.cat.remove_unused_categories(*args, **kwargs)`

Removes categories which are not used.

**Parameters inplace** : boolean (default: False)

Whether or not to drop unused categories inplace or return a copy of this categorical with unused categories dropped.

**Returns cat** : Categorical with unused categories dropped or None if inplace.

**See also:**

`rename_categories`, `reorder_categories`, `add_categories`, `remove_categories`,  
`set_categories`

## pandas.Series.cat.set\_categories

`Series.cat.set_categories(*args, **kwargs)`

Sets the categories to the specified new\_categories.

*new\_categories* can include new categories (which will result in unused categories) or remove old categories (which results in values set to NaN). If *rename==True*, the categories will simply be renamed (less or more items than in old categories will result in values set to NaN or in unused categories respectively).

This method can be used to perform more than one action of adding, removing, and reordering simultaneously and is therefore faster than performing the individual steps via the more specialised methods.

On the other hand this method does not do checks (e.g., whether the old categories are included in the new categories on a reorder), which can result in surprising changes, for example when using special string dtypes on python3, which does not consider a S1 string equal to a single char python string.

**Parameters** `new_categories` : Index-like

The categories in new order.

`ordered` : boolean, (default: False)

Whether or not the categorical is treated as an ordered categorical. If not given, do not change the ordered information.

`rename` : boolean (default: False)

Whether or not the new\_categories should be considered as a rename of the old categories or as reordered categories.

`inplace` : boolean (default: False)

Whether or not to reorder the categories inplace or return a copy of this categorical with reordered categories.

**Returns** `cat` : Categorical with reordered categories or None if inplace.

**Raises** `ValueError`

If new\_categories does not validate as categories

**See also:**

`rename_categories`, `reorder_categories`, `add_categories`, `remove_categories`,  
`remove_unused_categories`

## pandas.Series.cat.as\_ordered

`Series.cat.as_ordered(*args, **kwargs)`

Sets the Categorical to be ordered

**Parameters** `inplace` : boolean (default: False)

Whether or not to set the ordered attribute inplace or return a copy of this categorical with ordered set to True

## pandas.Series.cat.as\_unordered

`Series.cat.as_unordered(*args, **kwargs)`

Sets the Categorical to be unordered

**Parameters** `inplace` : boolean (default: False)

Whether or not to set the ordered attribute inplace or return a copy of this categorical with ordered set to False

To create a Series of dtype category, use `cat = s.astype("category")`.

The following two `Categorical` constructors are considered API but should only be used when adding ordering information or special categories is need at creation time of the categorical data:

---

`Categorical(values[, categories, ordered, ...])` Represents a categorical variable in classic R / S-plus fashion

---

## pandas.Categorical

`class pandas.Categorical(values, categories=None, ordered=False, name=None, fastpath=False, levels=None)`

Represents a categorical variable in classic R / S-plus fashion

*Categoricals* can only take on only a limited, and usually fixed, number of possible values (*categories*). In contrast to statistical categorical variables, a *Categorical* might have an order, but numerical operations (additions, divisions, ...) are not possible.

All values of the *Categorical* are either in *categories* or `np.nan`. Assigning values outside of *categories* will raise a `ValueError`. Order is defined by the order of the *categories*, not lexical order of the values.

### Parameters

`values` : list-like

The values of the categorical. If categories are given, values not in categories will be replaced with NaN.

`categories` : Index-like (unique), optional

The unique categories for this categorical. If not given, the categories are assumed to be the unique values of values.

`ordered` : boolean, (default False)

Whether or not this categorical is treated as a ordered categorical. If not given, the resulting categorical will not be ordered.

### Raises

`ValueError`

If the categories do not validate.

`TypeError`

If an explicit `ordered=True` is given but no *categories* and the *values* are not sortable.

## Examples

```
>>> from pandas import Categorical
>>> Categorical([1, 2, 3, 1, 2, 3])
[1, 2, 3, 1, 2, 3]
Categories (3, int64): [1 < 2 < 3]

>>> Categorical(['a', 'b', 'c', 'a', 'b', 'c'])
[a, b, c, a, b, c]
Categories (3, object): [a < b < c]
```

```
>>> a = Categorical(['a', 'b', 'c', 'a', 'b', 'c'], ['c', 'b', 'a'], ordered=True)
>>> a.min()
'c'
```

---

`Categorical.from_codes(codes, categories[, ...])` Make a Categorical type from codes and categories arrays.

---

## pandas.Categorical.from\_codes

**classmethod** `Categorical.from_codes(codes, categories, ordered=False, name=None)`

Make a Categorical type from codes and categories arrays.

This constructor is useful if you already have codes and categories and so do not need the (computation intensive) factorization step, which is usually done on the constructor.

If your data does not follow this convention, please use the normal constructor.

**Parameters** `codes` : array-like, integers

An integer array, where each integer points to a category in categories or -1 for NaN

`categories` : index-like

The categories for the categorical. Items need to be unique.

`ordered` : boolean, (default False)

Whether or not this categorical is treated as a ordered categorical. If not given, the resulting categorical will be unordered.

`np.asarray(categorical)` works by implementing the array interface. Be aware, that this converts the Categorical back to a numpy array, so levels and order information is not preserved!

---

`Categorical.__array__([dtype])` The numpy array interface.

---

## pandas.Categorical.\_\_array\_\_

`Categorical.__array__(dtype=None)`

The numpy array interface.

**Returns** `values` : numpy array

A numpy array of either the specified dtype or, if dtype==None (default), the same dtype as `categorical.categories.dtype`

## 35.3.16 Plotting

`Series.plot` is both a callable method and a namespace attribute for specific plotting methods of the form `Series.plot.<kind>`.

---

`Series.plot([kind, ax, figsize, ....])` Series plotting accessor and method

---

## **pandas.Series.plot**

```
Series.plot (kind='line', ax=None, figsize=None, use_index=True, title=None, grid=None, legend=False, style=None, logx=False, logy=False, loglog=False, xticks=None, xlim=None, ylim=None, rot=None, fontsize=None, colormap=None, table=False, yerr=None, xerr=None, label=None, secondary_y=False, **kwds)
```

Make plots of Series using matplotlib / pylab.

*New in version 0.17.0:* Each plot kind has a corresponding method on the Series.plot accessor: s.plot(kind='line') is equivalent to s.plot.line().

**Parameters** **data** : Series

**kind** : str

- ‘line’ : line plot (default)
- ‘bar’ : vertical bar plot
- ‘barh’ : horizontal bar plot
- ‘hist’ : histogram
- ‘box’ : boxplot
- ‘kde’ : Kernel Density Estimation plot
- ‘density’ : same as ‘kde’
- ‘area’ : area plot
- ‘pie’ : pie plot

**ax** : matplotlib axes object

If not passed, uses gca()

**figsize** : a tuple (width, height) in inches

**use\_index** : boolean, default True

Use index as ticks for x axis

**title** : string

Title to use for the plot

**grid** : boolean, default None (matlab style default)

Axis grid lines

**legend** : False/True/reverse'

Place legend on axis subplots

**style** : list or dict

matplotlib line style per column

**logx** : boolean, default False

Use log scaling on x axis

**logy** : boolean, default False

Use log scaling on y axis

**loglog** : boolean, default False

Use log scaling on both x and y axes

**xticks** : sequence

Values to use for the xticks

**yticks** : sequence

Values to use for the yticks

**xlim** : 2-tuple/list

**ylim** : 2-tuple/list

**rot** : int, default None

Rotation for ticks (xticks for vertical, yticks for horizontal plots)

**fontsize** : int, default None

Font size for xticks and yticks

**colormap** : str or matplotlib colormap object, default None

Colormap to select colors from. If string, load colormap with that name from matplotlib.

**colorbar** : boolean, optional

If True, plot colorbar (only relevant for ‘scatter’ and ‘hexbin’ plots)

**position** : float

Specify relative alignments for bar plot layout. From 0 (left/bottom-end) to 1 (right/top-end). Default is 0.5 (center)

**layout** : tuple (optional)

(rows, columns) for the layout of the plot

**table** : boolean, Series or DataFrame, default False

If True, draw a table using the data in the DataFrame and the data will be transposed to meet matplotlib’s default layout. If a Series or DataFrame is passed, use passed data to draw a table.

**yerr** : DataFrame, Series, array-like, dict and str

See [Plotting with Error Bars](#) for detail.

**xerr** : same types as yerr.

**label** : label argument to provide to plot

**secondary\_y** : boolean or sequence of ints, default False

If True then y-axis will be on the right

**mark\_right** : boolean, default True

When using a secondary\_y axis, automatically mark the column labels with “(right)” in the legend

**kwds** : keywords

Options to pass to matplotlib plotting method

**Returns axes** : matplotlib.AxesSubplot or np.array of them

## Notes

- See matplotlib documentation online for more on this subject
- If `kind = ‘bar’` or `‘barh’`, you can specify relative alignments for bar plot layout by `position` keyword. From 0 (left/bottom-end) to 1 (right/top-end). Default is 0.5 (center)

<code>Series.plot.area(**kwds)</code>	Area plot
<code>Series.plot.bar(**kwds)</code>	Vertical bar plot
<code>Series.plot.barh(**kwds)</code>	Horizontal bar plot
<code>Series.plot.box(**kwds)</code>	Boxplot
<code>Series.plot.density(**kwds)</code>	Kernel Density Estimate plot
<code>Series.plot.hist([bins])</code>	Histogram
<code>Series.plot.kde(**kwds)</code>	Kernel Density Estimate plot
<code>Series.plot.line(**kwds)</code>	Line plot
<code>Series.plot.pie(**kwds)</code>	Pie chart

## pandas.Series.plot.area

`Series.plot.area(**kwds)`  
Area plot

New in version 0.17.0.

**Parameters** `**kwds` : optional

Keyword arguments to pass on to `pandas.Series.plot()`.

**Returns** `axes` : matplotlib.AxesSubplot or np.array of them

## pandas.Series.plot.bar

`Series.plot.bar(**kwds)`  
Vertical bar plot

New in version 0.17.0.

**Parameters** `**kwds` : optional

Keyword arguments to pass on to `pandas.Series.plot()`.

**Returns** `axes` : matplotlib.AxesSubplot or np.array of them

## pandas.Series.plot.barh

`Series.plot.barh(**kwds)`  
Horizontal bar plot

New in version 0.17.0.

**Parameters** `**kwds` : optional

Keyword arguments to pass on to `pandas.Series.plot()`.

**Returns** `axes` : matplotlib.AxesSubplot or np.array of them

## **pandas.Series.plot.box**

`Series.plot.box(**kwds)`  
Boxplot

New in version 0.17.0.

**Parameters** `**kwds` : optional

Keyword arguments to pass on to `pandas.Series.plot()`.

**Returns** `axes` : matplotlib.AxesSubplot or np.array of them

## **pandas.Series.plot.density**

`Series.plot.density(**kwds)`  
Kernel Density Estimate plot

New in version 0.17.0.

**Parameters** `**kwds` : optional

Keyword arguments to pass on to `pandas.Series.plot()`.

**Returns** `axes` : matplotlib.AxesSubplot or np.array of them

## **pandas.Series.plot.hist**

`Series.plot.hist(bins=10, **kwds)`  
Histogram

New in version 0.17.0.

**Parameters** `bins: integer, default 10`

Number of histogram bins to be used

`**kwds` : optional

Keyword arguments to pass on to `pandas.Series.plot()`.

**Returns** `axes` : matplotlib.AxesSubplot or np.array of them

## **pandas.Series.plot.kde**

`Series.plot.kde(**kwds)`  
Kernel Density Estimate plot

New in version 0.17.0.

**Parameters** `**kwds` : optional

Keyword arguments to pass on to `pandas.Series.plot()`.

**Returns** `axes` : matplotlib.AxesSubplot or np.array of them

## **pandas.Series.plot.line**

`Series.plot.line (**kwds)`

Line plot

New in version 0.17.0.

**Parameters** `**kwds` : optional

Keyword arguments to pass on to `pandas.Series.plot()`.

**Returns** `axes` : matplotlib.AxesSubplot or np.array of them

## **pandas.Series.plot.pie**

`Series.plot.pie (**kwds)`

Pie chart

New in version 0.17.0.

**Parameters** `**kwds` : optional

Keyword arguments to pass on to `pandas.Series.plot()`.

**Returns** `axes` : matplotlib.AxesSubplot or np.array of them

---

`Series.hist([by, ax, grid, xlabelsize, ...])` Draw histogram of the input series using matplotlib

---

## **pandas.Series.hist**

`Series.hist (by=None, ax=None, grid=True, xlabelsize=None, xrot=None, ylabelsize=None, yrot=None, figsize=None, bins=10, **kwds)`

Draw histogram of the input series using matplotlib

**Parameters** `by` : object, optional

If passed, then used to form histograms for separate groups

`ax` : matplotlib axis object

If not passed, uses `gca()`

`grid` : boolean, default True

Whether to show axis grid lines

`xlabelsize` : int, default None

If specified changes the x-axis label size

`xrot` : float, default None

rotation of x axis labels

`ylabelsize` : int, default None

If specified changes the y-axis label size

`yrot` : float, default None

rotation of y axis labels

`figsize` : tuple, default None

figure size in inches by default

**bins: integer, default 10**

Number of histogram bins to be used

**kwds : keywords**

To be passed to the actual plotting function

### Notes

See matplotlib documentation online for more on this

## 35.3.17 Serialization / IO / Conversion

<code>Series.from_csv(path[, sep, parse_dates, ...])</code>	Read CSV file (DISCOURAGED, please use <code>pandas.read_csv()</code> instead)
<code>Series.to_pickle(path)</code>	Pickle (serialize) object to input file path
<code>Series.to_csv(path[, index, sep, na_rep, ...])</code>	Write Series to a comma-separated values (csv) file
<code>Series.to_dict()</code>	Convert Series to {label -> value} dict
<code>Series.to_frame([name])</code>	Convert Series to DataFrame
<code>Series.to_hdf(path_or_buf, key, **kwargs)</code>	activate the HDFStore
<code>Series.to_sql(name, con[, flavor, schema, ...])</code>	Write records stored in a DataFrame to a SQL database.
<code>Series.to_msgpack([path_or_buf])</code>	msgpack (serialize) object to input file path
<code>Series.to_json([path_or_buf, orient, ...])</code>	Convert the object to a JSON string.
<code>Series.to_sparse([kind, fill_value])</code>	Convert Series to SparseSeries
<code>Series.to_dense()</code>	Return dense representation of NDFrame (as opposed to sparse)
<code>Series.to_string([buf, na_rep, ...])</code>	Render a string representation of the Series
<code>Series.to_clipboard([excel, sep])</code>	Attempt to write text representation of object to the system clipboard This can be

### `pandas.Series.from_csv`

**classmethod** `Series.from_csv(path, sep=', ', parse_dates=True, header=None, index_col=0, encoding=None, infer_datetime_format=False)`

Read CSV file (DISCOURAGED, please use `pandas.read_csv()` instead).

It is preferable to use the more powerful `pandas.read_csv()` for most general purposes, but `from_csv` makes for an easy roundtrip to and from a file (the exact counterpart of `to_csv`), especially with a time Series.

This method only differs from `pandas.read_csv()` in some defaults:

- `index_col` is 0 instead of None (take first column as index by default)
- `header` is None instead of 0 (the first row is not used as the column names)
- `parse_dates` is True instead of False (try parsing the index as datetime by default)

With `pandas.read_csv()`, the option `squeeze=True` can be used to return a Series like `from_csv`.

**Parameters** `path` : string file path or file handle / `StringIO`

`sep` : string, default ‘,’

Field delimiter

`parse_dates` : boolean, default True

Parse dates. Different default from `read_table`

**header** : int, default None

Row to use as header (skip prior rows)

**index\_col** : int or sequence, default 0

Column to use for index. If a sequence is given, a MultiIndex is used. Different default from `read_table`

**encoding** : string, optional

a string representing the encoding to use if the contents are non-ascii, for python versions prior to 3

**infer\_datetime\_format**: boolean, default False

If True and `parse_dates` is True for a column, try to infer the datetime format based on the first datetime string. If the format can be inferred, there often will be a large parsing speed-up.

**Returns** `y` : Series

**See also:**

[pandas.read\\_csv](#)

## **pandas.Series.to\_pickle**

`Series.to_pickle(path)`

Pickle (serialize) object to input file path

**Parameters** `path` : string

File path

## **pandas.Series.to\_csv**

`Series.to_csv(path, index=True, sep=', ', na_rep=''', float_format=None, header=False, index_label=None, mode='w', nanRep=None, encoding=None, date_format=None, decimal=',')`

Write Series to a comma-separated values (csv) file

**Parameters** `path` : string file path or file handle / StringIO. If None is provided

the result is returned as a string.

**na\_rep** : string, default “

Missing data representation

**float\_format** : string, default None

Format string for floating point numbers

**header** : boolean, default False

Write out series name

**index** : boolean, default True

Write row names (index)

**index\_label** : string or sequence, default None

Column label for index column(s) if desired. If None is given, and *header* and *index* are True, then the index names are used. A sequence should be given if the DataFrame uses MultiIndex.

**mode** : Python write mode, default ‘w’

**sep** : character, default ”,”

Field delimiter for the output file.

**encoding** : string, optional

a string representing the encoding to use if the contents are non-ascii, for python versions prior to 3

**date\_format**: string, default None

Format string for datetime objects.

**decimal**: string, default ‘.’

Character recognized as decimal separator. E.g. use ‘,’ for European data

## pandas.Series.to\_dict

`Series.to_dict()`

Convert Series to {label -> value} dict

**Returns** `value_dict` : dict

## pandas.Series.to\_frame

`Series.to_frame(name=None)`

Convert Series to DataFrame

**Parameters** `name` : object, default None

The passed name should substitute for the series name (if it has one).

**Returns** `data_frame` : DataFrame

## pandas.Series.to\_hdf

`Series.to_hdf(path_or_buf, key, **kwargs)`

activate the HDFStore

**Parameters** `path_or_buf` : the path (string) or HDFStore object

**key** : string

identifier for the group in the store

**mode** : optional, {‘a’, ‘w’, ‘r’, ‘r+’}, default ‘a’

‘r’ Read-only; no data can be modified.

‘w’ Write; a new file is created (an existing file with the same name would be deleted).

‘a’ Append; an existing file is opened for reading and writing, and if the file does not exist it is created.

**'r+'** It is similar to '`a`', but the file must already exist.

**format** : ‘fixed(f)ltable(t)’, default is ‘fixed’

**fixed(f)** [Fixed format] Fast writing/reading. Not-appendable, nor searchable

**table(t)** [Table format] Write as a PyTables Table structure which may perform worse but allow more flexible operations like searching / selecting subsets of the data

**append** : boolean, default False

For Table formats, append the input data to the existing

**complevel** : int, 1-9, default 0

If a complib is specified compression will be applied where possible

**complib** : {‘zlib’, ‘bzip2’, ‘lzo’, ‘blosc’, None}, default None

If complevel is > 0 apply compression to objects written in the store wherever possible

**fletcher32** : bool, default False

If applying compression use the fletcher32 checksum

**dropna** : boolean, default False.

If true, ALL nan rows will not be written to store.

## **pandas.Series.to\_sql**

`Series.to_sql(name, con, flavor='sqlite', schema=None, if_exists='fail', index=True, index_label=None, chunksize=None, dtype=None)`

Write records stored in a DataFrame to a SQL database.

**Parameters name** : string

Name of SQL table

**con** : SQLAlchemy engine or DBAPI2 connection (legacy mode)

Using SQLAlchemy makes it possible to use any DB supported by that library. If a DBAPI2 object, only sqlite3 is supported.

**flavor** : {‘sqlite’, ‘mysql’}, default ‘sqlite’

The flavor of SQL to use. Ignored when using SQLAlchemy engine. ‘mysql’ is deprecated and will be removed in future versions, but it will be further supported through SQLAlchemy engines.

**schema** : string, default None

Specify the schema (if database flavor supports this). If None, use default schema.

**if\_exists** : {‘fail’, ‘replace’, ‘append’}, default ‘fail’

- fail: If table exists, do nothing.
- replace: If table exists, drop it, recreate it, and insert data.
- append: If table exists, insert data. Create if does not exist.

**index** : boolean, default True

Write DataFrame index as a column.

**index\_label** : string or sequence, default None

Column label for index column(s). If None is given (default) and *index* is True, then the index names are used. A sequence should be given if the DataFrame uses MultiIndex.

**chunksize** : int, default None

If not None, then rows will be written in batches of this size at a time. If None, all rows will be written at once.

**dtype** : dict of column name to SQL type, default None

Optional specifying the datatype for columns. The SQL type should be a SQLAlchemy type, or a string for sqlite3 fallback connection.

## pandas.Series.to\_msgpack

`Series.to_msgpack(path_or_buf=None, **kwargs)`

msgpack (serialize) object to input file path

THIS IS AN EXPERIMENTAL LIBRARY and the storage format may not be stable until a future release.

**Parameters** **path** : string File path, buffer-like, or None

if None, return generated string

**append** : boolean whether to append to an existing msgpack

(default is False)

**compress** : type of compressor (zlib or blosc), default to None (no compression)

## pandas.Series.to\_json

`Series.to_json(path_or_buf=None, orient=None, date_format='epoch', double_precision=10, force_ascii=True, date_unit='ms', default_handler=None)`

Convert the object to a JSON string.

Note NaN's and None will be converted to null and datetime objects will be converted to UNIX timestamps.

**Parameters** **path\_or\_buf** : the path or buffer to write the result string

if this is None, return a StringIO of the converted string

**orient** : string

- Series

- default is ‘index’

- allowed values are: {‘split’,‘records’,‘index’}

- DataFrame

- default is ‘columns’

- allowed values are: {‘split’,‘records’,‘index’,‘columns’,‘values’}

- The format of the JSON string

- split : dict like {index -> [index], columns -> [columns], data -> [values]}

- records : list like [{column -> value}, ... , {column -> value}]
- index : dict like {index -> {column -> value}}
- columns : dict like {column -> {index -> value}}
- values : just the values array

**date\_format** : {'epoch', 'iso'}

Type of date conversion. *epoch* = epoch milliseconds, *iso* = ISO8601, default is epoch.

**double\_precision** : The number of decimal places to use when encoding floating point values, default 10.

**force\_ascii** : force encoded string to be ASCII, default True.

**date\_unit** : string, default 'ms' (milliseconds)

The time unit to encode to, governs timestamp and ISO8601 precision. One of 's', 'ms', 'us', 'ns' for second, millisecond, microsecond, and nanosecond respectively.

**default\_handler** : callable, default None

Handler to call if object cannot otherwise be converted to a suitable format for JSON. Should receive a single argument which is the object to convert and return a serializable object.

**Returns** same type as input object with filtered info axis

## pandas.Series.to\_sparse

`Series.to_sparse(kind='block', fill_value=None)`

Convert Series to SparseSeries

**Parameters** `kind` : {'block', 'integer'}

`fill_value` : float, defaults to NaN (missing)

**Returns** `sp` : SparseSeries

## pandas.Series.to\_dense

`Series.to_dense()`

Return dense representation of NDFrame (as opposed to sparse)

## pandas.Series.to\_string

`Series.to_string(buf=None, na_rep='NaN', float_format=None, header=True, length=False, dtype=False, name=False, max_rows=None)`

Render a string representation of the Series

**Parameters** `buf` : StringIO-like, optional

buffer to write to

`na_rep` : string, optional

string representation of NAN to use, default 'NaN'

`float_format` : one-parameter function, optional

formatter function to apply to columns' elements if they are floats default None

**header: boolean, default True**

Add the Series header (index name)

**length : boolean, default False**

Add the Series length

**dtype : boolean, default False**

Add the Series dtype

**name : boolean, default False**

Add the Series name if not None

**max\_rows : int, optional**

Maximum number of rows to show before truncating. If None, show all.

**Returns formatted** : string (if not buffer passed)

## pandas.Series.to\_clipboard

`Series.to_clipboard(excel=None, sep=None, **kwargs)`

Attempt to write text representation of object to the system clipboard This can be pasted into Excel, for example.

**Parameters excel** : boolean, defaults to True

if True, use the provided separator, writing in a csv format for allowing easy pasting into excel. if False, write a string representation of the object to the clipboard

**sep** : optional, defaults to tab

**other keywords are passed to to\_csv**

### Notes

#### Requirements for your platform

- Linux: xclip, or xsel (with gtk or PyQt4 modules)
- Windows: none
- OS X: none

### 35.3.18 Sparse methods

---

<code>SparseSeries.to_coo([row_levels, ...])</code>	Create a <code>scipy.sparse.coo_matrix</code> from a <code>SparseSeries</code> with <code>MultiIndex</code> .
<code>SparseSeries.from_coo(A[, dense_index])</code>	Create a <code>SparseSeries</code> from a <code>scipy.sparse.coo_matrix</code> .

---

## pandas.SparseSeries.to\_coo

`SparseSeries.to_coo(row_levels=(0, ), column_levels=(1, ), sort_labels=False)`

Create a `scipy.sparse.coo_matrix` from a `SparseSeries` with `MultiIndex`.

Use `row_levels` and `column_levels` to determine the row and column coordinates respectively. `row_levels` and `column_levels` are the names (labels) or numbers of the levels. `{row_levels, column_levels}` must be a partition

of the MultiIndex level names (or numbers).

New in version 0.16.0.

**Parameters** `row_levels` : tuple/list  
`column_levels` : tuple/list  
`sort_labels` : bool, default False  
Sort the row and column labels before forming the sparse matrix.  
**Returns** `y` : `scipy.sparse.coo_matrix`  
`rows` : list (row labels)  
`columns` : list (column labels)

## Examples

```
>>> from numpy import nan
>>> s = Series([3.0, nan, 1.0, 3.0, nan, nan])
>>> s.index = MultiIndex.from_tuples([(1, 2, 'a', 0),
... (1, 2, 'a', 1),
... (1, 1, 'b', 0),
... (1, 1, 'b', 1),
... (2, 1, 'b', 0),
... (2, 1, 'b', 1)],
... names=['A', 'B', 'C', 'D'])
>>> ss = s.to_sparse()
>>> A, rows, columns = ss.to_coo(row_levels=['A', 'B'],
... column_levels=['C', 'D'],
... sort_labels=True)
>>> A
<3x4 sparse matrix of type '<class 'numpy.float64'>'>
 with 3 stored elements in COORDinate format>
>>> A.todense()
matrix([[0., 0., 1., 3.],
 [3., 0., 0., 0.],
 [0., 0., 0., 0.]])
>>> rows
[(1, 1), (1, 2), (2, 1)]
>>> columns
[('a', 0), ('a', 1), ('b', 0), ('b', 1)]
```

## pandas.SparseSeries.from\_coo

**classmethod** `SparseSeries.from_coo(A, dense_index=False)`

Create a SparseSeries from a `scipy.sparse.coo_matrix`.

New in version 0.16.0.

**Parameters** `A` : `scipy.sparse.coo_matrix`  
`dense_index` : bool, default False  
If False (default), the SparseSeries index consists of only the coords of the non-null entries of the original coo\_matrix. If True, the SparseSeries index consists of the full sorted (row, col) coordinates of the coo\_matrix.

**Returns** s : SparseSeries

### Examples

```
>>> from scipy import sparse
>>> A = sparse.coo_matrix(([3.0, 1.0, 2.0], ([1, 0, 0], [0, 2, 3])),
 shape=(3, 4))
>>> A
<3x4 sparse matrix of type '<class 'numpy.float64'>'>
 with 3 stored elements in COORDinate format>
>>> A.todense()
matrix([[0., 0., 1., 2.],
 [3., 0., 0., 0.],
 [0., 0., 0., 0.]])
>>> ss = SparseSeries.from_coo(A)
>>> ss
0 2 1
3 2
1 0 3
dtype: float64
BlockIndex
Block locations: array([0], dtype=int32)
Block lengths: array([3], dtype=int32)
```

## 35.4 DataFrame

### 35.4.1 Constructor

---

`DataFrame([data, index, columns, dtype, copy])` Two-dimensional size-mutable, potentially heterogeneous tabular data structure

---

#### pandas.DataFrame

`class pandas.DataFrame(data=None, index=None, columns=None, dtype=None, copy=False)`

Two-dimensional size-mutable, potentially heterogeneous tabular data structure with labeled axes (rows and columns). Arithmetic operations align on both row and column labels. Can be thought of as a dict-like container for Series objects. The primary pandas data structure

**Parameters** `data` : numpy ndarray (structured or homogeneous), dict, or DataFrame

Dict can contain Series, arrays, constants, or list-like objects

`index` : Index or array-like

Index to use for resulting frame. Will default to np.arange(n) if no indexing information part of input data and no index provided

`columns` : Index or array-like

Column labels to use for resulting frame. Will default to np.arange(n) if no column labels are provided

`dtype` : dtype, default None

Data type to force, otherwise infer

**copy** : boolean, default False

Copy data from inputs. Only affects DataFrame / 2d ndarray input

See also:

`DataFrame.from_records` constructor from tuples, also record arrays

`DataFrame.from_dict` from dicts of Series, arrays, or dicts

`DataFrame.from_items` from sequence of (key, value) pairs

`pandas.read_csv`, `pandas.read_table`, `pandas.read_clipboard`

## Examples

```
>>> d = {'col1': ts1, 'col2': ts2}
>>> df = DataFrame(data=d, index=index)
>>> df2 = DataFrame(np.random.randn(10, 5))
>>> df3 = DataFrame(np.random.randn(10, 5),
... columns=['a', 'b', 'c', 'd', 'e'])
```

## Attributes

---

<code>T</code>	Transpose index and columns
<code>at</code>	Fast label-based scalar accessor
<code>axes</code>	Return a list with the row axis labels and column axis labels as the only members.
<code>blocks</code>	Internal property, property synonym for <code>as_blocks()</code>
<code>dtypes</code>	Return the dtypes in this object
<code>empty</code>	True if NDFrame is entirely empty [no items]
<code>ftypes</code>	Return the ftypes (indication of sparse/dense and dtype) in this object.
<code>iat</code>	Fast integer location scalar accessor.
<code>iloc</code>	Purely integer-location based indexing for selection by position.
<code>is_copy</code>	
<code>ix</code>	A primarily label-location based indexer, with integer position fallback.
<code>loc</code>	Purely label-location based indexer for selection by label.
<code>ndim</code>	Number of axes / array dimensions
<code>shape</code>	Return a tuple representing the dimensionality of the DataFrame.
<code>size</code>	number of elements in the NDFrame
<code>style</code>	Property returning a Styler object containing methods for building a styled HTML representation fo the DataFrame.
<code>values</code>	Numpy representation of NDFrame

---

## `pandas.DataFrame.T`

`DataFrame.T`

Transpose index and columns

## `pandas.DataFrame.at`

`DataFrame.at`

Fast label-based scalar accessor

Similarly to `loc`, `at` provides **label** based scalar lookups. You can also set using these indexers.

### **pandas.DataFrame.axes**

#### `DataFrame.axes`

Return a list with the row axis labels and column axis labels as the only members. They are returned in that order.

### **pandas.DataFrame.blocks**

#### `DataFrame.blocks`

Internal property, property synonym for `as_blocks()`

### **pandas.DataFrame.dtypes**

#### `DataFrame.dtypes`

Return the dtypes in this object

### **pandas.DataFrame.empty**

#### `DataFrame.empty`

True if NDFrame is entirely empty [no items]

### **pandas.DataFrame.ftypes**

#### `DataFrame.ftypes`

Return the ftypes (indication of sparse/dense and dtype) in this object.

### **pandas.DataFrame.iat**

#### `DataFrame.iat`

Fast integer location scalar accessor.

Similarly to `iloc`, `iat` provides **integer** based lookups. You can also set using these indexers.

### **pandas.DataFrame.iloc**

#### `DataFrame.iloc`

Purely integer-location based indexing for selection by position.

`.iloc[]` is primarily integer position based (from 0 to `length-1` of the axis), but may also be used with a boolean array.

Allowed inputs are:

- An integer, e.g. 5.
- A list or array of integers, e.g. [4, 3, 0].
- A slice object with ints, e.g. 1:7.

- A boolean array.

.iloc will raise IndexError if a requested indexer is out-of-bounds, except slice indexers which allow out-of-bounds indexing (this conforms with python/numpy slice semantics).

See more at [Selection by Position](#)

## **pandas.DataFrame.is\_copy**

DataFrame.**is\_copy** = None

## **pandas.DataFrame.ix**

DataFrame.**ix**

A primarily label-location based indexer, with integer position fallback.

.ix[] supports mixed integer and label based access. It is primarily label based, but will fall back to integer positional access unless the corresponding axis is of integer type.

.ix is the most general indexer and will support any of the inputs in .loc and .iloc. .ix also supports floating point label schemes. .ix is exceptionally useful when dealing with mixed positional and label based hierarchical indexes.

However, when an axis is integer based, ONLY label based access and not positional access is supported. Thus, in such cases, it's usually better to be explicit and use .iloc or .loc.

See more at [Advanced Indexing](#).

## **pandas.DataFrame.loc**

DataFrame.**loc**

Purely label-location based indexer for selection by label.

.loc[] is primarily label based, but may also be used with a boolean array.

Allowed inputs are:

- A single label, e.g. 5 or 'a', (note that 5 is interpreted as a *label* of the index, and **never** as an integer position along the index).
- A list or array of labels, e.g. ['a', 'b', 'c'].
- A slice object with labels, e.g. 'a':'f' (note that contrary to usual python slices, **both** the start and the stop are included!).
- A boolean array.

.loc will raise a KeyError when the items are not found.

See more at [Selection by Label](#)

## **pandas.DataFrame.ndim**

DataFrame.**ndim**

Number of axes / array dimensions

**pandas.DataFrame.shape****DataFrame.shape**

Return a tuple representing the dimensionality of the DataFrame.

**pandas.DataFrame.size****DataFrame.size**

number of elements in the NDFrame

**pandas.DataFrame.style****DataFrame.style**

Property returning a Styler object containing methods for building a styled HTML representation fo the DataFrame.

**See also:**

[pandas.core.style.Styler](#)

**pandas.DataFrame.values****DataFrame.values**

Numpy representation of NDFrame

**Notes**

The dtype will be a lower-common-denominator dtype (implicit upcasting); that is to say if the dtypes (even of numeric types) are mixed, the one that accommodates all will be chosen. Use this with care if you are not dealing with the blocks.

e.g. If the dtypes are float16 and float32, dtype will be upcast to float32. If dtypes are int32 and uint8, dtype will be upcase to int32.

**Methods**

<code>abs()</code>	Return an object with absolute value taken.
<code>add(other[, axis, level, fill_value])</code>	Addition of dataframe and other, element-wise (binary operator <code>add</code> ).
<code>add_prefix(prefix)</code>	Concatenate prefix string with panel items names.
<code>add_suffix(suffix)</code>	Concatenate suffix string with panel items names
<code>align(other[, join, axis, level, copy, ...])</code>	Align two object on their axes with the
<code>all([axis, bool_only, skipna, level])</code>	Return whether all elements are True over requested axis
<code>any([axis, bool_only, skipna, level])</code>	Return whether any element is True over requested axis
<code>append(other[, ignore_index, verify_integrity])</code>	Append rows of <code>other</code> to the end of this frame, returning a new object.
<code>apply(func[, axis, broadcast, raw, reduce, args])</code>	Applies function along input axis of DataFrame.
<code>applymap(func)</code>	Apply a function to a DataFrame that is intended to operate elementwise, i.e.
<code>as_blocks(copy)</code>	Convert the frame to a dict of dtype -> Constructor Types that each has a homog
<code>as_matrix([columns])</code>	Convert the frame to its Numpy-array representation.
<code>asfreq(freq[, method, how, normalize])</code>	Convert all TimeSeries inside to specified frequency using DateOffset objects.

Table 35.53 – cont

assign(**kwargs)	Assign new columns to a DataFrame, returning a new object (a copy) with all t
astype(dtype[, copy, raise_on_error])	Cast object to input numpy.dtype
at_time(time[, asof])	Select values at particular time of day (e.g.
between_time(start_time, end_time[, ...])	Select values between particular times of the day (e.g., 9:00-9:30 AM)
bfill([axis, inplace, limit, downcast])	Synonym for NDFrame.fillna(method='bfill')
bool()	Return the bool of a single element PandasObject
boxplot([column, by, ax, fontsize, rot, ...])	Make a box plot from DataFrame column optionally grouped by some columns
clip([lower, upper, out, axis])	Trim values at input threshold(s)
clip_lower(threshold[, axis])	Return copy of the input with values below given value(s) truncated
clip_upper(threshold[, axis])	Return copy of input with values above given value(s) truncated
combine(other, func[, fill_value, overwrite])	Add two DataFrame objects and do not propagate NaN values, so if for a
combineAdd(other)	DEPRECATED.
combineMult(other)	DEPRECATED.
combine_first(other)	Combine two DataFrame objects and default to non-null values in frame calling
compound([axis, skipna, level])	Return the compound percentage of the values for the requested axis
consolidate([inplace])	Compute NDFrame with “consolidated” internals (data of each dtype grouped
convert_objects([convert_dates, ...])	Attempt to infer better dtype for object columns
copy([deep])	Make a copy of this object
corr([method, min_periods])	Compute pairwise correlation of columns, excluding NA/null values
corrwith(other[, axis, drop])	Compute pairwise correlation between rows or columns of two DataFrame obj
count([axis, level, numeric_only])	Return Series with number of non-NA/null observations over requested axis.
cov([min_periods])	Compute pairwise covariance of columns, excluding NA/null values
cummax([axis, dtype, out, skipna])	Return cumulative max over requested axis.
cummin([axis, dtype, out, skipna])	Return cumulative min over requested axis.
cumprod([axis, dtype, out, skipna])	Return cumulative prod over requested axis.
cumsum([axis, dtype, out, skipna])	Return cumulative sum over requested axis.
describe([percentiles, include, exclude])	Generate various summary statistics, excluding NaN values.
diff([periods, axis])	1st discrete difference of object
div(other[, axis, level, fill_value])	Floating division of dataframe and other, element-wise (binary operator <i>truediv</i> )
divide(other[, axis, level, fill_value])	Floating division of dataframe and other, element-wise (binary operator <i>truediv</i> )
dot(other)	Matrix multiplication with DataFrame or Series objects
drop(labels[, axis, level, inplace, errors])	Return new object with labels in requested axis removed
drop_duplicates(*args, **kwargs)	Return DataFrame with duplicate rows removed, optionally only
dropna([axis, how, thresh, subset, inplace])	Return object with labels on given axis omitted where alternately any
duplicated(*args, **kwargs)	Return boolean Series denoting duplicate rows, optionally only
eq(other[, axis, level])	Wrapper for flexible comparison methods eq
equals(other)	Determines if two NDFrame objects contain the same elements.
eval(expr, **kwargs)	Evaluate an expression in the context of the calling DataFrame instance.
ffill([axis, inplace, limit, downcast])	Synonym for NDFrame.fillna(method='ffill')
fillna([value, method, axis, inplace, ...])	Fill NA/NaN values using the specified method
filter([items, like, regex, axis])	Restrict the info axis to set of items or wildcard
first(offset)	Convenience method for subsetting initial periods of time series data
first_valid_index()	Return label for first non-NA/null value
floordiv(other[, axis, level, fill_value])	Integer division of dataframe and other, element-wise (binary operator <i>floordiv</i> )
from_csv(path[, header, sep, index_col, ...])	Read CSV file (DISCOURAGED, please use <a href="#">pandas.read_csv()</a> instead)
from_dict(data[, orient, dtype])	Construct DataFrame from dict of array-like or dicts
from_items(items[, columns, orient])	Convert (key, value) pairs to DataFrame.
from_records(data[, index, exclude, ...])	Convert structured or record ndarray to DataFrame
ge(other[, axis, level])	Wrapper for flexible comparison methods ge
get(key[, default])	Get item from object for given key (DataFrame column, Panel slice, etc.).
get_dtype_counts()	Return the counts of dtypes in this object
get_ftype_counts()	Return the counts of ftypes in this object

Table 35.53 – cont.

<code>get_value(index, col[, takeable])</code>	Quickly retrieve single value at passed column and index same as values (but handles sparseness conversions)
<code>get_values()</code>	Group series using mapper (dict or key function, apply given function
<code>groupby([by, axis, level, as_index, sort, ...])</code>	Wrapper for flexible comparison methods <code>gt</code>
<code>gt(other[, axis, level])</code>	Returns first n rows
<code>head([n])</code>	Draw histogram of the DataFrame's series using matplotlib / pylab. DEPRECATED.
<code>hist(data[, column, by, grid, xlabelsize, ...])</code>	Return index of first occurrence of maximum over requested axis.
<code>icol(i)</code>	Return index of first occurrence of minimum over requested axis.
<code>idxmax([axis, skipna])</code>	DEPRECATED.
<code>idxmin([axis, skipna])</code>	Concise summary of a DataFrame.
<code>iget_value(i, j)</code>	Insert column into DataFrame at specified location.
<code>info([verbose, buf, max_cols, memory_usage, ...])</code>	Interpolate values according to different methods.
<code>insert(loc, column, value[, allow_duplicates])</code>	DEPRECATED.
<code>interpolate([method, axis, limit, inplace, ...])</code>	Return boolean DataFrame showing whether each element in the DataFrame is
<code>irow(i[, copy])</code>	Return a boolean same-sized object indicating if the values are null
<code>isin(values)</code>	Iterator over (column name, Series) pairs.
<code>isnull()</code>	iteritems alias used to get around 2to3. Deprecated
<code>iteritems()</code>	Iterate over the rows of a DataFrame as (index, Series) pairs.
<code>iterkv(*args, **kwargs)</code>	Iterate over the rows of DataFrame as namedtuples, with index value as first ele
<code>iterrows()</code>	Join columns with other DataFrame either on index or on a key column.
<code>itertuples([index, name])</code>	Get the ‘info axis’ (see Indexing for more)
<code>join(other[, on, how, lsuffix, rsuffix, sort])</code>	Return unbiased kurtosis over requested axis using Fishers definition of kurtosi
<code>keys()</code>	Return unbiased kurtosis over requested axis using Fishers definition of kurtosi
<code>kurt([axis, skipna, level, numeric_only])</code>	Convenience method for subsetting final periods of time series data
<code>kurtosis([axis, skipna, level, numeric_only])</code>	Return label for last non-NA/null value
<code>last(offset)</code>	Wrapper for flexible comparison methods <code>le</code>
<code>last_valid_index()</code>	Label-based “fancy indexing” function for DataFrame.
<code>le(other[, axis, level])</code>	Wrapper for flexible comparison methods <code>lt</code>
<code>lookup(row_labels, col_labels)</code>	Return the mean absolute deviation of the values for the requested axis
<code>lt(other[, axis, level])</code>	Return an object of same shape as self and whose corresponding entries are fro
<code>mad([axis, skipna, level])</code>	This method returns the maximum of the values in the object.
<code>mask(cond[, other, inplace, axis, level, ...])</code>	Return the mean of the values for the requested axis
<code>max([axis, skipna, level, numeric_only])</code>	Return the median of the values for the requested axis
<code>mean([axis, skipna, level, numeric_only])</code>	Memory usage of DataFrame columns.
<code>median([axis, skipna, level, numeric_only])</code>	Merge DataFrame objects by performing a database-style join operation by col
<code>memory_usage([index, deep])</code>	This method returns the minimum of the values in the object.
<code>merge(right[, how, on, left_on, right_on, ...])</code>	Modulo of dataframe and other, element-wise (binary operator <code>mod</code> ).
<code>min([axis, skipna, level, numeric_only])</code>	Gets the mode(s) of each element along the axis selected.
<code>mod(other[, axis, level, fill_value])</code>	Multiplication of dataframe and other, element-wise (binary operator <code>mul</code> ).
<code>mode([axis, numeric_only])</code>	Multiplication of dataframe and other, element-wise (binary operator <code>mul</code> ).
<code>mul(other[, axis, level, fill_value])</code>	Wrapper for flexible comparison methods <code>ne</code>
<code>multiply(other[, axis, level, fill_value])</code>	Get the rows of a DataFrame sorted by the <i>n</i> largest values of <i>columns</i> .
<code>ne(other[, axis, level])</code>	Return a boolean same-sized object indicating if the values are
<code>nlargest(n, columns[, keep])</code>	Get the rows of a DataFrame sorted by the <i>n</i> smallest values of <i>columns</i> .
<code>notnull()</code>	Percent change over given number of periods.
<code>nsmallest(n, columns[, keep])</code>	Apply func(self, *args, **kwargs)
<code>pct_change([periods, fill_method, limit, freq])</code>	Reshape data (produce a “pivot” table) based on column values.
<code>pipe(func, *args, **kwargs)</code>	Create a spreadsheet-style pivot table as a DataFrame.
<code>pivot([index, columns, values])</code>	alias of <code>FramePlotMethods</code>
<code>pivot_table(data[, values, index, columns, ...])</code>	Return item and drop from frame.
<code>plot</code>	Exponential power of dataframe and other, element-wise (binary operator <code>pow</code> )
<code>pop(item)</code>	
<code>pow(other[, axis, level, fill_value])</code>	

Table 35.53 – cont.

prod([axis, skipna, level, numeric_only])	Return the product of the values for the requested axis
product([axis, skipna, level, numeric_only])	Return the product of the values for the requested axis
quantile([q, axis, numeric_only])	Return values at the given quantile over requested axis, a la numpy.percentile.
query(expr, **kwargs)	Query the columns of a frame with a boolean expression.
radd(other[, axis, level, fill_value])	Addition of dataframe and other, element-wise (binary operator <i>radd</i> ).
rank([axis, numeric_only, method, ...])	Compute numerical data ranks (1 through n) along axis.
rdiv(other[, axis, level, fill_value])	Floating division of dataframe and other, element-wise (binary operator <i>rtruediv</i> ).
reindex([index, columns])	Conform DataFrame to new index with optional filling logic, placing NA/NaN in resulting blocks.
reindex_axis(labels[, axis, method, level, ...])	Conform input object to new index with optional filling logic, placing NA/NaN in resulting blocks.
reindex_like(other[, method, copy, limit, ...])	return an object with matching indicies to myself
rename([index, columns])	Alter axes input function or functions.
rename_axis(mapper[, axis, copy, inplace])	Alter index and / or columns using input function or functions.
reorder_levels(order[, axis])	Rearrange index levels using input order.
replace([to_replace, value, inplace, limit, ...])	Replace values given in ‘to_replace’ with ‘value’.
resample(rule[, how, axis, fill_method, ...])	Convenience method for frequency conversion and resampling of regular time-series data.
reset_index([level, drop, inplace, ...])	For DataFrame with multi-level index, return new DataFrame with labeling information.
rfloordiv(other[, axis, level, fill_value])	Integer division of dataframe and other, element-wise (binary operator <i>rfloordiv</i> ).
rmod(other[, axis, level, fill_value])	Modulo of dataframe and other, element-wise (binary operator <i>rmod</i> ).
rmul(other[, axis, level, fill_value])	Multiplication of dataframe and other, element-wise (binary operator <i>rmul</i> ).
round([decimals, out])	Round a DataFrame to a variable number of decimal places.
rpow(other[, axis, level, fill_value])	Exponential power of dataframe and other, element-wise (binary operator <i>rpow</i> ).
rsub(other[, axis, level, fill_value])	Subtraction of dataframe and other, element-wise (binary operator <i>rsub</i> ).
rtruediv(other[, axis, level, fill_value])	Floating division of dataframe and other, element-wise (binary operator <i>rtruediv</i> ).
sample([n, frac, replace, weights, ...])	Returns a random sample of items from an axis of object.
select(crit[, axis])	Return data corresponding to axis labels matching criteria
select_dtypes([include, exclude])	Return a subset of a DataFrame including/excluding columns based on their dtypes.
sem([axis, skipna, level, ddof, numeric_only])	Return unbiased standard error of the mean over requested axis.
set_axis(axis, labels)	public version of axis assignment
set_index(keys[, drop, append, inplace, ...])	Set the DataFrame index (row labels) using one or more existing columns.
set_value(index, col, value[, takeable])	Put single value at passed column and index
shift([periods, freq, axis])	Shift index by desired number of periods with an optional time freq
skew([axis, skipna, level, numeric_only])	Return unbiased skew over requested axis
slice_shift([periods, axis])	Equivalent to <i>shift</i> without copying data.
sort([columns, axis, ascending, inplace, ...])	DEPRECATED: use <code>DataFrame.sort_values()</code>
sort_index([axis, level, ascending, ...])	Sort object by labels (along an axis)
sort_values(by[, axis, ascending, inplace, ...])	Sort by the values along either axis
sortlevel([level, axis, ascending, inplace, ...])	Sort multilevel index by chosen axis and primary level.
squeeze()	squeeze length 1 dimensions
stack([level, dropna])	Pivot a level of the (possibly hierarchical) column labels, returning a DataFrame.
std([axis, skipna, level, ddof, numeric_only])	Return unbiased standard deviation over requested axis.
sub(other[, axis, level, fill_value])	Subtraction of dataframe and other, element-wise (binary operator <i>sub</i> ).
subtract(other[, axis, level, fill_value])	Subtraction of dataframe and other, element-wise (binary operator <i>sub</i> ).
sum([axis, skipna, level, numeric_only])	Return the sum of the values for the requested axis
swapaxes(axis1, axis2[, copy])	Interchange axes and swap values axes appropriately
swaplevel(i, j[, axis])	Swap levels i and j in a MultiIndex on a particular axis
tail([n])	Returns last n rows
take(indices[, axis, convert, is_copy])	Analogous to ndarray.take
to_clipboard([excel, sep])	Attempt to write text representation of object to the system clipboard This can be useful for sharing data with other programs.
to_csv([path_or_buf, sep, na_rep, ...])	Write DataFrame to a comma-separated values (csv) file
to_dense()	Return dense representation of NDFrame (as opposed to sparse)
to_dict(*args, **kwargs)	Convert DataFrame to dictionary.
to_excel(excel_writer[, sheet_name, na_rep, ...])	Write DataFrame to a excel sheet

Table 35.53 – cont

<code>to_gbq(destination_table, project_id[, ...])</code>	Write a DataFrame to a Google BigQuery table.
<code>to_hdf(path_or_buf, key, **kwargs)</code>	activate the HDFStore
<code>to_html([buf, columns, col_space, colSpace, ...])</code>	Render a DataFrame as an HTML table.
<code>to_json([path_or_buf, orient, date_format, ...])</code>	Convert the object to a JSON string.
<code>to_latex([buf, columns, col_space, ...])</code>	Render a DataFrame to a tabular environment table.
<code>to_msgpack([path_or_buf])</code>	msgpack (serialize) object to input file path
<code>to_panel()</code>	Transform long (stacked) format (DataFrame) into wide (3D, Panel) format.
<code>to_period([freq, axis, copy])</code>	Convert DataFrame from DatetimeIndex to PeriodIndex with desired
<code>to_pickle(path)</code>	Pickle (serialize) object to input file path
<code>to_records([index, convert_datetime64])</code>	Convert DataFrame to record array.
<code>to_sparse([fill_value, kind])</code>	Convert to SparseDataFrame
<code>to_sql(name, con[, flavor, schema, ...])</code>	Write records stored in a DataFrame to a SQL database.
<code>to_stata(fname[, convert_dates, ...])</code>	A class for writing Stata binary dta files from array-like objects
<code>to_string([buf, columns, col_space, header, ...])</code>	Render a DataFrame to a console-friendly tabular output.
<code>to_timestamp([freq, how, axis, copy])</code>	Cast to DatetimeIndex of timestamps, at <i>beginning</i> of period
<code>to_wide(*args, **kwargs)</code>	
<code>transpose()</code>	Transpose index and columns
<code>truediv(other[, axis, level, fill_value])</code>	Floating division of dataframe and other, element-wise (binary operator <i>truediv</i> )
<code>truncate([before, after, axis, copy])</code>	Truncates a sorted NDFrame before and/or after some particular dates.
<code>tshift([periods, freq, axis])</code>	Shift the time index, using the index's frequency if available
<code>tz_convert(tz[, axis, level, copy])</code>	Convert tz-aware axis to target time zone.
<code>tz_localize(*args, **kwargs)</code>	Localize tz-naive TimeSeries to target time zone
<code>unstack([level])</code>	Pivot a level of the (necessarily hierarchical) index labels, returning a DataFrame
<code>update(other[, join, overwrite, ...])</code>	Modify DataFrame in place using non-NA values from passed DataFrame.
<code>var([axis, skipna, level, ddof, numeric_only])</code>	Return unbiased variance over requested axis.
<code>where(cond[, other, inplace, axis, level, ...])</code>	Return an object of same shape as self and whose corresponding entries are from
<code>xs(key[, axis, level, copy, drop_level])</code>	Returns a cross-section (row(s) or column(s)) from the Series/DataFrame.

**pandas.DataFrame.abs**`DataFrame.abs()`

Return an object with absolute value taken. Only applicable to objects that are all numeric

**Returns** abs: type of caller**pandas.DataFrame.add**`DataFrame.add(other, axis='columns', level=None, fill_value=None)`Addition of dataframe and other, element-wise (binary operator *add*).Equivalent to `dataframe + other`, but with support to substitute a `fill_value` for missing data in one of the inputs.**Parameters** `other` : Series, DataFrame, or constant`axis` : {0, 1, ‘index’, ‘columns’}

For Series input, axis to match Series index on

`fill_value` : None or float value, default None

Fill missing (NaN) values with this value. If both DataFrame locations are missing, the result will be missing

`level` : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : DataFrame

**See also:**

`DataFrame.radd`

#### Notes

Mismatched indices will be unioned together

### `pandas.DataFrame.add_prefix`

`DataFrame.add_prefix(prefix)`

Concatenate prefix string with panel items names.

**Parameters prefix** : string

**Returns with\_prefix** : type of caller

### `pandas.DataFrame.add_suffix`

`DataFrame.add_suffix(suffix)`

Concatenate suffix string with panel items names

**Parameters suffix** : string

**Returns with\_suffix** : type of caller

### `pandas.DataFrame.align`

`DataFrame.align(other, join='outer', axis=None, level=None, copy=True, fill_value=None, method=None, limit=None, fill_axis=0, broadcast_axis=None)`

Align two object on their axes with the specified join method for each axis Index

**Parameters other** : DataFrame or Series

**join** : {‘outer’, ‘inner’, ‘left’, ‘right’}, default ‘outer’

**axis** : allowed axis of the other object, default None

Align on index (0), columns (1), or both (None)

**level** : int or level name, default None

Broadcast across a level, matching Index values on the passed MultiIndex level

**copy** : boolean, default True

Always returns new objects. If copy=False and no reindexing is required then original objects are returned.

**fill\_value** : scalar, default np.NaN

Value to use for missing values. Defaults to NaN, but can be any “compatible” value

**method** : str, default None  
**limit** : int, default None  
**fill\_axis** : {0, 1, ‘index’, ‘columns’}, default 0  
    Filling axis, method and limit  
**broadcast\_axis** : {0, 1, ‘index’, ‘columns’}, default None  
    Broadcast values along this axis, if aligning two objects of different dimensions  
    New in version 0.17.0.  
**Returns (left, right)** : (DataFrame, type of other)  
    Aligned objects

### **pandas.DataFrame.all**

`DataFrame.all(axis=None, bool_only=None, skipna=None, level=None, **kwargs)`  
Return whether all elements are True over requested axis

**Parameters** `axis` : {index (0), columns (1)}

`skipna` : boolean, default True  
    Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None  
    If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Series

`bool_only` : boolean, default None  
    Include only boolean data. If None, will attempt to use everything, then use only boolean data

**Returns** `all` : Series or DataFrame (if level specified)

### **pandas.DataFrame.any**

`DataFrame.any(axis=None, bool_only=None, skipna=None, level=None, **kwargs)`  
Return whether any element is True over requested axis

**Parameters** `axis` : {index (0), columns (1)}

`skipna` : boolean, default True  
    Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None  
    If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Series

`bool_only` : boolean, default None  
    Include only boolean data. If None, will attempt to use everything, then use only boolean data

**Returns** `any` : Series or DataFrame (if level specified)

## `pandas.DataFrame.append`

`DataFrame.append(other, ignore_index=False, verify_integrity=False)`

Append rows of `other` to the end of this frame, returning a new object. Columns not in this frame are added as new columns.

**Parameters other** : DataFrame or Series/dict-like object, or list of these

The data to append.

**ignore\_index** : boolean, default False

If True, do not use the index labels.

**verify\_integrity** : boolean, default False

If True, raise ValueError on creating index with duplicates.

**Returns appended** : DataFrame

**See also:**

`pandas.concat` General function to concatenate DataFrame, Series or Panel objects

## Notes

If a list of dict/series is passed and the keys are all contained in the DataFrame's index, the order of the columns in the resulting DataFrame will be unchanged.

## Examples

```
>>> df = pd.DataFrame([[1, 2], [3, 4]], columns=list('AB'))
>>> df
 A B
0 1 2
1 3 4
>>> df2 = pd.DataFrame([[5, 6], [7, 8]], columns=list('AB'))
>>> df.append(df2)
 A B
0 1 2
1 3 4
0 5 6
1 7 8
```

With `ignore_index` set to True:

```
>>> df.append(df2, ignore_index=True)
 A B
0 1 2
1 3 4
2 5 6
3 7 8
```

## `pandas.DataFrame.apply`

`DataFrame.apply(func, axis=0, broadcast=False, raw=False, reduce=None, args=(), **kwds)`

Applies function along input axis of DataFrame.

Objects passed to functions are Series objects having index either the DataFrame's index (axis=0) or the columns (axis=1). Return type depends on whether passed function aggregates, or the reduce argument if the DataFrame is empty.

**Parameters** `func` : function

Function to apply to each column/row

`axis` : {0 or ‘index’, 1 or ‘columns’}, default 0

- 0 or ‘index’: apply function to each column
- 1 or ‘columns’: apply function to each row

`broadcast` : boolean, default False

For aggregation functions, return object of same size with values propagated

`raw` : boolean, default False

If False, convert each row or column into a Series. If raw=True the passed function will receive ndarray objects instead. If you are just applying a NumPy reduction function this will achieve much better performance

`reduce` : boolean or None, default None

Try to apply reduction procedures. If the DataFrame is empty, apply will use reduce to determine whether the result should be a Series or a DataFrame. If reduce is None (the default), apply’s return value will be guessed by calling func an empty Series (note: while guessing, exceptions raised by func will be ignored). If reduce is True a Series will always be returned, and if False a DataFrame will always be returned.

`args` : tuple

Positional arguments to pass to function in addition to the array/series

**Additional keyword arguments will be passed as keywords to the function**

**Returns** `applied` : Series or DataFrame

**See also:**

[DataFrame.applymap](#) For elementwise operations

## Notes

In the current implementation apply calls func twice on the first column/row to decide whether it can take a fast or slow code path. This can lead to unexpected behavior if func has side-effects, as they will take effect twice for the first column/row.

## Examples

```
>>> df.apply(numpy.sqrt) # returns DataFrame
>>> df.apply(numpy.sum, axis=0) # equiv to df.sum(0)
>>> df.apply(numpy.sum, axis=1) # equiv to df.sum(1)
```

**pandas.DataFrame.applymap**

`DataFrame.applymap(func)`

Apply a function to a DataFrame that is intended to operate elementwise, i.e. like doing map(func, series) for each series in the DataFrame

**Parameters** `func` : function

Python function, returns a single value from a single value

**Returns** `applied` : DataFrame

**See also:**

`DataFrame.apply` For operations on rows/columns

**pandas.DataFrame.as\_blocks**

`DataFrame.as_blocks(copy=True)`

Convert the frame to a dict of dtype -> Constructor Types that each has a homogeneous dtype.

**NOTE: the dtypes of the blocks WILL BE PRESERVED HERE (unlike in as\_matrix)**

**Parameters** `copy` : boolean, default True

**Returns** `values` : a dict of dtype -> Constructor Types

**pandas.DataFrame.as\_matrix**

`DataFrame.as_matrix(columns=None)`

Convert the frame to its Numpy-array representation.

**Parameters** `columns: list, optional, default:None`

If None, return all columns, otherwise, returns specified columns.

**Returns** `values` : ndarray

If the caller is heterogeneous and contains booleans or objects, the result will be of dtype=object. See Notes.

**See also:**

`pandas.DataFrame.values`

**Notes**

Return is NOT a Numpy-matrix, rather, a Numpy-array.

The dtype will be a lower-common-denominator dtype (implicit upcasting); that is to say if the dtypes (even of numeric types) are mixed, the one that accommodates all will be chosen. Use this with care if you are not dealing with the blocks.

e.g. If the dtypes are float16 and float32, dtype will be upcast to float32. If dtypes are int32 and uint8, dtype will be upcast to int32.

This method is provided for backwards compatibility. Generally, it is recommended to use ‘.values’.

## pandas.DataFrame.asfreq

DataFrame.**asfreq**(*freq*, *method=None*, *how=None*, *normalize=False*)

Convert all TimeSeries inside to specified frequency using DateOffset objects. Optionally provide fill method to pad/backfill missing values.

**Parameters freq** : DateOffset object, or string

**method** : {'backfill', 'bfill', 'pad', 'ffill', None}

Method to use for filling holes in reindexed Series pad / ffill: propagate last valid observation forward to next valid backfill / bfill: use NEXT valid observation to fill method

**how** : {'start', 'end'}, default end

For PeriodIndex only, see PeriodIndex.asfreq

**normalize** : bool, default False

Whether to reset output index to midnight

**Returns converted** : type of caller

## pandas.DataFrame.assign

DataFrame.**assign**(\*\**kwargs*)

Assign new columns to a DataFrame, returning a new object (a copy) with all the original columns in addition to the new ones.

New in version 0.16.0.

**Parameters kwargs** : keyword, value pairs

keywords are the column names. If the values are callable, they are computed on the DataFrame and assigned to the new columns. If the values are not callable, (e.g. a Series, scalar, or array), they are simply assigned.

**Returns df** : DataFrame

A new DataFrame with the new columns in addition to all the existing columns.

### Notes

Since *kwargs* is a dictionary, the order of your arguments may not be preserved. To make things predictable, the columns are inserted in alphabetical order, at the end of your DataFrame. Assigning multiple columns within the same `assign` is possible, but you cannot reference other columns created within the same `assign` call.

### Examples

```
>>> df = DataFrame({ 'A': range(1, 11), 'B': np.random.randn(10) })
```

Where the value is a callable, evaluated on *df*:

```
>>> df.assign(ln_A = lambda x: np.log(x.A))
 A B ln_A
0 1 0.426905 0.000000
1 2 -0.780949 0.693147
2 3 -0.418711 1.098612
3 4 -0.269708 1.386294
4 5 -0.274002 1.609438
5 6 -0.500792 1.791759
6 7 1.649697 1.945910
7 8 -1.495604 2.079442
8 9 0.549296 2.197225
9 10 -0.758542 2.302585
```

Where the value already exists and is inserted:

```
>>> newcol = np.log(df['A'])
>>> df.assign(ln_A=newcol)
 A B ln_A
0 1 0.426905 0.000000
1 2 -0.780949 0.693147
2 3 -0.418711 1.098612
3 4 -0.269708 1.386294
4 5 -0.274002 1.609438
5 6 -0.500792 1.791759
6 7 1.649697 1.945910
7 8 -1.495604 2.079442
8 9 0.549296 2.197225
9 10 -0.758542 2.302585
```

## pandas.DataFrame.astype

DataFrame.**astype**(*dtype*, *copy=True*, *raise\_on\_error=True*, \*\**kwargs*)

Cast object to input numpy.dtype Return a copy when copy = True (be really careful with this!)

**Parameters** ***dtype*** : numpy.dtype or Python type

***raise\_on\_error*** : raise on invalid input

***kwargs*** : keyword arguments to pass on to the constructor

**Returns** ***casted*** : type of caller

## pandas.DataFrame.at\_time

DataFrame.**at\_time**(*time*, *asof=False*)

Select values at particular time of day (e.g. 9:30AM)

**Parameters** ***time*** : datetime.time or string

**Returns** ***values\_at\_time*** : type of caller

## pandas.DataFrame.between\_time

DataFrame.**between\_time**(*start\_time*, *end\_time*, *include\_start=True*, *include\_end=True*)

Select values between particular times of the day (e.g., 9:00-9:30 AM)

**Parameters** `start_time` : datetime.time or string

`end_time` : datetime.time or string

`include_start` : boolean, default True

`include_end` : boolean, default True

**Returns** `values_between_time` : type of caller

## pandas.DataFrame.bfill

`DataFrame.bfill(axis=None, inplace=False, limit=None, downcast=None)`

Synonym for `NDFrame.fillna(method='bfill')`

## pandas.DataFrame.bool

`DataFrame.bool()`

Return the bool of a single element PandasObject This must be a boolean scalar value, either True or False

Raise a ValueError if the PandasObject does not have exactly 1 element, or that element is not boolean

## pandas.DataFrame.boxplot

`DataFrame.boxplot(column=None, by=None, ax=None, fontsize=None, rot=0, grid=True, figsize=None, layout=None, return_type=None, **kwds)`

Make a box plot from DataFrame column optionally grouped by some columns or other inputs

**Parameters** `data` : the pandas object holding the data

`column` : column name or list of names, or vector

Can be any valid input to groupby

`by` : string or sequence

Column in the DataFrame to group by

`ax` : Matplotlib axes object, optional

`fontsize` : int or string

`rot` : label rotation angle

`figsize` : A tuple (width, height) in inches

`grid` : Setting this to True will show the grid

`layout` : tuple (optional)

(rows, columns) for the layout of the plot

`return_type` : {‘axes’, ‘dict’, ‘both’}, default ‘dict’

The kind of object to return. ‘dict’ returns a dictionary whose values are the matplotlib Lines of the boxplot; ‘axes’ returns the matplotlib axes the boxplot is drawn on; ‘both’ returns a namedtuple with the axes and dict.

When grouping with `by`, a dict mapping columns to `return_type` is returned.

`kwds` : other plotting keyword arguments to be passed to matplotlib boxplot

function

**Returns** `lines` : dict

`ax` : matplotlib Axes

(`ax`, `lines`): namedtuple

## Notes

Use `return_type='dict'` when you want to tweak the appearance of the lines after plotting. In this case a dict containing the Lines making up the boxes, caps, fliers, medians, and whiskers is returned.

## `pandas.DataFrame.clip`

`DataFrame.clip(lower=None, upper=None, out=None, axis=None)`

Trim values at input threshold(s)

**Parameters** `lower` : float or array\_like, default None

`upper` : float or array\_like, default None

`axis` : int or string axis name, optional

Align object with lower and upper along the given axis.

**Returns** `clipped` : Series

## Examples

```
>>> df
 0 1
0 0.335232 -1.256177
1 -1.367855 0.746646
2 0.027753 -1.176076
3 0.230930 -0.679613
4 1.261967 0.570967
>>> df.clip(-1.0, 0.5)
 0 1
0 0.335232 -1.000000
1 -1.000000 0.500000
2 0.027753 -1.000000
3 0.230930 -0.679613
4 0.500000 0.500000
>>> t
0 -0.3
1 -0.2
2 -0.1
3 0.0
4 0.1
dtype: float64
>>> df.clip(t, t + 1, axis=0)
 0 1
0 0.335232 -0.300000
1 -0.200000 0.746646
2 0.027753 -0.100000
```

```
3 0.230930 0.000000
4 1.100000 0.570967
```

### [pandas.DataFrame.clip\\_lower](#)

`DataFrame.clip_lower(threshold, axis=None)`

Return copy of the input with values below given value(s) truncated

**Parameters** `threshold` : float or array\_like

`axis` : int or string axis name, optional

Align object with threshold along the given axis.

**Returns** `clipped` : same type as input

**See also:**

[clip](#)

### [pandas.DataFrame.clip\\_upper](#)

`DataFrame.clip_upper(threshold, axis=None)`

Return copy of input with values above given value(s) truncated

**Parameters** `threshold` : float or array\_like

`axis` : int or string axis name, optional

Align object with threshold along the given axis.

**Returns** `clipped` : same type as input

**See also:**

[clip](#)

### [pandas.DataFrame.combine](#)

`DataFrame.combine(other, func, fill_value=None, overwrite=True)`

Add two DataFrame objects and do not propagate NaN values, so if for a (column, time) one frame is missing a value, it will default to the other frame's value (which might be NaN as well)

**Parameters** `other` : DataFrame

`func` : function

`fill_value` : scalar value

`overwrite` : boolean, default True

If True then overwrite values for common keys in the calling frame

**Returns** `result` : DataFrame

## [pandas.DataFrame.combineAdd](#)

`DataFrame.combineAdd(other)`

DEPRECATED. Use `DataFrame.add(other, fill_value=0.)` instead.

Add two DataFrame objects and do not propagate NaN values, so if for a (column, time) one frame is missing a value, it will default to the other frame's value (which might be NaN as well)

**Parameters** `other` : DataFrame

**Returns** DataFrame

**See also:**

`DataFrame.add`

## [pandas.DataFrame.combineMult](#)

`DataFrame.combineMult(other)`

DEPRECATED. Use `DataFrame.mul(other, fill_value=1.)` instead.

Multiply two DataFrame objects and do not propagate NaN values, so if for a (column, time) one frame is missing a value, it will default to the other frame's value (which might be NaN as well)

**Parameters** `other` : DataFrame

**Returns** DataFrame

**See also:**

`DataFrame.mul`

## [pandas.DataFrame.combine\\_first](#)

`DataFrame.combine_first(other)`

Combine two DataFrame objects and default to non-null values in frame calling the method. Result index columns will be the union of the respective indexes and columns

**Parameters** `other` : DataFrame

**Returns** combined : DataFrame

### Examples

a's values prioritized, use values from b to fill holes:

```
>>> a.combine_first(b)
```

## [pandas.DataFrame.compound](#)

`DataFrame.compound(axis=None, skipna=None, level=None)`

Return the compound percentage of the values for the requested axis

**Parameters** `axis` : {index (0), columns (1)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Series

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns compounded** : Series or DataFrame (if level specified)

### **pandas.DataFrame.consolidate**

`DataFrame.consolidate(inplace=False)`

Compute NDFrame with “consolidated” internals (data of each dtype grouped together in a single ndarray). Mainly an internal API function, but available here to the savvy user

**Parameters inplace** : boolean, default False

If False return new object, otherwise modify existing object

**Returns consolidated** : type of caller

### **pandas.DataFrame.convert\_objects**

`DataFrame.convert_objects(convert_dates=True, convert_numeric=False, convert_timedeltas=True, copy=True)`

Attempt to infer better dtype for object columns

**Parameters convert\_dates** : boolean, default True

If True, convert to date where possible. If ‘coerce’, force conversion, with unconvertible values becoming NaT.

**convert\_numeric** : boolean, default False

If True, attempt to coerce to numbers (including strings), with unconvertible values becoming NaN.

**convert\_timedeltas** : boolean, default True

If True, convert to timedelta where possible. If ‘coerce’, force conversion, with unconvertible values becoming NaT.

**copy** : boolean, default True

If True, return a copy even if no copy is necessary (e.g. no conversion was done).

Note: This is meant for internal use, and should not be confused with inplace.

**Returns converted** : same as input object

### **pandas.DataFrame.copy**

`DataFrame.copy(deep=True)`

Make a copy of this object

**Parameters deep** : boolean or string, default True

Make a deep copy, i.e. also copy data

**Returns** `copy` : type of caller

**pandas.DataFrame.corr**

`DataFrame.corr(method='pearson', min_periods=1)`

Compute pairwise correlation of columns, excluding NA/null values

**Parameters** `method` : {‘pearson’, ‘kendall’, ‘spearman’}

- `pearson` : standard correlation coefficient
- `kendall` : Kendall Tau correlation coefficient
- `spearman` : Spearman rank correlation

`min_periods` : int, optional

Minimum number of observations required per pair of columns to have a valid result. Currently only available for pearson and spearman correlation

**Returns** `y` : DataFrame

**pandas.DataFrame.corrwith**

`DataFrame.corrwith(other, axis=0, drop=False)`

Compute pairwise correlation between rows or columns of two DataFrame objects.

**Parameters** `other` : DataFrame

`axis` : {0 or ‘index’, 1 or ‘columns’}, default 0

0 or ‘index’ to compute column-wise, 1 or ‘columns’ for row-wise

`drop` : boolean, default False

Drop missing indices from result, default returns union of all

**Returns** `correls` : Series

**pandas.DataFrame.count**

`DataFrame.count(axis=0, level=None, numeric_only=False)`

Return Series with number of non-NA/null observations over requested axis. Works with non-floating point data as well (detects NaN and None)

**Parameters** `axis` : {0 or ‘index’, 1 or ‘columns’}, default 0

0 or ‘index’ for row-wise, 1 or ‘columns’ for column-wise

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a DataFrame

`numeric_only` : boolean, default False

Include only float, int, boolean data

**Returns** `count` : Series (or DataFrame if level specified)

**pandas.DataFrame.cov**

DataFrame .**cov** (*min\_periods=None*)

Compute pairwise covariance of columns, excluding NA/null values

**Parameters** **min\_periods** : int, optional

Minimum number of observations required per pair of columns to have a valid result.

**Returns** **y** : DataFrame

**Notes**

*y* contains the covariance matrix of the DataFrame's time series. The covariance is normalized by N-1 (unbiased estimator).

**pandas.DataFrame.cummax**

DataFrame .**cummax** (*axis=None, dtype=None, out=None, skipna=True, \*\*kwargs*)

Return cumulative max over requested axis.

**Parameters** **axis** : {index (0), columns (1)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**Returns** **max** : Series

**pandas.DataFrame.cummin**

DataFrame .**cummin** (*axis=None, dtype=None, out=None, skipna=True, \*\*kwargs*)

Return cumulative min over requested axis.

**Parameters** **axis** : {index (0), columns (1)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**Returns** **min** : Series

**pandas.DataFrame.cumprod**

DataFrame .**cumprod** (*axis=None, dtype=None, out=None, skipna=True, \*\*kwargs*)

Return cumulative prod over requested axis.

**Parameters** **axis** : {index (0), columns (1)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**Returns** **prod** : Series

## `pandas.DataFrame.cumsum`

`DataFrame .cumsum (axis=None, dtype=None, out=None, skipna=True, **kwargs)`

Return cumulative sum over requested axis.

**Parameters** `axis` : {index (0), columns (1)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**Returns** `sum` : Series

## `pandas.DataFrame.describe`

`DataFrame .describe (percentiles=None, include=None, exclude=None)`

Generate various summary statistics, excluding NaN values.

**Parameters** `percentiles` : array-like, optional

The percentiles to include in the output. Should all be in the interval [0, 1]. By default `percentiles` is [.25, .5, .75], returning the 25th, 50th, and 75th percentiles.

`include, exclude` : list-like, ‘all’, or None (default)

Specify the form of the returned result. Either:

- None to both (default). The result will include only numeric-typed columns or, if none are, only categorical columns.
- A list of dtypes or strings to be included/excluded. To select all numeric types use numpy `numpy.number`. To select categorical objects use `type` object. See also the `select_dtypes` documentation. eg. `df.describe(include=['O'])`
- If `include` is the string ‘all’, the output column-set will match the input one.

**Returns** `summary`: NDFrame of summary statistics

**See also:**

`DataFrame.select_dtypes`

## Notes

The output DataFrame index depends on the requested dtypes:

For numeric dtypes, it will include: count, mean, std, min, max, and lower, 50, and upper percentiles.

For object dtypes (e.g. timestamps or strings), the index will include the count, unique, most common, and frequency of the most common. Timestamps also include the first and last items.

For mixed dtypes, the index will be the union of the corresponding output types. Non-applicable entries will be filled with NaN. Note that mixed-dtype outputs can only be returned from mixed-dtype inputs and appropriate use of the `include/exclude` arguments.

If multiple values have the highest count, then the `count` and `most common` pair will be arbitrarily chosen from among those with the highest count.

The `include, exclude` arguments are ignored for Series.

**pandas.DataFrame.diff**

`DataFrame.diff(periods=1, axis=0)`

1st discrete difference of object

**Parameters** `periods` : int, default 1

Periods to shift for forming difference

`axis` : {0 or ‘index’, 1 or ‘columns’}, default 0

Take difference over rows (0) or columns (1).

**Returns** `difff` : DataFrame

**pandas.DataFrame.div**

`DataFrame.div(other, axis='columns', level=None, fill_value=None)`

Floating division of dataframe and other, element-wise (binary operator `truediv`).

Equivalent to `dataframe / other`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters** `other` : Series, DataFrame, or constant

`axis` : {0, 1, ‘index’, ‘columns’}

For Series input, axis to match Series index on

`fill_value` : None or float value, default None

Fill missing (NaN) values with this value. If both DataFrame locations are missing, the result will be missing

`level` : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns** `result` : DataFrame

**See also:**

`DataFrame.rtruediv`

**Notes**

Mismatched indices will be unioned together

**pandas.DataFrame.divide**

`DataFrame.divide(other, axis='columns', level=None, fill_value=None)`

Floating division of dataframe and other, element-wise (binary operator `truediv`).

Equivalent to `dataframe / other`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters** `other` : Series, DataFrame, or constant

`axis` : {0, 1, ‘index’, ‘columns’}

For Series input, axis to match Series index on

**fill\_value** : None or float value, default None

Fill missing (NaN) values with this value. If both DataFrame locations are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : DataFrame

**See also:**

`DataFrame.rtruediv`

#### Notes

Mismatched indices will be unioned together

### `pandas.DataFrame.dot`

`DataFrame.dot(other)`

Matrix multiplication with DataFrame or Series objects

**Parameters other** : DataFrame or Series

**Returns dot\_product** : DataFrame or Series

### `pandas.DataFrame.drop`

`DataFrame.drop(labels, axis=0, level=None, inplace=False, errors='raise')`

Return new object with labels in requested axis removed

**Parameters labels** : single label or list-like

**axis** : int or axis name

**level** : int or level name, default None

For MultiIndex

**inplace** : bool, default False

If True, do operation inplace and return None.

**errors** : {‘ignore’, ‘raise’}, default ‘raise’

If ‘ignore’, suppress error and existing labels are dropped.

New in version 0.16.1.

**Returns dropped** : type of caller

### `pandas.DataFrame.drop_duplicates`

`DataFrame.drop_duplicates(*args, **kwargs)`

Return DataFrame with duplicate rows removed, optionally only considering certain columns

**Parameters subset** : column label or sequence of labels, optional

Only consider certain columns for identifying duplicates, by default use all of the columns

**keep** : {‘first’, ‘last’, False}, default ‘first’

- **first** : Drop duplicates except for the first occurrence.
- **last** : Drop duplicates except for the last occurrence.
- **False** : Drop all duplicates.

**take\_last** : deprecated

**inplace** : boolean, default False

Whether to drop duplicates in place or to return a copy

**cols** : keyword only argument of subset [deprecated]

**Returns deduplicated** : DataFrame

### pandas.DataFrame.dropna

DataFrame.**dropna**(axis=0, how=’any’, thresh=None, subset=None, inplace=False)

Return object with labels on given axis omitted where alternately any or all of the data are missing

**Parameters axis** : {0 or ‘index’, 1 or ‘columns’}, or tuple/list thereof

Pass tuple or list to drop on multiple axes

**how** : {‘any’, ‘all’}

- **any** : if any NA values are present, drop that label
- **all** : if all values are NA, drop that label

**thresh** : int, default None

int value : require that many non-NA values

**subset** : array-like

Labels along other axis to consider, e.g. if you are dropping rows these would be a list of columns to include

**inplace** : boolean, default False

If True, do operation inplace and return None.

**Returns dropped** : DataFrame

### pandas.DataFrame.duplicated

DataFrame.**duplicated**(\*args, \*\*kwargs)

Return boolean Series denoting duplicate rows, optionally only considering certain columns

**Parameters subset** : column label or sequence of labels, optional

Only consider certain columns for identifying duplicates, by default use all of the columns

**keep** : {‘first’, ‘last’, False}, default ‘first’

- **first** : Mark duplicates as True except for the first occurrence.

- `last` : Mark duplicates as True except for the last occurrence.

- `False` : Mark all duplicates as True.

`take_last` : deprecated

`cols` : kwargs only argument of subset [deprecated]

**Returns** `duplicated` : Series

## pandas.DataFrame.eq

`DataFrame.eq(other, axis='columns', level=None)`

Wrapper for flexible comparison methods `eq`

## pandas.DataFrame.equals

`DataFrame.equals(other)`

Determines if two NDFrame objects contain the same elements. NaNs in the same location are considered equal.

## pandas.DataFrame.eval

`DataFrame.eval(expr, **kwargs)`

Evaluate an expression in the context of the calling DataFrame instance.

**Parameters** `expr` : string

The expression string to evaluate.

`kwargs` : dict

See the documentation for `eval()` for complete details on the keyword arguments accepted by `query()`.

**Returns** `ret` : ndarray, scalar, or pandas object

**See also:**

`pandas.DataFrame.query`, `pandas.eval`

## Notes

For more details see the API documentation for `eval()`. For detailed examples see *enhancing performance with eval*.

## Examples

```
>>> from numpy.random import randn
>>> from pandas import DataFrame
>>> df = DataFrame(randn(10, 2), columns=list('ab'))
>>> df.eval('a + b')
>>> df.eval('c = a + b')
```

**pandas.DataFrame.ffill**

`DataFrame .ffill (axis=None, inplace=False, limit=None, downcast=None)`  
Synonym for NDFrame.fillna(method='ffill')

**pandas.DataFrame.fillna**

`DataFrame .fillna (value=None, method=None, axis=None, inplace=False, limit=None, downcast=None, **kwargs)`  
Fill NA/NaN values using the specified method

**Parameters** `value` : scalar, dict, Series, or DataFrame

Value to use to fill holes (e.g. 0), alternately a dict/Series/DataFrame of values specifying which value to use for each index (for a Series) or column (for a DataFrame). (values not in the dict/Series/DataFrame will not be filled). This value cannot be a list.

`method` : {‘backfill’, ‘bfill’, ‘pad’, ‘ffill’, None}, default None

Method to use for filling holes in reindexed Series pad / ffill: propagate last valid observation forward to next valid backfill / bfill: use NEXT valid observation to fill gap

`axis` : {0, 1, ‘index’, ‘columns’}

`inplace` : boolean, default False

If True, fill in place. Note: this will modify any other views on this object, (e.g. a no-copy slice for a column in a DataFrame).

`limit` : int, default None

If method is specified, this is the maximum number of consecutive NaN values to forward/backward fill. In other words, if there is a gap with more than this number of consecutive NaNs, it will only be partially filled. If method is not specified, this is the maximum number of entries along the entire axis where NaNs will be filled.

`downcast` : dict, default is None

a dict of item->dtype of what to downcast if possible, or the string ‘infer’ which will try to downcast to an appropriate equal type (e.g. float64 to int64 if possible)

**Returns** `filled` : DataFrame

**See also:**

`reindex, asfreq`

**pandas.DataFrame.filter**

`DataFrame .filter (items=None, like=None, regex=None, axis=None)`  
Restrict the info axis to set of items or wildcard

**Parameters** `items` : list-like

List of info axis to restrict to (must not all be present)

`like` : string

Keep info axis where “arg in col == True”

**regex** : string (regular expression)

Keep info axis with re.search(regex, col) == True

**axis** : int or None

The axis to filter on. By default this is the info axis. The “info axis” is the axis that is used when indexing with [ ]. For example, df = DataFrame({‘a’: [1, 2, 3, 4]}); df[‘a’]. So, the DataFrame columns are the info axis.

## Notes

Arguments are mutually exclusive, but this is not checked for

## pandas.DataFrame.first

DataFrame.**first** (offset)

Convenience method for subsetting initial periods of time series data based on a date offset

**Parameters** **offset** : string, DateOffset, dateutil.relativedelta

**Returns** **subset** : type of caller

## Examples

ts.last(‘10D’) -> First 10 days

## pandas.DataFrame.first\_valid\_index

DataFrame.**first\_valid\_index** ()

Return label for first non-NA/null value

## pandas.DataFrame.floordiv

DataFrame.**floordiv** (other, axis=‘columns’, level=None, fill\_value=None)

Integer division of dataframe and other, element-wise (binary operator *floordiv*).

Equivalent to `dataframe // other`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters** **other** : Series, DataFrame, or constant

**axis** : {0, 1, ‘index’, ‘columns’}

For Series input, axis to match Series index on

**fill\_value** : None or float value, default None

Fill missing (NaN) values with this value. If both DataFrame locations are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : DataFrame

**See also:**

`DataFrame.rfloordiv`

### Notes

Mismatched indices will be unioned together

## `pandas.DataFrame.from_csv`

```
classmethod DataFrame.from_csv(path, header=0, sep=',', index_col=0,
 parse_dates=True, encoding=None, tupleize_cols=False,
 infer_datetime_format=False)
```

Read CSV file (DISCOURAGED, please use `pandas.read_csv()` instead).

It is preferable to use the more powerful `pandas.read_csv()` for most general purposes, but `from_csv` makes for an easy roundtrip to and from a file (the exact counterpart of `to_csv`), especially with a DataFrame of time series data.

This method only differs from the preferred `pandas.read_csv()` in some defaults:

- `index_col` is 0 instead of None (take first column as index by default)
- `parse_dates` is True instead of False (try parsing the index as datetime by default)

So a `pd.DataFrame.from_csv(path)` can be replaced by `pd.read_csv(path, index_col=0, parse_dates=True)`.

**Parameters path** : string file path or file handle / StringIO

**header** : int, default 0

Row to use as header (skip prior rows)

**sep** : string, default ‘,’

Field delimiter

**index\_col** : int or sequence, default 0

Column to use for index. If a sequence is given, a MultiIndex is used. Different default from `read_table`

**parse\_dates** : boolean, default True

Parse dates. Different default from `read_table`

**tupleize\_cols** : boolean, default False

write multi\_index columns as a list of tuples (if True) or new (expanded format) if False)

**infer\_datetime\_format**: boolean, default False

If True and `parse_dates` is True for a column, try to infer the datetime format based on the first datetime string. If the format can be inferred, there often will be a large parsing speed-up.

**Returns y** : DataFrame

See also:

`pandas.read_csv`

**pandas.DataFrame.from\_dict**

**classmethod DataFrame.from\_dict** (*data*, *orient='columns'*, *dtype=None*)

Construct DataFrame from dict of array-like or dicts

**Parameters** *data* : dict

{field : array-like} or {field : dict}

**orient** : {'columns', 'index'}, default 'columns'

The "orientation" of the data. If the keys of the passed dict should be the columns of the resulting DataFrame, pass 'columns' (default). Otherwise if the keys should be rows, pass 'index'.

**dtype** : dtype, default None

Data type to force, otherwise infer

**Returns** DataFrame

**pandas.DataFrame.from\_items**

**classmethod DataFrame.from\_items** (*items*, *columns=None*, *orient='columns'*)

Convert (key, value) pairs to DataFrame. The keys will be the axis index (usually the columns, but depends on the specified orientation). The values should be arrays or Series.

**Parameters** *items* : sequence of (key, value) pairs

Values should be arrays or Series.

**columns** : sequence of column labels, optional

Must be passed if orient='index'.

**orient** : {'columns', 'index'}, default 'columns'

The "orientation" of the data. If the keys of the input correspond to column labels, pass 'columns' (default). Otherwise if the keys correspond to the index, pass 'index'.

**Returns** frame : DataFrame

**pandas.DataFrame.from\_records**

**classmethod DataFrame.from\_records** (*data*, *index=None*, *exclude=None*, *columns=None*, *coerce\_float=False*, *nrows=None*)

Convert structured or record ndarray to DataFrame

**Parameters** *data* : ndarray (structured dtype), list of tuples, dict, or DataFrame

**index** : string, list of fields, array-like

Field of array to use as the index, alternately a specific set of input labels to use

**exclude** : sequence, default None

Columns or fields to exclude

**columns** : sequence, default None

Column names to use. If the passed data do not have names associated with them, this argument provides names for the columns. Otherwise this argument indicates the order of the columns in the result (any names not found in the data will become all-NA columns)

**coerce\_float** : boolean, default False

Attempt to convert values to non-string, non-numeric objects (like decimal.Decimal) to floating point, useful for SQL result sets

**Returns df** : DataFrame

### **pandas.DataFrame.ge**

DataFrame.**ge** (other, axis='columns', level=None)

Wrapper for flexible comparison methods ge

### **pandas.DataFrame.get**

DataFrame.**get** (key, default=None)

Get item from object for given key (DataFrame column, Panel slice, etc.). Returns default value if not found

**Parameters key** : object

**Returns value** : type of items contained in object

### **pandas.DataFrame.get\_dtype\_counts**

DataFrame.**get\_dtype\_counts** ()

Return the counts of dtypes in this object

### **pandas.DataFrame.get\_ftype\_counts**

DataFrame.**get\_ftype\_counts** ()

Return the counts of ftypes in this object

### **pandas.DataFrame.get\_value**

DataFrame.**get\_value** (index, col, takeable=False)

Quickly retrieve single value at passed column and index

**Parameters index** : row label

**col** : column label

**takeable** : interpret the index/col as indexers, default False

**Returns value** : scalar value

**pandas.DataFrame.get\_values**

`DataFrame.get_values()`  
same as values (but handles sparseness conversions)

**pandas.DataFrame.groupby**

`DataFrame.groupby(by=None, axis=0, level=None, as_index=True, sort=True, group_keys=True, squeeze=False)`  
Group series using mapper (dict or key function, apply given function to group, return result as series) or by a series of columns

**Parameters** `by` : mapping function / list of functions, dict, Series, or tuple /

list of column names. Called on each element of the object index to determine the groups. If a dict or Series is passed, the Series or dict VALUES will be used to determine the groups

`axis` : int, default 0

`level` : int, level name, or sequence of such, default None

If the axis is a MultiIndex (hierarchical), group by a particular level or levels

`as_index` : boolean, default True

For aggregated output, return object with group labels as the index. Only relevant for DataFrame input. `as_index=False` is effectively “SQL-style” grouped output

`sort` : boolean, default True

Sort group keys. Get better performance by turning this off. Note this does not influence the order of observations within each group. `groupby` preserves the order of rows within each group.

`group_keys` : boolean, default True

When calling apply, add group keys to index to identify pieces

`squeeze` : boolean, default False

reduce the dimensionality of the return type if possible, otherwise return a consistent type

**Returns** GroupBy object

## Examples

### DataFrame results

```
>>> data.groupby(func, axis=0).mean()
>>> data.groupby(['col1', 'col2'])['col3'].mean()
```

### DataFrame with hierarchical index

```
>>> data.groupby(['col1', 'col2']).mean()
```

**pandas.DataFrame.gt**

`DataFrame.gt(other, axis='columns', level=None)`  
Wrapper for flexible comparison methods gt

**pandas.DataFrame.head**

`DataFrame.head(n=5)`  
Returns first n rows

**pandas.DataFrame.hist**

`DataFrame.hist(data, column=None, by=None, grid=True, xlabelsize=None, xrot=None, ylabelsize=None, yrot=None, ax=None, sharex=False, sharey=False, figsize=None, layout=None, bins=10, **kwds)`  
Draw histogram of the DataFrame's series using matplotlib / pylab.

**Parameters** `data` : DataFrame

`column` : string or sequence

If passed, will be used to limit data to a subset of columns

`by` : object, optional

If passed, then used to form histograms for separate groups

`grid` : boolean, default True

Whether to show axis grid lines

`xlabelsize` : int, default None

If specified changes the x-axis label size

`xrot` : float, default None

rotation of x axis labels

`ylabelsize` : int, default None

If specified changes the y-axis label size

`yrot` : float, default None

rotation of y axis labels

`ax` : matplotlib axes object, default None

`sharex` : boolean, default True if ax is None else False

In case subplots=True, share x axis and set some x axis labels to invisible; defaults to True if ax is None otherwise False if an ax is passed in; Be aware, that passing in both an ax and sharex=True will alter all x axis labels for all subplots in a figure!

`sharey` : boolean, default False

In case subplots=True, share y axis and set some y axis labels to invisible

`figsize` : tuple

The size of the figure to create in inches by default

**layout: (optional) a tuple (rows, columns) for the layout of the histograms**

**bins: integer, default 10**

Number of histogram bins to be used

**kwds : other plotting keyword arguments**

To be passed to hist function

## **pandas.DataFrame.i col**

`DataFrame.i col(i)`

DEPRECATED. Use .iloc[:, i] instead

## **pandas.DataFrame.idxmax**

`DataFrame.idxmax(axis=0, skipna=True)`

Return index of first occurrence of maximum over requested axis. NA/null values are excluded.

**Parameters axis** : {0 or ‘index’, 1 or ‘columns’}, default 0

0 or ‘index’ for row-wise, 1 or ‘columns’ for column-wise

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be first index.

**Returns idxmax** : Series

**See also:**

`Series.idxmax`

## **Notes**

This method is the DataFrame version of ndarray.argmax.

## **pandas.DataFrame.idxmin**

`DataFrame.idxmin(axis=0, skipna=True)`

Return index of first occurrence of minimum over requested axis. NA/null values are excluded.

**Parameters axis** : {0 or ‘index’, 1 or ‘columns’}, default 0

0 or ‘index’ for row-wise, 1 or ‘columns’ for column-wise

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**Returns idxmin** : Series

**See also:**

`Series.idxmin`

## Notes

This method is the DataFrame version of `ndarray.argmax`.

### `pandas.DataFrame.iget_value`

```
DataFrame.iget_value(i,j)
DEPRECATED. Use .iat[i, j] instead
```

### `pandas.DataFrame.info`

```
DataFrame.info(verbose=None, buf=None, max_cols=None, memory_usage=None,
 null_counts=None)
```

Concise summary of a DataFrame.

**Parameters** `verbose` : {None, True, False}, optional

Whether to print the full summary. None follows the `display.max_info_columns` setting. True or False overrides the `display.max_info_columns` setting.

`buf` : writable buffer, defaults to `sys.stdout`

`max_cols` : int, default None

Determines whether full summary or short summary is printed. None follows the `display.max_info_columns` setting.

`memory_usage` : boolean/string, default None

Specifies whether total memory usage of the DataFrame elements (including index) should be displayed. None follows the `display.memory_usage` setting. True or False overrides the `display.memory_usage` setting. A value of ‘deep’ is equivalent of True, with deep introspection. Memory usage is shown in human-readable units (base-2 representation).

`null_counts` : boolean, default None

Whether to show the non-null counts. If None, then only show if the frame is smaller than `max_info_rows` and `max_info_columns`. If True, always show counts. If False, never show counts.

### `pandas.DataFrame.insert`

```
DataFrame.insert(loc, column, value, allow_duplicates=False)
```

Insert column into DataFrame at specified location.

If `allow_duplicates` is False, raises Exception if column is already contained in the DataFrame.

**Parameters** `loc` : int

Must have  $0 \leq loc \leq \text{len(columns)}$

`column` : object

`value` : int, Series, or array-like

**pandas.DataFrame.interpolate**

```
DataFrame.interpolate(method='linear', axis=0, limit=None, inplace=False,
 limit_direction='forward', downcast=None, **kwargs)
```

Interpolate values according to different methods.

Please note that only `method='linear'` is supported for DataFrames/Series with a MultiIndex.

**Parameters** `method` : {‘linear’, ‘time’, ‘index’, ‘values’, ‘nearest’, ‘zero’,  
‘slinear’, ‘quadratic’, ‘cubic’, ‘barycentric’, ‘krogh’, ‘polynomial’, ‘spline’  
‘piecewise\_polynomial’, ‘pchip’}

- ‘linear’: ignore the index and treat the values as equally spaced. This is the only method supported on MultiIndexes. default
- ‘time’: interpolation works on daily and higher resolution data to interpolate given length of interval
- ‘index’, ‘values’: use the actual numerical values of the index
- ‘nearest’, ‘zero’, ‘slinear’, ‘quadratic’, ‘cubic’, ‘barycentric’, ‘polynomial’ is passed to `scipy.interpolate.interp1d`. Both ‘polynomial’ and ‘spline’ require that you also specify an `order` (int), e.g. `df.interpolate(method='polynomial', order=4)`. These use the actual numerical values of the index.
- ‘krogh’, ‘piecewise\_polynomial’, ‘spline’, and ‘pchip’ are all wrappers around the `scipy` interpolation methods of similar names. These use the actual numerical values of the index. See the `scipy` documentation for more on their behavior [here](#) and [here](#)

**axis** : {0, 1}, default 0

- 0: fill column-by-column
- 1: fill row-by-row

**limit** : int, default None.

Maximum number of consecutive NaNs to fill.

**limit\_direction** : {‘forward’, ‘backward’, ‘both’}, defaults to ‘forward’

If limit is specified, consecutive NaNs will be filled in this direction.

New in version 0.17.0.

**inplace** : bool, default False

Update the NDFrame in place if possible.

**downcast** : optional, ‘infer’ or None, defaults to None

Downcast dtypes if possible.

**kwargs** : keyword arguments to pass on to the interpolating function.

**Returns** Series or DataFrame of same shape interpolated at the NaNs

**See also:**

`reindex`, `replace`, `fillna`

## Examples

Filling in NaNs

```
>>> s = pd.Series([0, 1, np.nan, 3])
>>> s.interpolate()
0 0
1 1
2 2
3 3
dtype: float64
```

## pandas.DataFrame.irow

DataFrame.irow(*i*, copy=False)  
DEPRECATED. Use .iloc[i] instead

## pandas.DataFrame.isin

DataFrame.isin(*values*)

Return boolean DataFrame showing whether each element in the DataFrame is contained in values.

**Parameters** *values* : iterable, Series, DataFrame or dictionary

The result will only be true at a location if all the labels match. If *values* is a Series, that's the index. If *values* is a dictionary, the keys must be the column names, which must match. If *values* is a DataFrame, then both the index and column labels must match.

**Returns** DataFrame of booleans

## Examples

When values is a list:

```
>>> df = DataFrame({'A': [1, 2, 3], 'B': ['a', 'b', 'f']})
>>> df.isin([1, 3, 12, 'a'])
 A B
0 True True
1 False False
2 True False
```

When values is a dict:

```
>>> df = DataFrame({'A': [1, 2, 3], 'B': [1, 4, 7]})
>>> df.isin({'A': [1, 3], 'B': [4, 7, 12]})
 A B
0 True False # Note that B didn't match the 1 here.
1 False True
2 True True
```

When values is a Series or DataFrame:

```
>>> df = DataFrame({'A': [1, 2, 3], 'B': ['a', 'b', 'f']})
>>> other = DataFrame({'A': [1, 3, 3, 2], 'B': ['e', 'f', 'f', 'e']})
>>> df.isin(other)
```

```
A B
0 True False
1 False False # Column A in `other` has a 3, but not at index 1.
2 True True
```

### **pandas.DataFrame.isnull**

`DataFrame.isnull()`

Return a boolean same-sized object indicating if the values are null

**See also:**

`notnull` boolean inverse of isnull

### **pandas.DataFrame.iteritems**

`DataFrame.iteritems()`

Iterator over (column name, Series) pairs.

**See also:**

`iterrows` Iterate over the rows of a DataFrame as (index, Series) pairs.

`itertuples` Iterate over the rows of a DataFrame as namedtuples of the values.

### **pandas.DataFrame.iterkv**

`DataFrame.iterkv(*args, **kwargs)`

iteritems alias used to get around 2to3. Deprecated

### **pandas.DataFrame.iterrows**

`DataFrame.iterrows()`

Iterate over the rows of a DataFrame as (index, Series) pairs.

**Returns** `it` : generator

A generator that iterates over the rows of the frame.

**See also:**

`itertuples` Iterate over the rows of a DataFrame as namedtuples of the values.

`iteritems` Iterate over (column name, Series) pairs.

### **Notes**

- Because `iterrows` returns a Series for each row, it does **not** preserve dtypes across the rows (dtypes are preserved across columns for DataFrames). For example,

```
>>> df = pd.DataFrame([[1, 1.5]], columns=['int', 'float'])
>>> row = next(df.iterrows())[1]
>>> row
int 1.0
float 1.5
Name: 0, dtype: float64
>>> print(row['int'].dtype)
float64
>>> print(df['int'].dtype)
int64
```

To preserve dtypes while iterating over the rows, it is better to use `itertuples()` which returns namedtuples of the values and which is generally faster as `iterrows`.

2. You should **never modify** something you are iterating over. This is not guaranteed to work in all cases. Depending on the data types, the iterator returns a copy and not a view, and writing to it will have no effect.

## pandas.DataFrame.itertuples

`DataFrame.itertuples(index=True, name='Pandas')`

Iterate over the rows of DataFrame as namedtuples, with index value as first element of the tuple.

**Parameters** `index` : boolean, default True

If True, return the index as the first element of the tuple.

`name` : string, default “Pandas”

The name of the returned namedtuples or None to return regular tuples.

### See also:

`iterrows` Iterate over the rows of a DataFrame as (index, Series) pairs.

`iteritems` Iterate over (column name, Series) pairs.

### Notes

The columns names will be renamed to positional names if they are invalid Python identifiers, repeated, or start with an underscore. With a large number of columns (>255), regular tuples are returned.

### Examples

```
>>> df = pd.DataFrame({'col1': [1, 2], 'col2': [0.1, 0.2]}, index=['a', 'b'])
>>> df
 col1 col2
a 1 0.1
b 2 0.2
>>> for row in df.itertuples():
... print(row)
...
Pandas(Index='a', col1=1, col2=0.10000000000000001)
Pandas(Index='b', col1=2, col2=0.20000000000000001)
```

## **pandas.DataFrame.join**

`DataFrame.join(other, on=None, how='left', lsuffix='', rsuffix='', sort=False)`

Join columns with other DataFrame either on index or on a key column. Efficiently Join multiple DataFrame objects by index at once by passing a list.

**Parameters other** : DataFrame, Series with name field set, or list of DataFrame

Index should be similar to one of the columns in this one. If a Series is passed, its name attribute must be set, and that will be used as the column name in the resulting joined DataFrame

**on** : column name, tuple/list of column names, or array-like

Column(s) to use for joining, otherwise join on index. If multiples columns given, the passed DataFrame must have a MultiIndex. Can pass an array as the join key if not already contained in the calling DataFrame. Like an Excel VLOOKUP operation

**how** : {‘left’, ‘right’, ‘outer’, ‘inner’}

How to handle indexes of the two objects. Default: ‘left’ for joining on index, None otherwise

- left: use calling frame’s index
- right: use input frame’s index
- outer: form union of indexes
- inner: use intersection of indexes

**lsuffix** : string

Suffix to use from left frame’s overlapping columns

**rsuffix** : string

Suffix to use from right frame’s overlapping columns

**sort** : boolean, default False

Order result DataFrame lexicographically by the join key. If False, preserves the index order of the calling (left) DataFrame

**Returns joined** : DataFrame

## **Notes**

on, lsuffix, and rsuffix options are not supported when passing a list of DataFrame objects

## **pandas.DataFrame.keys**

`DataFrame.keys()`

Get the ‘info axis’ (see Indexing for more)

This is index for Series, columns for DataFrame and major\_axis for Panel.

**pandas.DataFrame.kurt**

DataFrame.**kurt** (axis=None, skipna=None, level=None, numeric\_only=None, \*\*kwargs)

Return unbiased kurtosis over requested axis using Fishers definition of kurtosis (kurtosis of normal == 0.0). Normalized by N-1

**Parameters** **axis** : {index (0), columns (1)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Series

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** **kurt** : Series or DataFrame (if level specified)

**pandas.DataFrame.kurtosis**

DataFrame.**kurtosis** (axis=None, skipna=None, level=None, numeric\_only=None, \*\*kwargs)

Return unbiased kurtosis over requested axis using Fishers definition of kurtosis (kurtosis of normal == 0.0). Normalized by N-1

**Parameters** **axis** : {index (0), columns (1)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Series

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** **kurt** : Series or DataFrame (if level specified)

**pandas.DataFrame.last**

DataFrame.**last** (offset)

Convenience method for subsetting final periods of time series data based on a date offset

**Parameters** **offset** : string, DateOffset, dateutil.relativedelta

**Returns** **subset** : type of caller

**Examples**

ts.last('5M') -> Last 5 months

### **pandas.DataFrame.last\_valid\_index**

`DataFrame.last_valid_index()`  
Return label for last non-NA/null value

### **pandas.DataFrame.le**

`DataFrame.le(other, axis='columns', level=None)`  
Wrapper for flexible comparison methods le

### **pandas.DataFrame.lookup**

`DataFrame.lookup(row_labels, col_labels)`  
Label-based “fancy indexing” function for DataFrame. Given equal-length arrays of row and column labels, return an array of the values corresponding to each (row, col) pair.

**Parameters** `row_labels` : sequence

The row labels to use for lookup

`col_labels` : sequence

The column labels to use for lookup

### **Notes**

Akin to:

```
result = []
for row, col in zip(row_labels, col_labels):
 result.append(df.get_value(row, col))
```

### **Examples**

`values` [ndarray] The found values

### **pandas.DataFrame.lt**

`DataFrame.lt(other, axis='columns', level=None)`  
Wrapper for flexible comparison methods lt

### **pandas.DataFrame.mad**

`DataFrame.mad(axis=None, skipna=None, level=None)`  
Return the mean absolute deviation of the values for the requested axis

**Parameters** `axis` : {index (0), columns (1)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Series

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** **mad** : Series or DataFrame (if level specified)

### pandas.DataFrame.mask

DataFrame.**mask**(*cond*, *other=nan*, *inplace=False*, *axis=None*, *level=None*, *try\_cast=False*, *raise\_on\_error=True*)

Return an object of same shape as self and whose corresponding entries are from self where cond is False and otherwise are from other.

**Parameters** **cond** : boolean NDFrame or array

**other** : scalar or NDFrame

**inplace** : boolean, default False

Whether to perform the operation in place on the data

**axis** : alignment axis if needed, default None

**level** : alignment level if needed, default None

**try\_cast** : boolean, default False

try to cast the result back to the input type (if possible),

**raise\_on\_error** : boolean, default True

Whether to raise on invalid data types (e.g. trying to where on strings)

**Returns** **wh** : same type as caller

### pandas.DataFrame.max

DataFrame.**max**(*axis=None*, *skipna=None*, *level=None*, *numeric\_only=None*, *\*\*kwargs*)

This method returns the maximum of the values in the object. If you want the *index* of the maximum, use `idxmax`. This is the equivalent of the numpy `ndarray` method `argmax`.

**Parameters** **axis** : {index (0), columns (1)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Series

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `max` : Series or DataFrame (if level specified)

### `pandas.DataFrame.mean`

`DataFrame.mean (axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

Return the mean of the values for the requested axis

**Parameters** `axis` : {index (0), columns (1)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Series

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `mean` : Series or DataFrame (if level specified)

### `pandas.DataFrame.median`

`DataFrame.median (axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

Return the median of the values for the requested axis

**Parameters** `axis` : {index (0), columns (1)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Series

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `median` : Series or DataFrame (if level specified)

### `pandas.DataFrame.memory_usage`

`DataFrame.memory_usage (index=False, deep=False)`

Memory usage of DataFrame columns.

**Parameters** `index` : bool

Specifies whether to include memory usage of DataFrame's index in returned Series. If `index=True` (default is False) the first index of the Series is *Index*.

`deep` : bool

Introspect the data deeply, interrogate *object* dtypes for system-level memory consumption

**Returns** `sizes` : Series

A series with column names as index and memory usage of columns with units of bytes.

**See also:**

`numpy.ndarray.nbytes`

**Notes**

Memory usage does not include memory consumed by elements that are not components of the array if `deep=False`

## pandas.DataFrame.merge

`DataFrame.merge(right, how='inner', on=None, left_on=None, right_on=None, left_index=False, right_index=False, sort=False, suffixes=('_x', '_y'), copy=True, indicator=False)`

Merge DataFrame objects by performing a database-style join operation by columns or indexes.

If joining columns on columns, the DataFrame indexes *will be ignored*. Otherwise if joining indexes on indexes or indexes on a column or columns, the index will be passed on.

**Parameters** `right` : DataFrame

`how` : {‘left’, ‘right’, ‘outer’, ‘inner’}, default ‘inner’

- `left`: use only keys from left frame (SQL: left outer join)
- `right`: use only keys from right frame (SQL: right outer join)
- `outer`: use union of keys from both frames (SQL: full outer join)
- `inner`: use intersection of keys from both frames (SQL: inner join)

`on` : label or list

Field names to join on. Must be found in both DataFrames. If `on` is None and not merging on indexes, then it merges on the intersection of the columns by default.

`left_on` : label or list, or array-like

Field names to join on in left DataFrame. Can be a vector or list of vectors of the length of the DataFrame to use a particular vector as the join key instead of columns

`right_on` : label or list, or array-like

Field names to join on in right DataFrame or vector/list of vectors per `left_on` docs

`left_index` : boolean, default False

Use the index from the left DataFrame as the join key(s). If it is a MultiIndex, the number of keys in the other DataFrame (either the index or a number of columns) must match the number of levels

`right_index` : boolean, default False

Use the index from the right DataFrame as the join key. Same caveats as left\_index

**sort** : boolean, default False

Sort the join keys lexicographically in the result DataFrame

**suffixes** : 2-length sequence (tuple, list, ...)

Suffix to apply to overlapping column names in the left and right side, respectively

**copy** : boolean, default True

If False, do not copy data unnecessarily

**indicator** : boolean or string, default False

If True, adds a column to output DataFrame called “\_merge” with information on the source of each row. If string, column with information on source of each row will be added to output DataFrame, and column will be named value of string. Information column is Categorical-type and takes on a value of “left\_only” for observations whose merge key only appears in ‘left’ DataFrame, “right\_only” for observations whose merge key only appears in ‘right’ DataFrame, and “both” if the observation’s merge key is found in both.

New in version 0.17.0.

**Returns merged** : DataFrame

The output type will be same as ‘left’, if it is a subclass of DataFrame.

## Examples

```
>>> A
 lkey value
0 foo 1
1 bar 2
2 baz 3
3 foo 4

>>> B
 rkey value
0 foo 5
1 bar 6
2 qux 7
3 bar 8

>>> merge(A, B, left_on='lkey', right_on='rkey', how='outer')
 lkey value_x rkey value_y
0 foo 1 foo 5
1 foo 4 foo 5
2 bar 2 bar 6
3 bar 2 bar 8
4 baz 3 NaN NaN
5 NaN NaN qux 7
```

## pandas.DataFrame.min

DataFrame.min(axis=None, skipna=None, level=None, numeric\_only=None, \*\*kwargs)

This method returns the minimum of the values in the object. If you want the *index* of the minimum, use `idxmin`. This is the equivalent of the `numpy.ndarray` method `argmin`.

**Parameters axis** : {index (0), columns (1)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Series

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns min** : Series or DataFrame (if level specified)

## **pandas.DataFrame.mod**

`DataFrame.mod(other, axis='columns', level=None, fill_value=None)`

Modulo of dataframe and other, element-wise (binary operator *mod*).

Equivalent to `dataframe % other`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other** : Series, DataFrame, or constant

**axis** : {0, 1, ‘index’, ‘columns’}

For Series input, axis to match Series index on

**fill\_value** : None or float value, default None

Fill missing (NaN) values with this value. If both DataFrame locations are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : DataFrame

**See also:**

`DataFrame.rmod`

## **Notes**

Mismatched indices will be unioned together

## **pandas.DataFrame.mode**

`DataFrame.mode(axis=0, numeric_only=False)`

Gets the mode(s) of each element along the axis selected. Empty if nothing has 2+ occurrences. Adds a row for each mode per label, fills in gaps with nan.

Note that there could be multiple values returned for the selected axis (when more than one item share the maximum frequency), which is the reason why a dataframe is returned. If you want to impute missing values with the mode in a dataframe `df`, you can just do this: `df.fillna(df.mode().iloc[0])`

**Parameters axis** : {0 or ‘index’, 1 or ‘columns’}, default 0

- 0 or ‘index’ : get mode of each column

- 1 or ‘columns’ : get mode of each row

**numeric\_only** : boolean, default False

if True, only apply to numeric columns

**Returns modes** : DataFrame (sorted)

## Examples

```
>>> df = pd.DataFrame({'A': [1, 2, 1, 2, 1, 2, 3]})
>>> df.mode()
A
0 1
1 2
```

## pandas.DataFrame.mul

DataFrame.**mul**(other, axis='columns', level=None, fill\_value=None)

Multiplication of dataframe and other, element-wise (binary operator *mul*).

Equivalent to `dataframe * other`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other** : Series, DataFrame, or constant

**axis** : {0, 1, ‘index’, ‘columns’}

For Series input, axis to match Series index on

**fill\_value** : None or float value, default None

Fill missing (NaN) values with this value. If both DataFrame locations are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : DataFrame

**See also:**

`DataFrame.rmul`

## Notes

Mismatched indices will be unioned together

## pandas.DataFrame.multiply

DataFrame.**multiply**(other, axis='columns', level=None, fill\_value=None)

Multiplication of dataframe and other, element-wise (binary operator *mul*).

Equivalent to `dataframe * other`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters** `other` : Series, DataFrame, or constant

`axis` : {0, 1, ‘index’, ‘columns’}

For Series input, axis to match Series index on

`fill_value` : None or float value, default None

Fill missing (NaN) values with this value. If both DataFrame locations are missing, the result will be missing

`level` : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns** `result` : DataFrame

**See also:**

`DataFrame.rmul`

### Notes

Mismatched indices will be unioned together

## pandas.DataFrame.ne

`DataFrame.ne (other, axis='columns', level=None)`

Wrapper for flexible comparison methods ne

## pandas.DataFrame.nlargest

`DataFrame.nlargest (n, columns, keep='first')`

Get the rows of a DataFrame sorted by the *n* largest values of *columns*.

New in version 0.17.0.

**Parameters** `n` : int

Number of items to retrieve

`columns` : list or str

Column name or names to order by

`keep` : {‘first’, ‘last’, False}, default ‘first’

Where there are duplicate values: - `first` : take the first occurrence. - `last` : take the last occurrence.

**Returns** DataFrame

### Examples

```
>>> df = DataFrame({'a': [1, 10, 8, 11, -1],
... 'b': list('abdce'),
... 'c': [1.0, 2.0, np.nan, 3.0, 4.0]})

>>> df.nlargest(3, 'a')
 a b c
0 1 abd 1.0
1 10 abd 2.0
2 8 abd NaN
```

```
3 11 c 3
1 10 b 2
2 8 d NaN
```

### [pandas.DataFrame.notnull](#)

`DataFrame.notnull()`

Return a boolean same-sized object indicating if the values are not null

**See also:**

`isnull` boolean inverse of notnull

### [pandas.DataFrame.nsmallest](#)

`DataFrame.nsmallest(n, columns, keep='first')`

Get the rows of a DataFrame sorted by the *n* smallest values of *columns*.

New in version 0.17.0.

**Parameters** `n` : int

Number of items to retrieve

`columns` : list or str

Column name or names to order by

`keep` : {‘first’, ‘last’, False}, default ‘first’

Where there are duplicate values: - `first` : take the first occurrence. - `last` : take the last occurrence.

**Returns** DataFrame

### **Examples**

```
>>> df = DataFrame({'a': [1, 10, 8, 11, -1],
... 'b': list('abdce'),
... 'c': [1.0, 2.0, np.nan, 3.0, 4.0]})

>>> df.nsmallest(3, 'a')
 a b c
4 -1 e 4
0 1 a 1
2 8 d NaN
```

### [pandas.DataFrame.pct\\_change](#)

`DataFrame.pct_change(periods=1, fill_method='pad', limit=None, freq=None, **kwargs)`

Percent change over given number of periods.

**Parameters** `periods` : int, default 1

Periods to shift for forming percent change

`fill_method` : str, default ‘pad’

How to handle NAs before computing percent changes

**limit** : int, default None

The number of consecutive NAs to fill before stopping

**freq** : DateOffset, timedelta, or offset alias string, optional

Increment to use from time series API (e.g. ‘M’ or BDay())

**Returns** `chg` : NDFrame

## Notes

By default, the percentage change is calculated along the stat axis: 0, or `Index`, for `DataFrame` and 1, or `minor` for `Panel`. You can change this with the `axis` keyword argument.

## `pandas.DataFrame.pipe`

`DataFrame.pipe(func, *args, **kwargs)`

Apply `func(self, *args, **kwargs)`

New in version 0.16.2.

**Parameters** `func` : function

function to apply to the NDFrame. `args`, and `kwargs` are passed into `func`. Alternatively a (`callable`, `data_keyword`) tuple where `data_keyword` is a string indicating the keyword of `callable` that expects the NDFrame.

`args` : positional arguments passed into `func`.

`kwargs` : a dictionary of keyword arguments passed into `func`.

**Returns** `object` : the return type of `func`.

**See also:**

`pandas.DataFrame.apply`, `pandas.DataFrame.applymap`, `pandas.Series.map`

## Notes

Use `.pipe` when chaining together functions that expect on Series or DataFrames. Instead of writing

```
>>> f(g(h(df), arg1=a), arg2=b, arg3=c)
```

You can write

```
>>> (df.pipe(h)
... .pipe(g, arg1=a)
... .pipe(f, arg2=b, arg3=c)
...)
```

If you have a function that takes the data as (say) the second argument, pass a tuple indicating which keyword expects the data. For example, suppose `f` takes its data as `arg2`:

```
>>> (df.pipe(h)
... .pipe(g, arg1=a)
... .pipe((f, 'arg2'), arg1=a, arg3=c)
...)
```

## pandas.DataFrame.pivot

`DataFrame.pivot(index=None, columns=None, values=None)`

Reshape data (produce a “pivot” table) based on column values. Uses unique values from index / columns to form axes and return either DataFrame or Panel, depending on whether you request a single value column (DataFrame) or all columns (Panel)

**Parameters** `index` : string or object, optional

Column name to use to make new frame’s index. If None, uses existing index.

`columns` : string or object

Column name to use to make new frame’s columns

`values` : string or object, optional

Column name to use for populating new frame’s values

**Returns** `pivoted` : DataFrame

If no values column specified, will have hierarchically indexed columns

## Notes

For finer-tuned control, see hierarchical indexing documentation along with the related stack/unstack methods

## Examples

```
>>> df
 foo bar baz
0 one A 1.
1 one B 2.
2 one C 3.
3 two A 4.
4 two B 5.
5 two C 6.

>>> df.pivot('foo', 'bar', 'baz')
 A B C
one 1 2 3
two 4 5 6

>>> df.pivot('foo', 'bar')['baz']
 A B C
one 1 2 3
two 4 5 6
```

**pandas.DataFrame.pivot\_table**

```
DataFrame.pivot_table(data, values=None, index=None, columns=None, aggfunc='mean',
 fill_value=None, margins=False, dropna=True, margins_name='All')
```

Create a spreadsheet-style pivot table as a DataFrame. The levels in the pivot table will be stored in MultiIndex objects (hierarchical indexes) on the index and columns of the result DataFrame

**Parameters** **data** : DataFrame

**values** : column to aggregate, optional

**index** : a column, Grouper, array which has the same length as data, or list of them.

Keys to group by on the pivot table index. If an array is passed, it is being used as the same manner as column values.

**columns** : a column, Grouper, array which has the same length as data, or list of them.

Keys to group by on the pivot table column. If an array is passed, it is being used as the same manner as column values.

**aggfunc** : function, default numpy.mean, or list of functions

If list of functions passed, the resulting pivot table will have hierarchical columns whose top level are the function names (inferred from the function objects themselves)

**fill\_value** : scalar, default None

Value to replace missing values with

**margins** : boolean, default False

Add all row / columns (e.g. for subtotal / grand totals)

**dropna** : boolean, default True

Do not include columns whose entries are all NaN

**margins\_name** : string, default 'All'

Name of the row / column that will contain the totals when margins is True.

**Returns** **table** : DataFrame

**Examples**

```
>>> df
 A B C D
0 foo one small 1
1 foo one large 2
2 foo one large 2
3 foo two small 3
4 foo two small 3
5 bar one large 4
6 bar one small 5
7 bar two small 6
8 bar two large 7

>>> table = pivot_table(df, values='D', index=['A', 'B'],
... columns=['C'], aggfunc=np.sum)
>>> table
```

```
 small large
foo one 1 4
 two 6 NaN
bar one 5 4
 two 6 7
```

## `pandas.DataFrame.plot`

```
DataFrame.plot(x=None, y=None, kind='line', ax=None, subplots=False, sharex=None,
 sharey=False, layout=None, figsize=None, use_index=True, title=None,
 grid=None, legend=True, style=None, logx=False, logy=False, loglog=False,
 xticks=None, yticks=None, xlim=None, ylim=None, rot=None, fontsize=None,
 colormap=None, table=False, yerr=None, xerr=None, secondary_y=False,
 sort_columns=False, **kwds)
```

Make plots of DataFrame using matplotlib / pylab.

*New in version 0.17.0:* Each plot kind has a corresponding method on the `DataFrame.plot` accessor: `df.plot(kind='line')` is equivalent to `df.plot.line()`.

**Parameters** `data` : DataFrame

`x` : label or position, default None

`y` : label or position, default None

Allows plotting of one column versus another

`kind` : str

- ‘line’ : line plot (default)
- ‘bar’ : vertical bar plot
- ‘barh’ : horizontal bar plot
- ‘hist’ : histogram
- ‘box’ : boxplot
- ‘kde’ : Kernel Density Estimation plot
- ‘density’ : same as ‘kde’
- ‘area’ : area plot
- ‘pie’ : pie plot
- ‘scatter’ : scatter plot
- ‘hexbin’ : hexbin plot

`ax` : matplotlib axes object, default None

`subplots` : boolean, default False

Make separate subplots for each column

`sharex` : boolean, default True if `ax` is None else False

In case `subplots=True`, share x axis and set some x axis labels to invisible; defaults to True if `ax` is None otherwise False if an `ax` is passed in; Be aware, that passing in both an `ax` and `sharex=True` will alter all x axis labels for all axis in a figure!

`sharey` : boolean, default False

In case subplots=True, share y axis and set some y axis labels to invisible

**layout** : tuple (optional)

(rows, columns) for the layout of subplots

**figsize** : a tuple (width, height) in inches

**use\_index** : boolean, default True

Use index as ticks for x axis

**title** : string

Title to use for the plot

**grid** : boolean, default None (matlab style default)

Axis grid lines

**legend** : False/True/'reverse'

Place legend on axis subplots

**style** : list or dict

matplotlib line style per column

**logx** : boolean, default False

Use log scaling on x axis

**logy** : boolean, default False

Use log scaling on y axis

**loglog** : boolean, default False

Use log scaling on both x and y axes

**xticks** : sequence

Values to use for the xticks

**yticks** : sequence

Values to use for the yticks

**xlim** : 2-tuple/list

**ylim** : 2-tuple/list

**rot** : int, default None

Rotation for ticks (xticks for vertical, yticks for horizontal plots)

**fontsize** : int, default None

Font size for xticks and yticks

**colormap** : str or matplotlib colormap object, default None

Colormap to select colors from. If string, load colormap with that name from matplotlib.

**colorbar** : boolean, optional

If True, plot colorbar (only relevant for ‘scatter’ and ‘hexbin’ plots)

**position** : float

Specify relative alignments for bar plot layout. From 0 (left/bottom-end) to 1 (right/top-end). Default is 0.5 (center)

**layout** : tuple (optional)

(rows, columns) for the layout of the plot

**table** : boolean, Series or DataFrame, default False

If True, draw a table using the data in the DataFrame and the data will be transposed to meet matplotlib's default layout. If a Series or DataFrame is passed, use passed data to draw a table.

**yerr** : DataFrame, Series, array-like, dict and str

See [Plotting with Error Bars](#) for detail.

**xerr** : same types as yerr.

**stacked** : boolean, default False in line and

bar plots, and True in area plot. If True, create stacked plot.

**sort\_columns** : boolean, default False

Sort column names to determine plot ordering

**secondary\_y** : boolean or sequence, default False

Whether to plot on the secondary y-axis If a list/tuple, which columns to plot on secondary y-axis

**mark\_right** : boolean, default True

When using a secondary\_y axis, automatically mark the column labels with "(right)" in the legend

**kwds** : keywords

Options to pass to matplotlib plotting method

**Returns axes** : matplotlib.AxesSubplot or np.array of them

## Notes

• See matplotlib documentation online for more on this subject

• If *kind* = ‘bar’ or ‘barh’, you can specify relative alignments for bar plot layout by *position* keyword. From 0 (left/bottom-end) to 1 (right/top-end). Default is 0.5 (center)

• If *kind* = ‘scatter’ and the argument *c* is the name of a dataframe column, the values of that column are used to color each point.

• If *kind* = ‘hexbin’, you can control the size of the bins with the *gridsize* argument. By default, a histogram of the counts around each (*x*, *y*) point is computed. You can specify alternative aggregations by passing values to the *C* and *reduce\_C\_function* arguments. *C* specifies the value at each (*x*, *y*) point and *reduce\_C\_function* is a function of one argument that reduces all the values in a bin to a single number (e.g. *mean*, *max*, *sum*, *std*).

## pandas.DataFrame.pop

`DataFrame.pop(item)`

Return item and drop from frame. Raise KeyError if not found.

## pandas.DataFrame.pow

DataFrame .**pow** (other, axis='columns', level=None, fill\_value=None)

Exponential power of dataframe and other, element-wise (binary operator *pow*).

Equivalent to `dataframe ** other`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters** `other` : Series, DataFrame, or constant

`axis` : {0, 1, ‘index’, ‘columns’}

For Series input, axis to match Series index on

`fill_value` : None or float value, default None

Fill missing (NaN) values with this value. If both DataFrame locations are missing, the result will be missing

`level` : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns** `result` : DataFrame

**See also:**

`DataFrame.rpow`

## Notes

Mismatched indices will be unioned together

## pandas.DataFrame.prod

DataFrame .**prod** (axis=None, skipna=None, level=None, numeric\_only=None, \*\*kwargs)

Return the product of the values for the requested axis

**Parameters** `axis` : {index (0), columns (1)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Series

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `prod` : Series or DataFrame (if level specified)

## pandas.DataFrame.product

DataFrame .**product** (axis=None, skipna=None, level=None, numeric\_only=None, \*\*kwargs)

Return the product of the values for the requested axis

**Parameters** `axis` : {index (0), columns (1)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Series

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `prod` : Series or DataFrame (if level specified)

## pandas.DataFrame.quantile

`DataFrame.quantile(q=0.5, axis=0, numeric_only=True)`

Return values at the given quantile over requested axis, a la numpy.percentile.

**Parameters** `q` : float or array-like, default 0.5 (50% quantile)

$0 \leq q \leq 1$ , the quantile(s) to compute

`axis` : {0, 1, ‘index’, ‘columns’} (default 0)

0 or ‘index’ for row-wise, 1 or ‘columns’ for column-wise

**Returns** `quantiles` : Series or DataFrame

If `q` is an array, a DataFrame will be returned where the index is `q`, the columns are the columns of self, and the values are the quantiles. If `q` is a float, a Series will be returned where the index is the columns of self and the values are the quantiles.

## Examples

```
>>> df = DataFrame(np.array([[1, 1], [2, 10], [3, 100], [4, 100]]),
 ... columns=['a', 'b'])
>>> df.quantile(.1)
a 1.3
b 3.7
dtype: float64
>>> df.quantile([.1, .5])
 a b
0.1 1.3 3.7
0.5 2.5 55.0
```

## pandas.DataFrame.query

`DataFrame.query(expr, **kwargs)`

Query the columns of a frame with a boolean expression.

New in version 0.13.

**Parameters** `expr` : string

The query string to evaluate. You can refer to variables in the environment by prefixing them with an '@' character like @a + b.

**kwargs** : dict

See the documentation for `pandas.eval()` for complete details on the keyword arguments accepted by `DataFrame.query()`.

**Returns** `q` : DataFrame

**See also:**

`pandas.eval`, `DataFrame.eval`

## Notes

The result of the evaluation of this expression is first passed to `DataFrame.loc` and if that fails because of a multidimensional key (e.g., a DataFrame) then the result will be passed to `DataFrame.__getitem__()`.

This method uses the top-level `pandas.eval()` function to evaluate the passed query.

The `query()` method uses a slightly modified Python syntax by default. For example, the & and | (bitwise) operators have the precedence of their boolean cousins, `and` and `or`. This *is* syntactically valid Python, however the semantics are different.

You can change the semantics of the expression by passing the keyword argument `parser='python'`. This enforces the same semantics as evaluation in Python space. Likewise, you can pass `engine='python'` to evaluate an expression using Python itself as a backend. This is not recommended as it is inefficient compared to using `numexpr` as the engine.

The `DataFrame.index` and `DataFrame.columns` attributes of the `DataFrame` instance are placed in the query namespace by default, which allows you to treat both the index and columns of the frame as a column in the frame. The identifier `index` is used for the frame index; you can also use the name of the index to identify it in a query.

For further details and examples see the `query` documentation in `indexing`.

## Examples

```
>>> from numpy.random import randn
>>> from pandas import DataFrame
>>> df = DataFrame(randn(10, 2), columns=list('ab'))
>>> df.query('a > b')
>>> df[df.a > df.b] # same result as the previous expression
```

## pandas.DataFrame.radd

`DataFrame.radd(other, axis='columns', level=None, fill_value=None)`  
Addition of dataframe and other, element-wise (binary operator `radd`).

Equivalent to `other + dataframe`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters** `other` : Series, DataFrame, or constant

`axis` : {0, 1, 'index', 'columns'}

For Series input, axis to match Series index on

**fill\_value** : None or float value, default None

Fill missing (NaN) values with this value. If both DataFrame locations are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : DataFrame

**See also:**

`DataFrame.add`

### Notes

Mismatched indices will be unioned together

## `pandas.DataFrame.rank`

`DataFrame.rank(axis=0, numeric_only=None, method='average', na_option='keep', ascending=True, pct=False)`

Compute numerical data ranks (1 through n) along axis. Equal values are assigned a rank that is the average of the ranks of those values

**Parameters axis** : {0 or ‘index’, 1 or ‘columns’}, default 0

Ranks over columns (0) or rows (1)

**numeric\_only** : boolean, default None

Include only float, int, boolean data

**method** : {‘average’, ‘min’, ‘max’, ‘first’, ‘dense’}

- average: average rank of group
- min: lowest rank in group
- max: highest rank in group
- first: ranks assigned in order they appear in the array
- dense: like ‘min’, but rank always increases by 1 between groups

**na\_option** : {‘keep’, ‘top’, ‘bottom’}

- keep: leave NA values where they are
- top: smallest rank if ascending
- bottom: smallest rank if descending

**ascending** : boolean, default True

False for ranks by high (1) to low (N)

**pct** : boolean, default False

Computes percentage rank of data

**Returns ranks** : DataFrame

## pandas.DataFrame.rdiv

DataFrame .**rdiv**(other, axis='columns', level=None, fill\_value=None)

Floating division of dataframe and other, element-wise (binary operator *rtruediv*).

Equivalent to other / dataframe, but with support to substitute a fill\_value for missing data in one of the inputs.

**Parameters other** : Series, DataFrame, or constant

**axis** : {0, 1, ‘index’, ‘columns’}

For Series input, axis to match Series index on

**fill\_value** : None or float value, default None

Fill missing (NaN) values with this value. If both DataFrame locations are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : DataFrame

**See also:**

DataFrame .**truediv**

## Notes

Mismatched indices will be unioned together

## pandas.DataFrame.reindex

DataFrame .**reindex**(index=None, columns=None, \*\*kwargs)

Conform DataFrame to new index with optional filling logic, placing NA/NaN in locations having no value in the previous index. A new object is produced unless the new index is equivalent to the current one and copy=False

**Parameters index, columns** : array-like, optional (can be specified in order, or as

keywords) New labels / index to conform to. Preferably an Index object to avoid duplicating data

**method** : {None, ‘backfill’/‘bfill’, ‘pad’/‘ffill’, ‘nearest’}, optional

method to use for filling holes in reindexed DataFrame. Please note: this is only applicable to DataFrames/Series with a monotonically increasing/decreasing index.

- default: don’t fill gaps
- pad / ffill: propagate last valid observation forward to next valid
- backfill / bfill: use next valid observation to fill gap
- nearest: use nearest valid observations to fill gap

**copy** : boolean, default True

Return a new object, even if the passed indexes are the same

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**fill\_value** : scalar, default np.NaN

Value to use for missing values. Defaults to NaN, but can be any “compatible” value

**limit** : int, default None

Maximum number of consecutive elements to forward or backward fill

**tolerance** : optional

Maximum distance between original and new labels for inexact matches.  
The values of the index at the matching locations must satisfy the equation  
`abs(index[indexer] - target) <= tolerance.`

**.. versionadded:: 0.17.0**

**Returns** `reindexed` : DataFrame

## Examples

Create a dataframe with some fictional data.

```
>>> index = ['Firefox', 'Chrome', 'Safari', 'IE10', 'Konqueror']
>>> df = pd.DataFrame({
... 'http_status': [200, 200, 404, 404, 301],
... 'response_time': [0.04, 0.02, 0.07, 0.08, 1.0]},
... index=index)
>>> df
 http_status response_time
Firefox 200 0.04
Chrome 200 0.02
Safari 404 0.07
IE10 404 0.08
Konqueror 301 1.00
```

Create a new index and reindex the dataframe. By default values in the new index that do not have corresponding records in the dataframe are assigned NaN.

```
>>> new_index= ['Safari', 'Iceweasel', 'Comodo Dragon', 'IE10',
... 'Chrome']
>>> df.reindex(new_index)
 http_status response_time
Safari 404 0.07
Iceweasel NaN NaN
Comodo Dragon NaN NaN
IE10 404 0.08
Chrome 200 0.02
```

We can fill in the missing values by passing a value to the keyword `fill_value`. Because the index is not monotonically increasing or decreasing, we cannot use arguments to the keyword method to fill the NaN values.

```
>>> df.reindex(new_index, fill_value=0)
 http_status response_time
Safari 404 0.07
Iceweasel 0 0.00
```

```

Comodo Dragon 0 0.00
IE10 404 0.08
Chrome 200 0.02

>>> df.reindex(new_index, fill_value='missing')
 http_status response_time
Safari 404 0.07
Iceweasel missing missing
Comodo Dragon missing missing
IE10 404 0.08
Chrome 200 0.02

```

To further illustrate the filling functionality in `reindex`, we will create a dataframe with a monotonically increasing index (for example, a sequence of dates).

```

>>> date_index = pd.date_range('1/1/2010', periods=6, freq='D')
>>> df2 = pd.DataFrame({"prices": [100, 101, np.nan, 100, 89, 88]}, index=date_index)
>>> df2
 prices
2010-01-01 100
2010-01-02 101
2010-01-03 NaN
2010-01-04 100
2010-01-05 89
2010-01-06 88

```

Suppose we decide to expand the dataframe to cover a wider date range.

```

>>> date_index2 = pd.date_range('12/29/2009', periods=10, freq='D')
>>> df2.reindex(date_index2)
 prices
2009-12-29 NaN
2009-12-30 NaN
2009-12-31 NaN
2010-01-01 100
2010-01-02 101
2010-01-03 NaN
2010-01-04 100
2010-01-05 89
2010-01-06 88
2010-01-07 NaN

```

The index entries that did not have a value in the original data frame (for example, ‘2009-12-29’) are by default filled with `NaN`. If desired, we can fill in the missing values using one of several options.

For example, to backpropagate the last valid value to fill the `NaN` values, pass `bfill` as an argument to the `method` keyword.

```

>>> df2.reindex(date_index2, method='bfill')
 prices
2009-12-29 100
2009-12-30 100
2009-12-31 100
2010-01-01 100
2010-01-02 101
2010-01-03 NaN
2010-01-04 100
2010-01-05 89

```

```
2010-01-06 88
2010-01-07 NaN
```

Please note that the NaN value present in the original dataframe (at index value 2010-01-03) will not be filled by any of the value propagation schemes. This is because filling while reindexing does not look at dataframe values, but only compares the original and desired indexes. If you do want to fill in the NaN values present in the original dataframe, use the `fillna()` method.

## `pandas.DataFrame.reindex_axis`

```
DataFrame.reindex_axis(labels, axis=0, method=None, level=None, copy=True, limit=None,
fill_value=nan)
```

Conform input object to new index with optional filling logic, placing NA/NaN in locations having no value in the previous index. A new object is produced unless the new index is equivalent to the current one and copy=False

**Parameters** `labels` : array-like

New labels / index to conform to. Preferably an Index object to avoid duplicating data

`axis` : {0, 1, ‘index’, ‘columns’}

`method` : {None, ‘backfill’/‘bfill’, ‘pad’/‘ffill’, ‘nearest’}, optional

**Method to use for filling holes in reindexed DataFrame:**

- default: don’t fill gaps
- pad / ffill: propagate last valid observation forward to next valid
- backfill / bfill: use next valid observation to fill gap
- nearest: use nearest valid observations to fill gap

`copy` : boolean, default True

Return a new object, even if the passed indexes are the same

`level` : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

`limit` : int, default None

Maximum number of consecutive elements to forward or backward fill

`tolerance` : optional

Maximum distance between original and new labels for inexact matches. The values of the index at the matching locations must satisfy the equation `abs(index[indexer] - target) <= tolerance`.

New in version 0.17.0.

**Returns** `reindexed` : DataFrame

**See also:**

`reindex`, `reindex_like`

## Examples

```
>>> df.reindex_axis(['A', 'B', 'C'], axis=1)
```

### pandas.DataFrame.reindex\_like

`DataFrame.reindex_like(other, method=None, copy=True, limit=None, tolerance=None)`  
return an object with matching indicies to myself

**Parameters** `other` : Object

`method` : string or None

`copy` : boolean, default True

`limit` : int, default None

Maximum number of consecutive labels to fill for inexact matches.

`tolerance` : optional

Maximum distance between labels of the other object and this object for inexact matches.

New in version 0.17.0.

**Returns** `reindexed` : same as input

## Notes

Like calling `s.reindex(index=other.index, columns=other.columns, method=...)`

### pandas.DataFrame.rename

`DataFrame.rename(index=None, columns=None, **kwargs)`

Alter axes input function or functions. Function / dict values must be unique (1-to-1). Labels not contained in a dict / Series will be left as-is.

**Parameters** `index, columns` : dict-like or function, optional

Transformation to apply to that axis values

`copy` : boolean, default True

Also copy underlying data

`inplace` : boolean, default False

Whether to return a new DataFrame. If True then value of copy is ignored.

**Returns** `renamed` : DataFrame (new object)

### pandas.DataFrame.rename\_axis

`DataFrame.rename_axis(mapper, axis=0, copy=True, inplace=False)`

Alter index and / or columns using input function or functions. Function / dict values must be unique (1-to-1). Labels not contained in a dict / Series will be left as-is.

**Parameters** `mapper` : dict-like or function, optional

`axis` : int or string, default 0

`copy` : boolean, default True

Also copy underlying data

`inplace` : boolean, default False

**Returns** `renamed` : type of caller

## `pandas.DataFrame.reorder_levels`

`DataFrame.reorder_levels(order, axis=0)`

Rearrange index levels using input order. May not drop or duplicate levels

**Parameters** `order` : list of int or list of str

List representing new level order. Reference level by number (position) or by key (label).

`axis` : int

Where to reorder levels.

**Returns** type of caller (new object)

## `pandas.DataFrame.replace`

`DataFrame.replace(to_replace=None, value=None, inplace=False, limit=None, regex=False, method='pad', axis=None)`

Replace values given in ‘to\_replace’ with ‘value’.

**Parameters** `to_replace` : str, regex, list, dict, Series, numeric, or None

• str or regex:

– str: string exactly matching `to_replace` will be replaced with `value`

– regex: regexes matching `to_replace` will be replaced with `value`

• list of str, regex, or numeric:

– First, if `to_replace` and `value` are both lists, they **must** be the same length.

– Second, if `regex=True` then all of the strings in **both** lists will be interpreted as regexes otherwise they will match directly. This doesn’t matter much for `value` since there are only a few possible substitution regexes you can use.

– str and regex rules apply as above.

• dict:

– Nested dictionaries, e.g., `{'a': {'b': nan}}`, are read as follows: look in column ‘a’ for the value ‘b’ and replace it with nan. You can nest regular expressions as well. Note that column names (the top-level dictionary keys in a nested dictionary) **cannot** be regular expressions.

– Keys map to column names and values map to substitution values. You can treat this as a special case of passing two lists except that you are specifying the column to search in.

- None:

- This means that the `regex` argument must be a string, compiled regular expression, or list, dict, ndarray or Series of such elements. If `value` is also `None` then this **must** be a nested dictionary or Series.

See the examples section for examples of each of these.

**value** : scalar, dict, list, str, regex, default `None`

Value to use to fill holes (e.g. 0), alternately a dict of values specifying which value to use for each column (columns not in the dict will not be filled). Regular expressions, strings and lists or dicts of such objects are also allowed.

**inplace** : boolean, default `False`

If `True`, in place. Note: this will modify any other views on this object (e.g. a column form a DataFrame). Returns the caller if this is `True`.

**limit** : int, default `None`

Maximum size gap to forward or backward fill

**regex** : bool or same types as `to_replace`, default `False`

Whether to interpret `to_replace` and/or `value` as regular expressions. If this is `True` then `to_replace` **must** be a string. Otherwise, `to_replace` must be `None` because this parameter will be interpreted as a regular expression or a list, dict, or array of regular expressions.

**method** : string, optional, {‘pad’, ‘ffill’, ‘bfill’}

The method to use when for replacement, when `to_replace` is a list.

**Returns filled** : NDFrame

**Raises** `AssertionError`

- If `regex` is not a `bool` and `to_replace` is not `None`.

**TypeError**

- If `to_replace` is a dict and `value` is not a list, dict, ndarray, or Series
- If `to_replace` is `None` and `regex` is not compilable into a regular expression or is a list, dict, ndarray, or Series.

**ValueError**

- If `to_replace` and `value` are lists or ndarrays, but they are not the same length.

**See also:**

`NDFrame.reindex`, `NDFrame.asfreq`, `NDFrame.fillna`

## Notes

- Regex substitution is performed under the hood with `re.sub`. The rules for substitution for `re.sub` are the same.
- Regular expressions will only substitute on strings, meaning you cannot provide, for example, a regular expression matching floating point numbers and expect the columns in your frame that have a numeric dtype to be matched. However, if those floating point numbers *are* strings, then you can do this.

- This method has *a lot* of options. You are encouraged to experiment and play with this method to gain intuition about how it works.

### `pandas.DataFrame.resample`

```
DataFrame.resample(rule, how=None, axis=0, fill_method=None, closed=None, label=None,
 convention='start', kind=None, loffset=None, limit=None, base=0)
Convenience method for frequency conversion and resampling of regular time-series data.
```

**Parameters** `rule` : string

the offset string or object representing target conversion

`how` : string

method for down- or re-sampling, default to ‘mean’ for downsampling

`axis` : int, optional, default 0

`fill_method` : string, default None

fill\_method for upsampling

`closed` : {‘right’, ‘left’}

Which side of bin interval is closed

`label` : {‘right’, ‘left’}

Which bin edge label to label bucket with

`convention` : {‘start’, ‘end’, ‘s’, ‘e’}

`kind` : “period”/“timestamp”

`loffset` : timedelta

Adjust the resampled time labels

`limit` : int, default None

Maximum size gap to when reindexing with fill\_method

`base` : int, default 0

For frequencies that evenly subdivide 1 day, the “origin” of the aggregated intervals. For example, for ‘5min’ frequency, base could range from 0 through 4. Defaults to 0

### Examples

Start by creating a series with 9 one minute timestamps.

```
>>> index = pd.date_range('1/1/2000', periods=9, freq='T')
>>> series = pd.Series(range(9), index=index)
>>> series
2000-01-01 00:00:00 0
2000-01-01 00:01:00 1
2000-01-01 00:02:00 2
2000-01-01 00:03:00 3
2000-01-01 00:04:00 4
2000-01-01 00:05:00 5
2000-01-01 00:06:00 6
```

```
2000-01-01 00:07:00 7
2000-01-01 00:08:00 8
Freq: T, dtype: int64
```

Downsample the series into 3 minute bins and sum the values of the timestamps falling into a bin.

```
>>> series.resample('3T', how='sum')
2000-01-01 00:00:00 3
2000-01-01 00:03:00 12
2000-01-01 00:06:00 21
Freq: 3T, dtype: int64
```

Downsample the series into 3 minute bins as above, but label each bin using the right edge instead of the left. Please note that the value in the bucket used as the label is not included in the bucket, which it labels. For example, in the original series the bucket 2000-01-01 00:03:00 contains the value 3, but the summed value in the resampled bucket with the label "2000-01-01 00:03:00" does not include 3 (if it did, the summed value would be 6, not 3). To include this value close the right side of the bin interval as illustrated in the example below this one.

```
>>> series.resample('3T', how='sum', label='right')
2000-01-01 00:03:00 3
2000-01-01 00:06:00 12
2000-01-01 00:09:00 21
Freq: 3T, dtype: int64
```

Downsample the series into 3 minute bins as above, but close the right side of the bin interval.

```
>>> series.resample('3T', how='sum', label='right', closed='right')
2000-01-01 00:00:00 0
2000-01-01 00:03:00 6
2000-01-01 00:06:00 15
2000-01-01 00:09:00 15
Freq: 3T, dtype: int64
```

Upsample the series into 30 second bins.

```
>>> series.resample('30S')[0:5] #select first 5 rows
2000-01-01 00:00:00 0
2000-01-01 00:00:30 NaN
2000-01-01 00:01:00 1
2000-01-01 00:01:30 NaN
2000-01-01 00:02:00 2
Freq: 30S, dtype: float64
```

Upsample the series into 30 second bins and fill the NaN values using the pad method.

```
>>> series.resample('30S', fill_method='pad')[0:5]
2000-01-01 00:00:00 0
2000-01-01 00:00:30 0
2000-01-01 00:01:00 1
2000-01-01 00:01:30 1
2000-01-01 00:02:00 2
Freq: 30S, dtype: int64
```

Upsample the series into 30 second bins and fill the NaN values using the bfill method.

```
>>> series.resample('30S', fill_method='bfill')[0:5]
2000-01-01 00:00:00 0
2000-01-01 00:00:30 1
2000-01-01 00:01:00 1
```

```
2000-01-01 00:01:30 2
2000-01-01 00:02:00 2
Freq: 30S, dtype: int64
```

Pass a custom function to how.

```
>>> def custom_resampler(array_like):
... return np.sum(array_like)+5

>>> series.resample('3T', how=custom_resampler)
2000-01-01 00:00:00 8
2000-01-01 00:03:00 17
2000-01-01 00:06:00 26
Freq: 3T, dtype: int64
```

## `pandas.DataFrame.reset_index`

`DataFrame.reset_index(level=None, drop=False, inplace=False, col_level=0, col_fill='')`

For DataFrame with multi-level index, return new DataFrame with labeling information in the columns under the index names, defaulting to ‘level\_0’, ‘level\_1’, etc. if any are None. For a standard index, the index name will be used (if set), otherwise a default ‘index’ or ‘level\_0’ (if ‘index’ is already taken) will be used.

**Parameters** `level` : int, str, tuple, or list, default None

Only remove the given levels from the index. Removes all levels by default

`drop` : boolean, default False

Do not try to insert index into dataframe columns. This resets the index to the default integer index.

`inplace` : boolean, default False

Modify the DataFrame in place (do not create a new object)

`col_level` : int or str, default 0

If the columns have multiple levels, determines which level the labels are inserted into. By default it is inserted into the first level.

`col_fill` : object, default “”

If the columns have multiple levels, determines how the other levels are named.

If None then the index name is repeated.

**Returns** `resetted` : DataFrame

## `pandas.DataFrame.rfloordiv`

`DataFrame.rfloordiv(other, axis='columns', level=None, fill_value=None)`

Integer division of dataframe and other, element-wise (binary operator `rfloordiv`).

Equivalent to `other // dataframe`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters** `other` : Series, DataFrame, or constant

`axis` : {0, 1, ‘index’, ‘columns’}

For Series input, axis to match Series index on

**fill\_value** : None or float value, default None

Fill missing (NaN) values with this value. If both DataFrame locations are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : DataFrame

**See also:**

`DataFrame.floordiv`

#### Notes

Mismatched indices will be unioned together

### **pandas.DataFrame.rmod**

`DataFrame.rmod(other, axis='columns', level=None, fill_value=None)`

Modulo of dataframe and other, element-wise (binary operator *rmod*).

Equivalent to `other % dataframe`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other** : Series, DataFrame, or constant

**axis** : {0, 1, ‘index’, ‘columns’}

For Series input, axis to match Series index on

**fill\_value** : None or float value, default None

Fill missing (NaN) values with this value. If both DataFrame locations are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : DataFrame

**See also:**

`DataFrame.mod`

#### Notes

Mismatched indices will be unioned together

### **pandas.DataFrame.rmul**

`DataFrame.rmul(other, axis='columns', level=None, fill_value=None)`

Multiplication of dataframe and other, element-wise (binary operator *rmul*).

Equivalent to `other * dataframe`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters** `other` : Series, DataFrame, or constant

`axis` : {0, 1, ‘index’, ‘columns’}

For Series input, axis to match Series index on

`fill_value` : None or float value, default None

Fill missing (NaN) values with this value. If both DataFrame locations are missing, the result will be missing

`level` : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns** `result` : DataFrame

**See also:**

`DataFrame.mul`

## Notes

Mismatched indices will be unioned together

## `pandas.DataFrame.round`

`DataFrame.round(decimals=0, out=None)`

Round a DataFrame to a variable number of decimal places.

New in version 0.17.0.

**Parameters** `decimals` : int, dict, Series

Number of decimal places to round each column to. If an int is given, round each column to the same number of places. Otherwise dict and Series round to variable numbers of places. Column names should be in the keys if `decimals` is a dict-like, or in the index if `decimals` is a Series. Any columns not included in `decimals` will be left as is. Elements of `decimals` which are not columns of the input will be ignored.

**Returns** DataFrame object

## Examples

```
>>> df = pd.DataFrame(np.random.random([3, 3]),
... columns=['A', 'B', 'C'], index=['first', 'second', 'third'])
>>> df
 A B C
first 0.028208 0.992815 0.173891
second 0.038683 0.645646 0.577595
third 0.877076 0.149370 0.491027
>>> df.round(2)
 A B C
first 0.03 0.99 0.17
second 0.04 0.65 0.58
```

```

third 0.88 0.15 0.49
>>> df.round({'A': 1, 'C': 2})
 A B C
first 0.0 0.992815 0.17
second 0.0 0.645646 0.58
third 0.9 0.149370 0.49
>>> decimals = pd.Series([1, 0, 2], index=['A', 'B', 'C'])
>>> df.round(decimals)
 A B C
first 0.0 1 0.17
second 0.0 1 0.58
third 0.9 0 0.49

```

**pandas.DataFrame.rpow****DataFrame .rpow (other, axis='columns', level=None, fill\_value=None)**Exponential power of dataframe and other, element-wise (binary operator *rpow*).Equivalent to `other ** dataframe`, but with support to substitute a `fill_value` for missing data in one of the inputs.**Parameters other** : Series, DataFrame, or constant**axis** : {0, 1, ‘index’, ‘columns’}

For Series input, axis to match Series index on

**fill\_value** : None or float value, default None

Fill missing (NaN) values with this value. If both DataFrame locations are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : DataFrame**See also:**[DataFrame .pow](#)**Notes**

Mismatched indices will be unioned together

**pandas.DataFrame.rsub****DataFrame .rsub (other, axis='columns', level=None, fill\_value=None)**Subtraction of dataframe and other, element-wise (binary operator *rsub*).Equivalent to `other - dataframe`, but with support to substitute a `fill_value` for missing data in one of the inputs.**Parameters other** : Series, DataFrame, or constant**axis** : {0, 1, ‘index’, ‘columns’}

For Series input, axis to match Series index on

**fill\_value** : None or float value, default None

Fill missing (NaN) values with this value. If both DataFrame locations are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : DataFrame

**See also:**

`DataFrame.sub`

## Notes

Mismatched indices will be unioned together

## `pandas.DataFrame.rtruediv`

`DataFrame.rtruediv(other, axis='columns', level=None, fill_value=None)`

Floating division of dataframe and other, element-wise (binary operator `rtruediv`).

Equivalent to `other / DataFrame`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other** : Series, DataFrame, or constant

**axis** : {0, 1, ‘index’, ‘columns’}

For Series input, axis to match Series index on

**fill\_value** : None or float value, default None

Fill missing (NaN) values with this value. If both DataFrame locations are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : DataFrame

**See also:**

`DataFrame.truediv`

## Notes

Mismatched indices will be unioned together

## `pandas.DataFrame.sample`

`DataFrame.sample(n=None, frac=None, replace=False, weights=None, random_state=None, axis=None)`

Returns a random sample of items from an axis of object.

New in version 0.16.1.

**Parameters** `n` : int, optional

Number of items from axis to return. Cannot be used with `frac`. Default = 1 if `frac` = None.

`frac` : float, optional

Fraction of axis items to return. Cannot be used with `n`.

`replace` : boolean, optional

Sample with or without replacement. Default = False.

`weights` : str or ndarray-like, optional

Default ‘None’ results in equal probability weighting. If passed a Series, will align with target object on index. Index values in weights not found in sampled object will be ignored and index values in sampled object not in weights will be assigned weights of zero. If called on a DataFrame, will accept the name of a column when axis = 0. Unless weights are a Series, weights must be same length as axis being sampled. If weights do not sum to 1, they will be normalized to sum to 1. Missing values in the weights column will be treated as zero. inf and -inf values not allowed.

`random_state` : int or numpy.random.RandomState, optional

Seed for the random number generator (if int), or numpy RandomState object.

`axis` : int or string, optional

Axis to sample. Accepts axis number or name. Default is stat axis for given data type (0 for Series and DataFrames, 1 for Panels).

**Returns** A new object of same type as caller.

### pandas.DataFrame.select

`DataFrame.select(crit, axis=0)`

Return data corresponding to axis labels matching criteria

**Parameters** `crit` : function

To be called on each index (label). Should return True or False

`axis` : int

**Returns** `selection` : type of caller

### pandas.DataFrame.select\_dtypes

`DataFrame.select_dtypes(include=None, exclude=None)`

Return a subset of a DataFrame including/excluding columns based on their dtype.

**Parameters** `include, exclude` : list-like

A list of dtypes or strings to be included/excluded. You must pass in a non-empty sequence for at least one of these.

**Returns** `subset` : DataFrame

The subset of the frame including the dtypes in `include` and excluding the dtypes in `exclude`.

### Raises ValueError

- If both of `include` and `exclude` are empty
- If `include` and `exclude` have overlapping elements
- If any kind of string dtype is passed in.

### TypeError

- If either of `include` or `exclude` is not a sequence

### Notes

- To select all *numeric* types use the numpy dtype `numpy.number`
- To select strings you must use the `object` dtype, but note that this will return *all* object dtype columns
- See the [numpy dtype hierarchy](#)
- To select Pandas categorical dtypes, use ‘category’

### Examples

```
>>> df = pd.DataFrame({'a': np.random.randn(6).astype('f4'),
... 'b': [True, False] * 3,
... 'c': [1.0, 2.0] * 3})
>>> df
 a b c
0 0.3962 True 1
1 0.1459 False 2
2 0.2623 True 1
3 0.0764 False 2
4 -0.9703 True 1
5 -1.2094 False 2
>>> df.select_dtypes(include=['float64'])
 c
0 1
1 2
2 1
3 2
4 1
5 2
>>> df.select_dtypes(exclude=['floating'])
 b
0 True
1 False
2 True
3 False
4 True
5 False
```

### pandas.DataFrame.sem

`DataFrame.sem(axis=None, skipna=None, level=None, ddof=1, numeric_only=None, **kwargs)`

Return unbiased standard error of the mean over requested axis.

Normalized by N-1 by default. This can be changed using the ddof argument

**Parameters** `axis` : {index (0), columns (1)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Series

`ddof` : int, default 1

degrees of freedom

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `sem` : Series or DataFrame (if level specified)

### pandas.DataFrame.set\_axis

`DataFrame.set_axis(axis, labels)`

public version of axis assignment

### pandas.DataFrame.set\_index

`DataFrame.set_index(keys, drop=True, append=False, inplace=False, verify_integrity=False)`

Set the DataFrame index (row labels) using one or more existing columns. By default yields a new object.

**Parameters** `keys` : column label or list of column labels / arrays

`drop` : boolean, default True

Delete columns to be used as the new index

`append` : boolean, default False

Whether to append columns to existing index

`inplace` : boolean, default False

Modify the DataFrame in place (do not create a new object)

`verify_integrity` : boolean, default False

Check the new index for duplicates. Otherwise defer the check until necessary.

Setting to False will improve the performance of this method

**Returns** `dataframe` : DataFrame

### Examples

```
>>> indexed_df = df.set_index(['A', 'B'])
>>> indexed_df2 = df.set_index(['A', [0, 1, 2, 0, 1, 2]])
>>> indexed_df3 = df.set_index([[0, 1, 2, 0, 1, 2]])
```

### `pandas.DataFrame.set_value`

`DataFrame.set_value(index, col, value, takeable=False)`

Put single value at passed column and index

**Parameters** `index` : row label

`col` : column label

`value` : scalar value

`takeable` : interpret the index/col as indexers, default False

**Returns** `frame` : DataFrame

If label pair is contained, will be reference to calling DataFrame, otherwise a new object

### `pandas.DataFrame.shift`

`DataFrame.shift(periods=1, freq=None, axis=0)`

Shift index by desired number of periods with an optional time freq

**Parameters** `periods` : int

Number of periods to move, can be positive or negative

`freq` : DateOffset, timedelta, or time rule string, optional

Increment to use from datetools module or time rule (e.g. ‘EOM’). See Notes.

`axis` : {0, 1, ‘index’, ‘columns’}

**Returns** `shifted` : DataFrame

### Notes

If freq is specified then the index values are shifted but the data is not realigned. That is, use freq if you would like to extend the index when shifting and preserve the original data.

### `pandas.DataFrame.skew`

`DataFrame.skew(axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

Return unbiased skew over requested axis Normalized by N-1

**Parameters** `axis` : {index (0), columns (1)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Series

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `skew` : Series or DataFrame (if level specified)

### `pandas.DataFrame.slice_shift`

`DataFrame.slice_shift(periods=1, axis=0)`

Equivalent to `shift` without copying data. The shifted data will not include the dropped periods and the shifted axis will be smaller than the original.

**Parameters** `periods` : int

Number of periods to move, can be positive or negative

**Returns** `shifted` : same type as caller

### Notes

While the `slice_shift` is faster than `shift`, you may pay for it later during alignment.

### `pandas.DataFrame.sort`

`DataFrame.sort(columns=None, axis=0, ascending=True, inplace=False, kind='quicksort', na_position='last')`

DEPRECATED: use `DataFrame.sort_values()`

Sort DataFrame either by labels (along either axis) or by the values in column(s)

**Parameters** `columns` : object

Column name(s) in frame. Accepts a column name or a list for a nested sort. A tuple will be interpreted as the levels of a multi-index.

`ascending` : boolean or list, default True

Sort ascending vs. descending. Specify list for multiple sort orders

`axis` : {0 or ‘index’, 1 or ‘columns’}, default 0

Sort index/rows versus columns

`inplace` : boolean, default False

Sort the DataFrame without creating a new instance

`kind` : {‘quicksort’, ‘mergesort’, ‘heapsort’}, optional

This option is only applied when sorting on a single column or label.

`na_position` : {‘first’, ‘last’} (optional, default=‘last’)

‘first’ puts NaNs at the beginning ‘last’ puts NaNs at the end

**Returns** `sorted` : DataFrame

### Examples

```
>>> result = df.sort(['A', 'B'], ascending=[1, 0])
```

**pandas.DataFrame.sort\_index**

`DataFrame.sort_index(axis=0, level=None, ascending=True, inplace=False, kind='quicksort', na_position='last', sort_remaining=True, by=None)`

Sort object by labels (along an axis)

**Parameters** `axis` : index, columns to direct sorting

`level` : int or level name or list of ints or list of level names

if not None, sort on values in specified index level(s)

`ascending` : boolean, default True

Sort ascending vs. descending

`inplace` : bool

if True, perform operation in-place

`kind` : {*quicksort*, *mergesort*, *heapsort*}

Choice of sorting algorithm. See also `ndarray.np.sort` for more information.

*mergesort* is the only stable algorithm. For DataFrames, this option is only applied when sorting on a single column or label.

`na_position` : {‘first’, ‘last’}

*first* puts NaNs at the beginning, *last* puts NaNs at the end

`sort_remaining` : bool

if true and sorting by level and index is multilevel, sort by other levels too (in order) after sorting by specified level

**Returns** `sorted_obj` : DataFrame

**pandas.DataFrame.sort\_values**

`DataFrame.sort_values(by, axis=0, ascending=True, inplace=False, kind='quicksort', na_position='last')`

Sort by the values along either axis

New in version 0.17.0.

**Parameters** `by` : string name or list of names which refer to the axis items

`axis` : index, columns to direct sorting

`ascending` : bool or list of bool

Sort ascending vs. descending. Specify list for multiple sort orders. If this is a list of bools, must match the length of the `by`

`inplace` : bool

if True, perform operation in-place

`kind` : {*quicksort*, *mergesort*, *heapsort*}

Choice of sorting algorithm. See also `ndarray.np.sort` for more information.

*mergesort* is the only stable algorithm. For DataFrames, this option is only applied when sorting on a single column or label.

`na_position` : {‘first’, ‘last’}

*first* puts NaNs at the beginning, *last* puts NaNs at the end

**Returns** `sorted_obj` : DataFrame

### **pandas.DataFrame.sortlevel**

`DataFrame.sortlevel(level=0, axis=0, ascending=True, inplace=False, sort_remaining=True)`

Sort multilevel index by chosen axis and primary level. Data will be lexicographically sorted by the chosen level followed by the other levels (in order)

**Parameters** `level` : int

`axis` : {0 or ‘index’, 1 or ‘columns’}, default 0

`ascending` : boolean, default True

`inplace` : boolean, default False

Sort the DataFrame without creating a new instance

`sort_remaining` : boolean, default True

Sort by the other levels too.

**Returns** `sorted` : DataFrame

**See also:**

`DataFrame.sort_index`

### **pandas.DataFrame.squeeze**

`DataFrame.squeeze()`

squeeze length 1 dimensions

### **pandas.DataFrame.stack**

`DataFrame.stack(level=-1, dropna=True)`

Pivot a level of the (possibly hierarchical) column labels, returning a DataFrame (or Series in the case of an object with a single level of column labels) having a hierarchical index with a new inner-most level of row labels. The level involved will automatically get sorted.

**Parameters** `level` : int, string, or list of these, default last level

Level(s) to stack, can pass level name

`dropna` : boolean, default True

Whether to drop rows in the resulting Frame/Series with no valid values

**Returns** `stacked` : DataFrame or Series

### **Examples**

```
>>> s
 a b
one 1. 2.
two 3. 4.
```

```
>>> s.stack()
one a 1
 b 2
two a 3
 b 4
```

## **pandas.DataFrame.std**

`DataFrame.std(axis=None, skipna=None, level=None, ddof=1, numeric_only=None, **kwargs)`  
Return unbiased standard deviation over requested axis.

Normalized by N-1 by default. This can be changed using the ddof argument

**Parameters** `axis` : {index (0), columns (1)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Series

`ddof` : int, default 1

degrees of freedom

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `std` : Series or DataFrame (if level specified)

## **pandas.DataFrame.sub**

`DataFrame.sub(other, axis='columns', level=None, fill_value=None)`  
Subtraction of dataframe and other, element-wise (binary operator `sub`).

Equivalent to `dataframe - other`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters** `other` : Series, DataFrame, or constant

`axis` : {0, 1, ‘index’, ‘columns’}

For Series input, axis to match Series index on

`fill_value` : None or float value, default None

Fill missing (NaN) values with this value. If both DataFrame locations are missing, the result will be missing

`level` : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns** `result` : DataFrame

**See also:**

`DataFrame.rsub`

## Notes

Mismatched indices will be unioned together

### `pandas.DataFrame.subtract`

`DataFrame.subtract(other, axis='columns', level=None, fill_value=None)`

Subtraction of dataframe and other, element-wise (binary operator `sub`).

Equivalent to `dataframe - other`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters** `other` : Series, DataFrame, or constant

`axis` : {0, 1, ‘index’, ‘columns’}

For Series input, axis to match Series index on

`fill_value` : None or float value, default None

Fill missing (NaN) values with this value. If both DataFrame locations are missing, the result will be missing

`level` : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns** `result` : DataFrame

#### See also:

`DataFrame.rsub`

## Notes

Mismatched indices will be unioned together

### `pandas.DataFrame.sum`

`DataFrame.sum(axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

Return the sum of the values for the requested axis

**Parameters** `axis` : {index (0), columns (1)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Series

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `sum` : Series or DataFrame (if level specified)

**pandas.DataFrame.swapaxes**

`DataFrame.swapaxes (axis1, axis2, copy=True)`  
Interchange axes and swap values axes appropriately

**Returns** `y` : same as input

**pandas.DataFrame.swaplevel**

`DataFrame.swaplevel (i, j, axis=0)`  
Swap levels i and j in a MultiIndex on a particular axis  
**Parameters** `i, j` : int, string (can be mixed)  
Level of index to be swapped. Can pass level name as string.  
**Returns** `swapped` : type of caller (new object)

**pandas.DataFrame.tail**

`DataFrame.tail (n=5)`  
Returns last n rows

**pandas.DataFrame.take**

`DataFrame.take (indices, axis=0, convert=True, is_copy=True)`  
Analogous to ndarray.take  
**Parameters** `indices` : list / array of ints  
`axis` : int, default 0  
`convert` : translate neg to pos indices (default)  
`is_copy` : mark the returned frame as a copy  
**Returns** `taken` : type of caller

**pandas.DataFrame.to\_clipboard**

`DataFrame.to_clipboard (excel=None, sep=None, **kwargs)`  
Attempt to write text representation of object to the system clipboard This can be pasted into Excel, for example.  
**Parameters** `excel` : boolean, defaults to True  
if True, use the provided separator, writing in a csv format for allowing easy pasting into excel. if False, write a string representation of the object to the clipboard  
`sep` : optional, defaults to tab  
**other keywords are passed to to\_csv**

## Notes

### Requirements for your platform

- Linux: xclip, or xsel (with gtk or PyQt4 modules)
- Windows: none
- OS X: none

## `pandas.DataFrame.to_csv`

`DataFrame.to_csv(path_or_buf=None, sep=', ', na_rep=''', float_format=None, columns=None, header=True, index=True, index_label=None, mode='w', encoding=None, compression=None, quoting=None, quotechar=""", line_terminator='\n', chunksize=None, tupleize_cols=False, date_format=None, doublequote=True, escapechar=None, decimal='.', **kwds)`

Write DataFrame to a comma-separated values (csv) file

**Parameters** `path_or_buf` : string or file handle, default None

File path or object, if None is provided the result is returned as a string.

`sep` : character, default ‘,’

Field delimiter for the output file.

`na_rep` : string, default “”

Missing data representation

`float_format` : string, default None

Format string for floating point numbers

`columns` : sequence, optional

Columns to write

`header` : boolean or list of string, default True

Write out column names. If a list of string is given it is assumed to be aliases for the column names

`index` : boolean, default True

Write row names (index)

`index_label` : string or sequence, or False, default None

Column label for index column(s) if desired. If None is given, and `header` and `index` are True, then the index names are used. A sequence should be given if the DataFrame uses MultiIndex. If False do not print fields for index names. Use `index_label=False` for easier importing in R

`nanRep` : None

deprecated, use `na_rep`

`mode` : str

Python write mode, default ‘w’

`encoding` : string, optional

A string representing the encoding to use in the output file, defaults to ‘ascii’ on Python 2 and ‘utf-8’ on Python 3.

**compression** : string, optional

a string representing the compression to use in the output file, allowed values are ‘gzip’, ‘bz2’, only used when the first argument is a filename

**line\_terminator** : string, default ‘\n’

The newline character or character sequence to use in the output file

**quoting** : optional constant from csv module

defaults to csv.QUOTE\_MINIMAL

**quotechar** : string (length 1), default “”

character used to quote fields

**doublequote** : boolean, default True

Control quoting of *quotechar* inside a field

**escapechar** : string (length 1), default None

character used to escape *sep* and *quotechar* when appropriate

**chunksize** : int or None

rows to write at a time

**tupleize\_cols** : boolean, default False

write multi\_index columns as a list of tuples (if True) or new (expanded format) if False)

**date\_format** : string, default None

Format string for datetime objects

**decimal**: string, default ‘.’

Character recognized as decimal separator. E.g. use ‘,’ for European data

New in version 0.16.0.

## **pandas.DataFrame.to\_dense**

`DataFrame.to_dense()`

Return dense representation of NDFrame (as opposed to sparse)

## **pandas.DataFrame.to\_dict**

`DataFrame.to_dict(*args, **kwargs)`

Convert DataFrame to dictionary.

**Parameters orient** : str {‘dict’, ‘list’, ‘series’, ‘split’, ‘records’, ‘index’}

Determines the type of the values of the dictionary.

- dict (default) : dict like {column -> {index -> value}}
- list : dict like {column -> [values]}

- series : dict like {column -> Series(values)}
- split : dict like {index -> [index], columns -> [columns], data -> [values]}
- records : list like [{column -> value}, ... , {column -> value}]
- index : dict like {index -> {column -> value}}

New in version 0.17.0.

Abbreviations are allowed. *s* indicates *series* and *sp* indicates *split*.

**Returns result** : dict like {column -> {index -> value}}

### **pandas.DataFrame.to\_excel**

```
DataFrame.to_excel(excel_writer, sheet_name='Sheet1', na_rep='', float_format=None,
 columns=None, header=True, index=True, index_label=None,
 startrow=0, startcol=0, engine=None, merge_cells=True, encoding=None,
 inf_rep='inf', verbose=True)
```

Write DataFrame to a excel sheet

**Parameters excel\_writer** : string or ExcelWriter object

File path or existing ExcelWriter

**sheet\_name** : string, default ‘Sheet1’

Name of sheet which will contain DataFrame

**na\_rep** : string, default ‘’

Missing data representation

**float\_format** : string, default None

Format string for floating point numbers

**columns** : sequence, optional

Columns to write

**header** : boolean or list of string, default True

Write out column names. If a list of string is given it is assumed to be aliases for the column names

**index** : boolean, default True

Write row names (index)

**index\_label** : string or sequence, default None

Column label for index column(s) if desired. If None is given, and *header* and *index* are True, then the index names are used. A sequence should be given if the DataFrame uses MultiIndex.

**startrow** :

upper left cell row to dump data frame

**startcol** :

upper left cell column to dump data frame

**engine** : string, default None

write engine to use - you can also set this via the options  
io.excel.xlsx.writer, io.excel.xls.writer, and  
io.excel.xlsb.writer.

**merge\_cells** : boolean, default True

Write MultiIndex and Hierarchical Rows as merged cells.

**encoding**: string, default None

encoding of the resulting excel file. Only necessary for xlwt, other writers support unicode natively.

**inf\_rep** : string, default ‘inf’

Representation for infinity (there is no native representation for infinity in Excel)

## Notes

If passing an existing ExcelWriter object, then the sheet will be added to the existing workbook. This can be used to save different DataFrames to one workbook:

```
>>> writer = ExcelWriter('output.xlsx')
>>> df1.to_excel(writer, 'Sheet1')
>>> df2.to_excel(writer, 'Sheet2')
>>> writer.save()
```

For compatibility with to\_csv, to\_excel serializes lists and dicts to strings before writing.

## `pandas.DataFrame.to_gbq`

DataFrame.**to\_gbq**(*destination\_table*, *project\_id*, *chunksize*=10000, *verbose*=True, *reauth*=False,  
*if\_exists*='fail')

Write a DataFrame to a Google BigQuery table.

THIS IS AN EXPERIMENTAL LIBRARY

**Parameters** `dataframe` : DataFrame

DataFrame to be written

**destination\_table** : string

Name of table to be written, in the form ‘dataset.tablename’

**project\_id** : str

Google BigQuery Account project ID.

**chunksize** : int (default 10000)

Number of rows to be inserted in each chunk from the dataframe.

**verbose** : boolean (default True)

Show percentage complete

**reauth** : boolean (default False)

Force Google BigQuery to reauthenticate the user. This is useful if multiple accounts are used.

**if\_exists** : {‘fail’, ‘replace’, ‘append’}, default ‘fail’

‘fail’: If table exists, do nothing. ‘replace’: If table exists, drop it, recreate it, and insert data. ‘append’: If table exists, insert data. Create if does not exist.

New in version 0.17.0.

## pandas.DataFrame.to\_hdf

DataFrame.**to\_hdf**(path\_or\_buf, key, \*\*kwargs)  
activate the HDFStore

**Parameters** **path\_or\_buf** : the path (string) or HDFStore object

**key** : string

identifier for the group in the store

**mode** : optional, {‘a’, ‘w’, ‘r’, ‘r+’}, default ‘a’

‘r’ Read-only; no data can be modified.

‘w’ Write; a new file is created (an existing file with the same name would be deleted).

‘a’ Append; an existing file is opened for reading and writing, and if the file does not exist it is created.

‘r+’ It is similar to ‘a’, but the file must already exist.

**format** : ‘fixed(f)\table(t)’, default is ‘fixed’

**fixed(f)** [Fixed format] Fast writing/reading. Not-appendable, nor searchable

**table(t)** [Table format] Write as a PyTables Table structure which may perform worse but allow more flexible operations like searching / selecting subsets of the data

**append** : boolean, default False

For Table formats, append the input data to the existing

**complevel** : int, 1-9, default 0

If a complib is specified compression will be applied where possible

**complib** : {‘zlib’, ‘bzip2’, ‘lzo’, ‘blosc’, None}, default None

If complevel is > 0 apply compression to objects written in the store wherever possible

**fletcher32** : bool, default False

If applying compression use the fletcher32 checksum

**dropna** : boolean, default False.

If true, ALL nan rows will not be written to store.

**pandas.DataFrame.to\_html**

```
DataFrame.to_html (buf=None, columns=None, col_space=None, colSpace=None, header=True,
 index=True, na_rep='NaN', formatters=None, float_format=None,
 sparsify=None, index_names=True, justify=None, bold_rows=True,
 classes=None, escape=True, max_rows=None, max_cols=None,
 show_dimensions=False, notebook=False)
```

Render a DataFrame as an HTML table.

*to\_html*-specific options:

**bold\_rows** [boolean, default True] Make the row labels bold in the output  
**classes** [str or list or tuple, default None] CSS class(es) to apply to the resulting html table  
**escape** [boolean, default True] Convert the characters <, >, and & to HTML-safe sequences.=  
**max\_rows** [int, optional] Maximum number of rows to show before truncating. If None, show all.  
**max\_cols** [int, optional] Maximum number of columns to show before truncating. If None, show all.

**Parameters** **buf** : StringIO-like, optional

buffer to write to

**columns** : sequence, optional

the subset of columns to write; default None writes all columns

**col\_space** : int, optional

the minimum width of each column

**header** : bool, optional

whether to print column labels, default True

**index** : bool, optional

whether to print index (row) labels, default True

**na\_rep** : string, optional

string representation of NAN to use, default ‘NaN’

**formatters** : list or dict of one-parameter functions, optional

formatter functions to apply to columns' elements by position or name, default None. The result of each function must be a unicode string. List must be of length equal to the number of columns.

**float\_format** : one-parameter function, optional

formatter function to apply to columns' elements if they are floats, default None. The result of this function must be a unicode string.

**sparsify** : bool, optional

Set to False for a DataFrame with a hierarchical index to print every multiindex key at each row, default True

**index\_names** : bool, optional

Prints the names of the indexes, default True

**justify** : {‘left’, ‘right’}, default None

Left or right-justify the column labels. If None uses the option from the print configuration (controlled by set\_option), ‘right’ out of the box.

**Returns** **formatted** : string (or unicode, depending on data and options)

### `pandas.DataFrame.to_json`

```
DataFrame.to_json(path_or_buf=None, orient=None, date_format='epoch', double_precision=10, force_ascii=True, date_unit='ms', default_handler=None)
```

Convert the object to a JSON string.

Note NaN’s and None will be converted to null and datetime objects will be converted to UNIX timestamps.

**Parameters** **path\_or\_buf** : the path or buffer to write the result string

if this is None, return a StringIO of the converted string

**orient** : string

- Series
  - default is ‘index’
  - allowed values are: {‘split’,‘records’,‘index’}
- DataFrame
  - default is ‘columns’
  - allowed values are: {‘split’,‘records’,‘index’,‘columns’,‘values’}
- The format of the JSON string
  - split : dict like {index -> [index], columns -> [columns], data -> [values]}
  - records : list like [{column -> value}, ... , {column -> value}]
  - index : dict like {index -> {column -> value}}
  - columns : dict like {column -> {index -> value}}
  - values : just the values array

**date\_format** : {‘epoch’,‘iso’}

Type of date conversion. *epoch* = epoch milliseconds, *iso* = ISO8601, default is epoch.

**double\_precision** : The number of decimal places to use when encoding

floating point values, default 10.

**force\_ascii** : force encoded string to be ASCII, default True.

**date\_unit** : string, default ‘ms’ (milliseconds)

The time unit to encode to, governs timestamp and ISO8601 precision. One of ‘s’, ‘ms’, ‘us’, ‘ns’ for second, millisecond, microsecond, and nanosecond respectively.

**default\_handler** : callable, default None

Handler to call if object cannot otherwise be converted to a suitable format for JSON. Should receive a single argument which is the object to convert and return a serialisable object.

**Returns** same type as input object with filtered info axis

**pandas.DataFrame.to\_latex**

```
DataFrame.to_latex(buf=None, columns=None, col_space=None, colSpace=None,
header=True, index=True, na_rep='NaN', formatters=None,
float_format=None, sparsify=None, index_names=True, bold_rows=True,
column_format=None, longtable=False, escape=True)
```

Render a DataFrame to a tabular environment table. You can splice this into a LaTeX document. Requires usepackage{booktabs}.

*to\_latex*-specific options:

**bold\_rows** [boolean, default True] Make the row labels bold in the output

**column\_format** [str, default None] The columns format as specified in [LaTeX table format](#) e.g ‘rcl’ for 3 columns

**longtable** [boolean, default False] Use a longtable environment instead of tabular. Requires adding a usepackage{longtable} to your LaTeX preamble.

**escape** [boolean, default True] When set to False prevents from escaping latex special characters in column names.

**Parameters** **buf** : StringIO-like, optional

buffer to write to

**columns** : sequence, optional

the subset of columns to write; default None writes all columns

**col\_space** : int, optional

the minimum width of each column

**header** : bool, optional

whether to print column labels, default True

**index** : bool, optional

whether to print index (row) labels, default True

**na\_rep** : string, optional

string representation of NAN to use, default ‘NaN’

**formatters** : list or dict of one-parameter functions, optional

formatter functions to apply to columns’ elements by position or name, default None. The result of each function must be a unicode string. List must be of length equal to the number of columns.

**float\_format** : one-parameter function, optional

formatter function to apply to columns’ elements if they are floats, default None.

The result of this function must be a unicode string.

**sparsify** : bool, optional

Set to False for a DataFrame with a hierarchical index to print every multiindex key at each row, default True

**index\_names** : bool, optional

Prints the names of the indexes, default True

**Returns** **formatted** : string (or unicode, depending on data and options)

### **pandas.DataFrame.to\_msgpack**

**DataFrame.to\_msgpack** (*path\_or\_buf=None*, *\*\*kwargs*)

msgpack (serialize) object to input file path

THIS IS AN EXPERIMENTAL LIBRARY and the storage format may not be stable until a future release.

**Parameters** **path** : string File path, buffer-like, or None

if None, return generated string

**append** : boolean whether to append to an existing msgpack

(default is False)

**compress** : type of compressor (zlib or blosc), default to None (no compression)

### **pandas.DataFrame.to\_panel**

**DataFrame.to\_panel()**

Transform long (stacked) format (DataFrame) into wide (3D, Panel) format.

Currently the index of the DataFrame must be a 2-level MultiIndex. This may be generalized later

**Returns** **panel** : Panel

### **pandas.DataFrame.to\_period**

**DataFrame.to\_period** (*freq=None*, *axis=0*, *copy=True*)

Convert DataFrame from DatetimeIndex to PeriodIndex with desired frequency (inferred from index if not passed)

**Parameters** **freq** : string, default

**axis** : {0 or ‘index’, 1 or ‘columns’}, default 0

The axis to convert (the index by default)

**copy** : boolean, default True

If False then underlying input data is not copied

**Returns** **ts** : TimeSeries with PeriodIndex

**pandas.DataFrame.to\_pickle**

`DataFrame.to_pickle(path)`

Pickle (serialize) object to input file path

**Parameters** `path` : string

File path

**pandas.DataFrame.to\_records**

`DataFrame.to_records(index=True, convert_datetime64=True)`

Convert DataFrame to record array. Index will be put in the ‘index’ field of the record array if requested

**Parameters** `index` : boolean, default True

Include index in resulting record array, stored in ‘index’ field

**convert\_datetime64** : boolean, default True

Whether to convert the index to datetime.datetime if it is a DatetimeIndex

**Returns** `y` : recarray

**pandas.DataFrame.to\_sparse**

`DataFrame.to_sparse(fill_value=None, kind='block')`

Convert to SparseDataFrame

**Parameters** `fill_value` : float, default NaN

`kind` : {‘block’, ‘integer’}

**Returns** `y` : SparseDataFrame

**pandas.DataFrame.to\_sql**

`DataFrame.to_sql(name, con, flavor='sqlite', schema=None, if_exists='fail', index=True, index_label=None, chunksize=None, dtype=None)`

Write records stored in a DataFrame to a SQL database.

**Parameters** `name` : string

Name of SQL table

`con` : SQLAlchemy engine or DBAPI2 connection (legacy mode)

Using SQLAlchemy makes it possible to use any DB supported by that library. If a DBAPI2 object, only sqlite3 is supported.

`flavor` : {‘sqlite’, ‘mysql’}, default ‘sqlite’

The flavor of SQL to use. Ignored when using SQLAlchemy engine. ‘mysql’ is deprecated and will be removed in future versions, but it will be further supported through SQLAlchemy engines.

`schema` : string, default None

Specify the schema (if database flavor supports this). If None, use default schema.

`if_exists` : {‘fail’, ‘replace’, ‘append’}, default ‘fail’

- fail: If table exists, do nothing.
- replace: If table exists, drop it, recreate it, and insert data.
- append: If table exists, insert data. Create if does not exist.

**index** : boolean, default True

Write DataFrame index as a column.

**index\_label** : string or sequence, default None

Column label for index column(s). If None is given (default) and *index* is True, then the index names are used. A sequence should be given if the DataFrame uses MultiIndex.

**chunksize** : int, default None

If not None, then rows will be written in batches of this size at a time. If None, all rows will be written at once.

**dtype** : dict of column name to SQL type, default None

Optional specifying the datatype for columns. The SQL type should be a SQLAlchemy type, or a string for sqlite3 fallback connection.

## pandas.DataFrame.to\_stata

```
DataFrame.to_stata(fname, convert_dates=None, write_index=True, encoding='latin-1', byteorder=None, time_stamp=None, data_label=None)
```

A class for writing Stata binary dta files from array-like objects

**Parameters fname** : file path or buffer

Where to save the dta file.

**convert\_dates** : dict

Dictionary mapping column of datetime types to the stata internal format that you want to use for the dates. Options are ‘tc’, ‘td’, ‘tm’, ‘tw’, ‘th’, ‘tq’, ‘ty’. Column can be either a number or a name.

**encoding** : str

Default is latin-1. Note that Stata does not support unicode.

**byteorder** : str

Can be “>”, “<”, “little”, or “big”. The default is None which uses *sys.byteorder*

## Examples

```
>>> writer = StataWriter('./data_file.dta', data)
>>> writer.write_file()
```

Or with dates

```
>>> writer = StataWriter('./date_data_file.dta', data, {2 : 'tw'})
>>> writer.write_file()
```

**pandas.DataFrame.to\_string**

```
DataFrame.to_string(buf=None, columns=None, col_space=None, header=True, index=True,
na_rep='NaN', formatters=None, float_format=None, sparsify=None,
index_names=True, justify=None, line_width=None, max_rows=None,
max_cols=None, show_dimensions=False)
```

Render a DataFrame to a console-friendly tabular output.

**Parameters** `buf` : StringIO-like, optional

buffer to write to

`columns` : sequence, optional

the subset of columns to write; default None writes all columns

`col_space` : int, optional

the minimum width of each column

`header` : bool, optional

whether to print column labels, default True

`index` : bool, optional

whether to print index (row) labels, default True

`na_rep` : string, optional

string representation of NAN to use, default 'NaN'

`formatters` : list or dict of one-parameter functions, optional

formatter functions to apply to columns' elements by position or name, default None. The result of each function must be a unicode string. List must be of length equal to the number of columns.

`float_format` : one-parameter function, optional

formatter function to apply to columns' elements if they are floats, default None.

The result of this function must be a unicode string.

`sparsify` : bool, optional

Set to False for a DataFrame with a hierarchical index to print every multiindex key at each row, default True

`index_names` : bool, optional

Prints the names of the indexes, default True

`justify` : {‘left’, ‘right’}, default None

Left or right-justify the column labels. If None uses the option from the print configuration (controlled by set\_option), ‘right’ out of the box.

**Returns** `formatted` : string (or unicode, depending on data and options)

**pandas.DataFrame.to\_timestamp**

```
DataFrame.to_timestamp(freq=None, how='start', axis=0, copy=True)
```

Cast to DatetimeIndex of timestamps, at *beginning* of period

**Parameters** `freq` : string, default frequency of PeriodIndex

Desired frequency

**how** : {‘s’, ‘e’, ‘start’, ‘end’}

Convention for converting period to timestamp; start of period vs. end

**axis** : {0 or ‘index’, 1 or ‘columns’}, default 0

The axis to convert (the index by default)

**copy** : boolean, default True

If false then underlying input data is not copied

**Returns df** : DataFrame with DatetimeIndex

### **pandas.DataFrame.to\_wide**

`DataFrame.to_wide(*args, **kwargs)`

### **pandas.DataFrame.transpose**

`DataFrame.transpose()`

Transpose index and columns

### **pandas.DataFrame.truediv**

`DataFrame.truediv(other, axis='columns', level=None, fill_value=None)`

Floating division of dataframe and other, element-wise (binary operator `truediv`).

Equivalent to `dataframe / other`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other** : Series, DataFrame, or constant

**axis** : {0, 1, ‘index’, ‘columns’}

For Series input, axis to match Series index on

**fill\_value** : None or float value, default None

Fill missing (NaN) values with this value. If both DataFrame locations are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : DataFrame

**See also:**

`DataFrame.rtruediv`

### **Notes**

Mismatched indices will be unioned together

### `pandas.DataFrame.truncate`

`DataFrame.truncate(before=None, after=None, axis=None, copy=True)`  
Truncates a sorted NDFrame before and/or after some particular dates.

**Parameters** `before` : date

Truncate before date

`after` : date

Truncate after date

`axis` : the truncation axis, defaults to the stat axis

`copy` : boolean, default is True,

return a copy of the truncated section

**Returns** `truncated` : type of caller

### `pandas.DataFrame.tshift`

`DataFrame.tshift(periods=1, freq=None, axis=0)`  
Shift the time index, using the index's frequency if available

**Parameters** `periods` : int

Number of periods to move, can be positive or negative

`freq` : DateOffset, timedelta, or time rule string, default None

Increment to use from datetools module or time rule (e.g. 'EOM')

`axis` : int or basestring

Corresponds to the axis that contains the Index

**Returns** `shifted` : NDFrame

### Notes

If freq is not specified then tries to use the freq or inferred\_freq attributes of the index. If neither of those attributes exist, a ValueError is thrown

### `pandas.DataFrame.tz_convert`

`DataFrame.tz_convert(tz, axis=0, level=None, copy=True)`  
Convert tz-aware axis to target time zone.

**Parameters** `tz` : string or pytz.timezone object

`axis` : the axis to convert

`level` : int, str, default None

If axis ia a MultiIndex, convert a specific level. Otherwise must be None

`copy` : boolean, default True

Also make a copy of the underlying data

**Raises** `TypeError`

If the axis is tz-naive.

**pandas.DataFrame.tz\_localize**

`DataFrame.tz_localize(*args, **kwargs)`  
Localize tz-naive TimeSeries to target time zone

**Parameters** `tz` : string or pytz.timezone object

`axis` : the axis to localize

`level` : int, str, default None

If axis ia a MultiIndex, localize a specific level. Otherwise must be None

`copy` : boolean, default True

Also make a copy of the underlying data

`ambiguous` : ‘infer’, bool-ndarray, ‘NaT’, default ‘raise’

- ‘infer’ will attempt to infer fall dst-transition hours based on order
- bool-ndarray where True signifies a DST time, False designates a non-DST time (note that this flag is only applicable for ambiguous times)
- ‘NaT’ will return NaT where there are ambiguous times
- ‘raise’ will raise an AmbiguousTimeError if there are ambiguous times

`infer_dst` : boolean, default False (DEPRECATED)

Attempt to infer fall dst-transition hours based on order

**Raises** `TypeError`

If the TimeSeries is tz-aware and tz is not None.

**pandas.DataFrame.unstack**

`DataFrame.unstack(level=-1)`

Pivot a level of the (necessarily hierarchical) index labels, returning a DataFrame having a new level of column labels whose inner-most level consists of the pivoted index labels. If the index is not a MultiIndex, the output will be a Series (the analogue of stack when the columns are not a MultiIndex). The level involved will automatically get sorted.

**Parameters** `level` : int, string, or list of these, default -1 (last level)

Level(s) of index to unstack, can pass level name

**Returns** `unstacked` : DataFrame or Series

**See also:**

`DataFrame.pivot` Pivot a table based on column values.

`DataFrame.stack` Pivot a level of the column labels (inverse operation from `unstack`).

## Examples

```
>>> index = pd.MultiIndex.from_tuples([('one', 'a'), ('one', 'b'),
... ('two', 'a'), ('two', 'b')])
>>> s = pd.Series(np.arange(1.0, 5.0), index=index)
>>> s
one a 1
 b 2
two a 3
 b 4
dtype: float64

>>> s.unstack(level=-1)
 a b
one 1 2
two 3 4

>>> s.unstack(level=0)
 one two
 a 1 3
 b 2 4

>>> df = s.unstack(level=0)
>>> df.unstack()
one a 1.
 b 3.
two a 2.
 b 4.
```

## pandas.DataFrame.update

DataFrame.**update** (*other, join='left', overwrite=True, filter\_func=None, raise\_conflict=False*)  
Modify DataFrame in place using non-NA values from passed DataFrame. Aligns on indices

**Parameters other** : DataFrame, or object coercible into a DataFrame

**join** : {‘left’}, default ‘left’

**overwrite** : boolean, default True

If True then overwrite values for common keys in the calling frame

**filter\_func** : callable(1d-array) -> 1d-array<boolean>, default None

Can choose to replace values other than NA. Return True for values that should be updated

**raise\_conflict** : boolean

If True, will raise an error if the DataFrame and other both contain data in the same place.

## pandas.DataFrame.var

DataFrame.**var** (*axis=None, skipna=None, level=None, ddof=1, numeric\_only=None, \*\*kwargs*)  
Return unbiased variance over requested axis.

Normalized by N-1 by default. This can be changed using the ddof argument

**Parameters** `axis` : {index (0), columns (1)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Series

`ddof` : int, default 1

degrees of freedom

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `var` : Series or DataFrame (if level specified)

### pandas.DataFrame.where

`DataFrame.where(cond, other=nan, inplace=False, axis=None, level=None, try_cast=False, raise_on_error=True)`

Return an object of same shape as self and whose corresponding entries are from self where cond is True and otherwise are from other.

**Parameters** `cond` : boolean NDFrame or array

`other` : scalar or NDFrame

`inplace` : boolean, default False

Whether to perform the operation in place on the data

`axis` : alignment axis if needed, default None

`level` : alignment level if needed, default None

`try_cast` : boolean, default False

try to cast the result back to the input type (if possible),

`raise_on_error` : boolean, default True

Whether to raise on invalid data types (e.g. trying to where on strings)

**Returns** `wh` : same type as caller

### pandas.DataFrame.xs

`DataFrame.xs(key, axis=0, level=None, copy=None, drop_level=True)`

Returns a cross-section (row(s) or column(s)) from the Series/DataFrame. Defaults to cross-section on the rows (axis=0).

**Parameters** `key` : object

Some label contained in the index, or partially in a MultiIndex

`axis` : int, default 0

Axis to retrieve cross-section on

**level** : object, defaults to first n levels (n=1 or len(key))

In case of a key partially contained in a MultiIndex, indicate which levels are used. Levels can be referred by label or position.

**copy** : boolean [deprecated]

Whether to make a copy of the data

**drop\_level** : boolean, default True

If False, returns object with same levels as self.

**Returns** `xs` : Series or DataFrame

## Notes

`xs` is only for getting, not setting values.

MultiIndex Slicers is a generic way to get/set values on any level or levels it is a superset of `xs` functionality, see [MultiIndex Slicers](#)

## Examples

```
>>> df
 A B C
a 4 5 2
b 4 0 9
c 9 7 3
>>> df.xs('a')
A 4
B 5
C 2
Name: a
>>> df.xs('C', axis=1)
a 2
b 9
c 3
Name: C

>>> df
 A B C D
first second third
bar one 1 4 1 8 9
 two 1 7 5 5 0
baz one 1 6 6 8 0
 three 2 5 3 5 3
>>> df.xs(['baz', 'three'])
 A B C D
third
2 5 3 5 3
>>> df.xs('one', level=1)
 A B C D
first third
bar 1 4 1 8 9
baz 1 6 6 8 0
>>> df.xs(['baz', 2], level=[0, 'third'])
 A B C D
```

```

second
three 5 3 5 3

```

### 35.4.2 Attributes and underlying data

#### Axes

- **index:** row labels
- **columns:** column labels

<code>DataFrame.as_matrix([columns])</code>	Convert the frame to its Numpy-array representation.
<code>DataFrame.dtypes</code>	Return the dtypes in this object
<code>DataFrame.ftypes</code>	Return the ftypes (indication of sparse/dense and dtype) in this object.
<code>DataFrame.get_dtype_counts()</code>	Return the counts of dtypes in this object
<code>DataFrame.get_ftype_counts()</code>	Return the counts of ftypes in this object
<code>DataFrame.select_dtypes([include, exclude])</code>	Return a subset of a DataFrame including/excluding columns based on their dtypes
<code>DataFrame.values</code>	Numpy representation of NDFrame
<code>DataFrame.axes</code>	Return a list with the row axis labels and column axis labels as the only members
<code>DataFrame.ndim</code>	Number of axes / array dimensions
<code>DataFrame.size</code>	number of elements in the NDFrame
<code>DataFrame.shape</code>	Return a tuple representing the dimensionality of the DataFrame.
<code>DataFrame.memory_usage([index, deep])</code>	Memory usage of DataFrame columns.

### pandas.DataFrame.as\_matrix

`DataFrame.as_matrix(columns=None)`

Convert the frame to its Numpy-array representation.

**Parameters** `columns: list, optional, default:None`

If None, return all columns, otherwise, returns specified columns.

**Returns** `values : ndarray`

If the caller is heterogeneous and contains booleans or objects, the result will be of `dtype=object`. See Notes.

**See also:**

`pandas.DataFrame.values`

#### Notes

Return is NOT a Numpy-matrix, rather, a Numpy-array.

The dtype will be a lower-common-denominator dtype (implicit upcasting); that is to say if the dtypes (even of numeric types) are mixed, the one that accommodates all will be chosen. Use this with care if you are not dealing with the blocks.

e.g. If the dtypes are float16 and float32, dtype will be upcast to float32. If dtypes are int32 and uint8, dtype will be upcast to int32.

This method is provided for backwards compatibility. Generally, it is recommended to use ‘.values’.

## **pandas.DataFrame.dtypes**

`DataFrame.dtypes`

Return the dtypes in this object

## **pandas.DataFrame.ftypes**

`DataFrame.ftypes`

Return the ftypes (indication of sparse/dense and dtype) in this object.

## **pandas.DataFrame.get\_dtype\_counts**

`DataFrame.get_dtype_counts()`

Return the counts of dtypes in this object

## **pandas.DataFrame.get\_ftype\_counts**

`DataFrame.get_ftype_counts()`

Return the counts of ftypes in this object

## **pandas.DataFrame.select\_dtypes**

`DataFrame.select_dtypes(include=None, exclude=None)`

Return a subset of a DataFrame including/excluding columns based on their dtype.

**Parameters** `include, exclude` : list-like

A list of dtypes or strings to be included/excluded. You must pass in a non-empty sequence for at least one of these.

**Returns** `subset` : DataFrame

The subset of the frame including the dtypes in `include` and excluding the dtypes in `exclude`.

**Raises** `ValueError`

- If both of `include` and `exclude` are empty
- If `include` and `exclude` have overlapping elements
- If any kind of string dtype is passed in.

**TypeError**

- If either of `include` or `exclude` is not a sequence

## **Notes**

- To select all *numeric* types use the numpy dtype `numpy.number`
- To select strings you must use the `object` dtype, but note that this will return *all* object dtype columns
- See the [numpy dtype hierarchy](#)
- To select Pandas categorical dtypes, use ‘category’

## Examples

```
>>> df = pd.DataFrame({'a': np.random.randn(6).astype('f4'),
... 'b': [True, False] * 3,
... 'c': [1.0, 2.0] * 3})
>>> df
 a b c
0 0.3962 True 1
1 0.1459 False 2
2 0.2623 True 1
3 0.0764 False 2
4 -0.9703 True 1
5 -1.2094 False 2
>>> df.select_dtypes(include=['float64'])
 c
0 1
1 2
2 1
3 2
4 1
5 2
>>> df.select_dtypes(exclude=['floating'])
 b
0 True
1 False
2 True
3 False
4 True
5 False
```

## pandas.DataFrame.values

### DataFrame.values

Numpy representation of NDFrame

### Notes

The dtype will be a lower-common-denominator dtype (implicit upcasting); that is to say if the dtypes (even of numeric types) are mixed, the one that accommodates all will be chosen. Use this with care if you are not dealing with the blocks.

e.g. If the dtypes are float16 and float32, dtype will be upcast to float32. If dtypes are int32 and uint8, dtype will be upcast to int32.

## pandas.DataFrame.axes

### DataFrame.axes

Return a list with the row axis labels and column axis labels as the only members. They are returned in that order.

## **pandas.DataFrame.ndim**

`DataFrame.ndim`

Number of axes / array dimensions

## **pandas.DataFrame.size**

`DataFrame.size`

number of elements in the NDFrame

## **pandas.DataFrame.shape**

`DataFrame.shape`

Return a tuple representing the dimensionality of the DataFrame.

## **pandas.DataFrame.memory\_usage**

`DataFrame.memory_usage(index=False, deep=False)`

Memory usage of DataFrame columns.

**Parameters** `index` : bool

Specifies whether to include memory usage of DataFrame's index in returned Series.  
If `index=True` (default is False) the first index of the Series is *Index*.

**deep** : bool

Introspect the data deeply, interrogate *object* dtypes for system-level memory consumption

**Returns** `sizes` : Series

A series with column names as index and memory usage of columns with units of bytes.

**See also:**

`numpy.ndarray.nbytes`

### **Notes**

Memory usage does not include memory consumed by elements that are not components of the array if `deep=False`

## **35.4.3 Conversion**

---

<code>DataFrame.astype(dtype[, copy, raise_on_error])</code>	Cast object to input numpy.dtype
<code>DataFrame.convert_objects([convert_dates, ...])</code>	Attempt to infer better dtype for object columns
<code>DataFrame.copy([deep])</code>	Make a copy of this object
<code>DataFrame.isnull()</code>	Return a boolean same-sized object indicating if the values are null
<code>DataFrame.notnull()</code>	Return a boolean same-sized object indicating if the values are

---

## pandas.DataFrame.astype

DataFrame . **astype** (*dtype*, *copy=True*, *raise\_on\_error=True*, *\*\*kwargs*)  
Cast object to input numpy.dtype Return a copy when copy = True (be really careful with this!)

**Parameters** **dtype** : numpy.dtype or Python type

**raise\_on\_error** : raise on invalid input

**kwargs** : keyword arguments to pass on to the constructor

**Returns** **casted** : type of caller

## pandas.DataFrame.convert\_objects

DataFrame . **convert\_objects** (*convert\_dates=True*, *convert\_numeric=False*, *convert\_timedeltas=True*,  
*copy=True*)  
Attempt to infer better dtype for object columns

**Parameters** **convert\_dates** : boolean, default True

If True, convert to date where possible. If ‘coerce’, force conversion, with unconvertible values becoming NaT.

**convert\_numeric** : boolean, default False

If True, attempt to coerce to numbers (including strings), with unconvertible values becoming NaN.

**convert\_timedeltas** : boolean, default True

If True, convert to timedelta where possible. If ‘coerce’, force conversion, with unconvertible values becoming NaT.

**copy** : boolean, default True

If True, return a copy even if no copy is necessary (e.g. no conversion was done).  
Note: This is meant for internal use, and should not be confused with inplace.

**Returns** **converted** : same as input object

## pandas.DataFrame.copy

DataFrame . **copy** (*deep=True*)

Make a copy of this object

**Parameters** **deep** : boolean or string, default True

Make a deep copy, i.e. also copy data

**Returns** **copy** : type of caller

## pandas.DataFrame.isnull

DataFrame . **isnull** ()

Return a boolean same-sized object indicating if the values are null

**See also:**

**notnull** boolean inverse of isnull

## pandas.DataFrame.notnull

DataFrame.**notnull**()  
Return a boolean same-sized object indicating if the values are not null

See also:

[isnull](#) boolean inverse of notnull

### 35.4.4 Indexing, iteration

DataFrame.head([n])	Returns first n rows
DataFrame.at	Fast label-based scalar accessor
DataFrame.iat	Fast integer location scalar accessor.
DataFrame.ix	A primarily label-location based indexer, with integer position fallback.
DataFrame.loc	Purely label-location based indexer for selection by label.
DataFrame.iloc	Purely integer-location based indexing for selection by position.
DataFrame.insert(loc, column, value[, ...])	Insert column into DataFrame at specified location.
DataFrame.__iter__()	Iterate over infor axis
DataFrame.iteritems()	Iterator over (column name, Series) pairs.
DataFrame.iterrows()	Iterate over the rows of a DataFrame as (index, Series) pairs.
DataFrame.itertuples([index, name])	Iterate over the rows of DataFrame as namedtuples, with index value as first el
DataFrame.lookup(row_labels, col_labels)	Label-based “fancy indexing” function for DataFrame.
DataFrame.pop(item)	Return item and drop from frame.
DataFrame.tail([n])	Returns last n rows
DataFrame.xs(key[, axis, level, copy, ...])	Returns a cross-section (row(s) or column(s)) from the Series/DataFrame.
DataFrame.isin(values)	Return boolean DataFrame showing whether each element in the DataFrame is
DataFrame.where(cond[, other, inplace, ...])	Return an object of same shape as self and whose corresponding entries are fro
DataFrame.mask(cond[, other, inplace, axis, ...])	Return an object of same shape as self and whose corresponding entries are fro
DataFrame.query(expr, **kwargs)	Query the columns of a frame with a boolean expression.

## pandas.DataFrame.head

DataFrame.**head**(n=5)  
Returns first n rows

## pandas.DataFrame.at

DataFrame.**at**  
Fast label-based scalar accessor  
Similarly to loc, at provides **label** based scalar lookups. You can also set using these indexers.

## pandas.DataFrame.iat

DataFrame.**iat**  
Fast integer location scalar accessor.  
Similarly to iloc, iat provides **integer** based lookups. You can also set using these indexers.

## pandas.DataFrame.ix

### DataFrame.ix

A primarily label-location based indexer, with integer position fallback.

.ix[] supports mixed integer and label based access. It is primarily label based, but will fall back to integer positional access unless the corresponding axis is of integer type.

.ix is the most general indexer and will support any of the inputs in .loc and .iloc. .ix also supports floating point label schemes. .ix is exceptionally useful when dealing with mixed positional and label based hierarchical indexes.

However, when an axis is integer based, ONLY label based access and not positional access is supported. Thus, in such cases, it's usually better to be explicit and use .iloc or .loc.

See more at [Advanced Indexing](#).

## pandas.DataFrame.loc

### DataFrame.loc

Purely label-location based indexer for selection by label.

.loc[] is primarily label based, but may also be used with a boolean array.

Allowed inputs are:

- A single label, e.g. 5 or 'a', (note that 5 is interpreted as a *label* of the index, and **never** as an integer position along the index).
- A list or array of labels, e.g. ['a', 'b', 'c'].
- A slice object with labels, e.g. 'a':'f' (note that contrary to usual python slices, **both** the start and the stop are included!).
- A boolean array.

.loc will raise a KeyError when the items are not found.

See more at [Selection by Label](#)

## pandas.DataFrame.iloc

### DataFrame.iloc

Purely integer-location based indexing for selection by position.

.iloc[] is primarily integer position based (from 0 to length-1 of the axis), but may also be used with a boolean array.

Allowed inputs are:

- An integer, e.g. 5.
- A list or array of integers, e.g. [4, 3, 0].
- A slice object with ints, e.g. 1:7.
- A boolean array.

.iloc will raise IndexError if a requested indexer is out-of-bounds, except slice indexers which allow out-of-bounds indexing (this conforms with python/numpy slice semantics).

See more at [Selection by Position](#)

## **pandas.DataFrame.insert**

DataFrame.**insert**(*loc*, *column*, *value*, *allow\_duplicates=False*)

Insert column into DataFrame at specified location.

If *allow\_duplicates* is False, raises Exception if column is already contained in the DataFrame.

**Parameters** *loc* : int

Must have 0 <= loc <= len(columns)

**column** : object

**value** : int, Series, or array-like

## **pandas.DataFrame.\_\_iter\_\_**

DataFrame.**\_\_iter\_\_**()

Iterate over infor axis

## **pandas.DataFrame.iteritems**

DataFrame.**iteritems**()

Iterator over (column name, Series) pairs.

**See also:**

**iterrows** Iterate over the rows of a DataFrame as (index, Series) pairs.

**itertuples** Iterate over the rows of a DataFrame as namedtuples of the values.

## **pandas.DataFrame.iterrows**

DataFrame.**iterrows**()

Iterate over the rows of a DataFrame as (index, Series) pairs.

**Returns** *it* : generator

A generator that iterates over the rows of the frame.

**See also:**

**itertuples** Iterate over the rows of a DataFrame as namedtuples of the values.

**iteritems** Iterate over (column name, Series) pairs.

## **Notes**

1.Because `iterrows` returns a Series for each row, it does **not** preserve dtypes across the rows (dtypes are preserved across columns for DataFrames). For example,

```
>>> df = pd.DataFrame([[1, 1.5]], columns=['int', 'float'])
>>> row = next(df.iterrows())[1]
>>> row
int 1.0
float 1.5
Name: 0, dtype: float64
```

```
>>> print(row['int'].dtype)
float64
>>> print(df['int'].dtype)
int64
```

To preserve dtypes while iterating over the rows, it is better to use `itertuples()` which returns namedtuples of the values and which is generally faster as `iterrows`.

2. You should **never modify** something you are iterating over. This is not guaranteed to work in all cases. Depending on the data types, the iterator returns a copy and not a view, and writing to it will have no effect.

## pandas.DataFrame.itertuples

`DataFrame.itertuples(index=True, name='Pandas')`

Iterate over the rows of DataFrame as namedtuples, with index value as first element of the tuple.

**Parameters** `index` : boolean, default True

If True, return the index as the first element of the tuple.

`name` : string, default “Pandas”

The name of the returned namedtuples or None to return regular tuples.

**See also:**

`iterrows` Iterate over the rows of a DataFrame as (index, Series) pairs.

`iteritems` Iterate over (column name, Series) pairs.

## Notes

The columns names will be renamed to positional names if they are invalid Python identifiers, repeated, or start with an underscore. With a large number of columns (>255), regular tuples are returned.

## Examples

```
>>> df = pd.DataFrame({'col1': [1, 2], 'col2': [0.1, 0.2]}, index=['a', 'b'])
>>> df
 col1 col2
a 1 0.1
b 2 0.2
>>> for row in df.itertuples():
... print(row)
...
Pandas(Index='a', col1=1, col2=0.1)
Pandas(Index='b', col1=2, col2=0.2)
```

## pandas.DataFrame.lookup

`DataFrame.lookup(row_labels, col_labels)`

Label-based “fancy indexing” function for DataFrame. Given equal-length arrays of row and column labels, return an array of the values corresponding to each (row, col) pair.

**Parameters** `row_labels` : sequence

The row labels to use for lookup

`col_labels` : sequence

The column labels to use for lookup

## Notes

Akin to:

```
result = []
for row, col in zip(row_labels, col_labels):
 result.append(df.get_value(row, col))
```

## Examples

`values` [ndarray] The found values

## pandas.DataFrame.pop

`DataFrame.pop(item)`

Return item and drop from frame. Raise KeyError if not found.

## pandas.DataFrame.tail

`DataFrame.tail(n=5)`

Returns last n rows

## pandas.DataFrame.xs

`DataFrame.xs(key, axis=0, level=None, copy=None, drop_level=True)`

Returns a cross-section (row(s) or column(s)) from the Series/DataFrame. Defaults to cross-section on the rows (axis=0).

**Parameters** `key` : object

Some label contained in the index, or partially in a MultiIndex

`axis` : int, default 0

Axis to retrieve cross-section on

`level` : object, defaults to first n levels (n=1 or len(key))

In case of a key partially contained in a MultiIndex, indicate which levels are used.

Levels can be referred by label or position.

`copy` : boolean [deprecated]

Whether to make a copy of the data

`drop_level` : boolean, default True

If False, returns object with same levels as self.

**Returns** `xs` : Series or DataFrame

## Notes

`xs` is only for getting, not setting values.

MultiIndex Slicers is a generic way to get/set values on any level or levels it is a superset of `xs` functionality, see [MultiIndex Slicers](#)

## Examples

```
>>> df
 A B C
a 4 5 2
b 4 0 9
c 9 7 3
>>> df.xs('a')
A 4
B 5
C 2
Name: a
>>> df.xs('C', axis=1)
a 2
b 9
c 3
Name: C

>>> df
 A B C D
first second third
bar one 1 4 1 8 9
 two 1 7 5 5 0
baz one 1 6 6 8 0
 three 2 5 3 5 3
>>> df.xs(('baz', 'three'))
 A B C D
third
2 5 3 5 3
>>> df.xs('one', level=1)
 A B C D
first third
bar 1 4 1 8 9
baz 1 6 6 8 0
>>> df.xs(('baz', 2), level=[0, 'third'])
 A B C D
second
three 5 3 5 3
```

## pandas.DataFrame.isin

`DataFrame.isin(values)`

Return boolean DataFrame showing whether each element in the DataFrame is contained in `values`.

**Parameters** `values` : iterable, Series, DataFrame or dictionary

The result will only be true at a location if all the labels match. If `values` is a Series, that's the index. If `values` is a dictionary, the keys must be the column names, which

must match. If *values* is a DataFrame, then both the index and column labels must match.

**Returns** DataFrame of booleans

## Examples

When *values* is a list:

```
>>> df = DataFrame({'A': [1, 2, 3], 'B': ['a', 'b', 'f']})
>>> df.isin([1, 3, 12, 'a'])
 A B
0 True True
1 False False
2 True False
```

When *values* is a dict:

```
>>> df = DataFrame({'A': [1, 2, 3], 'B': [1, 4, 7]})
>>> df.isin({'A': [1, 3], 'B': [4, 7, 12]})
 A B
0 True False # Note that B didn't match the 1 here.
1 False True
2 True True
```

When *values* is a Series or DataFrame:

```
>>> df = DataFrame({'A': [1, 2, 3], 'B': ['a', 'b', 'f']})
>>> other = DataFrame({'A': [1, 3, 3, 2], 'B': ['e', 'f', 'f', 'e']})
>>> df.isin(other)
 A B
0 True False
1 False False # Column A in `other` has a 3, but not at index 1.
2 True True
```

## pandas.DataFrame.where

DataFrame.**where** (*cond*, *other=nan*, *inplace=False*, *axis=None*, *level=None*, *try\_cast=False*, *raise\_on\_error=True*)

Return an object of same shape as self and whose corresponding entries are from self where cond is True and otherwise are from other.

**Parameters** **cond** : boolean NDFrame or array

**other** : scalar or NDFrame

**inplace** : boolean, default False

Whether to perform the operation in place on the data

**axis** : alignment axis if needed, default None

**level** : alignment level if needed, default None

**try\_cast** : boolean, default False

try to cast the result back to the input type (if possible),

**raise\_on\_error** : boolean, default True

Whether to raise on invalid data types (e.g. trying to where on strings)

**Returns** `wh` : same type as caller

### **pandas.DataFrame.mask**

`DataFrame.mask(cond, other=nan, inplace=False, axis=None, level=None, try_cast=False, raise_on_error=True)`

Return an object of same shape as self and whose corresponding entries are from self where cond is False and otherwise are from other.

**Parameters** `cond` : boolean NDFrame or array

`other` : scalar or NDFrame

`inplace` : boolean, default False

Whether to perform the operation in place on the data

`axis` : alignment axis if needed, default None

`level` : alignment level if needed, default None

`try_cast` : boolean, default False

try to cast the result back to the input type (if possible),

`raise_on_error` : boolean, default True

Whether to raise on invalid data types (e.g. trying to where on strings)

**Returns** `wh` : same type as caller

### **pandas.DataFrame.query**

`DataFrame.query(expr, **kwargs)`

Query the columns of a frame with a boolean expression.

New in version 0.13.

**Parameters** `expr` : string

The query string to evaluate. You can refer to variables in the environment by prefixing them with an '@' character like @a + b.

`kwargs` : dict

See the documentation for `pandas.eval()` for complete details on the keyword arguments accepted by `DataFrame.query()`.

**Returns** `q` : DataFrame

**See also:**

`pandas.eval`, `DataFrame.eval`

### **Notes**

The result of the evaluation of this expression is first passed to `DataFrame.loc` and if that fails because of a multidimensional key (e.g., a DataFrame) then the result will be passed to `DataFrame.__getitem__()`.

This method uses the top-level `pandas.eval()` function to evaluate the passed query.

The `query()` method uses a slightly modified Python syntax by default. For example, the `&` and `|` (bitwise) operators have the precedence of their boolean cousins, `and` and `or`. This *is* syntactically valid Python, however the semantics are different.

You can change the semantics of the expression by passing the keyword argument `parser='python'`. This enforces the same semantics as evaluation in Python space. Likewise, you can pass `engine='python'` to evaluate an expression using Python itself as a backend. This is not recommended as it is inefficient compared to using `numexpr` as the engine.

The `DataFrame.index` and `DataFrame.columns` attributes of the `DataFrame` instance are placed in the query namespace by default, which allows you to treat both the index and columns of the frame as a column in the frame. The identifier `index` is used for the frame index; you can also use the name of the index to identify it in a query.

For further details and examples see the `query` documentation in [indexing](#).

## Examples

```
>>> from numpy.random import randn
>>> from pandas import DataFrame
>>> df = DataFrame(randn(10, 2), columns=list('ab'))
>>> df.query('a > b')
>>> df[df.a > df.b] # same result as the previous expression
```

For more information on `.at`, `.iat`, `.ix`, `.loc`, and `.iloc`, see the [indexing documentation](#).

### 35.4.5 Binary operator functions

<code>DataFrame.add(other[, axis, level, fill_value])</code>	Addition of dataframe and other, element-wise (binary operator <code>add</code> ).
<code>DataFrame.sub(other[, axis, level, fill_value])</code>	Subtraction of dataframe and other, element-wise (binary operator <code>sub</code> ).
<code>DataFrame.mul(other[, axis, level, fill_value])</code>	Multiplication of dataframe and other, element-wise (binary operator <code>mul</code> ).
<code>DataFrame.div(other[, axis, level, fill_value])</code>	Floating division of dataframe and other, element-wise (binary operator <code>truediv</code> ).
<code>DataFrame.truediv(other[, axis, level, ...])</code>	Floating division of dataframe and other, element-wise (binary operator <code>truediv</code> ).
<code>DataFrame.floordiv(other[, axis, level, ...])</code>	Integer division of dataframe and other, element-wise (binary operator <code>floordiv</code> ).
<code>DataFrame.mod(other[, axis, level, fill_value])</code>	Modulo of dataframe and other, element-wise (binary operator <code>mod</code> ).
<code>DataFrame.pow(other[, axis, level, fill_value])</code>	Exponential power of dataframe and other, element-wise (binary operator <code>pow</code> ).
<code>DataFrame.radd(other[, axis, level, fill_value])</code>	Addition of dataframe and other, element-wise (binary operator <code>radd</code> ).
<code>DataFrame.rsub(other[, axis, level, fill_value])</code>	Subtraction of dataframe and other, element-wise (binary operator <code>rsub</code> ).
<code>DataFrame.rmul(other[, axis, level, fill_value])</code>	Multiplication of dataframe and other, element-wise (binary operator <code>rmul</code> ).
<code>DataFrame.rdiv(other[, axis, level, fill_value])</code>	Floating division of dataframe and other, element-wise (binary operator <code>rtruediv</code> ).
<code>DataFrame.rtruediv(other[, axis, level, ...])</code>	Floating division of dataframe and other, element-wise (binary operator <code>rtruediv</code> ).
<code>DataFrame.rfloordiv(other[, axis, level, ...])</code>	Integer division of dataframe and other, element-wise (binary operator <code>rfloordiv</code> ).
<code>DataFrame.rmod(other[, axis, level, fill_value])</code>	Modulo of dataframe and other, element-wise (binary operator <code>rmod</code> ).
<code>DataFrame.rpow(other[, axis, level, fill_value])</code>	Exponential power of dataframe and other, element-wise (binary operator <code>rpow</code> ).
<code>DataFrame.lt(other[, axis, level])</code>	Wrapper for flexible comparison methods <code>lt</code> .
<code>DataFrame.gt(other[, axis, level])</code>	Wrapper for flexible comparison methods <code>gt</code> .
<code>DataFrame.le(other[, axis, level])</code>	Wrapper for flexible comparison methods <code>le</code> .
<code>DataFrame.ge(other[, axis, level])</code>	Wrapper for flexible comparison methods <code>ge</code> .
<code>DataFrame.ne(other[, axis, level])</code>	Wrapper for flexible comparison methods <code>ne</code> .
<code>DataFrame.eq(other[, axis, level])</code>	Wrapper for flexible comparison methods <code>eq</code> .
<code>DataFrame.combine(other, func[, fill_value, ...])</code>	Add two DataFrame objects and do not propagate NaN values, so if for a
<code>DataFrame.combine_first(other)</code>	Combine two DataFrame objects and default to non-null values in frame calling

## pandas.DataFrame.add

DataFrame . **add** (other, axis='columns', level=None, fill\_value=None)

Addition of dataframe and other, element-wise (binary operator *add*).

Equivalent to `dataframe + other`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters** `other` : Series, DataFrame, or constant

`axis` : {0, 1, 'index', 'columns'}

For Series input, axis to match Series index on

`fill_value` : None or float value, default None

Fill missing (NaN) values with this value. If both DataFrame locations are missing,  
the result will be missing

`level` : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns** `result` : DataFrame

**See also:**

[DataFrame.radd](#)

### Notes

Mismatched indices will be unioned together

## pandas.DataFrame.sub

DataFrame . **sub** (other, axis='columns', level=None, fill\_value=None)

Subtraction of dataframe and other, element-wise (binary operator *sub*).

Equivalent to `dataframe - other`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters** `other` : Series, DataFrame, or constant

`axis` : {0, 1, 'index', 'columns'}

For Series input, axis to match Series index on

`fill_value` : None or float value, default None

Fill missing (NaN) values with this value. If both DataFrame locations are missing,  
the result will be missing

`level` : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns** `result` : DataFrame

**See also:**

[DataFrame.rsub](#)

## Notes

Mismatched indices will be unioned together

## **pandas.DataFrame.mul**

`DataFrame.mul(other, axis='columns', level=None, fill_value=None)`

Multiplication of dataframe and other, element-wise (binary operator *mul*).

Equivalent to `dataframe * other`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters** `other` : Series, DataFrame, or constant

`axis` : {0, 1, ‘index’, ‘columns’}

For Series input, axis to match Series index on

`fill_value` : None or float value, default None

Fill missing (NaN) values with this value. If both DataFrame locations are missing, the result will be missing

`level` : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns** `result` : DataFrame

**See also:**

`DataFrame.rmul`

## Notes

Mismatched indices will be unioned together

## **pandas.DataFrame.div**

`DataFrame.div(other, axis='columns', level=None, fill_value=None)`

Floating division of dataframe and other, element-wise (binary operator *truediv*).

Equivalent to `dataframe / other`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters** `other` : Series, DataFrame, or constant

`axis` : {0, 1, ‘index’, ‘columns’}

For Series input, axis to match Series index on

`fill_value` : None or float value, default None

Fill missing (NaN) values with this value. If both DataFrame locations are missing, the result will be missing

`level` : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns** `result` : DataFrame

**See also:**

`DataFrame.rtruediv`

**Notes**

Mismatched indices will be unioned together

**pandas.DataFrame.truediv**

`DataFrame.truediv(other, axis='columns', level=None, fill_value=None)`

Floating division of dataframe and other, element-wise (binary operator `truediv`).

Equivalent to `dataframe / other`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters** `other` : Series, DataFrame, or constant

`axis` : {0, 1, ‘index’, ‘columns’}

For Series input, axis to match Series index on

`fill_value` : None or float value, default None

Fill missing (NaN) values with this value. If both DataFrame locations are missing, the result will be missing

`level` : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns** `result` : DataFrame

**See also:**

`DataFrame.rtruediv`

**Notes**

Mismatched indices will be unioned together

**pandas.DataFrame.floordiv**

`DataFrame.floordiv(other, axis='columns', level=None, fill_value=None)`

Integer division of dataframe and other, element-wise (binary operator `floordiv`).

Equivalent to `dataframe // other`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters** `other` : Series, DataFrame, or constant

`axis` : {0, 1, ‘index’, ‘columns’}

For Series input, axis to match Series index on

`fill_value` : None or float value, default None

Fill missing (NaN) values with this value. If both DataFrame locations are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : DataFrame

**See also:**

[DataFrame.rfloordiv](#)

## Notes

Mismatched indices will be unioned together

## **pandas.DataFrame.mod**

`DataFrame.mod(other, axis='columns', level=None, fill_value=None)`

Modulo of dataframe and other, element-wise (binary operator *mod*).

Equivalent to `dataframe % other`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other** : Series, DataFrame, or constant

**axis** : {0, 1, ‘index’, ‘columns’}

For Series input, axis to match Series index on

**fill\_value** : None or float value, default None

Fill missing (NaN) values with this value. If both DataFrame locations are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : DataFrame

**See also:**

[DataFrame.rmod](#)

## Notes

Mismatched indices will be unioned together

## **pandas.DataFrame.pow**

`DataFrame.pow(other, axis='columns', level=None, fill_value=None)`

Exponential power of dataframe and other, element-wise (binary operator *pow*).

Equivalent to `dataframe ** other`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other** : Series, DataFrame, or constant

**axis** : {0, 1, ‘index’, ‘columns’}

For Series input, axis to match Series index on

**fill\_value** : None or float value, default None

Fill missing (NaN) values with this value. If both DataFrame locations are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : DataFrame

**See also:**

`DataFrame.rpow`

## Notes

Mismatched indices will be unioned together

## pandas.DataFrame.radd

`DataFrame.radd(other, axis='columns', level=None, fill_value=None)`

Addition of dataframe and other, element-wise (binary operator *radd*).

Equivalent to `other + dataframe`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other** : Series, DataFrame, or constant

**axis** : {0, 1, ‘index’, ‘columns’}

For Series input, axis to match Series index on

**fill\_value** : None or float value, default None

Fill missing (NaN) values with this value. If both DataFrame locations are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : DataFrame

**See also:**

`DataFrame.add`

## Notes

Mismatched indices will be unioned together

## pandas.DataFrame.rsub

`DataFrame.rsub(other, axis='columns', level=None, fill_value=None)`

Subtraction of dataframe and other, element-wise (binary operator *rsub*).

Equivalent to `other - dataframe`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other** : Series, DataFrame, or constant

**axis** : {0, 1, ‘index’, ‘columns’}

For Series input, axis to match Series index on

**fill\_value** : None or float value, default None

Fill missing (NaN) values with this value. If both DataFrame locations are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : DataFrame

**See also:**

`DataFrame.sub`

## Notes

Mismatched indices will be unioned together

## `pandas.DataFrame.rmul`

`DataFrame.rmul(other, axis=‘columns’, level=None, fill_value=None)`

Multiplication of dataframe and other, element-wise (binary operator *rmul*).

Equivalent to `other * dataframe`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters other** : Series, DataFrame, or constant

**axis** : {0, 1, ‘index’, ‘columns’}

For Series input, axis to match Series index on

**fill\_value** : None or float value, default None

Fill missing (NaN) values with this value. If both DataFrame locations are missing, the result will be missing

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns result** : DataFrame

**See also:**

`DataFrame.mul`

## Notes

Mismatched indices will be unioned together

## pandas.DataFrame.rdiv

DataFrame.**rdiv**(other, axis='columns', level=None, fill\_value=None)

Floating division of dataframe and other, element-wise (binary operator *rtruediv*).

Equivalent to `other / DataFrame`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters** `other` : Series, DataFrame, or constant

`axis` : {0, 1, 'index', 'columns'}

For Series input, axis to match Series index on

`fill_value` : None or float value, default None

Fill missing (NaN) values with this value. If both DataFrame locations are missing,  
the result will be missing

`level` : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns** `result` : DataFrame

**See also:**

[DataFrame.truediv](#)

### Notes

Mismatched indices will be unioned together

## pandas.DataFrame.rtruediv

DataFrame.**rtruediv**(other, axis='columns', level=None, fill\_value=None)

Floating division of dataframe and other, element-wise (binary operator *rtruediv*).

Equivalent to `other / DataFrame`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters** `other` : Series, DataFrame, or constant

`axis` : {0, 1, 'index', 'columns'}

For Series input, axis to match Series index on

`fill_value` : None or float value, default None

Fill missing (NaN) values with this value. If both DataFrame locations are missing,  
the result will be missing

`level` : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns** `result` : DataFrame

**See also:**

[DataFrame.truediv](#)

## Notes

Mismatched indices will be unioned together

### `pandas.DataFrame.rfloordiv`

`DataFrame.rfloordiv(other, axis='columns', level=None, fill_value=None)`

Integer division of dataframe and other, element-wise (binary operator `rfloordiv`).

Equivalent to `other // dataframe`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters** `other` : Series, DataFrame, or constant

`axis` : {0, 1, ‘index’, ‘columns’}

For Series input, axis to match Series index on

`fill_value` : None or float value, default None

Fill missing (NaN) values with this value. If both DataFrame locations are missing, the result will be missing

`level` : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns** `result` : DataFrame

**See also:**

`DataFrame.floordiv`

## Notes

Mismatched indices will be unioned together

### `pandas.DataFrame.rmod`

`DataFrame.rmod(other, axis='columns', level=None, fill_value=None)`

Modulo of dataframe and other, element-wise (binary operator `rmod`).

Equivalent to `other % dataframe`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters** `other` : Series, DataFrame, or constant

`axis` : {0, 1, ‘index’, ‘columns’}

For Series input, axis to match Series index on

`fill_value` : None or float value, default None

Fill missing (NaN) values with this value. If both DataFrame locations are missing, the result will be missing

`level` : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns** `result` : DataFrame

**See also:**

`DataFrame.mod`

**Notes**

Mismatched indices will be unioned together

**pandas.DataFrame.rpow**

`DataFrame.rpow(other, axis='columns', level=None, fill_value=None)`

Exponential power of dataframe and other, element-wise (binary operator *rpow*).

Equivalent to `other ** DataFrame`, but with support to substitute a `fill_value` for missing data in one of the inputs.

**Parameters** `other` : Series, DataFrame, or constant

`axis` : {0, 1, ‘index’, ‘columns’}

For Series input, axis to match Series index on

`fill_value` : None or float value, default None

Fill missing (NaN) values with this value. If both DataFrame locations are missing, the result will be missing

`level` : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**Returns** `result` : DataFrame

**See also:**

`DataFrame.pow`

**Notes**

Mismatched indices will be unioned together

**pandas.DataFrame.lt**

`DataFrame.lt(other, axis='columns', level=None)`

Wrapper for flexible comparison methods lt

**pandas.DataFrame.gt**

`DataFrame.gt(other, axis='columns', level=None)`

Wrapper for flexible comparison methods gt

**pandas.DataFrame.le**

`DataFrame.le(other, axis='columns', level=None)`

Wrapper for flexible comparison methods le

## **pandas.DataFrame.ge**

DataFrame . **ge** (*other, axis='columns', level=None*)  
Wrapper for flexible comparison methods ge

## **pandas.DataFrame.ne**

DataFrame . **ne** (*other, axis='columns', level=None*)  
Wrapper for flexible comparison methods ne

## **pandas.DataFrame.eq**

DataFrame . **eq** (*other, axis='columns', level=None*)  
Wrapper for flexible comparison methods eq

## **pandas.DataFrame.combine**

DataFrame . **combine** (*other, func, fill\_value=None, overwrite=True*)

Add two DataFrame objects and do not propagate NaN values, so if for a (column, time) one frame is missing a value, it will default to the other frame's value (which might be NaN as well)

**Parameters** **other** : DataFrame

**func** : function

**fill\_value** : scalar value

**overwrite** : boolean, default True

If True then overwrite values for common keys in the calling frame

**Returns** **result** : DataFrame

## **pandas.DataFrame.combine\_first**

DataFrame . **combine\_first** (*other*)

Combine two DataFrame objects and default to non-null values in frame calling the method. Result index columns will be the union of the respective indexes and columns

**Parameters** **other** : DataFrame

**Returns** **combined** : DataFrame

### **Examples**

a's values prioritized, use values from b to fill holes:

```
>>> a.combine_first(b)
```

Continued on next page

Table 35.58 – continued from previous page

### 35.4.6 Function application, GroupBy

---

<code>DataFrame.apply(func[, axis, broadcast, ...])</code>	Applies function along input axis of DataFrame.
<code>DataFrame.applymap(func)</code>	Apply a function to a DataFrame that is intended to operate elementwise, i.e.
<code>DataFrame.groupby([by, axis, level, ...])</code>	Group series using mapper (dict or key function, apply given function

---

#### pandas.DataFrame.apply

`DataFrame.apply(func, axis=0, broadcast=False, raw=False, reduce=None, args=(), **kwds)`

Applies function along input axis of DataFrame.

Objects passed to functions are Series objects having index either the DataFrame’s index (axis=0) or the columns (axis=1). Return type depends on whether passed function aggregates, or the reduce argument if the DataFrame is empty.

**Parameters** `func` : function

Function to apply to each column/row

`axis` : {0 or ‘index’, 1 or ‘columns’}, default 0

- 0 or ‘index’: apply function to each column
- 1 or ‘columns’: apply function to each row

`broadcast` : boolean, default False

For aggregation functions, return object of same size with values propagated

`raw` : boolean, default False

If False, convert each row or column into a Series. If raw=True the passed function will receive ndarray objects instead. If you are just applying a NumPy reduction function this will achieve much better performance

`reduce` : boolean or None, default None

Try to apply reduction procedures. If the DataFrame is empty, apply will use reduce to determine whether the result should be a Series or a DataFrame. If reduce is None (the default), apply’s return value will be guessed by calling func an empty Series (note: while guessing, exceptions raised by func will be ignored). If reduce is True a Series will always be returned, and if False a DataFrame will always be returned.

`args` : tuple

Positional arguments to pass to function in addition to the array/series

**Additional keyword arguments will be passed as keywords to the function**

**Returns** `applied` : Series or DataFrame

**See also:**

`DataFrame.applymap` For elementwise operations

## Notes

In the current implementation apply calls func twice on the first column/row to decide whether it can take a fast or slow code path. This can lead to unexpected behavior if func has side-effects, as they will take effect twice for the first column/row.

## Examples

```
>>> df.apply(numpy.sqrt) # returns DataFrame
>>> df.apply(numpy.sum, axis=0) # equiv to df.sum(0)
>>> df.apply(numpy.sum, axis=1) # equiv to df.sum(1)
```

## pandas.DataFrame.applymap

DataFrame.**applymap**(*func*)

Apply a function to a DataFrame that is intended to operate elementwise, i.e. like doing map(func, series) for each series in the DataFrame

**Parameters** **func** : function

Python function, returns a single value from a single value

**Returns** **applied** : DataFrame

**See also:**

[DataFrame.apply](#) For operations on rows/columns

## pandas.DataFrame.groupby

DataFrame.**groupby**(*by=None, axis=0, level=None, as\_index=True, sort=True, group\_keys=True, squeeze=False*)

Group series using mapper (dict or key function, apply given function to group, return result as series) or by a series of columns

**Parameters** **by** : mapping function / list of functions, dict, Series, or tuple /

list of column names. Called on each element of the object index to determine the groups. If a dict or Series is passed, the Series or dict VALUES will be used to determine the groups

**axis** : int, default 0

**level** : int, level name, or sequence of such, default None

If the axis is a MultiIndex (hierarchical), group by a particular level or levels

**as\_index** : boolean, default True

For aggregated output, return object with group labels as the index. Only relevant for DataFrame input. as\_index=False is effectively “SQL-style” grouped output

**sort** : boolean, default True

Sort group keys. Get better performance by turning this off. Note this does not influence the order of observations within each group. groupby preserves the order of rows within each group.

**group\_keys** : boolean, default True

When calling apply, add group keys to index to identify pieces

**squeeze** : boolean, default False

reduce the dimensionality of the return type if possible, otherwise return a consistent type

**Returns** GroupBy object

### Examples

DataFrame results

```
>>> data.groupby(func, axis=0).mean()
>>> data.groupby(['col1', 'col2'])['col3'].mean()
```

DataFrame with hierarchical index

```
>>> data.groupby(['col1', 'col2']).mean()
```

## 35.4.7 Computations / Descriptive Stats

<code>DataFrame.abs()</code>	Return an object with absolute value taken.
<code>DataFrame.all([axis, bool_only, skipna, level])</code>	Return whether all elements are True over requested axis
<code>DataFrame.any([axis, bool_only, skipna, level])</code>	Return whether any element is True over requested axis
<code>DataFrame.clip([lower, upper, out, axis])</code>	Trim values at input threshold(s)
<code>DataFrame.clip_lower(threshold[, axis])</code>	Return copy of the input with values below given value(s) truncated
<code>DataFrame.clip_upper(threshold[, axis])</code>	Return copy of input with values above given value(s) truncated
<code>DataFrame.corr([method, min_periods])</code>	Compute pairwise correlation of columns, excluding NA/null values
<code>DataFrame.corrwith(other[, axis, drop])</code>	Compute pairwise correlation between rows or columns of two DataFrame
<code>DataFrame.count([axis, level, numeric_only])</code>	Return Series with number of non-NA/null observations over requested axis
<code>DataFrame.cov([min_periods])</code>	Compute pairwise covariance of columns, excluding NA/null values
<code>DataFrame.cummax([axis, dtype, out, skipna])</code>	Return cumulative max over requested axis.
<code>DataFrame.cummin([axis, dtype, out, skipna])</code>	Return cumulative min over requested axis.
<code>DataFrame.cumprod([axis, dtype, out, skipna])</code>	Return cumulative prod over requested axis.
<code>DataFrame.cumsum([axis, dtype, out, skipna])</code>	Return cumulative sum over requested axis.
<code>DataFrame.describe([percentiles, include, ...])</code>	Generate various summary statistics, excluding NaN values.
<code>DataFrame.diff([periods, axis])</code>	1st discrete difference of object
<code>DataFrame.eval(expr, **kwargs)</code>	Evaluate an expression in the context of the calling DataFrame instance.
<code>DataFrame.kurt([axis, skipna, level, ...])</code>	Return unbiased kurtosis over requested axis using Fishers definition of kurtosis
<code>DataFrame.mad([axis, skipna, level])</code>	Return the mean absolute deviation of the values for the requested axis
<code>DataFrame.max([axis, skipna, level, ...])</code>	This method returns the maximum of the values in the object.
<code>DataFrame.mean([axis, skipna, level, ...])</code>	Return the mean of the values for the requested axis
<code>DataFrame.median([axis, skipna, level, ...])</code>	Return the median of the values for the requested axis
<code>DataFrame.min([axis, skipna, level, ...])</code>	This method returns the minimum of the values in the object.
<code>DataFrame.mode([axis, numeric_only])</code>	Gets the mode(s) of each element along the axis selected.
<code>DataFrame.pct_change([periods, fill_method, ...])</code>	Percent change over given number of periods.
<code>DataFrame.prod([axis, skipna, level, ...])</code>	Return the product of the values for the requested axis
<code>DataFrame.quantile([q, axis, numeric_only])</code>	Return values at the given quantile over requested axis, a la numpy.percentile
<code>DataFrame.rank([axis, numeric_only, method, ...])</code>	Compute numerical data ranks (1 through n) along axis.
<code>DataFrame.round([decimals, out])</code>	Round a DataFrame to a variable number of decimal places.

	Table 35.59 – continued from previous page
<code>DataFrame.sem([axis, skipna, level, ddof, ...])</code>	Return unbiased standard error of the mean over requested axis.
<code>DataFrame.skew([axis, skipna, level, ...])</code>	Return unbiased skew over requested axis
<code>DataFrame.sum([axis, skipna, level, ...])</code>	Return the sum of the values for the requested axis
<code>DataFrame.std([axis, skipna, level, ddof, ...])</code>	Return unbiased standard deviation over requested axis.
<code>DataFrame.var([axis, skipna, level, ddof, ...])</code>	Return unbiased variance over requested axis.

## pandas.DataFrame.abs

`DataFrame.abs()`

Return an object with absolute value taken. Only applicable to objects that are all numeric

**Returns** `abs`: type of caller

## pandas.DataFrame.all

`DataFrame.all(axis=None, bool_only=None, skipna=None, level=None, **kwargs)`

Return whether all elements are True over requested axis

**Parameters** `axis` : {index (0), columns (1)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Series

`bool_only` : boolean, default None

Include only boolean data. If None, will attempt to use everything, then use only boolean data

**Returns** `all` : Series or DataFrame (if level specified)

## pandas.DataFrame.any

`DataFrame.any(axis=None, bool_only=None, skipna=None, level=None, **kwargs)`

Return whether any element is True over requested axis

**Parameters** `axis` : {index (0), columns (1)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Series

`bool_only` : boolean, default None

Include only boolean data. If None, will attempt to use everything, then use only boolean data

**Returns** `any` : Series or DataFrame (if level specified)

**pandas.DataFrame.clip**

`DataFrame.clip(lower=None, upper=None, out=None, axis=None)`  
 Trim values at input threshold(s)

**Parameters** `lower` : float or array\_like, default None  
`upper` : float or array\_like, default None  
`axis` : int or string axis name, optional  
 Align object with lower and upper along the given axis.

**Returns** `clipped` : Series

**Examples**

```
>>> df
 0 1
0 0.335232 -1.256177
1 -1.367855 0.746646
2 0.027753 -1.176076
3 0.230930 -0.679613
4 1.261967 0.570967
>>> df.clip(-1.0, 0.5)
 0 1
0 0.335232 -1.000000
1 -1.000000 0.500000
2 0.027753 -1.000000
3 0.230930 -0.679613
4 0.500000 0.500000
>>> t
 0 1
0 -0.3
1 -0.2
2 -0.1
3 0.0
4 0.1
dtype: float64
>>> df.clip(t, t + 1, axis=0)
 0 1
0 0.335232 -0.300000
1 -0.200000 0.746646
2 0.027753 -0.100000
3 0.230930 0.000000
4 1.100000 0.570967
```

**pandas.DataFrame.clip\_lower**

`DataFrame.clip_lower(threshold, axis=None)`  
 Return copy of the input with values below given value(s) truncated

**Parameters** `threshold` : float or array\_like  
`axis` : int or string axis name, optional  
 Align object with threshold along the given axis.

**Returns** `clipped` : same type as input

See also:

[clip](#)

## **pandas.DataFrame.clip\_upper**

DataFrame.**clip\_upper**(*threshold*, *axis=None*)

Return copy of input with values above given value(s) truncated

**Parameters threshold** : float or array\_like

**axis** : int or string axis name, optional

Align object with threshold along the given axis.

**Returns clipped** : same type as input

See also:

[clip](#)

## **pandas.DataFrame.corr**

DataFrame.**corr**(*method='pearson'*, *min\_periods=1*)

Compute pairwise correlation of columns, excluding NA/null values

**Parameters method** : {‘pearson’, ‘kendall’, ‘spearman’}

- **pearson** : standard correlation coefficient
- **kendall** : Kendall Tau correlation coefficient
- **spearman** : Spearman rank correlation

**min\_periods** : int, optional

Minimum number of observations required per pair of columns to have a valid result.

Currently only available for pearson and spearman correlation

**Returns y** : DataFrame

## **pandas.DataFrame.corrwith**

DataFrame.**corrwith**(*other*, *axis=0*, *drop=False*)

Compute pairwise correlation between rows or columns of two DataFrame objects.

**Parameters other** : DataFrame

**axis** : {0 or ‘index’, 1 or ‘columns’}, default 0

0 or ‘index’ to compute column-wise, 1 or ‘columns’ for row-wise

**drop** : boolean, default False

Drop missing indices from result, default returns union of all

**Returns correls** : Series

## pandas.DataFrame.count

DataFrame . **count** (*axis=0, level=None, numeric\_only=False*)

Return Series with number of non-NA/null observations over requested axis. Works with non-floating point data as well (detects NaN and None)

**Parameters** **axis** : {0 or ‘index’, 1 or ‘columns’}, default 0

0 or ‘index’ for row-wise, 1 or ‘columns’ for column-wise

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a DataFrame

**numeric\_only** : boolean, default False

Include only float, int, boolean data

**Returns** **count** : Series (or DataFrame if level specified)

## pandas.DataFrame.cov

DataFrame . **cov** (*min\_periods=None*)

Compute pairwise covariance of columns, excluding NA/null values

**Parameters** **min\_periods** : int, optional

Minimum number of observations required per pair of columns to have a valid result.

**Returns** **y** : DataFrame

### Notes

*y* contains the covariance matrix of the DataFrame’s time series. The covariance is normalized by N-1 (unbiased estimator).

## pandas.DataFrame.cummax

DataFrame . **cummax** (*axis=None, dtype=None, out=None, skipna=True, \*\*kwargs*)

Return cumulative max over requested axis.

**Parameters** **axis** : {index (0), columns (1)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**Returns** **max** : Series

## pandas.DataFrame.cummin

DataFrame . **cummin** (*axis=None, dtype=None, out=None, skipna=True, \*\*kwargs*)

Return cumulative min over requested axis.

**Parameters** **axis** : {index (0), columns (1)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**Returns** `min` : Series

### **pandas.DataFrame.cumprod**

`DataFrame.cumprod(axis=None, dtype=None, out=None, skipna=True, **kwargs)`

Return cumulative prod over requested axis.

**Parameters** `axis` : {index (0), columns (1)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**Returns** `prod` : Series

### **pandas.DataFrame.cumsum**

`DataFrame.cumsum(axis=None, dtype=None, out=None, skipna=True, **kwargs)`

Return cumulative sum over requested axis.

**Parameters** `axis` : {index (0), columns (1)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**Returns** `sum` : Series

### **pandas.DataFrame.describe**

`DataFrame.describe(percentiles=None, include=None, exclude=None)`

Generate various summary statistics, excluding NaN values.

**Parameters** `percentiles` : array-like, optional

The percentiles to include in the output. Should all be in the interval [0, 1]. By default `percentiles` is [.25, .5, .75], returning the 25th, 50th, and 75th percentiles.

`include, exclude` : list-like, ‘all’, or None (default)

Specify the form of the returned result. Either:

- None to both (default). The result will include only numeric-typed columns or, if none are, only categorical columns.
- A list of dtypes or strings to be included/excluded. To select all numeric types use numpy `numpy.number`. To select categorical objects use type object. See also the `select_dtypes` documentation. eg. `df.describe(include=['O'])`
- If `include` is the string ‘all’, the output column-set will match the input one.

**Returns** summary: NDFrame of summary statistics

**See also:**

`DataFrame.select_dtypes`

## Notes

The output DataFrame index depends on the requested dtypes:

For numeric dtypes, it will include: count, mean, std, min, max, and lower, 50, and upper percentiles.

For object dtypes (e.g. timestamps or strings), the index will include the count, unique, most common, and frequency of the most common. Timestamps also include the first and last items.

For mixed dtypes, the index will be the union of the corresponding output types. Non-applicable entries will be filled with NaN. Note that mixed-dtype outputs can only be returned from mixed-dtype inputs and appropriate use of the include/exclude arguments.

If multiple values have the highest count, then the *count* and *most common* pair will be arbitrarily chosen from among those with the highest count.

The include, exclude arguments are ignored for Series.

## pandas.DataFrame.diff

DataFrame .**diff** (periods=1, axis=0)

1st discrete difference of object

**Parameters** **periods** : int, default 1

Periods to shift for forming difference

**axis** : {0 or ‘index’, 1 or ‘columns’}, default 0

Take difference over rows (0) or columns (1).

**Returns** **diffed** : DataFrame

## pandas.DataFrame.eval

DataFrame .**eval** (expr, \*\*kwargs)

Evaluate an expression in the context of the calling DataFrame instance.

**Parameters** **expr** : string

The expression string to evaluate.

**kwargs** : dict

See the documentation for `eval()` for complete details on the keyword arguments accepted by `query()`.

**Returns** **ret** : ndarray, scalar, or pandas object

**See also:**

`pandas.DataFrame.query`, `pandas.eval`

## Notes

For more details see the API documentation for `eval()`. For detailed examples see [enhancing performance with eval](#).

## Examples

```
>>> from numpy.random import randn
>>> from pandas import DataFrame
>>> df = DataFrame(randn(10, 2), columns=list('ab'))
>>> df.eval('a + b')
>>> df.eval('c = a + b')
```

## pandas.DataFrame.kurt

DataFrame .**kurt** (axis=None, skipna=None, level=None, numeric\_only=None, \*\*kwargs)

Return unbiased kurtosis over requested axis using Fishers definition of kurtosis (kurtosis of normal == 0.0).

Normalized by N-1

**Parameters** **axis** : {index (0), columns (1)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Series

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** **kurt** : Series or DataFrame (if level specified)

## pandas.DataFrame.mad

DataFrame .**mad** (axis=None, skipna=None, level=None)

Return the mean absolute deviation of the values for the requested axis

**Parameters** **axis** : {index (0), columns (1)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Series

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** **mad** : Series or DataFrame (if level specified)

## pandas.DataFrame.max

DataFrame .**max** (axis=None, skipna=None, level=None, numeric\_only=None, \*\*kwargs)

This method returns the maximum of the values in the object. If you want the *index* of the maximum, use `idxmax`. This is the equivalent of the `numpy.ndarray` method `argmax`.

**Parameters** `axis` : {index (0), columns (1)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Series

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `max` : Series or DataFrame (if level specified)

## pandas.DataFrame.mean

`DataFrame.mean(axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

Return the mean of the values for the requested axis

**Parameters** `axis` : {index (0), columns (1)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Series

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `mean` : Series or DataFrame (if level specified)

## pandas.DataFrame.median

`DataFrame.median(axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

Return the median of the values for the requested axis

**Parameters** `axis` : {index (0), columns (1)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Series

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns median** : Series or DataFrame (if level specified)

## pandas.DataFrame.min

DataFrame .min (axis=None, skipna=None, level=None, numeric\_only=None, \*\*kwargs)

This method returns the minimum of the values in the object. If you want the index of the minimum, use idxmin. This is the equivalent of the numpy.ndarray method argmin.

**Parameters axis** : {index (0), columns (1)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Series

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns min** : Series or DataFrame (if level specified)

## pandas.DataFrame.mode

DataFrame .mode (axis=0, numeric\_only=False)

Gets the mode(s) of each element along the axis selected. Empty if nothing has 2+ occurrences. Adds a row for each mode per label, fills in gaps with nan.

Note that there could be multiple values returned for the selected axis (when more than one item share the maximum frequency), which is the reason why a dataframe is returned. If you want to impute missing values with the mode in a dataframe df, you can just do this: df.fillna(df.mode().iloc[0])

**Parameters axis** : {0 or ‘index’, 1 or ‘columns’}, default 0

- 0 or ‘index’ : get mode of each column
- 1 or ‘columns’ : get mode of each row

**numeric\_only** : boolean, default False

if True, only apply to numeric columns

**Returns modes** : DataFrame (sorted)

## Examples

```
>>> df = pd.DataFrame({'A': [1, 2, 1, 2, 1, 2, 3]})
>>> df.mode()
A
0 1
1 2
```

## pandas.DataFrame.pct\_change

DataFrame .**pct\_change** (*periods=1, fill\_method='pad', limit=None, freq=None, \*\*kwargs*)  
Percent change over given number of periods.

**Parameters** **periods** : int, default 1

Periods to shift for forming percent change

**fill\_method** : str, default ‘pad’

How to handle NAs before computing percent changes

**limit** : int, default None

The number of consecutive NAs to fill before stopping

**freq** : DateOffset, timedelta, or offset alias string, optional

Increment to use from time series API (e.g. ‘M’ or BDay())

**Returns** **chg** : NDFrame

### Notes

By default, the percentage change is calculated along the stat axis: 0, or `Index`, for DataFrame and 1, or `minor` for Panel. You can change this with the `axis` keyword argument.

## pandas.DataFrame.prod

DataFrame .**prod** (*axis=None, skipna=None, level=None, numeric\_only=None, \*\*kwargs*)  
Return the product of the values for the requested axis

**Parameters** **axis** : {index (0), columns (1)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Series

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** **prod** : Series or DataFrame (if level specified)

## pandas.DataFrame.quantile

DataFrame .**quantile** (*q=0.5, axis=0, numeric\_only=True*)  
Return values at the given quantile over requested axis, a la `numpy.percentile`.

**Parameters** **q** : float or array-like, default 0.5 (50% quantile)

$0 \leq q \leq 1$ , the quantile(s) to compute

**axis** : {0, 1, ‘index’, ‘columns’} (default 0)

0 or ‘index’ for row-wise, 1 or ‘columns’ for column-wise

**Returns quantiles** : Series or DataFrame

If `q` is an array, a DataFrame will be returned where the index is `q`, the columns are the columns of `self`, and the values are the quantiles. If `q` is a float, a Series will be returned where the index is the columns of `self` and the values are the quantiles.

## Examples

```
>>> df = DataFrame(np.array([[1, 1], [2, 10], [3, 100], [4, 100]]),
 columns=['a', 'b'])
>>> df.quantile(.1)
a 1.3
b 3.7
dtype: float64
>>> df.quantile([.1, .5])
 a b
0.1 1.3 3.7
0.5 2.5 55.0
```

## pandas.DataFrame.rank

`DataFrame.rank(axis=0, numeric_only=None, method='average', na_option='keep', ascending=True, pct=False)`

Compute numerical data ranks (1 through n) along axis. Equal values are assigned a rank that is the average of the ranks of those values

**Parameters axis** : {0 or ‘index’, 1 or ‘columns’}, default 0

Ranks over columns (0) or rows (1)

**numeric\_only** : boolean, default None

Include only float, int, boolean data

**method** : {‘average’, ‘min’, ‘max’, ‘first’, ‘dense’}

- average: average rank of group
- min: lowest rank in group
- max: highest rank in group
- first: ranks assigned in order they appear in the array
- dense: like ‘min’, but rank always increases by 1 between groups

**na\_option** : {‘keep’, ‘top’, ‘bottom’}

- keep: leave NA values where they are
- top: smallest rank if ascending
- bottom: smallest rank if descending

**ascending** : boolean, default True

False for ranks by high (1) to low (N)

**pct** : boolean, default False

Computes percentage rank of data

**Returns** ranks : DataFrame

## pandas.DataFrame.round

DataFrame . **round** (decimals=0, out=None)

Round a DataFrame to a variable number of decimal places.

New in version 0.17.0.

**Parameters** decimals : int, dict, Series

Number of decimal places to round each column to. If an int is given, round each column to the same number of places. Otherwise dict and Series round to variable numbers of places. Column names should be in the keys if *decimals* is a dict-like, or in the index if *decimals* is a Series. Any columns not included in *decimals* will be left as is. Elements of *decimals* which are not columns of the input will be ignored.

**Returns** DataFrame object

## Examples

```
>>> df = pd.DataFrame(np.random.random([3, 3]),
... columns=['A', 'B', 'C'], index=['first', 'second', 'third'])
>>> df
 A B C
first 0.028208 0.992815 0.173891
second 0.038683 0.645646 0.577595
third 0.877076 0.149370 0.491027
>>> df.round(2)
 A B C
first 0.03 0.99 0.17
second 0.04 0.65 0.58
third 0.88 0.15 0.49
>>> df.round({'A': 1, 'C': 2})
 A B C
first 0.0 0.992815 0.17
second 0.0 0.645646 0.58
third 0.9 0.149370 0.49
>>> decimals = pd.Series([1, 0, 2], index=['A', 'B', 'C'])
>>> df.round(decimals)
 A B C
first 0.0 1 0.17
second 0.0 1 0.58
third 0.9 0 0.49
```

## pandas.DataFrame.sem

DataFrame . **sem** (axis=None, skipna=None, level=None, ddof=1, numeric\_only=None, \*\*kwargs)

Return unbiased standard error of the mean over requested axis.

Normalized by N-1 by default. This can be changed using the ddof argument

**Parameters** axis : {index (0), columns (1)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Series

**ddof** : int, default 1

degrees of freedom

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** **sem** : Series or DataFrame (if level specified)

## pandas.DataFrame.skew

DataFrame . **skew** (axis=None, skipna=None, level=None, numeric\_only=None, \*\*kwargs)

Return unbiased skew over requested axis Normalized by N-1

**Parameters** **axis** : {index (0), columns (1)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Series

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** **skew** : Series or DataFrame (if level specified)

## pandas.DataFrame.sum

DataFrame . **sum** (axis=None, skipna=None, level=None, numeric\_only=None, \*\*kwargs)

Return the sum of the values for the requested axis

**Parameters** **axis** : {index (0), columns (1)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Series

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** **sum** : Series or DataFrame (if level specified)

**pandas.DataFrame.std**

`DataFrame.std(axis=None, skipna=None, level=None, ddof=1, numeric_only=None, **kwargs)`

Return unbiased standard deviation over requested axis.

Normalized by N-1 by default. This can be changed using the ddof argument

**Parameters** `axis` : {index (0), columns (1)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Series

`ddof` : int, default 1

degrees of freedom

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `std` : Series or DataFrame (if level specified)

**pandas.DataFrame.var**

`DataFrame.var(axis=None, skipna=None, level=None, ddof=1, numeric_only=None, **kwargs)`

Return unbiased variance over requested axis.

Normalized by N-1 by default. This can be changed using the ddof argument

**Parameters** `axis` : {index (0), columns (1)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Series

`ddof` : int, default 1

degrees of freedom

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `var` : Series or DataFrame (if level specified)

**35.4.8 Reindexing / Selection / Label manipulation**

<code>DataFrame.add_prefix(prefix)</code>	Concatenate prefix string with panel items names.
-------------------------------------------	---------------------------------------------------

Table 35.60 – continued from previous page

<code>DataFrame.align(other[, join, axis, level, ...])</code>	Align two object on their axes with the
<code>DataFrame.drop(labels[, axis, level, ...])</code>	Return new object with labels in requested axis removed
<code>DataFrame.drop_duplicates(*args, **kwargs)</code>	Return DataFrame with duplicate rows removed, optionally only
<code>DataFrame.duplicated(*args, **kwargs)</code>	Return boolean Series denoting duplicate rows, optionally only
<code>DataFrame.equals(other)</code>	Determines if two NDFrame objects contain the same elements.
<code>DataFrame.filter([items, like, regex, axis])</code>	Restrict the info axis to set of items or wildcard
<code>DataFrame.first(offset)</code>	Convenience method for subsetting initial periods of time series data
<code>DataFrame.head([n])</code>	Returns first n rows
<code>DataFrame.idxmax([axis, skipna])</code>	Return index of first occurrence of maximum over requested axis.
<code>DataFrame.idxmin([axis, skipna])</code>	Return index of first occurrence of minimum over requested axis.
<code>DataFrame.last(offset)</code>	Convenience method for subsetting final periods of time series data
<code>DataFrame.reindex([index, columns])</code>	Conform DataFrame to new index with optional filling logic, placing NA/NaN in resulting blocks
<code>DataFrame.reindex_axis(labels[, axis, ...])</code>	Conform input object to new index with optional filling logic, placing NA/NaN in resulting blocks
<code>DataFrame.reindex_like(other[, method, ...])</code>	return an object with matching indicies to myself
<code>DataFrame.rename([index, columns])</code>	Alter axes input function or functions.
<code>DataFrame.reset_index([level, drop, ...])</code>	For DataFrame with multi-level index, return new DataFrame with labeling
<code>DataFrame.sample([n, frac, replace, ...])</code>	Returns a random sample of items from an axis of object.
<code>DataFrame.select(crit[, axis])</code>	Return data corresponding to axis labels matching criteria
<code>DataFrame.set_index(keys[, drop, append, ...])</code>	Set the DataFrame index (row labels) using one or more existing columns.
<code>DataFrame.tail([n])</code>	Returns last n rows
<code>DataFrame.take(indices[, axis, convert, is_copy])</code>	Analogous to ndarray.take
<code>DataFrame.truncate([before, after, axis, copy])</code>	Truncates a sorted NDFrame before and/or after some particular dates.

## pandas.DataFrame.add\_prefix

`DataFrame.add_prefix(prefix)`

Concatenate prefix string with panel items names.

**Parameters** `prefix` : string

**Returns** `with_prefix` : type of caller

## pandas.DataFrame.add\_suffix

`DataFrame.add_suffix(suffix)`

Concatenate suffix string with panel items names

**Parameters** `suffix` : string

**Returns** `with_suffix` : type of caller

## pandas.DataFrame.align

`DataFrame.align(other, join='outer', axis=None, level=None, copy=True, fill_value=None, method=None, limit=None, fill_axis=0, broadcast_axis=None)`

Align two object on their axes with the specified join method for each axis Index

**Parameters** `other` : DataFrame or Series

`join` : {‘outer’, ‘inner’, ‘left’, ‘right’}, default ‘outer’

`axis` : allowed axis of the other object, default None

Align on index (0), columns (1), or both (None)

`level` : int or level name, default None

Broadcast across a level, matching Index values on the passed MultiIndex level

**copy** : boolean, default True

Always returns new objects. If copy=False and no reindexing is required then original objects are returned.

**fill\_value** : scalar, default np.NaN

Value to use for missing values. Defaults to NaN, but can be any “compatible” value

**method** : str, default None

**limit** : int, default None

**fill\_axis** : {0, 1, ‘index’, ‘columns’}, default 0

Filling axis, method and limit

**broadcast\_axis** : {0, 1, ‘index’, ‘columns’}, default None

Broadcast values along this axis, if aligning two objects of different dimensions

New in version 0.17.0.

**Returns (left, right)** : (DataFrame, type of other)

Aligned objects

## pandas.DataFrame.drop

DataFrame .**drop** (*labels*, *axis*=0, *level*=None, *inplace*=False, *errors*=‘raise’)

Return new object with labels in requested axis removed

**Parameters** **labels** : single label or list-like

**axis** : int or axis name

**level** : int or level name, default None

For MultiIndex

**inplace** : bool, default False

If True, do operation inplace and return None.

**errors** : {‘ignore’, ‘raise’}, default ‘raise’

If ‘ignore’, suppress error and existing labels are dropped.

New in version 0.16.1.

**Returns** **dropped** : type of caller

## pandas.DataFrame.drop\_duplicates

DataFrame .**drop\_duplicates** (\*args, \*\*kwargs)

Return DataFrame with duplicate rows removed, optionally only considering certain columns

**Parameters** **subset** : column label or sequence of labels, optional

Only consider certain columns for identifying duplicates, by default use all of the columns

**keep** : {‘first’, ‘last’, False}, default ‘first’

- `first` : Drop duplicates except for the first occurrence.
- `last` : Drop duplicates except for the last occurrence.
- `False` : Drop all duplicates.

`take_last` : deprecated

`inplace` : boolean, default `False`

Whether to drop duplicates in place or to return a copy

`cols` : kwargs only argument of subset [deprecated]

**Returns** `deduplicated` : DataFrame

### **pandas.DataFrame.duplicated**

`DataFrame.duplicated(*args, **kwargs)`

Return boolean Series denoting duplicate rows, optionally only considering certain columns

**Parameters** `subset` : column label or sequence of labels, optional

Only consider certain columns for identifying duplicates, by default use all of the columns

`keep` : {‘first’, ‘last’, `False`}, default ‘first’

- `first` : Mark duplicates as `True` except for the first occurrence.
- `last` : Mark duplicates as `True` except for the last occurrence.
- `False` : Mark all duplicates as `True`.

`take_last` : deprecated

`cols` : kwargs only argument of subset [deprecated]

**Returns** `duplicated` : Series

### **pandas.DataFrame.equals**

`DataFrame.equals(other)`

Determines if two NDFrame objects contain the same elements. NaNs in the same location are considered equal.

### **pandas.DataFrame.filter**

`DataFrame.filter(items=None, like=None, regex=None, axis=None)`

Restrict the info axis to set of items or wildcard

**Parameters** `items` : list-like

List of info axis to restrict to (must not all be present)

`like` : string

Keep info axis where “arg in col == True”

`regex` : string (regular expression)

Keep info axis with `re.search(regex, col) == True`

`axis` : int or None

The axis to filter on. By default this is the info axis. The “info axis” is the axis that is used when indexing with []. For example, `df = DataFrame({'a': [1, 2, 3, 4]})`; `df['a']`. So, the DataFrame columns are the info axis.

## Notes

Arguments are mutually exclusive, but this is not checked for

### **pandas.DataFrame.first**

`DataFrame.first(offset)`

Convenience method for subsetting initial periods of time series data based on a date offset

**Parameters** `offset` : string, DateOffset, dateutil.relativedelta

**Returns** `subset` : type of caller

## Examples

`ts.last('10D')` -> First 10 days

### **pandas.DataFrame.head**

`DataFrame.head(n=5)`

Returns first n rows

### **pandas.DataFrame.idxmax**

`DataFrame.idxmax(axis=0, skipna=True)`

Return index of first occurrence of maximum over requested axis. NA/null values are excluded.

**Parameters** `axis` : {0 or ‘index’, 1 or ‘columns’}, default 0

0 or ‘index’ for row-wise, 1 or ‘columns’ for column-wise

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be first index.

**Returns** `idxmax` : Series

## See also:

`Series.idxmax`

## Notes

This method is the DataFrame version of `ndarray.argmax`.

## pandas.DataFrame.idxmin

DataFrame .**idxmin** (axis=0, skipna=True)

Return index of first occurrence of minimum over requested axis. NA/null values are excluded.

**Parameters** `axis` : {0 or ‘index’, 1 or ‘columns’}, default 0

0 or ‘index’ for row-wise, 1 or ‘columns’ for column-wise

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**Returns** `idxmin` : Series

**See also:**

`Series.idxmin`

### Notes

This method is the DataFrame version of `ndarray.argmax`.

## pandas.DataFrame.last

DataFrame .**last** (offset)

Convenience method for subsetting final periods of time series data based on a date offset

**Parameters** `offset` : string, DateOffset, dateutil.relativedelta

**Returns** `subset` : type of caller

### Examples

`ts.last('5M')` -> Last 5 months

## pandas.DataFrame.reindex

DataFrame .**reindex** (index=None, columns=None, \*\*kwargs)

Conform DataFrame to new index with optional filling logic, placing NA/NaN in locations having no value in the previous index. A new object is produced unless the new index is equivalent to the current one and `copy=False`

**Parameters** `index, columns` : array-like, optional (can be specified in order, or as

keywords) New labels / index to conform to. Preferably an Index object to avoid duplicating data

`method` : {None, ‘backfill’/‘bfill’, ‘pad’/‘ffill’, ‘nearest’}, optional

method to use for filling holes in reindexed DataFrame. Please note: this is only applicable to DataFrames/Series with a monotonically increasing/decreasing index.

- default: don’t fill gaps
- pad / ffill: propagate last valid observation forward to next valid
- backfill / bfill: use next valid observation to fill gap

- nearest: use nearest valid observations to fill gap

**copy** : boolean, default True

Return a new object, even if the passed indexes are the same

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**fill\_value** : scalar, default np.NaN

Value to use for missing values. Defaults to NaN, but can be any “compatible” value

**limit** : int, default None

Maximum number of consecutive elements to forward or backward fill

**tolerance** : optional

Maximum distance between original and new labels for inexact matches.  
The values of the index at the matching locations must satisfy the equation  
 $\text{abs}(\text{index}[\text{indexer}] - \text{target}) \leq \text{tolerance}$ .

**.. versionadded:: 0.17.0**

**Returns** `reindexed` : DataFrame

## Examples

Create a dataframe with some fictional data.

```
>>> index = ['Firefox', 'Chrome', 'Safari', 'IE10', 'Konqueror']
>>> df = pd.DataFrame({
... 'http_status': [200, 200, 404, 404, 301],
... 'response_time': [0.04, 0.02, 0.07, 0.08, 1.0],
... index=index)
>>> df
 http_status response_time
Firefox 200 0.04
Chrome 200 0.02
Safari 404 0.07
IE10 404 0.08
Konqueror 301 1.00
```

Create a new index and reindex the dataframe. By default values in the new index that do not have corresponding records in the dataframe are assigned NaN.

```
>>> new_index= ['Safari', 'Iceweasel', 'Comodo Dragon', 'IE10',
... 'Chrome']
>>> df.reindex(new_index)
 http_status response_time
Safari 404 0.07
Iceweasel NaN NaN
Comodo Dragon NaN NaN
IE10 404 0.08
Chrome 200 0.02
```

We can fill in the missing values by passing a value to the keyword `fill_value`. Because the index is not monotonically increasing or decreasing, we cannot use arguments to the keyword method to fill the NaN values.

```
>>> df.reindex(new_index, fill_value=0)
 http_status response_time
Safari 404 0.07
Iceweasel 0 0.00
Comodo Dragon 0 0.00
IE10 404 0.08
Chrome 200 0.02

>>> df.reindex(new_index, fill_value='missing')
 http_status response_time
Safari 404 0.07
Iceweasel missing missing
Comodo Dragon missing missing
IE10 404 0.08
Chrome 200 0.02
```

To further illustrate the filling functionality in `reindex`, we will create a dataframe with a monotonically increasing index (for example, a sequence of dates).

```
>>> date_index = pd.date_range('1/1/2010', periods=6, freq='D')
>>> df2 = pd.DataFrame({'prices': [100, 101, np.nan, 100, 89, 88]}, index=date_index)
>>> df2
 prices
2010-01-01 100
2010-01-02 101
2010-01-03 NaN
2010-01-04 100
2010-01-05 89
2010-01-06 88
```

Suppose we decide to expand the dataframe to cover a wider date range.

```
>>> date_index2 = pd.date_range('12/29/2009', periods=10, freq='D')
>>> df2.reindex(date_index2)
 prices
2009-12-29 NaN
2009-12-30 NaN
2009-12-31 NaN
2010-01-01 100
2010-01-02 101
2010-01-03 NaN
2010-01-04 100
2010-01-05 89
2010-01-06 88
2010-01-07 NaN
```

The index entries that did not have a value in the original data frame (for example, '2009-12-29') are by default filled with `NaN`. If desired, we can fill in the missing values using one of several options.

For example, to backpropagate the last valid value to fill the `NaN` values, pass `bfill` as an argument to the `method` keyword.

```
>>> df2.reindex(date_index2, method='bfill')
 prices
2009-12-29 100
2009-12-30 100
2009-12-31 100
2010-01-01 100
2010-01-02 101
```

2010-01-03	NaN
2010-01-04	100
2010-01-05	89
2010-01-06	88
2010-01-07	NaN

Please note that the NaN value present in the original dataframe (at index value 2010-01-03) will not be filled by any of the value propagation schemes. This is because filling while reindexing does not look at dataframe values, but only compares the original and desired indexes. If you do want to fill in the NaN values present in the original dataframe, use the `fillna()` method.

## pandas.DataFrame.reindex\_axis

`DataFrame.reindex_axis(labels, axis=0, method=None, level=None, copy=True, limit=None, fill_value=nan)`

Conform input object to new index with optional filling logic, placing NA/NaN in locations having no value in the previous index. A new object is produced unless the new index is equivalent to the current one and `copy=False`

### Parameters

**labels** : array-like

New labels / index to conform to. Preferably an Index object to avoid duplicating data

**axis** : {0, 1, ‘index’, ‘columns’}

**method** : {None, ‘backfill’/‘bfill’, ‘pad’/‘ffill’, ‘nearest’}, optional

### Method to use for filling holes in reindexed DataFrame:

- default: don’t fill gaps
- pad / ffill: propagate last valid observation forward to next valid
- backfill / bfill: use next valid observation to fill gap
- nearest: use nearest valid observations to fill gap

**copy** : boolean, default True

Return a new object, even if the passed indexes are the same

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**limit** : int, default None

Maximum number of consecutive elements to forward or backward fill

**tolerance** : optional

Maximum distance between original and new labels for inexact matches.  
The values of the index at the matching locations must satisfy the equation  
`abs(index[indexer] - target) <= tolerance`.

New in version 0.17.0.

### Returns

**reindexed** : DataFrame

### See also:

[reindex](#), [reindex\\_like](#)

## Examples

```
>>> df.reindex_axis(['A', 'B', 'C'], axis=1)
```

## pandas.DataFrame.reindex\_like

DataFrame.**reindex\_like**(other, method=None, copy=True, limit=None, tolerance=None)  
return an object with matching indicies to myself

**Parameters** other : Object

method : string or None

copy : boolean, default True

limit : int, default None

Maximum number of consecutive labels to fill for inexact matches.

tolerance : optional

Maximum distance between labels of the other object and this object for inexact matches.

New in version 0.17.0.

**Returns** reindexed : same as input

## Notes

Like calling s.reindex(index=other.index, columns=other.columns, method=...)

## pandas.DataFrame.rename

DataFrame.**rename**(index=None, columns=None, \*\*kwargs)

Alter axes input function or functions. Function / dict values must be unique (1-to-1). Labels not contained in a dict / Series will be left as-is.

**Parameters** index, columns : dict-like or function, optional

Transformation to apply to that axis values

copy : boolean, default True

Also copy underlying data

inplace : boolean, default False

Whether to return a new DataFrame. If True then value of copy is ignored.

**Returns** renamed : DataFrame (new object)

## pandas.DataFrame.reset\_index

DataFrame.**reset\_index**(level=None, drop=False, inplace=False, col\_level=0, col\_fill='')

For DataFrame with multi-level index, return new DataFrame with labeling information in the columns under the index names, defaulting to ‘level\_0’, ‘level\_1’, etc. if any are None. For a standard index, the index name will be used (if set), otherwise a default ‘index’ or ‘level\_0’ (if ‘index’ is already taken) will be used.

**Parameters** `level` : int, str, tuple, or list, default None

Only remove the given levels from the index. Removes all levels by default

`drop` : boolean, default False

Do not try to insert index into dataframe columns. This resets the index to the default integer index.

`inplace` : boolean, default False

Modify the DataFrame in place (do not create a new object)

`col_level` : int or str, default 0

If the columns have multiple levels, determines which level the labels are inserted into. By default it is inserted into the first level.

`col_fill` : object, default “ ”

If the columns have multiple levels, determines how the other levels are named. If None then the index name is repeated.

**Returns** `resetted` : DataFrame

## pandas.DataFrame.sample

DataFrame.`sample`(`n=None`, `frac=None`, `replace=False`, `weights=None`, `random_state=None`, `axis=None`)

Returns a random sample of items from an axis of object.

New in version 0.16.1.

**Parameters** `n` : int, optional

Number of items from axis to return. Cannot be used with `frac`. Default = 1 if `frac = None`.

`frac` : float, optional

Fraction of axis items to return. Cannot be used with `n`.

`replace` : boolean, optional

Sample with or without replacement. Default = False.

`weights` : str or ndarray-like, optional

Default ‘None’ results in equal probability weighting. If passed a Series, will align with target object on index. Index values in weights not found in sampled object will be ignored and index values in sampled object not in weights will be assigned weights of zero. If called on a DataFrame, will accept the name of a column when `axis = 0`. Unless weights are a Series, weights must be same length as axis being sampled. If weights do not sum to 1, they will be normalized to sum to 1. Missing values in the weights column will be treated as zero. inf and -inf values not allowed.

`random_state` : int or numpy.random.RandomState, optional

Seed for the random number generator (if int), or numpy RandomState object.

`axis` : int or string, optional

Axis to sample. Accepts axis number or name. Default is stat axis for given data type (0 for Series and DataFrames, 1 for Panels).

**Returns** A new object of same type as caller.

### **pandas.DataFrame.select**

DataFrame.**select** (*crit, axis=0*)

Return data corresponding to axis labels matching criteria

**Parameters** **crit** : function

To be called on each index (label). Should return True or False

**axis** : int

**Returns** **selection** : type of caller

### **pandas.DataFrame.set\_index**

DataFrame.**set\_index** (*keys, drop=True, append=False, inplace=False, verify\_integrity=False*)

Set the DataFrame index (row labels) using one or more existing columns. By default yields a new object.

**Parameters** **keys** : column label or list of column labels / arrays

**drop** : boolean, default True

Delete columns to be used as the new index

**append** : boolean, default False

Whether to append columns to existing index

**inplace** : boolean, default False

Modify the DataFrame in place (do not create a new object)

**verify\_integrity** : boolean, default False

Check the new index for duplicates. Otherwise defer the check until necessary. Setting to False will improve the performance of this method

**Returns** **dataframe** : DataFrame

### **Examples**

```
>>> indexed_df = df.set_index(['A', 'B'])
>>> indexed_df2 = df.set_index(['A', [0, 1, 2, 0, 1, 2]])
>>> indexed_df3 = df.set_index([[0, 1, 2, 0, 1, 2]])
```

### **pandas.DataFrame.tail**

DataFrame.**tail** (*n=5*)

Returns last n rows

### **pandas.DataFrame.take**

DataFrame.**take** (*indices, axis=0, convert=True, is\_copy=True*)

Analogous to ndarray.take

**Parameters** `indices` : list / array of ints  
`axis` : int, default 0  
`convert` : translate neg to pos indices (default)  
`is_copy` : mark the returned frame as a copy  
**Returns** `taken` : type of caller

### pandas.DataFrame.truncate

`DataFrame.truncate(before=None, after=None, axis=None, copy=True)`  
Truncates a sorted NDFrame before and/or after some particular dates.

**Parameters** `before` : date  
Truncate before date  
`after` : date  
Truncate after date  
`axis` : the truncation axis, defaults to the stat axis  
`copy` : boolean, default is True,  
return a copy of the truncated section  
**Returns** `truncated` : type of caller

### 35.4.9 Missing data handling

---

<code>DataFrame.dropna([axis, how, thresh, ...])</code>	Return object with labels on given axis omitted where alternately any
<code>DataFrame.fillna([value, method, axis, ...])</code>	Fill NA/NaN values using the specified method
<code>DataFrame.replace([to_replace, value, ...])</code>	Replace values given in ‘to_replace’ with ‘value’.

---

### pandas.DataFrame.dropna

`DataFrame.dropna(axis=0, how='any', thresh=None, subset=None, inplace=False)`  
Return object with labels on given axis omitted where alternately any or all of the data are missing

**Parameters** `axis` : {0 or ‘index’, 1 or ‘columns’}, or tuple/list thereof  
Pass tuple or list to drop on multiple axes  
`how` : {‘any’, ‘all’}

- any : if any NA values are present, drop that label
- all : if all values are NA, drop that label

  
`thresh` : int, default None  
int value : require that many non-NA values  
`subset` : array-like  
Labels along other axis to consider, e.g. if you are dropping rows these would be a list of columns to include  
`inplace` : boolean, default False

If True, do operation inplace and return None.

**Returns** `dropped` : DataFrame

## **pandas.DataFrame.fillna**

`DataFrame.fillna(value=None, method=None, axis=None, inplace=False, limit=None, downcast=None, **kwargs)`

Fill NA/NaN values using the specified method

**Parameters** `value` : scalar, dict, Series, or DataFrame

Value to use to fill holes (e.g. 0), alternately a dict/Series/DataFrame of values specifying which value to use for each index (for a Series) or column (for a DataFrame). (values not in the dict/Series/DataFrame will not be filled). This value cannot be a list.

`method` : {‘backfill’, ‘bfill’, ‘pad’, ‘ffill’}, default None

Method to use for filling holes in reindexed Series pad / ffill: propagate last valid observation forward to next valid backfill / bfill: use NEXT valid observation to fill gap

`axis` : {0, 1, ‘index’, ‘columns’}

`inplace` : boolean, default False

If True, fill in place. Note: this will modify any other views on this object, (e.g. a no-copy slice for a column in a DataFrame).

`limit` : int, default None

If method is specified, this is the maximum number of consecutive NaN values to forward/backward fill. In other words, if there is a gap with more than this number of consecutive NaNs, it will only be partially filled. If method is not specified, this is the maximum number of entries along the entire axis where NaNs will be filled.

`downcast` : dict, default is None

a dict of item->dtype of what to downcast if possible, or the string ‘infer’ which will try to downcast to an appropriate equal type (e.g. float64 to int64 if possible)

**Returns** `filled` : DataFrame

**See also:**

`reindex, asfreq`

## **pandas.DataFrame.replace**

`DataFrame.replace(to_replace=None, value=None, inplace=False, limit=None, regex=False, method='pad', axis=None)`

Replace values given in ‘to\_replace’ with ‘value’.

**Parameters** `to_replace` : str, regex, list, dict, Series, numeric, or None

- str or regex:

- str: string exactly matching `to_replace` will be replaced with `value`
- regex: regexes matching `to_replace` will be replaced with `value`

- list of str, regex, or numeric:

- First, if `to_replace` and `value` are both lists, they **must** be the same length.
  - Second, if `regex=True` then all of the strings in **both** lists will be interpreted as regexes otherwise they will match directly. This doesn't matter much for `value` since there are only a few possible substitution regexes you can use.
  - str and regex rules apply as above.
- dict:
 - Nested dictionaries, e.g., `{'a': {'b': nan}}`, are read as follows: look in column ‘a’ for the value ‘b’ and replace it with nan. You can nest regular expressions as well. Note that column names (the top-level dictionary keys in a nested dictionary) **cannot** be regular expressions.
 - Keys map to column names and values map to substitution values. You can treat this as a special case of passing two lists except that you are specifying the column to search in.
  - None:
 - This means that the `regex` argument must be a string, compiled regular expression, or list, dict, ndarray or Series of such elements. If `value` is also `None` then this **must** be a nested dictionary or Series.

See the examples section for examples of each of these.

**value** : scalar, dict, list, str, regex, default `None`

Value to use to fill holes (e.g. 0), alternately a dict of values specifying which value to use for each column (columns not in the dict will not be filled). Regular expressions, strings and lists or dicts of such objects are also allowed.

**inplace** : boolean, default `False`

If `True`, in place. Note: this will modify any other views on this object (e.g. a column from a DataFrame). Returns the caller if this is `True`.

**limit** : int, default `None`

Maximum size gap to forward or backward fill

**regex** : bool or same types as `to_replace`, default `False`

Whether to interpret `to_replace` and/or `value` as regular expressions. If this is `True` then `to_replace` **must** be a string. Otherwise, `to_replace` must be `None` because this parameter will be interpreted as a regular expression or a list, dict, or array of regular expressions.

**method** : string, optional, {‘pad’, ‘ffill’, ‘bfill’}

The method to use when for replacement, when `to_replace` is a list.

**Returns** `filled` : NDFrame

**Raises** `AssertionError`

- If `regex` is not a `bool` and `to_replace` is not `None`.

**TypeError**

- If `to_replace` is a dict and `value` is not a list, dict, ndarray, or Series
- If `to_replace` is `None` and `regex` is not compilable into a regular expression or is a list, dict, ndarray, or Series.

### ValueError

- If `to_replace` and `value` are lists or ndarray s, but they are not the same length.

#### See also:

`NDFrame.reindex`, `NDFrame.asfreq`, `NDFrame.fillna`

#### Notes

- Regex substitution is performed under the hood with `re.sub`. The rules for substitution for `re.sub` are the same.
- Regular expressions will only substitute on strings, meaning you cannot provide, for example, a regular expression matching floating point numbers and expect the columns in your frame that have a numeric `dtype` to be matched. However, if those floating point numbers are strings, then you can do this.
- This method has *a lot* of options. You are encouraged to experiment and play with this method to gain intuition about how it works.

## 35.4.10 Reshaping, sorting, transposing

<code>DataFrame.pivot([index, columns, values])</code>	Reshape data (produce a “pivot” table) based on column values.
<code>DataFrame.reorder_levels(order[, axis])</code>	Rearrange index levels using input order.
<code>DataFrame.sort_values(by[, axis, ascending, ...])</code>	Sort by the values along either axis
<code>DataFrame.sort_index([axis, level, ...])</code>	Sort object by labels (along an axis)
<code>DataFrame.sortlevel([level, axis, ...])</code>	Sort multilevel index by chosen axis and primary level.
<code>DataFrame.nlargest(n, columns[, keep])</code>	Get the rows of a DataFrame sorted by the <i>n</i> largest values of <code>columns</code> .
<code>DataFrame.nsmallest(n, columns[, keep])</code>	Get the rows of a DataFrame sorted by the <i>n</i> smallest values of <code>columns</code> .
<code>DataFrame.swaplevel(i, j[, axis])</code>	Swap levels i and j in a MultiIndex on a particular axis
<code>DataFrame.stack([level, dropna])</code>	Pivot a level of the (possibly hierarchical) column labels, returning a DataFrame
<code>DataFrame.unstack([level])</code>	Pivot a level of the (necessarily hierarchical) index labels, returning a DataFrame
<code>DataFrame.T</code>	Transpose index and columns
<code>DataFrame.to_panel()</code>	Transform long (stacked) format (DataFrame) into wide (3D, Panel) format
<code>DataFrame.transpose()</code>	Transpose index and columns

### pandas.DataFrame.pivot

`DataFrame.pivot(index=None, columns=None, values=None)`

Reshape data (produce a “pivot” table) based on column values. Uses unique values from index / columns to form axes and return either DataFrame or Panel, depending on whether you request a single value column (DataFrame) or all columns (Panel)

**Parameters** `index` : string or object, optional

Column name to use to make new frame’s index. If None, uses existing index.

`columns` : string or object

Column name to use to make new frame’s columns

`values` : string or object, optional

Column name to use for populating new frame’s values

**Returns** `pivoted` : DataFrame

If no values column specified, will have hierarchically indexed columns

## Notes

For finer-tuned control, see hierarchical indexing documentation along with the related stack/unstack methods

## Examples

```
>>> df
 foo bar baz
0 one A 1.
1 one B 2.
2 one C 3.
3 two A 4.
4 two B 5.
5 two C 6.

>>> df.pivot('foo', 'bar', 'baz')
 A B C
one 1 2 3
two 4 5 6

>>> df.pivot('foo', 'bar') ['baz']
 A B C
one 1 2 3
two 4 5 6
```

## pandas.DataFrame.reorder\_levels

DataFrame.**reorder\_levels**(*order*, *axis=0*)

Rearrange index levels using input order. May not drop or duplicate levels

**Parameters** **order** : list of int or list of str

List representing new level order. Reference level by number (position) or by key (label).

**axis** : int

Where to reorder levels.

**Returns** type of caller (new object)

## pandas.DataFrame.sort\_values

DataFrame.**sort\_values**(*by*, *axis=0*, *ascending=True*, *inplace=False*, *kind='quicksort'*, *na\_position='last'*)

Sort by the values along either axis

New in version 0.17.0.

**Parameters** **by** : string name or list of names which refer to the axis items

**axis** : index, columns to direct sorting

**ascending** : bool or list of bool

Sort ascending vs. descending. Specify list for multiple sort orders. If this is a list of bools, must match the length of the by

**inplace** : bool

if True, perform operation in-place

**kind** : {*quicksort*, *mergesort*, *heapsort*}

Choice of sorting algorithm. See also ndarray.np.sort for more information. *mergesort* is the only stable algorithm. For DataFrames, this option is only applied when sorting on a single column or label.

**na\_position** : {‘first’, ‘last’}

*first* puts NaNs at the beginning, *last* puts NaNs at the end

**Returns** **sorted\_obj** : DataFrame

## pandas.DataFrame.sort\_index

DataFrame.**sort\_index**(axis=0, level=None, ascending=True, inplace=False, kind='quicksort', na\_position='last', sort\_remaining=True, by=None)

Sort object by labels (along an axis)

**Parameters** **axis** : index, columns to direct sorting

**level** : int or level name or list of ints or list of level names

if not None, sort on values in specified index level(s)

**ascending** : boolean, default True

Sort ascending vs. descending

**inplace** : bool

if True, perform operation in-place

**kind** : {*quicksort*, *mergesort*, *heapsort*}

Choice of sorting algorithm. See also ndarray.np.sort for more information. *mergesort* is the only stable algorithm. For DataFrames, this option is only applied when sorting on a single column or label.

**na\_position** : {‘first’, ‘last’}

*first* puts NaNs at the beginning, *last* puts NaNs at the end

**sort\_remaining** : bool

if true and sorting by level and index is multilevel, sort by other levels too (in order) after sorting by specified level

**Returns** **sorted\_obj** : DataFrame

## pandas.DataFrame.sortlevel

DataFrame.**sortlevel**(level=0, axis=0, ascending=True, inplace=False, sort\_remaining=True)

Sort multilevel index by chosen axis and primary level. Data will be lexicographically sorted by the chosen level followed by the other levels (in order)

**Parameters** `level` : int  
`axis` : {0 or ‘index’, 1 or ‘columns’}, default 0  
`ascending` : boolean, default True  
`inplace` : boolean, default False  
    Sort the DataFrame without creating a new instance  
`sort_remaining` : boolean, default True  
    Sort by the other levels too.

**Returns** `sorted` : DataFrame

**See also:**

`DataFrame.sort_index`

## pandas.DataFrame.nlargest

`DataFrame.nlargest(n, columns, keep='first')`

Get the rows of a DataFrame sorted by the *n* largest values of *columns*.

New in version 0.17.0.

**Parameters** `n` : int  
    Number of items to retrieve  
`columns` : list or str  
    Column name or names to order by  
`keep` : {‘first’, ‘last’, False}, default ‘first’  
    Where there are duplicate values: - `first` : take the first occurrence. - `last` : take the last occurrence.

**Returns** DataFrame

## Examples

```
>>> df = DataFrame({'a': [1, 10, 8, 11, -1],
... 'b': list('abdce'),
... 'c': [1.0, 2.0, np.nan, 3.0, 4.0]})
>>> df.nlargest(3, 'a')
 a b c
3 11 c 3
1 10 b 2
2 8 d NaN
```

## pandas.DataFrame.nsmallest

`DataFrame.nsmallest(n, columns, keep='first')`

Get the rows of a DataFrame sorted by the *n* smallest values of *columns*.

New in version 0.17.0.

**Parameters** `n` : int

Number of items to retrieve

**columns** : list or str

Column name or names to order by

**keep** : {'first', 'last', False}, default 'first'

Where there are duplicate values: - `first` : take the first occurrence. - `last` : take the last occurrence.

**Returns** DataFrame

## Examples

```
>>> df = DataFrame({'a': [1, 10, 8, 11, -1],
... 'b': list('abdce'),
... 'c': [1.0, 2.0, np.nan, 3.0, 4.0]})

>>> df.nsmallest(3, 'a')
 a b c
4 -1 e 4
0 1 a 1
2 8 d NaN
```

## pandas.DataFrame.swaplevel

DataFrame.**swaplevel**(*i, j, axis=0*)

Swap levels *i* and *j* in a MultiIndex on a particular axis

**Parameters** **i, j** : int, string (can be mixed)

Level of index to be swapped. Can pass level name as string.

**Returns** **swapped** : type of caller (new object)

## pandas.DataFrame.stack

DataFrame.**stack**(*level=-1, dropna=True*)

Pivot a level of the (possibly hierarchical) column labels, returning a DataFrame (or Series in the case of an object with a single level of column labels) having a hierarchical index with a new inner-most level of row labels. The level involved will automatically get sorted.

**Parameters** **level** : int, string, or list of these, default last level

Level(s) to stack, can pass level name

**dropna** : boolean, default True

Whether to drop rows in the resulting Frame/Series with no valid values

**Returns** **stacked** : DataFrame or Series

## Examples

```
>>> s
 a b
one 1. 2.
two 3. 4.
```

```
>>> s.stack()
one a 1
 b 2
two a 3
 b 4
```

## pandas.DataFrame.unstack

`DataFrame.unstack(level=-1)`

Pivot a level of the (necessarily hierarchical) index labels, returning a DataFrame having a new level of column labels whose inner-most level consists of the pivoted index labels. If the index is not a MultiIndex, the output will be a Series (the analogue of stack when the columns are not a MultiIndex). The level involved will automatically get sorted.

**Parameters** `level` : int, string, or list of these, default -1 (last level)

Level(s) of index to unstack, can pass level name

**Returns** `unstacked` : DataFrame or Series

**See also:**

`DataFrame.pivot` Pivot a table based on column values.

`DataFrame.stack` Pivot a level of the column labels (inverse operation from *unstack*).

## Examples

```
>>> index = pd.MultiIndex.from_tuples([('one', 'a'), ('one', 'b'),
... ('two', 'a'), ('two', 'b')])
>>> s = pd.Series(np.arange(1.0, 5.0), index=index)
>>> s
one a 1
 b 2
two a 3
 b 4
dtype: float64

>>> s.unstack(level=-1)
 a b
one 1 2
two 3 4

>>> s.unstack(level=0)
 one two
a 1 3
b 2 4

>>> df = s.unstack(level=0)
>>> df.unstack()
one a 1.
 b 3.
two a 2.
 b 4.
```

## **pandas.DataFrame.T**

`DataFrame.T`  
Transpose index and columns

## **pandas.DataFrame.to\_panel**

`DataFrame.to_panel()`  
Transform long (stacked) format (DataFrame) into wide (3D, Panel) format.  
Currently the index of the DataFrame must be a 2-level MultiIndex. This may be generalized later  
**Returns panel** : Panel

## **pandas.DataFrame.transpose**

`DataFrame.transpose()`  
Transpose index and columns

### **35.4.11 Combining / joining / merging**

<code>DataFrame.append(other[, ignore_index, ...])</code>	Append rows of <i>other</i> to the end of this frame, returning a new object.
<code>DataFrame.assign(**kwargs)</code>	Assign new columns to a DataFrame, returning a new object (a copy) with all the new columns.
<code>DataFrame.join(other[, on, how, lsuffix, ...])</code>	Join columns with other DataFrame either on index or on a key column.
<code>DataFrame.merge(right[, how, on, left_on, ...])</code>	Merge DataFrame objects by performing a database-style join operation by column(s).
<code>DataFrame.update(other[, join, overwrite, ...])</code>	Modify DataFrame in place using non-NA values from passed DataFrame.

## **pandas.DataFrame.append**

`DataFrame.append(other, ignore_index=False, verify_integrity=False)`  
Append rows of *other* to the end of this frame, returning a new object. Columns not in this frame are added as new columns.

**Parameters other** : DataFrame or Series/dict-like object, or list of these

The data to append.

**ignore\_index** : boolean, default False

If True, do not use the index labels.

**verify\_integrity** : boolean, default False

If True, raise ValueError on creating index with duplicates.

**Returns appended** : DataFrame

**See also:**

`pandas.concat` General function to concatenate DataFrame, Series or Panel objects

## Notes

If a list of dict/series is passed and the keys are all contained in the DataFrame's index, the order of the columns in the resulting DataFrame will be unchanged.

## Examples

```
>>> df = pd.DataFrame([[1, 2], [3, 4]], columns=list('AB'))
>>> df
 A B
0 1 2
1 3 4
>>> df2 = pd.DataFrame([[5, 6], [7, 8]], columns=list('AB'))
>>> df.append(df2)
 A B
0 1 2
1 3 4
0 5 6
1 7 8
```

With *ignore\_index* set to True:

```
>>> df.append(df2, ignore_index=True)
 A B
0 1 2
1 3 4
2 5 6
3 7 8
```

## pandas.DataFrame.assign

DataFrame.**assign**(\*\*kwargs)

Assign new columns to a DataFrame, returning a new object (a copy) with all the original columns in addition to the new ones.

New in version 0.16.0.

**Parameters** `kwargs` : keyword, value pairs

keywords are the column names. If the values are callable, they are computed on the DataFrame and assigned to the new columns. If the values are not callable, (e.g. a Series, scalar, or array), they are simply assigned.

**Returns** `df` : DataFrame

A new DataFrame with the new columns in addition to all the existing columns.

## Notes

Since `kwargs` is a dictionary, the order of your arguments may not be preserved. To make things predictable, the columns are inserted in alphabetical order, at the end of your DataFrame. Assigning multiple columns within the same `assign` is possible, but you cannot reference other columns created within the same `assign` call.

## Examples

```
>>> df = DataFrame({ 'A': range(1, 11), 'B': np.random.randn(10) })
```

Where the value is a callable, evaluated on *df*:

```
>>> df.assign(ln_A = lambda x: np.log(x.A))
 A B ln_A
0 1 0.426905 0.000000
1 2 -0.780949 0.693147
2 3 -0.418711 1.098612
3 4 -0.269708 1.386294
4 5 -0.274002 1.609438
5 6 -0.500792 1.791759
6 7 1.649697 1.945910
7 8 -1.495604 2.079442
8 9 0.549296 2.197225
9 10 -0.758542 2.302585
```

Where the value already exists and is inserted:

```
>>> newcol = np.log(df['A'])
>>> df.assign(ln_A=newcol)
 A B ln_A
0 1 0.426905 0.000000
1 2 -0.780949 0.693147
2 3 -0.418711 1.098612
3 4 -0.269708 1.386294
4 5 -0.274002 1.609438
5 6 -0.500792 1.791759
6 7 1.649697 1.945910
7 8 -1.495604 2.079442
8 9 0.549296 2.197225
9 10 -0.758542 2.302585
```

## pandas.DataFrame.join

DataFrame.**join**(*other*, *on=None*, *how='left'*, *lsuffix=''*, *rsuffix=''*, *sort=False*)

Join columns with other DataFrame either on index or on a key column. Efficiently Join multiple DataFrame objects by index at once by passing a list.

**Parameters** **other** : DataFrame, Series with name field set, or list of DataFrame

Index should be similar to one of the columns in this one. If a Series is passed, its name attribute must be set, and that will be used as the column name in the resulting joined DataFrame

**on** : column name, tuple/list of column names, or array-like

Column(s) to use for joining, otherwise join on index. If multiples columns given, the passed DataFrame must have a MultiIndex. Can pass an array as the join key if not already contained in the calling DataFrame. Like an Excel VLOOKUP operation

**how** : {‘left’, ‘right’, ‘outer’, ‘inner’}

How to handle indexes of the two objects. Default: ‘left’ for joining on index, None otherwise

- left: use calling frame’s index

- right: use input frame's index
- outer: form union of indexes
- inner: use intersection of indexes

**lsuffix** : string

Suffix to use from left frame's overlapping columns

**rsuffix** : string

Suffix to use from right frame's overlapping columns

**sort** : boolean, default False

Order result DataFrame lexicographically by the join key. If False, preserves the index order of the calling (left) DataFrame

**Returns joined** : DataFrame

## Notes

on, lsuffix, and rsuffix options are not supported when passing a list of DataFrame objects

## pandas.DataFrame.merge

DataFrame.merge (right, how='inner', on=None, left\_on=None, right\_on=None, left\_index=False, right\_index=False, sort=False, suffixes=('\_x', '\_y'), copy=True, indicator=False)

Merge DataFrame objects by performing a database-style join operation by columns or indexes.

If joining columns on columns, the DataFrame indexes *will be ignored*. Otherwise if joining indexes on indexes or indexes on a column or columns, the index will be passed on.

**Parameters right** : DataFrame

**how** : {'left', 'right', 'outer', 'inner'}, default 'inner'

- left: use only keys from left frame (SQL: left outer join)
- right: use only keys from right frame (SQL: right outer join)
- outer: use union of keys from both frames (SQL: full outer join)
- inner: use intersection of keys from both frames (SQL: inner join)

**on** : label or list

Field names to join on. Must be found in both DataFrames. If on is None and not merging on indexes, then it merges on the intersection of the columns by default.

**left\_on** : label or list, or array-like

Field names to join on in left DataFrame. Can be a vector or list of vectors of the length of the DataFrame to use a particular vector as the join key instead of columns

**right\_on** : label or list, or array-like

Field names to join on in right DataFrame or vector/list of vectors per left\_on docs

**left\_index** : boolean, default False

Use the index from the left DataFrame as the join key(s). If it is a MultiIndex, the number of keys in the other DataFrame (either the index or a number of columns) must match the number of levels

**right\_index** : boolean, default False

Use the index from the right DataFrame as the join key. Same caveats as `left_index`

**sort** : boolean, default False

Sort the join keys lexicographically in the result DataFrame

**suffixes** : 2-length sequence (tuple, list, ...)

Suffix to apply to overlapping column names in the left and right side, respectively

**copy** : boolean, default True

If False, do not copy data unnecessarily

**indicator** : boolean or string, default False

If True, adds a column to output DataFrame called “`_merge`” with information on the source of each row. If string, column with information on source of each row will be added to output DataFrame, and column will be named value of string. Information column is Categorical-type and takes on a value of “`left_only`” for observations whose merge key only appears in ‘left’ DataFrame, “`right_only`” for observations whose merge key only appears in ‘right’ DataFrame, and “`both`” if the observation’s merge key is found in both.

New in version 0.17.0.

**Returns** `merged` : DataFrame

The output type will be same as ‘left’, if it is a subclass of DataFrame.

## Examples

```
>>> A >>> B
 lkey value rkey value
0 foo 1 0 foo 5
1 bar 2 1 bar 6
2 baz 3 2 qux 7
3 foo 4 3 bar 8

>>> merge(A, B, left_on='lkey', right_on='rkey', how='outer')
 lkey value_x rkey value_y
0 foo 1 foo 5
1 foo 4 foo 5
2 bar 2 bar 6
3 bar 2 bar 8
4 baz 3 NaN NaN
5 NaN NaN qux 7
```

## pandas.DataFrame.update

`DataFrame.update(other, join='left', overwrite=True, filter_func=None, raise_conflict=False)`

Modify DataFrame in place using non-NA values from passed DataFrame. Aligns on indices

**Parameters** `other` : DataFrame, or object coercible into a DataFrame

`join` : {‘left’}, default ‘left’

`overwrite` : boolean, default True

If True then overwrite values for common keys in the calling frame
<b>filter_func</b> : callable(1d-array) -> 1d-array<boolean>, default None
Can choose to replace values other than NA. Return True for values that should be updated
<b>raise_conflict</b> : boolean

If True, will raise an error if the DataFrame and other both contain data in the same place.

### 35.4.12 Time series-related

DataFrame.asfreq(freq[, method, how, normalize])	Convert all TimeSeries inside to specified frequency using DateOffset objects
DataFrame.shift(periods, freq, axis)	Shift index by desired number of periods with an optional time freq
DataFrame.first_valid_index()	Return label for first non-NA/null value
DataFrame.last_valid_index()	Return label for last non-NA/null value
DataFrame.resample(rule[, how, axis, ...])	Convenience method for frequency conversion and resampling of regular time series
DataFrame.to_period([freq, axis, copy])	Convert DataFrame from DatetimeIndex to PeriodIndex with desired frequency
DataFrame.to_timestamp([freq, how, axis, copy])	Cast to DatetimeIndex of timestamps, at <i>beginning</i> of period
DataFrame.tz_convert(tz[, axis, level, copy])	Convert tz-aware axis to target time zone.
DataFrame.tz_localize(*args, **kwargs)	Localize tz-naive TimeSeries to target time zone

#### pandas.DataFrame.asfreq

DataFrame.**asfreq**(freq, method=None, how=None, normalize=False)

Convert all TimeSeries inside to specified frequency using DateOffset objects. Optionally provide fill method to pad/backfill missing values.

**Parameters** **freq** : DateOffset object, or string

**method** : {‘backfill’, ‘bfill’, ‘pad’, ‘ffill’, None}

Method to use for filling holes in reindexed Series pad / ffill: propagate last valid observation forward to next valid backfill / bfill: use NEXT valid observation to fill method

**how** : {‘start’, ‘end’}, default end

For PeriodIndex only, see PeriodIndex.asfreq

**normalize** : bool, default False

Whether to reset output index to midnight

**Returns** **converted** : type of caller

#### pandas.DataFrame.shift

DataFrame.**shift**(periods=1, freq=None, axis=0)

Shift index by desired number of periods with an optional time freq

**Parameters** **periods** : int

Number of periods to move, can be positive or negative

**freq** : DateOffset, timedelta, or time rule string, optional

Increment to use from datetools module or time rule (e.g. ‘EOM’). See Notes.

**axis** : {0, 1, ‘index’, ‘columns’}

**Returns shifted** : DataFrame

## Notes

If freq is specified then the index values are shifted but the data is not realigned. That is, use freq if you would like to extend the index when shifting and preserve the original data.

## pandas.DataFrame.first\_valid\_index

DataFrame.**first\_valid\_index**()

Return label for first non-NA/null value

## pandas.DataFrame.last\_valid\_index

DataFrame.**last\_valid\_index**()

Return label for last non-NA/null value

## pandas.DataFrame.resample

DataFrame.**resample**(rule, how=None, axis=0, fill\_method=None, closed=None, label=None, convention='start', kind=None, loffset=None, limit=None, base=0)

Convenience method for frequency conversion and resampling of regular time-series data.

**Parameters rule** : string

the offset string or object representing target conversion

**how** : string

method for down- or re-sampling, default to ‘mean’ for downsampling

**axis** : int, optional, default 0

**fill\_method** : string, default None

fill\_method for upsampling

**closed** : {‘right’, ‘left’}

Which side of bin interval is closed

**label** : {‘right’, ‘left’}

Which bin edge label to label bucket with

**convention** : {‘start’, ‘end’, ‘s’, ‘e’}

**kind** : “period”/“timestamp”

**loffset** : timedelta

Adjust the resampled time labels

**limit** : int, default None

Maximum size gap to when reindexing with fill\_method

**base** : int, default 0

For frequencies that evenly subdivide 1 day, the “origin” of the aggregated intervals.  
For example, for ‘5min’ frequency, base could range from 0 through 4. Defaults to 0

## Examples

Start by creating a series with 9 one minute timestamps.

```
>>> index = pd.date_range('1/1/2000', periods=9, freq='T')
>>> series = pd.Series(range(9), index=index)
>>> series
2000-01-01 00:00:00 0
2000-01-01 00:01:00 1
2000-01-01 00:02:00 2
2000-01-01 00:03:00 3
2000-01-01 00:04:00 4
2000-01-01 00:05:00 5
2000-01-01 00:06:00 6
2000-01-01 00:07:00 7
2000-01-01 00:08:00 8
Freq: T, dtype: int64
```

Downsample the series into 3 minute bins and sum the values of the timestamps falling into a bin.

```
>>> series.resample('3T', how='sum')
2000-01-01 00:00:00 3
2000-01-01 00:03:00 12
2000-01-01 00:06:00 21
Freq: 3T, dtype: int64
```

Downsample the series into 3 minute bins as above, but label each bin using the right edge instead of the left. Please note that the value in the bucket used as the label is not included in the bucket, which it labels. For example, in the original series the bucket 2000-01-01 00:03:00 contains the value 3, but the summed value in the resampled bucket with the label “2000-01-01 00:03:00“ does not include 3 (if it did, the summed value would be 6, not 3). To include this value close the right side of the bin interval as illustrated in the example below this one.

```
>>> series.resample('3T', how='sum', label='right')
2000-01-01 00:03:00 3
2000-01-01 00:06:00 12
2000-01-01 00:09:00 21
Freq: 3T, dtype: int64
```

Downsample the series into 3 minute bins as above, but close the right side of the bin interval.

```
>>> series.resample('3T', how='sum', label='right', closed='right')
2000-01-01 00:00:00 0
2000-01-01 00:03:00 6
2000-01-01 00:06:00 15
2000-01-01 00:09:00 15
Freq: 3T, dtype: int64
```

Upsample the series into 30 second bins.

```
>>> series.resample('30S')[0:5] #select first 5 rows
2000-01-01 00:00:00 0
2000-01-01 00:00:30 NaN
2000-01-01 00:01:00 1
```

```
2000-01-01 00:01:30 NaN
2000-01-01 00:02:00 2
Freq: 30S, dtype: float64
```

Upsample the series into 30 second bins and fill the NaN values using the pad method.

```
>>> series.resample('30S', fill_method='pad')[0:5]
2000-01-01 00:00:00 0
2000-01-01 00:00:30 0
2000-01-01 00:01:00 1
2000-01-01 00:01:30 1
2000-01-01 00:02:00 2
Freq: 30S, dtype: int64
```

Upsample the series into 30 second bins and fill the NaN values using the bfill method.

```
>>> series.resample('30S', fill_method='bfill')[0:5]
2000-01-01 00:00:00 0
2000-01-01 00:00:30 1
2000-01-01 00:01:00 1
2000-01-01 00:01:30 2
2000-01-01 00:02:00 2
Freq: 30S, dtype: int64
```

Pass a custom function to how.

```
>>> def custom_resampler(array_like):
... return np.sum(array_like)+5

>>> series.resample('3T', how=custom_resampler)
2000-01-01 00:00:00 8
2000-01-01 00:03:00 17
2000-01-01 00:06:00 26
Freq: 3T, dtype: int64
```

## pandas.DataFrame.to\_period

DataFrame.**to\_period**(*freq=None, axis=0, copy=True*)

Convert DataFrame from DatetimeIndex to PeriodIndex with desired frequency (inferred from index if not passed)

**Parameters freq** : string, default

**axis** : {0 or ‘index’, 1 or ‘columns’}, default 0

The axis to convert (the index by default)

**copy** : boolean, default True

If False then underlying input data is not copied

**Returns ts** : TimeSeries with PeriodIndex

## pandas.DataFrame.to\_timestamp

DataFrame.**to\_timestamp**(*freq=None, how='start', axis=0, copy=True*)

Cast to DatetimeIndex of timestamps, at beginning of period

**Parameters freq** : string, default frequency of PeriodIndex

Desired frequency

**how** : {‘s’, ‘e’, ‘start’, ‘end’}

Convention for converting period to timestamp; start of period vs. end

**axis** : {0 or ‘index’, 1 or ‘columns’}, default 0

The axis to convert (the index by default)

**copy** : boolean, default True

If false then underlying input data is not copied

**Returns df** : DataFrame with DatetimeIndex

### **pandas.DataFrame.tz\_convert**

DataFrame.**tz\_convert**(*tz*, *axis=0*, *level=None*, *copy=True*)

Convert tz-aware axis to target time zone.

**Parameters tz** : string or pytz.timezone object

**axis** : the axis to convert

**level** : int, str, default None

If axis ia a MultiIndex, convert a specific level. Otherwise must be None

**copy** : boolean, default True

Also make a copy of the underlying data

**Raises TypeError**

If the axis is tz-naive.

### **pandas.DataFrame.tz\_localize**

DataFrame.**tz\_localize**(\*args, \*\*kwargs)

Localize tz-naive TimeSeries to target time zone

**Parameters tz** : string or pytz.timezone object

**axis** : the axis to localize

**level** : int, str, default None

If axis ia a MultiIndex, localize a specific level. Otherwise must be None

**copy** : boolean, default True

Also make a copy of the underlying data

**ambiguous** : ‘infer’, bool-ndarray, ‘NaT’, default ‘raise’

- ‘infer’ will attempt to infer fall dst-transition hours based on order
- bool-ndarray where True signifies a DST time, False designates a non-DST time (note that this flag is only applicable for ambiguous times)
- ‘NaT’ will return NaT where there are ambiguous times
- ‘raise’ will raise an AmbiguousTimeError if there are ambiguous times

**infer\_dst** : boolean, default False (DEPRECATED)

Attempt to infer fall dst-transition hours based on order

**Raises** `TypeError`

If the TimeSeries is tz-aware and tz is not None.

### 35.4.13 Plotting

`DataFrame.plot` is both a callable method and a namespace attribute for specific plotting methods of the form `DataFrame.plot.<kind>`.

---

`DataFrame.plot([x, y, kind, ax, ...])` DataFrame plotting accessor and method

---

#### **pandas.DataFrame.plot**

`DataFrame.plot(x=None, y=None, kind='line', ax=None, subplots=False, sharex=None, sharey=False, layout=None, figsize=None, use_index=True, title=None, grid=None, legend=True, style=None, logx=False, logy=False, loglog=False, xticks=None, yticks=None, xlim=None, ylim=None, rot=None, fontsize=None, colormap=None, table=False, yerr=None, xerr=None, secondary_y=False, sort_columns=False, **kwds)`

Make plots of DataFrame using matplotlib / pylab.

*New in version 0.17.0:* Each plot kind has a corresponding method on the `DataFrame.plot` accessor: `df.plot(kind='line')` is equivalent to `df.plot.line()`.

**Parameters** `data` : DataFrame

`x` : label or position, default None

`y` : label or position, default None

Allows plotting of one column versus another

`kind` : str

- ‘line’ : line plot (default)
- ‘bar’ : vertical bar plot
- ‘barh’ : horizontal bar plot
- ‘hist’ : histogram
- ‘box’ : boxplot
- ‘kde’ : Kernel Density Estimation plot
- ‘density’ : same as ‘kde’
- ‘area’ : area plot
- ‘pie’ : pie plot
- ‘scatter’ : scatter plot
- ‘hexbin’ : hexbin plot

`ax` : matplotlib axes object, default None

`subplots` : boolean, default False

Make separate subplots for each column

`sharex` : boolean, default True if `ax` is None else False

In case subplots=True, share x axis and set some x axis labels to invisible; defaults to True if ax is None otherwise False if an ax is passed in; Be aware, that passing in both an ax and sharex=True will alter all x axis labels for all axis in a figure!

**sharey** : boolean, default False

In case subplots=True, share y axis and set some y axis labels to invisible

**layout** : tuple (optional)

(rows, columns) for the layout of subplots

**figsize** : a tuple (width, height) in inches

**use\_index** : boolean, default True

Use index as ticks for x axis

**title** : string

Title to use for the plot

**grid** : boolean, default None (matlab style default)

Axis grid lines

**legend** : False/True/'reverse'

Place legend on axis subplots

**style** : list or dict

matplotlib line style per column

**logx** : boolean, default False

Use log scaling on x axis

**logy** : boolean, default False

Use log scaling on y axis

**loglog** : boolean, default False

Use log scaling on both x and y axes

**xticks** : sequence

Values to use for the xticks

**yticks** : sequence

Values to use for the yticks

**xlim** : 2-tuple/list

**ylim** : 2-tuple/list

**rot** : int, default None

Rotation for ticks (xticks for vertical, yticks for horizontal plots)

**fontsize** : int, default None

Font size for xticks and yticks

**colormap** : str or matplotlib colormap object, default None

Colormap to select colors from. If string, load colormap with that name from matplotlib.

**colorbar** : boolean, optional

If True, plot colorbar (only relevant for ‘scatter’ and ‘hexbin’ plots)

**position** : float

Specify relative alignments for bar plot layout. From 0 (left/bottom-end) to 1 (right/top-end). Default is 0.5 (center)

**layout** : tuple (optional)

(rows, columns) for the layout of the plot

**table** : boolean, Series or DataFrame, default False

If True, draw a table using the data in the DataFrame and the data will be transposed to meet matplotlib’s default layout. If a Series or DataFrame is passed, use passed data to draw a table.

**yerr** : DataFrame, Series, array-like, dict and str

See [Plotting with Error Bars](#) for detail.

**xerr** : same types as yerr.

**stacked** : boolean, default False in line and

bar plots, and True in area plot. If True, create stacked plot.

**sort\_columns** : boolean, default False

Sort column names to determine plot ordering

**secondary\_y** : boolean or sequence, default False

Whether to plot on the secondary y-axis If a list/tuple, which columns to plot on secondary y-axis

**mark\_right** : boolean, default True

When using a secondary\_y axis, automatically mark the column labels with “(right)” in the legend

**kwds** : keywords

Options to pass to matplotlib plotting method

**Returns axes** : matplotlib.AxesSubplot or np.array of them

## Notes

- See matplotlib documentation online for more on this subject
- If `kind` = ‘bar’ or ‘barh’, you can specify relative alignments for bar plot layout by `position` keyword. From 0 (left/bottom-end) to 1 (right/top-end). Default is 0.5 (center)
- If `kind` = ‘scatter’ and the argument `c` is the name of a dataframe column, the values of that column are used to color each point.
- If `kind` = ‘hexbin’, you can control the size of the bins with the `gridsize` argument. By default, a histogram of the counts around each ( $x$ ,  $y$ ) point is computed. You can specify alternative aggregations by passing values to the `C` and `reduce_C_function` arguments. `C` specifies the value at each ( $x$ ,  $y$ ) point and `reduce_C_function` is a function of one argument that reduces all the values in a bin to a single number (e.g. `mean`, `max`, `sum`, `std`).

---

DataFrame.plot.area([x, y])	Area plot
DataFrame.plot.bar([x, y])	Vertical bar plot
DataFrame.plot.barrh([x, y])	Horizontal bar plot
DataFrame.plot.box([by])	Boxplot
DataFrame.plot.density(**kwds)	Kernel Density Estimate plot
DataFrame.plot.hexbin(x, y[, C, ...])	Hexbin plot
DataFrame.plot.hist([by, bins])	Histogram
DataFrame.plot.kde(**kwds)	Kernel Density Estimate plot
DataFrame.plot.line([x, y])	Line plot
DataFrame.plot.pie([y])	Pie chart
DataFrame.plot.scatter(x, y[, s, c])	Scatter plot

---

## pandas.DataFrame.plot.area

DataFrame.plot.area (*x=None*, *y=None*, *\*\*kwds*)

Area plot

New in version 0.17.0.

**Parameters** *x, y* : label or position, optional

Coordinates for each point.

**\*\*kwds** : optional

Keyword arguments to pass on to pandas.DataFrame.plot().

**Returns** *axes* : matplotlib.AxesSubplot or np.array of them

## pandas.DataFrame.plot.bar

DataFrame.plot.bar (*x=None*, *y=None*, *\*\*kwds*)

Vertical bar plot

New in version 0.17.0.

**Parameters** *x, y* : label or position, optional

Coordinates for each point.

**\*\*kwds** : optional

Keyword arguments to pass on to pandas.DataFrame.plot().

**Returns** *axes* : matplotlib.AxesSubplot or np.array of them

## pandas.DataFrame.plot.barrh

DataFrame.plot.barrh (*x=None*, *y=None*, *\*\*kwds*)

Horizontal bar plot

New in version 0.17.0.

**Parameters** *x, y* : label or position, optional

Coordinates for each point.

**\*\*kwds** : optional

Keyword arguments to pass on to `pandas.DataFrame.plot()`.

**Returns axes** : matplotlib.AxesSubplot or np.array of them

## **pandas.DataFrame.plot.box**

`DataFrame.plot.box(by=None, **kwds)`

Boxplot

New in version 0.17.0.

**Parameters by** : string or sequence

Column in the DataFrame to group by.

**\*\*kwds** : optional

Keyword arguments to pass on to `pandas.DataFrame.plot()`.

**Returns axes** : matplotlib.AxesSubplot or np.array of them

## **pandas.DataFrame.plot.density**

`DataFrame.plot.density(**kwds)`

Kernel Density Estimate plot

New in version 0.17.0.

**Parameters \*\*kwds** : optional

Keyword arguments to pass on to `pandas.DataFrame.plot()`.

**Returns axes** : matplotlib.AxesSubplot or np.array of them

## **pandas.DataFrame.plot.hexbin**

`DataFrame.plot.hexbin(x, y, C=None, reduce_C_function=None, gridsize=None, **kwds)`

Hexbin plot

New in version 0.17.0.

**Parameters x, y** : label or position, optional

Coordinates for each point.

**C** : label or position, optional

The value at each  $(x, y)$  point.

**reduce\_C\_function** : callable, optional

Function of one argument that reduces all the values in a bin to a single number (e.g. `mean, max, sum, std`).

**gridsize** : int, optional

Number of bins.

**\*\*kwds** : optional

Keyword arguments to pass on to `pandas.DataFrame.plot()`.

**Returns axes** : matplotlib.AxesSubplot or np.array of them

## pandas.DataFrame.plot.hist

DataFrame.plot.**hist** (by=None, bins=10, \*\*kwds)

Histogram

New in version 0.17.0.

**Parameters** **by** : string or sequence

Column in the DataFrame to group by.

**bins: integer, default 10**

Number of histogram bins to be used

**\*\*kwds** : optional

Keyword arguments to pass on to pandas.DataFrame.plot().

**Returns** **axes** : matplotlib.AxesSubplot or np.array of them

## pandas.DataFrame.plot.kde

DataFrame.plot.**kde** (\*\*kwds)

Kernel Density Estimate plot

New in version 0.17.0.

**Parameters** **\*\*kwds** : optional

Keyword arguments to pass on to pandas.DataFrame.plot().

**Returns** **axes** : matplotlib.AxesSubplot or np.array of them

## pandas.DataFrame.plot.line

DataFrame.plot.**line** (x=None, y=None, \*\*kwds)

Line plot

New in version 0.17.0.

**Parameters** **x, y** : label or position, optional

Coordinates for each point.

**\*\*kwds** : optional

Keyword arguments to pass on to pandas.DataFrame.plot().

**Returns** **axes** : matplotlib.AxesSubplot or np.array of them

## pandas.DataFrame.plot.pie

DataFrame.plot.**pie** (y=None, \*\*kwds)

Pie chart

New in version 0.17.0.

**Parameters** **y** : label or position, optional

Column to plot.

**\*\*kwds** : optional

Keyword arguments to pass on to `pandas.DataFrame.plot()`.

**Returns axes** : matplotlib.AxesSubplot or np.array of them

### `pandas.DataFrame.plot.scatter`

`DataFrame.plot.scatter(x, y, s=None, c=None, **kwds)`

Scatter plot

New in version 0.17.0.

**Parameters x, y** : label or position, optional

Coordinates for each point.

**s** : scalar or array\_like, optional

Size of each point.

**c** : label or position, optional

Color of each point.

**\*\*kwds** : optional

Keyword arguments to pass on to `pandas.DataFrame.plot()`.

**Returns axes** : matplotlib.AxesSubplot or np.array of them

---

<code>DataFrame.boxplot([column, by, ax, ...])</code>	Make a box plot from DataFrame column optionally grouped by some columns or other inputs
<code>DataFrame.hist(data[, column, by, grid, ...])</code>	Draw histogram of the DataFrame's series using matplotlib / pylab.

### `pandas.DataFrame.boxplot`

`DataFrame.boxplot(column=None, by=None, ax=None, fontsize=None, rot=0, grid=True, figsize=None, layout=None, return_type=None, **kwds)`

Make a box plot from DataFrame column optionally grouped by some columns or other inputs

**Parameters data** : the pandas object holding the data

**column** : column name or list of names, or vector

Can be any valid input to groupby

**by** : string or sequence

Column in the DataFrame to group by

**ax** : Matplotlib axes object, optional

**fontsize** : int or string

**rot** : label rotation angle

**figsize** : A tuple (width, height) in inches

**grid** : Setting this to True will show the grid

**layout** : tuple (optional)

(rows, columns) for the layout of the plot

**return\_type** : {‘axes’, ‘dict’, ‘both’}, default ‘dict’

The kind of object to return. ‘dict’ returns a dictionary whose values are the matplotlib Lines of the boxplot; ‘axes’ returns the matplotlib axes the boxplot is drawn on; ‘both’ returns a namedtuple with the axes and dict.

When grouping with by, a dict mapping columns to `return_type` is returned.

**kwds** : other plotting keyword arguments to be passed to matplotlib boxplot  
function

**Returns** **lines** : dict

**ax** : matplotlib Axes

(ax, lines): namedtuple

## Notes

Use `return_type='dict'` when you want to tweak the appearance of the lines after plotting. In this case a dict containing the Lines making up the boxes, caps, fliers, medians, and whiskers is returned.

## pandas.DataFrame.hist

`DataFrame.hist(data, column=None, by=None, grid=True, xlabelsize=None, xrot=None, ylabelsize=None, yrot=None, ax=None, sharex=False, sharey=False, figsize=None, layout=None, bins=10, **kwds)`

Draw histogram of the DataFrame’s series using matplotlib / pylab.

**Parameters** **data** : DataFrame

**column** : string or sequence

If passed, will be used to limit data to a subset of columns

**by** : object, optional

If passed, then used to form histograms for separate groups

**grid** : boolean, default True

Whether to show axis grid lines

**xlabelsize** : int, default None

If specified changes the x-axis label size

**xrot** : float, default None

rotation of x axis labels

**ylabelsize** : int, default None

If specified changes the y-axis label size

**yrot** : float, default None

rotation of y axis labels

**ax** : matplotlib axes object, default None

**sharex** : boolean, default True if ax is None else False

In case subplots=True, share x axis and set some x axis labels to invisible; defaults to True if ax is None otherwise False if an ax is passed in; Be aware, that passing in both an ax and sharex=True will alter all x axis labels for all subplots in a figure!

**sharey** : boolean, default False

In case subplots=True, share y axis and set some y axis labels to invisible

**figsize** : tuple

The size of the figure to create in inches by default

**layout:** (optional) a tuple (rows, columns) for the layout of the histograms

**bins:** integer, default 10

Number of histogram bins to be used

**kwds** : other plotting keyword arguments

To be passed to hist function

### 35.4.14 Serialization / IO / Conversion

<code>DataFrame.from_csv(path[, header, sep, ...])</code>	Read CSV file (DISCOURAGED, please use <code>pandas.read_csv()</code> )
<code>DataFrame.from_dict(data[, orient, dtype])</code>	Construct DataFrame from dict of array-like or dicts
<code>DataFrame.from_items(items[, columns, orient])</code>	Convert (key, value) pairs to DataFrame.
<code>DataFrame.from_records(data[, index, ...])</code>	Convert structured or record ndarray to DataFrame
<code>DataFrame.info([verbose, buf, max_cols, ...])</code>	Concise summary of a DataFrame.
<code>DataFrame.to_pickle(path)</code>	Pickle (serialize) object to input file path
<code>DataFrame.to_csv([path_or_buf, sep, na_rep, ...])</code>	Write DataFrame to a comma-separated values (csv) file
<code>DataFrame.to_hdf(path_or_buf, key, **kwargs)</code>	activate the HDFStore
<code>DataFrame.to_sql(name, con[, flavor, ...])</code>	Write records stored in a DataFrame to a SQL database.
<code>DataFrame.to_dict(*args, **kwargs)</code>	Convert DataFrame to dictionary.
<code>DataFrame.to_excel(excel_writer[, ...])</code>	Write DataFrame to a excel sheet
<code>DataFrame.to_json([path_or_buf, orient, ...])</code>	Convert the object to a JSON string.
<code>DataFrame.to_html([buf, columns, col_space, ...])</code>	Render a DataFrame as an HTML table.
<code>DataFrame.to_latex([buf, columns, ...])</code>	Render a DataFrame to a tabular environment table.
<code>DataFrame.to_stata(fname[, convert_dates, ...])</code>	A class for writing Stata binary dta files from array-like objects
<code>DataFrame.to_msgpack([path_or_buf])</code>	msgpack (serialize) object to input file path
<code>DataFrame.to_gbq(destination_table, project_id)</code>	Write a DataFrame to a Google BigQuery table.
<code>DataFrame.to_records([index, convert_datetime64])</code>	Convert DataFrame to record array.
<code>DataFrame.to_sparse([fill_value, kind])</code>	Convert to SparseDataFrame
<code>DataFrame.to_dense()</code>	Return dense representation of NDFrame (as opposed to sparse)
<code>DataFrame.to_string([buf, columns, ...])</code>	Render a DataFrame to a console-friendly tabular output.
<code>DataFrame.to_clipboard([excel, sep])</code>	Attempt to write text representation of object to the system clipboard T

#### pandas.DataFrame.from\_csv

**classmethod** `DataFrame.from_csv(path, header=0, sep=', ', index_col=0, parse_dates=True, encoding=None, tupleize_cols=False, infer_datetime_format=False)`

Read CSV file (DISCOURAGED, please use `pandas.read_csv()` instead).

It is preferable to use the more powerful `pandas.read_csv()` for most general purposes, but `from_csv` makes for an easy roundtrip to and from a file (the exact counterpart of `to_csv`), especially with a DataFrame of time series data.

This method only differs from the preferred `pandas.read_csv()` in some defaults:

- `index_col` is 0 instead of None (take first column as index by default)
- `parse_dates` is True instead of False (try parsing the index as datetime by default)

So a `pd.DataFrame.from_csv(path)` can be replaced by `pd.read_csv(path, index_col=0, parse_dates=True)`.

**Parameters** `path` : string file path or file handle / `StringIO`  
`header` : int, default 0  
Row to use as header (skip prior rows)  
`sep` : string, default ','  
Field delimiter  
`index_col` : int or sequence, default 0  
Column to use for index. If a sequence is given, a MultiIndex is used. Different default from `read_table`  
`parse_dates` : boolean, default True  
Parse dates. Different default from `read_table`  
`tupleize_cols` : boolean, default False  
write multi\_index columns as a list of tuples (if True) or new (expanded format) if False)  
`infer_datetime_format`: boolean, default False  
If True and `parse_dates` is True for a column, try to infer the datetime format based on the first datetime string. If the format can be inferred, there often will be a large parsing speed-up.

**Returns** `y` : `DataFrame`

**See also:**

[pandas.read\\_csv](#)

## **pandas.DataFrame.from\_dict**

**classmethod** `DataFrame.from_dict(data, orient='columns', dtype=None)`

Construct DataFrame from dict of array-like or dicts

**Parameters** `data` : dict  
{field : array-like} or {field : dict}  
`orient` : {'columns', 'index'}, default 'columns'  
The “orientation” of the data. If the keys of the passed dict should be the columns of the resulting DataFrame, pass ‘columns’ (default). Otherwise if the keys should be rows, pass ‘index’.  
`dtype` : dtype, default None  
Data type to force, otherwise infer  
**Returns** DataFrame

## **pandas.DataFrame.from\_items**

**classmethod DataFrame.from\_items** (*items*, *columns=None*, *orient='columns'*)

Convert (key, value) pairs to DataFrame. The keys will be the axis index (usually the columns, but depends on the specified orientation). The values should be arrays or Series.

**Parameters items** : sequence of (key, value) pairs

Values should be arrays or Series.

**columns** : sequence of column labels, optional

Must be passed if orient='index'.

**orient** : {'columns', 'index'}, default 'columns'

The “orientation” of the data. If the keys of the input correspond to column labels, pass ‘columns’ (default). Otherwise if the keys correspond to the index, pass ‘index’.

**Returns frame** : DataFrame

## **pandas.DataFrame.from\_records**

**classmethod DataFrame.from\_records** (*data*, *index=None*, *exclude=None*, *columns=None*, *coerce\_float=False*, *nrows=None*)

Convert structured or record ndarray to DataFrame

**Parameters data** : ndarray (structured dtype), list of tuples, dict, or DataFrame

**index** : string, list of fields, array-like

Field of array to use as the index, alternately a specific set of input labels to use

**exclude** : sequence, default None

Columns or fields to exclude

**columns** : sequence, default None

Column names to use. If the passed data do not have names associated with them, this argument provides names for the columns. Otherwise this argument indicates the order of the columns in the result (any names not found in the data will become all-NA columns)

**coerce\_float** : boolean, default False

Attempt to convert values to non-string, non-numeric objects (like decimal.Decimal) to floating point, useful for SQL result sets

**Returns df** : DataFrame

## **pandas.DataFrame.info**

**DataFrame.info** (*verbose=None*, *buf=None*, *max\_cols=None*, *memory\_usage=None*, *null\_counts=None*)

Concise summary of a DataFrame.

**Parameters verbose** : {None, True, False}, optional

Whether to print the full summary. None follows the *display.max\_info\_columns* setting. True or False overrides the *display.max\_info\_columns* setting.

**buf** : writable buffer, defaults to sys.stdout

**max\_cols** : int, default None

Determines whether full summary or short summary is printed. None follows the `display.max_info_columns` setting.

**memory\_usage** : boolean/string, default None

Specifies whether total memory usage of the DataFrame elements (including index) should be displayed. None follows the `display.memory_usage` setting. True or False overrides the `display.memory_usage` setting. A value of ‘deep’ is equivalent of True, with deep introspection. Memory usage is shown in human-readable units (base-2 representation).

**null\_counts** : boolean, default None

Whether to show the non-null counts If None, then only show if the frame is smaller than `max_info_rows` and `max_info_columns`. If True, always show counts. If False, never show counts.

## **pandas.DataFrame.to\_pickle**

`DataFrame.to_pickle(path)`

Pickle (serialize) object to input file path

**Parameters** `path` : string

File path

## **pandas.DataFrame.to\_csv**

`DataFrame.to_csv(path_or_buf=None, sep=', ', na_rep=''', float_format=None, columns=None, header=True, index=True, index_label=None, mode='w', encoding=None, compression=None, quoting=None, quotechar='', line_terminator='\n', chunksize=None, tupleize_cols=False, date_format=None, doublequote=True, escapechar=None, decimal=', **kwds)`

Write DataFrame to a comma-separated values (csv) file

**Parameters** `path_or_buf` : string or file handle, default None

File path or object, if None is provided the result is returned as a string.

**sep** : character, default ‘,’

Field delimiter for the output file.

**na\_rep** : string, default “”

Missing data representation

**float\_format** : string, default None

Format string for floating point numbers

**columns** : sequence, optional

Columns to write

**header** : boolean or list of string, default True

Write out column names. If a list of string is given it is assumed to be aliases for the column names

**index** : boolean, default True

Write row names (index)

**index\_label** : string or sequence, or False, default None

Column label for index column(s) if desired. If None is given, and *header* and *index* are True, then the index names are used. A sequence should be given if the DataFrame uses MultiIndex. If False do not print fields for index names. Use *index\_label=False* for easier importing in R

**nanRep** : None

deprecated, use *na\_rep*

**mode** : str

Python write mode, default ‘w’

**encoding** : string, optional

A string representing the encoding to use in the output file, defaults to ‘ascii’ on Python 2 and ‘utf-8’ on Python 3.

**compression** : string, optional

a string representing the compression to use in the output file, allowed values are ‘gzip’, ‘bz2’, only used when the first argument is a filename

**line\_terminator** : string, default ‘\n’

The newline character or character sequence to use in the output file

**quoting** : optional constant from csv module

defaults to csv.QUOTE\_MINIMAL

**quotechar** : string (length 1), default “”

character used to quote fields

**doublequote** : boolean, default True

Control quoting of *quotechar* inside a field

**escapechar** : string (length 1), default None

character used to escape *sep* and *quotechar* when appropriate

**chunksize** : int or None

rows to write at a time

**tupleize\_cols** : boolean, default False

write multi\_index columns as a list of tuples (if True) or new (expanded format) if False

**date\_format** : string, default None

Format string for datetime objects

**decimal**: string, default ‘.’

Character recognized as decimal separator. E.g. use ‘,’ for European data

New in version 0.16.0.

**pandas.DataFrame.to\_hdf**

`DataFrame.to_hdf(path_or_buf, key, **kwargs)`  
 activate the HDFStore

**Parameters** `path_or_buf` : the path (string) or HDFStore object

`key` : string

identifier for the group in the store

`mode` : optional, {‘a’, ‘w’, ‘r’, ‘r+’}, default ‘a’

‘`r`’ Read-only; no data can be modified.

‘`w`’ Write; a new file is created (an existing file with the same name would be deleted).

‘`a`’ Append; an existing file is opened for reading and writing, and if the file does not exist it is created.

‘`r+`’ It is similar to ‘`a`’, but the file must already exist.

`format` : ‘fixed(f)ltable(t)’, default is ‘fixed’

`fixed(f)` [Fixed format] Fast writing/reading. Not-appendable, nor searchable

`table(t)` [Table format] Write as a PyTables Table structure which may perform worse but allow more flexible operations like searching / selecting subsets of the data

`append` : boolean, default False

For Table formats, append the input data to the existing

`complevel` : int, 1-9, default 0

If a complib is specified compression will be applied where possible

`complib` : {‘zlib’, ‘bzip2’, ‘lzo’, ‘blosc’, None}, default None

If complevel is > 0 apply compression to objects written in the store wherever possible

`fletcher32` : bool, default False

If applying compression use the fletcher32 checksum

`dropna` : boolean, default False.

If true, ALL nan rows will not be written to store.

**pandas.DataFrame.to\_sql**

`DataFrame.to_sql(name, con, flavor='sqlite', schema=None, if_exists='fail', index=True, index_label=None, chunksize=None, dtype=None)`  
 Write records stored in a DataFrame to a SQL database.

**Parameters** `name` : string

Name of SQL table

`con` : SQLAlchemy engine or DBAPI2 connection (legacy mode)

Using SQLAlchemy makes it possible to use any DB supported by that library. If a DBAPI2 object, only sqlite3 is supported.

**flavor** : { ‘sqlite’, ‘mysql’ }, default ‘sqlite’

The flavor of SQL to use. Ignored when using SQLAlchemy engine. ‘mysql’ is deprecated and will be removed in future versions, but it will be further supported through SQLAlchemy engines.

**schema** : string, default None

Specify the schema (if database flavor supports this). If None, use default schema.

**if\_exists** : { ‘fail’, ‘replace’, ‘append’ }, default ‘fail’

- fail: If table exists, do nothing.
- replace: If table exists, drop it, recreate it, and insert data.
- append: If table exists, insert data. Create if does not exist.

**index** : boolean, default True

Write DataFrame index as a column.

**index\_label** : string or sequence, default None

Column label for index column(s). If None is given (default) and *index* is True, then the index names are used. A sequence should be given if the DataFrame uses MultiIndex.

**chunksize** : int, default None

If not None, then rows will be written in batches of this size at a time. If None, all rows will be written at once.

**dtype** : dict of column name to SQL type, default None

Optional specifying the datatype for columns. The SQL type should be a SQLAlchemy type, or a string for sqlite3 fallback connection.

## **pandas.DataFrame.to\_dict**

DataFrame.**to\_dict**(\*args, \*\*kwargs)

Convert DataFrame to dictionary.

**Parameters orient** : str { ‘dict’, ‘list’, ‘series’, ‘split’, ‘records’, ‘index’ }

Determines the type of the values of the dictionary.

- dict (default) : dict like {column -> {index -> value}}
- list : dict like {column -> [values]}
- series : dict like {column -> Series(values)}
- split : dict like {index -> [index], columns -> [columns], data -> [values]}
- records : list like [{column -> value}, ... , {column -> value}]
- index : dict like {index -> {column -> value}}

New in version 0.17.0.

Abbreviations are allowed. *s* indicates *series* and *sp* indicates *split*.

**Returns result** : dict like {column -> {index -> value}}

**pandas.DataFrame.to\_excel**

```
DataFrame.to_excel(excel_writer, sheet_name='Sheet1', na_rep='', float_format=None,
 columns=None, header=True, index=True, index_label=None, startrow=0,
 startcol=0, engine=None, merge_cells=True, encoding=None, inf_rep='inf',
 verbose=True)
```

Write DataFrame to a excel sheet

**Parameters** `excel_writer` : string or ExcelWriter object

File path or existing ExcelWriter

`sheet_name` : string, default ‘Sheet1’

Name of sheet which will contain DataFrame

`na_rep` : string, default “ ”

Missing data representation

`float_format` : string, default None

Format string for floating point numbers

`columns` : sequence, optional

Columns to write

`header` : boolean or list of string, default True

Write out column names. If a list of string is given it is assumed to be aliases for the column names

`index` : boolean, default True

Write row names (index)

`index_label` : string or sequence, default None

Column label for index column(s) if desired. If None is given, and `header` and `index` are True, then the index names are used. A sequence should be given if the DataFrame uses MultiIndex.

`startrow` :

upper left cell row to dump data frame

`startcol` :

upper left cell column to dump data frame

`engine` : string, default None

write engine to use - you can also set this via the options  
`io.excel.xlsx.writer`, `io.excel.xls.writer`, and  
`io.excel.xlsm.writer`.

`merge_cells` : boolean, default True

Write MultiIndex and Hierarchical Rows as merged cells.

`encoding`: string, default None

encoding of the resulting excel file. Only necessary for xlwt, other writers support unicode natively.

`inf_rep` : string, default ‘inf’

Representation for infinity (there is no native representation for infinity in Excel)

## Notes

If passing an existing ExcelWriter object, then the sheet will be added to the existing workbook. This can be used to save different DataFrames to one workbook:

```
>>> writer = ExcelWriter('output.xlsx')
>>> df1.to_excel(writer, 'Sheet1')
>>> df2.to_excel(writer, 'Sheet2')
>>> writer.save()
```

For compatibility with to\_csv, to\_excel serializes lists and dicts to strings before writing.

## pandas.DataFrame.to\_json

DataFrame.**to\_json**(*path\_or\_buf=None*, *orient=None*, *date\_format='epoch'*, *double\_precision=10*, *force\_ascii=True*, *date\_unit='ms'*, *default\_handler=None*)

Convert the object to a JSON string.

Note NaN's and None will be converted to null and datetime objects will be converted to UNIX timestamps.

**Parameters** **path\_or\_buf** : the path or buffer to write the result string

if this is None, return a StringIO of the converted string

**orient** : string

- Series

- default is ‘index’

- allowed values are: {‘split’,‘records’,‘index’}

- DataFrame

- default is ‘columns’

- allowed values are: {‘split’,‘records’,‘index’,‘columns’,‘values’}

- The format of the JSON string

- split : dict like {index -> [index], columns -> [columns], data -> [values]}

- records : list like [{column -> value}, ... , {column -> value}]

- index : dict like {index -> {column -> value}}

- columns : dict like {column -> {index -> value}}

- values : just the values array

**date\_format** : {‘epoch’, ‘iso’}

Type of date conversion. *epoch* = epoch milliseconds, *iso* = ISO8601, default is epoch.

**double\_precision** : The number of decimal places to use when encoding

floating point values, default 10.

**force\_ascii** : force encoded string to be ASCII, default True.

**date\_unit** : string, default ‘ms’ (milliseconds)

The time unit to encode to, governs timestamp and ISO8601 precision. One of ‘s’, ‘ms’, ‘us’, ‘ns’ for second, millisecond, microsecond, and nanosecond respectively.

**default\_handler** : callable, default None

Handler to call if object cannot otherwise be converted to a suitable format for JSON. Should receive a single argument which is the object to convert and return a serialisable object.

**Returns** same type as input object with filtered info axis

## pandas.DataFrame.to\_html

```
DataFrame.to_html(buf=None, columns=None, col_space=None, colSpace=None, header=True, index=True, na_rep='NaN', formatters=None, float_format=None, sparsify=None, index_names=True, justify=None, bold_rows=True, classes=None, escape=True, max_rows=None, max_cols=None, show_dimensions=False, notebook=False)
```

Render a DataFrame as an HTML table.

*to\_html*-specific options:

**bold\_rows** [boolean, default True] Make the row labels bold in the output

**classes** [str or list or tuple, default None] CSS class(es) to apply to the resulting html table

**escape** [boolean, default True] Convert the characters <, >, and & to HTML-safe sequences.=

**max\_rows** [int, optional] Maximum number of rows to show before truncating. If None, show all.

**max\_cols** [int, optional] Maximum number of columns to show before truncating. If None, show all.

**Parameters** **buf** : StringIO-like, optional

buffer to write to

**columns** : sequence, optional

the subset of columns to write; default None writes all columns

**col\_space** : int, optional

the minimum width of each column

**header** : bool, optional

whether to print column labels, default True

**index** : bool, optional

whether to print index (row) labels, default True

**na\_rep** : string, optional

string representation of NAN to use, default ‘NaN’

**formatters** : list or dict of one-parameter functions, optional

formatter functions to apply to columns’ elements by position or name, default None. The result of each function must be a unicode string. List must be of length equal to the number of columns.

**float\_format** : one-parameter function, optional

formatter function to apply to columns’ elements if they are floats, default None. The result of this function must be a unicode string.

**sparsify** : bool, optional

Set to False for a DataFrame with a hierarchical index to print every multiindex key at each row, default True

**index\_names** : bool, optional

Prints the names of the indexes, default True

**justify** : {‘left’, ‘right’}, default None

Left or right-justify the column labels. If None uses the option from the print configuration (controlled by set\_option), ‘right’ out of the box.

**Returns** **formatted** : string (or unicode, depending on data and options)

## pandas.DataFrame.to\_latex

DataFrame.**to\_latex**(*buf=None*, *columns=None*, *col\_space=None*, *colSpace=None*, *header=True*, *index=True*, *na\_rep=‘NaN’*, *formatters=None*, *float\_format=None*, *sparsify=None*, *index\_names=True*, *bold\_rows=True*, *column\_format=None*, *longtable=False*, *escape=True*)

Render a DataFrame to a tabular environment table. You can splice this into a LaTeX document. Requires usepackage{booktabs}.

*to\_latex*-specific options:

**bold\_rows** [boolean, default True] Make the row labels bold in the output

**column\_format** [str, default None] The columns format as specified in [LaTeX table format](#) e.g ‘rcl’ for 3 columns

**longtable** [boolean, default False] Use a longtable environment instead of tabular. Requires adding a usepackage{longtable} to your LaTeX preamble.

**escape** [boolean, default True] When set to False prevents from escaping latex special characters in column names.

**Parameters** **buf** : StringIO-like, optional

buffer to write to

**columns** : sequence, optional

the subset of columns to write; default None writes all columns

**col\_space** : int, optional

the minimum width of each column

**header** : bool, optional

whether to print column labels, default True

**index** : bool, optional

whether to print index (row) labels, default True

**na\_rep** : string, optional

string representation of NAN to use, default ‘NaN’

**formatters** : list or dict of one-parameter functions, optional

formatter functions to apply to columns' elements by position or name, default None. The result of each function must be a unicode string. List must be of length equal to the number of columns.

**float\_format** : one-parameter function, optional

formatter function to apply to columns' elements if they are floats, default None. The result of this function must be a unicode string.

**sparsify** : bool, optional

Set to False for a DataFrame with a hierarchical index to print every multiindex key at each row, default True

**index\_names** : bool, optional

Prints the names of the indexes, default True

**Returns** **formatted** : string (or unicode, depending on data and options)

## pandas.DataFrame.to\_stata

DataFrame.**to\_stata**(*fname*, *convert\_dates=None*, *write\_index=True*, *encoding='latin-1'*, *byteorder=None*, *time\_stamp=None*, *data\_label=None*)

A class for writing Stata binary dta files from array-like objects

**Parameters** **fname** : file path or buffer

Where to save the dta file.

**convert\_dates** : dict

Dictionary mapping column of datetime types to the stata internal format that you want to use for the dates. Options are ‘tc’, ‘td’, ‘tm’, ‘tw’, ‘th’, ‘tq’, ‘ty’. Column can be either a number or a name.

**encoding** : str

Default is latin-1. Note that Stata does not support unicode.

**byteorder** : str

Can be “>”, “<”, “little”, or “big”. The default is None which uses *sys.byteorder*

## Examples

```
>>> writer = StataWriter('./data_file.dta', data)
>>> writer.write_file()
```

Or with dates

```
>>> writer = StataWriter('./date_data_file.dta', data, {2 : 'tw'})
>>> writer.write_file()
```

## pandas.DataFrame.to\_msgpack

DataFrame.**to\_msgpack**(*path\_or\_buf=None*, *\*\*kwargs*)

msgpack (serialize) object to input file path

THIS IS AN EXPERIMENTAL LIBRARY and the storage format may not be stable until a future release.

**Parameters** `path` : string File path, buffer-like, or None  
if None, return generated string  
`append` : boolean whether to append to an existing msgpack  
(default is False)  
`compress` : type of compressor (zlib or blosc), default to None (no  
compression)

### **pandas.DataFrame.to\_gbq**

`DataFrame.to_gbq(destination_table, project_id, chunkszie=10000, verbose=True, reauth=False, if_exists='fail')`

Write a DataFrame to a Google BigQuery table.

THIS IS AN EXPERIMENTAL LIBRARY

**Parameters** `dataframe` : DataFrame  
DataFrame to be written  
`destination_table` : string  
Name of table to be written, in the form ‘dataset.tablename’  
`project_id` : str  
Google BigQuery Account project ID.  
`chunkszie` : int (default 10000)  
Number of rows to be inserted in each chunk from the dataframe.  
`verbose` : boolean (default True)  
Show percentage complete  
`reauth` : boolean (default False)  
Force Google BigQuery to reauthenticate the user. This is useful if multiple accounts  
are used.  
`if_exists` : {‘fail’, ‘replace’, ‘append’}, default ‘fail’  
‘fail’: If table exists, do nothing. ‘replace’: If table exists, drop it, recreate it, and  
insert data. ‘append’: If table exists, insert data. Create if does not exist.  
New in version 0.17.0.

### **pandas.DataFrame.to\_records**

`DataFrame.to_records(index=True, convert_datreime64=True)`

Convert DataFrame to record array. Index will be put in the ‘index’ field of the record array if requested

**Parameters** `index` : boolean, default True  
Include index in resulting record array, stored in ‘index’ field  
`convert_datreime64` : boolean, default True  
Whether to convert the index to datetime.datetime if it is a DatetimeIndex  
**Returns** `y` : recarray

**pandas.DataFrame.to\_sparse**

DataFrame.**to\_sparse** (fill\_value=None, kind='block')

Convert to SparseDataFrame

**Parameters** **fill\_value** : float, default NaN

**kind** : {'block', 'integer'}

**Returns** **y** : SparseDataFrame

**pandas.DataFrame.to\_dense**

DataFrame.**to\_dense** ()

Return dense representation of NDFrame (as opposed to sparse)

**pandas.DataFrame.to\_string**

DataFrame.**to\_string** (buf=None, columns=None, col\_space=None, header=True, index=True, na\_rep='NaN', formatters=None, float\_format=None, sparsify=None, index\_names=True, justify=None, line\_width=None, max\_rows=None, max\_cols=None, show\_dimensions=False)

Render a DataFrame to a console-friendly tabular output.

**Parameters** **buf** : StringIO-like, optional

buffer to write to

**columns** : sequence, optional

the subset of columns to write; default None writes all columns

**col\_space** : int, optional

the minimum width of each column

**header** : bool, optional

whether to print column labels, default True

**index** : bool, optional

whether to print index (row) labels, default True

**na\_rep** : string, optional

string representation of NAN to use, default 'NaN'

**formatters** : list or dict of one-parameter functions, optional

formatter functions to apply to columns' elements by position or name, default None.

The result of each function must be a unicode string. List must be of length equal to the number of columns.

**float\_format** : one-parameter function, optional

formatter function to apply to columns' elements if they are floats, default None.

The result of this function must be a unicode string.

**sparsify** : bool, optional

Set to False for a DataFrame with a hierarchical index to print every multiindex key at each row, default True

**index\_names** : bool, optional

Prints the names of the indexes, default True

**justify** : {‘left’, ‘right’}, default None

Left or right-justify the column labels. If None uses the option from the print configuration (controlled by set\_option), ‘right’ out of the box.

**Returns** **formatted** : string (or unicode, depending on data and options)

## pandas.DataFrame.to\_clipboard

DataFrame.**to\_clipboard**(excel=None, sep=None, \*\*kwargs)

Attempt to write text representation of object to the system clipboard This can be pasted into Excel, for example.

**Parameters** **excel** : boolean, defaults to True

if True, use the provided separator, writing in a csv format for allowing easy pasting into excel. if False, write a string representation of the object to the clipboard

**sep** : optional, defaults to tab

**other keywords are passed to to\_csv**

## Notes

### Requirements for your platform

- Linux: xclip, or xsel (with gtk or PyQt4 modules)
- Windows: none
- OS X: none

## 35.5 Panel

### 35.5.1 Constructor

---

`Panel([data, items, major_axis, minor_axis, ...])` Represents wide format panel data, stored as 3-dimensional array

---

## pandas.Panel

`class pandas.Panel(data=None, items=None, major_axis=None, minor_axis=None, copy=False, dtype=None)`

Represents wide format panel data, stored as 3-dimensional array

**Parameters** **data** : ndarray (items x major x minor), or dict of DataFrames

**items** : Index or array-like

axis=0

**major\_axis** : Index or array-like

axis=1

**minor\_axis** : Index or array-like

```
axis=2
dtype : dtype, default None
 Data type to force, otherwise infer
copy : boolean, default False
 Copy data from inputs. Only affects DataFrame / 2d ndarray input
```

## Attributes

---

<code>at</code>	Fast label-based scalar accessor
<code>axes</code>	Return index label(s) of the internal NDFrame
<code>blocks</code>	Internal property, property synonym for <code>as_blocks()</code>
<code>dtypes</code>	Return the dtypes in this object
<code>empty</code>	True if NDFrame is entirely empty [no items]
<code>ftypes</code>	Return the ftypes (indication of sparse/dense and dtype) in this object.
<code>iat</code>	Fast integer location scalar accessor.
<code>iloc</code>	Purely integer-location based indexing for selection by position.
<code>is_copy</code>	
<code>ix</code>	A primarily label-location based indexer, with integer position fallback.
<code>loc</code>	Purely label-location based indexer for selection by label.
<code>ndim</code>	Number of axes / array dimensions
<code>shape</code>	Return a tuple of axis dimensions
<code>size</code>	number of elements in the NDFrame
<code>values</code>	Numpy representation of NDFrame

---

## pandas.Panel.at

`Panel.at`  
Fast label-based scalar accessor  
Similarly to `loc`, `at` provides **label** based scalar lookups. You can also set using these indexers.

## pandas.Panel.axes

`Panel.axes`  
Return index label(s) of the internal NDFrame

## pandas.Panel.blocks

`Panel.blocks`  
Internal property, property synonym for `as_blocks()`

## pandas.Panel.dtypes

`Panel.dtypes`  
Return the dtypes in this object

### **pandas.Panel.empty**

#### **Panel.empty**

True if NDFrame is entirely empty [no items]

### **pandas.Panel.ftypes**

#### **Panel.ftypes**

Return the ftypes (indication of sparse/dense and dtype) in this object.

### **pandas.Panel.iat**

#### **Panel.iat**

Fast integer location scalar accessor.

Similarly to iloc, iat provides **integer** based lookups. You can also set using these indexers.

### **pandas.Panel.iloc**

#### **Panel.iloc**

Purely integer-location based indexing for selection by position.

.iloc[] is primarily integer position based (from 0 to length-1 of the axis), but may also be used with a boolean array.

Allowed inputs are:

- An integer, e.g. 5.
- A list or array of integers, e.g. [4, 3, 0].
- A slice object with ints, e.g. 1:7.
- A boolean array.

.iloc will raise IndexError if a requested indexer is out-of-bounds, except slice indexers which allow out-of-bounds indexing (this conforms with python/numpy slice semantics).

See more at [Selection by Position](#)

### **pandas.Panel.is\_copy**

#### **Panel.is\_copy = None**

### **pandas.Panel.ix**

#### **Panel.ix**

A primarily label-location based indexer, with integer position fallback.

.ix[] supports mixed integer and label based access. It is primarily label based, but will fall back to integer positional access unless the corresponding axis is of integer type.

.ix is the most general indexer and will support any of the inputs in .loc and .iloc. .ix also supports floating point label schemes. .ix is exceptionally useful when dealing with mixed positional and label based hierarchical indexes.

However, when an axis is integer based, ONLY label based access and not positional access is supported. Thus, in such cases, it's usually better to be explicit and use `.iloc` or `.loc`.

See more at [Advanced Indexing](#).

### **pandas.Panel.loc**

#### **Panel.loc**

Purely label-location based indexer for selection by label.

`.loc[]` is primarily label based, but may also be used with a boolean array.

Allowed inputs are:

- A single label, e.g. `5` or `'a'`, (note that `5` is interpreted as a *label* of the index, and **never** as an integer position along the index).
- A list or array of labels, e.g. `['a', 'b', 'c']`.
- A slice object with labels, e.g. `'a':'f'` (note that contrary to usual python slices, **both** the start and the stop are included!).
- A boolean array.

`.loc` will raise a `KeyError` when the items are not found.

See more at [Selection by Label](#)

### **pandas.Panel.ndim**

#### **Panel.ndim**

Number of axes / array dimensions

### **pandas.Panel.shape**

#### **Panel.shape**

Return a tuple of axis dimensions

### **pandas.Panel.size**

#### **Panel.size**

number of elements in the NDFrame

### **pandas.Panel.values**

#### **Panel.values**

Numpy representation of NDFrame

### **Notes**

The `dtype` will be a lower-common-denominator `dtype` (implicit upcasting); that is to say if the `dtypes` (even of numeric types) are mixed, the one that accommodates all will be chosen. Use this with care if you are not dealing with the blocks.

e.g. If the dtypes are float16 and float32, dtype will be upcast to float32. If dtypes are int32 and uint8, dtype will be upcast to int32.

## Methods

<code>abs()</code>	Return an object with absolute value taken.
<code>add(other[, axis])</code>	Addition of series and other, element-wise (binary operator <code>add</code> ).
<code>add_prefix(prefix)</code>	Concatenate prefix string with panel items names.
<code>add_suffix(suffix)</code>	Concatenate suffix string with panel items names
<code>align(other, **kwargs)</code>	
<code>all([axis, bool_only, skipna, level])</code>	Return whether all elements are True over requested axis
<code>any([axis, bool_only, skipna, level])</code>	Return whether any element is True over requested axis
<code>apply(func[, axis])</code>	Applies function along axis (or axes) of the Panel
<code>as_blocks([copy])</code>	Convert the frame to a dict of dtype -> Constructor Types that each has a homog
<code>as_matrix()</code>	
<code>asfreq(freq[, method, how, normalize])</code>	Convert all TimeSeries inside to specified frequency using DateOffset objects.
<code>astype(dtype[, copy, raise_on_error])</code>	Cast object to input numpy.dtype
<code>at_time(time[, asof])</code>	Select values at particular time of day (e.g.
<code>between_time(start_time, end_time[, ...])</code>	Select values between particular times of the day (e.g., 9:00-9:30 AM)
<code>bfill([axis, inplace, limit, downcast])</code>	Synonym for NDFrame.fillna(method='bfill')
<code>bool()</code>	Return the bool of a single element PandasObject
<code>clip([lower, upper, out, axis])</code>	Trim values at input threshold(s)
<code>clip_lower(threshold[, axis])</code>	Return copy of the input with values below given value(s) truncated
<code>clip_upper(threshold[, axis])</code>	Return copy of input with values above given value(s) truncated
<code>compound([axis, skipna, level])</code>	Return the compound percentage of the values for the requested axis
<code>conform(frame[, axis])</code>	Conform input DataFrame to align with chosen axis pair.
<code>consolidate([inplace])</code>	Compute NDFrame with “consolidated” internals (data of each dtype grouped to
<code>convert_objects([convert_dates, ...])</code>	Attempt to infer better dtype for object columns
<code>copy([deep])</code>	Make a copy of this object
<code>count([axis])</code>	Return number of observations over requested axis.
<code>cummax([axis, dtype, out, skipna])</code>	Return cumulative max over requested axis.
<code>cummin([axis, dtype, out, skipna])</code>	Return cumulative min over requested axis.
<code>cumprod([axis, dtype, out, skipna])</code>	Return cumulative prod over requested axis.
<code>cumsum([axis, dtype, out, skipna])</code>	Return cumulative sum over requested axis.
<code>describe([percentiles, include, exclude])</code>	Generate various summary statistics, excluding NaN values.
<code>div(other[, axis])</code>	Floating division of series and other, element-wise (binary operator <code>truediv</code> ).
<code>divide(other[, axis])</code>	Floating division of series and other, element-wise (binary operator <code>truediv</code> ).
<code>drop(labels[, axis, level, inplace, errors])</code>	Return new object with labels in requested axis removed
<code>dropna([axis, how, inplace])</code>	Drop 2D from panel, holding passed axis constant
<code>eq(other)</code>	Wrapper for comparison method <code>eq</code>
<code>equals(other)</code>	Determines if two NDFrame objects contain the same elements.
<code>ffill([axis, inplace, limit, downcast])</code>	Synonym for NDFrame.fillna(method='ffill')
<code>fillna([value, method, axis, inplace, ...])</code>	Fill NA/NaN values using the specified method
<code>filter([items, like, regex, axis])</code>	Restrict the info axis to set of items or wildcard
<code>first(offset)</code>	Convenience method for subsetting initial periods of time series data
<code>floordiv(other[, axis])</code>	Integer division of series and other, element-wise (binary operator <code>floordiv</code> ).
<code>fromDict(data[, intersect, orient, dtype])</code>	Construct Panel from dict of DataFrame objects
<code>from_dict(data[, intersect, orient, dtype])</code>	Construct Panel from dict of DataFrame objects
<code>ge(other)</code>	Wrapper for comparison method <code>ge</code>
<code>get(key[, default])</code>	Get item from object for given key (DataFrame column, Panel slice, etc.).
<code>get_dtype_counts()</code>	Return the counts of dtypes in this object
<code>get_ftype_counts()</code>	Return the counts of ftypes in this object

Table 35.71 – continued from previous

<code>get_value(*args, **kwargs)</code>	Quickly retrieve single value at (item, major, minor) location
<code>get_values()</code>	same as values (but handles sparseness conversions)
<code>groupby(function[, axis])</code>	Group data on given axis, returning GroupBy object
<code>gt(other)</code>	Wrapper for comparison method gt
<code>head([n])</code>	
<code>interpolate([method, axis, limit, inplace, ...])</code>	Interpolate values according to different methods.
<code>isnull()</code>	Return a boolean same-sized object indicating if the values are null
<code>iteritems()</code>	Iterate over (label, values) on info axis
<code>iterkv(*args, **kwargs)</code>	iteritems alias used to get around 2to3. Deprecated
<code>join(other[, how, lsuffix, rsuffix])</code>	Join items with other Panel either on major and minor axes column
<code>keys()</code>	Get the ‘info axis’ (see Indexing for more)
<code>kurt([axis, skipna, level, numeric_only])</code>	Return unbiased kurtosis over requested axis using Fishers definition of kurtosis
<code>kurtosis([axis, skipna, level, numeric_only])</code>	Return unbiased kurtosis over requested axis using Fishers definition of kurtosis
<code>last(offset)</code>	Convenience method for subsetting final periods of time series data
<code>le(other)</code>	Wrapper for comparison method le
<code>lt(other)</code>	Wrapper for comparison method lt
<code>mad([axis, skipna, level])</code>	Return the mean absolute deviation of the values for the requested axis
<code>major_xs(key[, copy])</code>	Return slice of panel along major axis
<code>mask(cond[, other, inplace, axis, level, ...])</code>	Return an object of same shape as self and whose corresponding entries are from
<code>max([axis, skipna, level, numeric_only])</code>	This method returns the maximum of the values in the object.
<code>mean([axis, skipna, level, numeric_only])</code>	Return the mean of the values for the requested axis
<code>median([axis, skipna, level, numeric_only])</code>	Return the median of the values for the requested axis
<code>min([axis, skipna, level, numeric_only])</code>	This method returns the minimum of the values in the object.
<code>minor_xs(key[, copy])</code>	Return slice of panel along minor axis
<code>mod(other[, axis])</code>	Modulo of series and other, element-wise (binary operator <i>mod</i> ).
<code>mul(other[, axis])</code>	Multiplication of series and other, element-wise (binary operator <i>mul</i> ).
<code>multiply(other[, axis])</code>	Multiplication of series and other, element-wise (binary operator <i>mul</i> ).
<code>ne(other)</code>	Wrapper for comparison method ne
<code>notnull()</code>	Return a boolean same-sized object indicating if the values are
<code>pct_change([periods, fill_method, limit, freq])</code>	Percent change over given number of periods.
<code>pipe(func, *args, **kwargs)</code>	Apply func(self, *args, **kwargs)
<code>pop(item)</code>	Return item and drop from frame.
<code>pow(other[, axis])</code>	Exponential power of series and other, element-wise (binary operator <i>pow</i> ).
<code>prod([axis, skipna, level, numeric_only])</code>	Return the product of the values for the requested axis
<code>product([axis, skipna, level, numeric_only])</code>	Return the product of the values for the requested axis
<code>radd(other[, axis])</code>	Addition of series and other, element-wise (binary operator <i>radd</i> ).
<code>rdiv(other[, axis])</code>	Floating division of series and other, element-wise (binary operator <i>rtruediv</i> ).
<code>reindex([items, major_axis, minor_axis])</code>	Conform Panel to new index with optional filling logic, placing NA/NaN in locat
<code>reindex_axis(labels[, axis, method, level, ...])</code>	Conform input object to new index with optional filling logic, placing NA/NaN i
<code>reindex_like(other[, method, copy, limit, ...])</code>	return an object with matching indicies to myself
<code>rename([items, major_axis, minor_axis])</code>	Alter axes input function or functions.
<code>rename_axis(mapper[, axis, copy, inplace])</code>	Alter index and / or columns using input function or functions.
<code>replace([to_replace, value, inplace, limit, ...])</code>	Replace values given in ‘to_replace’ with ‘value’.
<code>resample(rule[, how, axis, fill_method, ...])</code>	Convenience method for frequency conversion and resampling of regular time-se
<code>rfloordiv(other[, axis])</code>	Integer division of series and other, element-wise (binary operator <i>rfloordiv</i> ).
<code>rmod(other[, axis])</code>	Modulo of series and other, element-wise (binary operator <i>rmod</i> ).
<code>rmul(other[, axis])</code>	Multiplication of series and other, element-wise (binary operator <i>rmul</i> ).
<code>rpow(other[, axis])</code>	Exponential power of series and other, element-wise (binary operator <i>rpow</i> ).
<code>rsub(other[, axis])</code>	Subtraction of series and other, element-wise (binary operator <i>rsub</i> ).
<code>rtruediv(other[, axis])</code>	Floating division of series and other, element-wise (binary operator <i>rtruediv</i> ).
<code>sample([n, frac, replace, weights, ...])</code>	Returns a random sample of items from an axis of object.
<code>select(crit[, axis])</code>	Return data corresponding to axis labels matching criteria

Table 35.71 – continued from previous

<code>sem([axis, skipna, level, ddof, numeric_only])</code>	Return unbiased standard error of the mean over requested axis.
<code>set_axis(axis, labels)</code>	public verson of axis assignment
<code>set_value(*args, **kwargs)</code>	Quickly set single value at (item, major, minor) location
<code>shift(*args, **kwargs)</code>	Shift index by desired number of periods with an optional time freq.
<code>skew([axis, skipna, level, numeric_only])</code>	Return unbiased skew over requested axis
<code>slice_shift([periods, axis])</code>	Equivalent to <code>shift</code> without copying data.
<code>sort_index([axis, level, ascending, ...])</code>	Sort object by labels (along an axis)
<code>sort_values(by[, axis, ascending, inplace, ...])</code>	
<code>squeeze()</code>	squeeze length 1 dimensions
<code>std([axis, skipna, level, ddof, numeric_only])</code>	Return unbiased standard deviation over requested axis.
<code>sub(other[, axis])</code>	Subtraction of series and other, element-wise (binary operator <code>sub</code> ).
<code>subtract(other[, axis])</code>	Subtraction of series and other, element-wise (binary operator <code>sub</code> ).
<code>sum([axis, skipna, level, numeric_only])</code>	Return the sum of the values for the requested axis
<code>swapaxes(axis1, axis2[, copy])</code>	Interchange axes and swap values axes appropriately
<code>swaplevel(i, j[, axis])</code>	Swap levels i and j in a MultiIndex on a particular axis
<code>tail([n])</code>	
<code>take(indices[, axis, convert, is_copy])</code>	Analogous to <code>ndarray.take</code>
<code>toLong(*args, **kwargs)</code>	
<code>to_clipboard([excel, sep])</code>	Attempt to write text representation of object to the system clipboard This can be
<code>to_dense()</code>	Return dense representation of NDFrame (as opposed to sparse)
<code>to_excel(path[, na_rep, engine])</code>	Write each DataFrame in Panel to a separate excel sheet
<code>to_frame([filter_observations])</code>	Transform wide format into long (stacked) format as DataFrame whose columns
<code>to_hdf(path_or_buf, key, **kwargs)</code>	activate the HDFStore
<code>to_json([path_or_buf, orient, date_format, ...])</code>	Convert the object to a JSON string.
<code>to_long(*args, **kwargs)</code>	
<code>to_msgpack([path_or_buf])</code>	msgpack (serialize) object to input file path
<code>to_pickle(path)</code>	Pickle (serialize) object to input file path
<code>to_sparse([fill_value, kind])</code>	Convert to SparsePanel
<code>to_sql(name, con[, flavor, schema, ...])</code>	Write records stored in a DataFrame to a SQL database.
<code>transpose(*args, **kwargs)</code>	Permute the dimensions of the Panel
<code>truediv(other[, axis])</code>	Floating division of series and other, element-wise (binary operator <code>truediv</code> ).
<code>truncate([before, after, axis, copy])</code>	Truncates a sorted NDFrame before and/or after some particular dates.
<code>tshift([periods, freq, axis])</code>	
<code>tz_convert(tz[, axis, level, copy])</code>	Convert tz-aware axis to target time zone.
<code>tz_localize(*args, **kwargs)</code>	Localize tz-naive TimeSeries to target time zone
<code>update(other[, join, overwrite, ...])</code>	Modify Panel in place using non-NA values from passed Panel, or object coercible
<code>var([axis, skipna, level, ddof, numeric_only])</code>	Return unbiased variance over requested axis.
<code>where(cond[, other, inplace, axis, level, ...])</code>	Return an object of same shape as self and whose corresponding entries are from
<code>xs(key[, axis, copy])</code>	Return slice of panel along selected axis

## pandas.Panel.abs

### Panel.abs()

Return an object with absolute value taken. Only applicable to objects that are all numeric

**Returns** abs: type of caller

## pandas.Panel.add

### Panel.add(other, axis=0)

Addition of series and other, element-wise (binary operator `add`). Equivalent to `panel + other`.

**Parameters** `other` : DataFrame or Panel  
`axis` : {items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel

**See also:**

`Panel.radd`

### **pandas.Panel.add\_prefix**

`Panel.add_prefix(prefix)`  
Concatenate prefix string with panel items names.

**Parameters** `prefix` : string

**Returns** `with_prefix` : type of caller

### **pandas.Panel.add\_suffix**

`Panel.add_suffix(suffix)`  
Concatenate suffix string with panel items names

**Parameters** `suffix` : string

**Returns** `with_suffix` : type of caller

### **pandas.Panel.align**

`Panel.align(other, **kwargs)`

### **pandas.Panel.all**

`Panel.all(axis=None, bool_only=None, skipna=None, level=None, **kwargs)`  
Return whether all elements are True over requested axis

**Parameters** `axis` : {items (0), major\_axis (1), minor\_axis (2)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a DataFrame

`bool_only` : boolean, default None

Include only boolean data. If None, will attempt to use everything, then use only boolean data

**Returns** `all` : DataFrame or Panel (if level specified)

## **pandas.Panel.any**

`Panel.any (axis=None, bool_only=None, skipna=None, level=None, **kwargs)`

Return whether any element is True over requested axis

**Parameters** `axis` : {items (0), major\_axis (1), minor\_axis (2)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a DataFrame

`bool_only` : boolean, default None

Include only boolean data. If None, will attempt to use everything, then use only boolean data

**Returns** `any` : DataFrame or Panel (if level specified)

## **pandas.Panel.apply**

`Panel.apply (func, axis='major', **kwargs)`

Applies function along axis (or axes) of the Panel

**Parameters** `func` : function

Function to apply to each combination of ‘other’ axes e.g. if axis = ‘items’, the combination of major\_axis/minor\_axis will each be passed as a Series; if axis = (‘items’, ‘major’), DataFrames of items & major axis will be passed

`axis` : {‘items’, ‘minor’, ‘major’}, or {0, 1, 2}, or a tuple with two axes

**Additional keyword arguments will be passed as keywords to the function**

**Returns** `result` : Panel, DataFrame, or Series

## **Examples**

Returns a Panel with the square root of each element

```
>>> p = pd.Panel(np.random.rand(4, 3, 2))
>>> p.apply(np.sqrt)
```

Equivalent to `p.sum(1)`, returning a DataFrame

```
>>> p.apply(lambda x: x.sum(), axis=1)
```

Equivalent to previous:

```
>>> p.apply(lambda x: x.sum(), axis='minor')
```

Return the shapes of each DataFrame over axis 2 (i.e the shapes of items x major), as a Series

```
>>> p.apply(lambda x: x.shape, axis=(0, 1))
```

**pandas.Panel.as\_blocks**

`Panel.as_blocks (copy=True)`

Convert the frame to a dict of dtype -> Constructor Types that each has a homogeneous dtype.

**NOTE: the dtypes of the blocks WILL BE PRESERVED HERE (unlike in as\_matrix)**

**Parameters** `copy` : boolean, default True

**Returns** `values` : a dict of dtype -> Constructor Types

**pandas.Panel.as\_matrix**

`Panel.as_matrix()`

**pandas.Panel.asfreq**

`Panel.asfreq(freq, method=None, how=None, normalize=False)`

Convert all TimeSeries inside to specified frequency using DateOffset objects. Optionally provide fill method to pad/backfill missing values.

**Parameters** `freq` : DateOffset object, or string

`method` : {‘backfill’, ‘bfill’, ‘pad’, ‘ffill’, None}

Method to use for filling holes in reindexed Series pad / ffill: propagate last valid observation forward to next valid backfill / bfill: use NEXT valid observation to fill method

`how` : {‘start’, ‘end’}, default end

For PeriodIndex only, see PeriodIndex.asfreq

`normalize` : bool, default False

Whether to reset output index to midnight

**Returns** `converted` : type of caller

**pandas.Panel.astype**

`Panel.astype(dtype, copy=True, raise_on_error=True, **kwargs)`

Cast object to input numpy.dtype Return a copy when copy = True (be really careful with this!)

**Parameters** `dtype` : numpy.dtype or Python type

`raise_on_error` : raise on invalid input

`kwargs` : keyword arguments to pass on to the constructor

**Returns** `casted` : type of caller

### **pandas.Panel.at\_time**

`Panel.at_time(time, asof=False)`

Select values at particular time of day (e.g. 9:30AM)

**Parameters** `time` : datetime.time or string

**Returns** `values_at_time` : type of caller

### **pandas.Panel.between\_time**

`Panel.between_time(start_time, end_time, include_start=True, include_end=True)`

Select values between particular times of the day (e.g., 9:00-9:30 AM)

**Parameters** `start_time` : datetime.time or string

`end_time` : datetime.time or string

`include_start` : boolean, default True

`include_end` : boolean, default True

**Returns** `values_between_time` : type of caller

### **pandas.Panel.bfill**

`Panel.bfill(axis=None, inplace=False, limit=None, downcast=None)`

Synonym for NDFrame.fillna(method='bfill')

### **pandas.Panel.bool**

`Panel.bool()`

Return the bool of a single element PandasObject This must be a boolean scalar value, either True or False

Raise a ValueError if the PandasObject does not have exactly 1 element, or that element is not boolean

### **pandas.Panel.clip**

`Panel.clip(lower=None, upper=None, out=None, axis=None)`

Trim values at input threshold(s)

**Parameters** `lower` : float or array\_like, default None

`upper` : float or array\_like, default None

`axis` : int or string axis name, optional

Align object with lower and upper along the given axis.

**Returns** `clipped` : Series

### **Examples**

```
>>> df
 0 1
0 0.335232 -1.256177
1 -1.367855 0.746646
2 0.027753 -1.176076
3 0.230930 -0.679613
4 1.261967 0.570967
>>> df.clip(-1.0, 0.5)
 0 1
0 0.335232 -1.000000
1 -1.000000 0.500000
2 0.027753 -1.000000
3 0.230930 -0.679613
4 0.500000 0.500000
>>> t
0 -0.3
1 -0.2
2 -0.1
3 0.0
4 0.1
dtype: float64
>>> df.clip(t, t + 1, axis=0)
 0 1
0 0.335232 -0.300000
1 -0.200000 0.746646
2 0.027753 -0.100000
3 0.230930 0.000000
4 1.100000 0.570967
```

## pandas.Panel.clip\_lower

`Panel.clip_lower(threshold, axis=None)`

Return copy of the input with values below given value(s) truncated

**Parameters threshold** : float or array\_like

**axis** : int or string axis name, optional

Align object with threshold along the given axis.

**Returns clipped** : same type as input

**See also:**

`clip`

## pandas.Panel.clip\_upper

`Panel.clip_upper(threshold, axis=None)`

Return copy of input with values above given value(s) truncated

**Parameters threshold** : float or array\_like

**axis** : int or string axis name, optional

Align object with threshold along the given axis.

**Returns clipped** : same type as input

See also:

[clip](#)

### **pandas.Panel.compound**

`Panel.compound (axis=None, skipna=None, level=None)`

Return the compound percentage of the values for the requested axis

**Parameters** `axis` : {items (0), major\_axis (1), minor\_axis (2)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a DataFrame

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `compounded` : DataFrame or Panel (if level specified)

### **pandas.Panel.conform**

`Panel.conform (frame, axis='items')`

Conform input DataFrame to align with chosen axis pair.

**Parameters** `frame` : DataFrame

`axis` : {‘items’, ‘major’, ‘minor’}

Axis the input corresponds to. E.g., if `axis=’major’`, then the frame’s columns would be items, and the index would be values of the minor axis

**Returns** DataFrame

### **pandas.Panel.consolidate**

`Panel.consolidate (inplace=False)`

Compute NDFrame with “consolidated” internals (data of each dtype grouped together in a single ndarray). Mainly an internal API function, but available here to the savvy user

**Parameters** `inplace` : boolean, default False

If False return new object, otherwise modify existing object

**Returns** `consolidated` : type of caller

### **pandas.Panel.convert\_objects**

`Panel.convert_objects (convert_dates=True, convert_numeric=False, convert_timedeltas=True, copy=True)`

Attempt to infer better dtype for object columns

**Parameters** `convert_dates` : boolean, default True

If True, convert to date where possible. If ‘coerce’, force conversion, with unconvertible values becoming NaT.

**convert\_numeric** : boolean, default False

If True, attempt to coerce to numbers (including strings), with unconvertible values becoming NaN.

**convert\_timedeltas** : boolean, default True

If True, convert to timedelta where possible. If ‘coerce’, force conversion, with unconvertible values becoming NaT.

**copy** : boolean, default True

If True, return a copy even if no copy is necessary (e.g. no conversion was done).  
Note: This is meant for internal use, and should not be confused with inplace.

**Returns** `converted` : same as input object

### **pandas.Panel.copy**

`Panel.copy (deep=True)`

Make a copy of this object

**Parameters** `deep` : boolean or string, default True

Make a deep copy, i.e. also copy data

**Returns** `copy` : type of caller

### **pandas.Panel.count**

`Panel.count (axis='major')`

Return number of observations over requested axis.

**Parameters** `axis` : {‘items’, ‘major’, ‘minor’} or {0, 1, 2}

**Returns** `count` : DataFrame

### **pandas.Panel.cummax**

`Panel.cummax (axis=None, dtype=None, out=None, skipna=True, **kwargs)`

Return cumulative max over requested axis.

**Parameters** `axis` : {items (0), major\_axis (1), minor\_axis (2)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**Returns** `max` : DataFrame

### **pandas.Panel.cummin**

`Panel.cummin(axis=None, dtype=None, out=None, skipna=True, **kwargs)`

Return cumulative min over requested axis.

**Parameters** `axis` : {items (0), major\_axis (1), minor\_axis (2)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**Returns** `min` : DataFrame

### **pandas.Panel.cumprod**

`Panel.cumprod(axis=None, dtype=None, out=None, skipna=True, **kwargs)`

Return cumulative prod over requested axis.

**Parameters** `axis` : {items (0), major\_axis (1), minor\_axis (2)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**Returns** `prod` : DataFrame

### **pandas.Panel.cumsum**

`Panel.cumsum(axis=None, dtype=None, out=None, skipna=True, **kwargs)`

Return cumulative sum over requested axis.

**Parameters** `axis` : {items (0), major\_axis (1), minor\_axis (2)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**Returns** `sum` : DataFrame

### **pandas.Panel.describe**

`Panel.describe(percentiles=None, include=None, exclude=None)`

Generate various summary statistics, excluding NaN values.

**Parameters** `percentiles` : array-like, optional

The percentiles to include in the output. Should all be in the interval [0, 1]. By default `percentiles` is [.25, .5, .75], returning the 25th, 50th, and 75th percentiles.

**include, exclude** : list-like, ‘all’, or None (default)

Specify the form of the returned result. Either:

- None to both (default). The result will include only numeric-typed columns or, if none are, only categorical columns.
- A list of dtypes or strings to be included/excluded. To select all numeric types use numpy `numpy.number`. To select categorical objects use type object. See also the `select_dtypes` documentation. eg. `df.describe(include=['O'])`

- If include is the string ‘all’, the output column-set will match the input one.

**Returns** summary: NDFrame of summary statistics

**See also:**

`DataFrame.select_dtypes`

### Notes

The output DataFrame index depends on the requested dtypes:

For numeric dtypes, it will include: count, mean, std, min, max, and lower, 50, and upper percentiles.

For object dtypes (e.g. timestamps or strings), the index will include the count, unique, most common, and frequency of the most common. Timestamps also include the first and last items.

For mixed dtypes, the index will be the union of the corresponding output types. Non-applicable entries will be filled with NaN. Note that mixed-dtype outputs can only be returned from mixed-dtype inputs and appropriate use of the include/exclude arguments.

If multiple values have the highest count, then the *count* and *most common* pair will be arbitrarily chosen from among those with the highest count.

The include, exclude arguments are ignored for Series.

## pandas.Panel.div

`Panel.div(other, axis=0)`

Floating division of series and other, element-wise (binary operator *truediv*). Equivalent to `panel / other`.

**Parameters** `other` : DataFrame or Panel

`axis` : {items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel

**See also:**

`Panel.rtruediv`

## pandas.Panel.divide

`Panel.divide(other, axis=0)`

Floating division of series and other, element-wise (binary operator *truediv*). Equivalent to `panel / other`.

**Parameters** `other` : DataFrame or Panel

`axis` : {items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel

**See also:**

`Panel.rtruediv`

### **pandas.Panel.drop**

`Panel.drop(labels, axis=0, level=None, inplace=False, errors='raise')`  
Return new object with labels in requested axis removed

**Parameters** `labels` : single label or list-like

`axis` : int or axis name

`level` : int or level name, default None

For MultiIndex

`inplace` : bool, default False

If True, do operation inplace and return None.

`errors` : {‘ignore’, ‘raise’}, default ‘raise’

If ‘ignore’, suppress error and existing labels are dropped.

New in version 0.16.1.

**Returns** `dropped` : type of caller

### **pandas.Panel.dropna**

`Panel.dropna(axis=0, how='any', inplace=False)`  
Drop 2D from panel, holding passed axis constant

**Parameters** `axis` : int, default 0

Axis to hold constant. E.g. axis=1 will drop major\_axis entries having a certain amount of NA data

`how` : {‘all’, ‘any’}, default ‘any’

‘any’: one or more values are NA in the DataFrame along the axis. For ‘all’ they all must be.

`inplace` : bool, default False

If True, do operation inplace and return None.

**Returns** `dropped` : Panel

### **pandas.Panel.eq**

`Panel.eq(other)`  
Wrapper for comparison method eq

### **pandas.Panel.equals**

`Panel.equals(other)`  
Determines if two NDFrame objects contain the same elements. NaNs in the same location are considered equal.

**pandas.Panel.ffill**

`Panel.ffill (axis=None, inplace=False, limit=None, downcast=None)`  
 Synonym for NDFrame.fillna(method='ffill')

**pandas.Panel.fillna**

`Panel.fillna (value=None, method=None, axis=None, inplace=False, limit=None, downcast=None, **kwargs)`  
 Fill NA/NaN values using the specified method

**Parameters value** : scalar, dict, Series, or DataFrame

Value to use to fill holes (e.g. 0), alternately a dict/Series/DataFrame of values specifying which value to use for each index (for a Series) or column (for a DataFrame). (values not in the dict/Series/DataFrame will not be filled). This value cannot be a list.

**method** : {'backfill', 'bfill', 'pad', 'ffill', None}, default None

Method to use for filling holes in reindexed Series pad / ffill: propagate last valid observation forward to next valid backfill / bfill: use NEXT valid observation to fill gap

**axis** : {0, 1, 2, 'items', 'major\_axis', 'minor\_axis'}

**inplace** : boolean, default False

If True, fill in place. Note: this will modify any other views on this object, (e.g. a no-copy slice for a column in a DataFrame).

**limit** : int, default None

If method is specified, this is the maximum number of consecutive NaN values to forward/backward fill. In other words, if there is a gap with more than this number of consecutive NaNs, it will only be partially filled. If method is not specified, this is the maximum number of entries along the entire axis where NaNs will be filled.

**downcast** : dict, default is None

a dict of item->dtype of what to downcast if possible, or the string 'infer' which will try to downcast to an appropriate equal type (e.g. float64 to int64 if possible)

**Returns filled** : Panel

**See also:**

`reindex, asfreq`

**pandas.Panel.filter**

`Panel.filter (items=None, like=None, regex=None, axis=None)`  
 Restrict the info axis to set of items or wildcard

**Parameters items** : list-like

List of info axis to restrict to (must not all be present)

**like** : string

Keep info axis where “arg in col == True”

**regex** : string (regular expression)

Keep info axis with re.search(regex, col) == True

**axis** : int or None

The axis to filter on. By default this is the info axis. The “info axis” is the axis that is used when indexing with [ ]. For example, df = DataFrame({‘a’: [1, 2, 3, 4]}); df[‘a’]. So, the DataFrame columns are the info axis.

## Notes

Arguments are mutually exclusive, but this is not checked for

## pandas.Panel.first

`Panel.first(offset)`

Convenience method for subsetting initial periods of time series data based on a date offset

**Parameters** `offset` : string, DateOffset, dateutil.relativedelta

**Returns** `subset` : type of caller

## Examples

`ts.last('10D')` -> First 10 days

## pandas.Panel.floordiv

`Panel.floordiv(other, axis=0)`

Integer division of series and other, element-wise (binary operator *floordiv*). Equivalent to `panel // other`.

**Parameters** `other` : DataFrame or Panel

`axis` : {items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel

### See also:

`Panel.rfloordiv`

## pandas.Panel.fromDict

**classmethod** `Panel.fromDict(data, intersect=False, orient='items', dtype=None)`

Construct Panel from dict of DataFrame objects

**Parameters** `data` : dict

{field : DataFrame}

**intersect** : boolean

Intersect indexes of input DataFrames

**orient** : {‘items’, ‘minor’}, default ‘items’

The “orientation” of the data. If the keys of the passed dict should be the items of the result panel, pass ‘items’ (default). Otherwise if the columns of the values of the passed DataFrame objects should be the items (which in the case of mixed-dtype data you should do), instead pass ‘minor’

**dtype** : dtype, default None

Data type to force, otherwise infer

**Returns** Panel

### **pandas.Panel.from\_dict**

**classmethod** `Panel.from_dict (data, intersect=False, orient='items', dtype=None)`

Construct Panel from dict of DataFrame objects

**Parameters** `data` : dict

{field : DataFrame}

**intersect** : boolean

Intersect indexes of input DataFrames

**orient** : {‘items’, ‘minor’}, default ‘items’

The “orientation” of the data. If the keys of the passed dict should be the items of the result panel, pass ‘items’ (default). Otherwise if the columns of the values of the passed DataFrame objects should be the items (which in the case of mixed-dtype data you should do), instead pass ‘minor’

**dtype** : dtype, default None

Data type to force, otherwise infer

**Returns** Panel

### **pandas.Panel.ge**

`Panel.ge (other)`

Wrapper for comparison method ge

### **pandas.Panel.get**

`Panel.get (key, default=None)`

Get item from object for given key (DataFrame column, Panel slice, etc.). Returns default value if not found

**Parameters** `key` : object

**Returns** `value` : type of items contained in object

**pandas.Panel.get\_dtype\_counts**

`Panel.get_dtype_counts()`

Return the counts of dtypes in this object

**pandas.Panel.get\_ftype\_counts**

`Panel.get_ftype_counts()`

Return the counts of ftypes in this object

**pandas.Panel.get\_value**

`Panel.get_value(*args, **kwargs)`

Quickly retrieve single value at (item, major, minor) location

**Parameters** `item` : item label (panel item)

`major` : major axis label (panel item row)

`minor` : minor axis label (panel item column)

`takeable` : interpret the passed labels as indexers, default False

**Returns** `value` : scalar value

**pandas.Panel.get\_values**

`Panel.get_values()`

same as values (but handles sparseness conversions)

**pandas.Panel.groupby**

`Panel.groupby(function, axis='major')`

Group data on given axis, returning GroupBy object

**Parameters** `function` : callable

Mapping function for chosen access

`axis` : {‘major’, ‘minor’, ‘items’}, default ‘major’

**Returns** `grouped` : PanelGroupBy

**pandas.Panel.gt**

`Panel.gt(other)`

Wrapper for comparison method gt

**pandas.Panel.head**

`Panel.head(n=5)`

**pandas.Panel.interpolate**

```
Panel.interpolate(method='linear', axis=0, limit=None, inplace=False,
 limit_direction='forward', downcast=None, **kwargs)
```

Interpolate values according to different methods.

Please note that only `method='linear'` is supported for DataFrames/Series with a MultiIndex.

**Parameters** `method` : {‘linear’, ‘time’, ‘index’, ‘values’, ‘nearest’, ‘zero’, ‘slinear’, ‘quadratic’, ‘cubic’, ‘barycentric’, ‘krogh’, ‘polynomial’, ‘spline’ ‘piecewise\_polynomial’, ‘pchip’}

- ‘linear’: ignore the index and treat the values as equally spaced. This is the only method supported on MultiIndexes. default
- ‘time’: interpolation works on daily and higher resolution data to interpolate given length of interval
- ‘index’, ‘values’: use the actual numerical values of the index
- ‘nearest’, ‘zero’, ‘slinear’, ‘quadratic’, ‘cubic’, ‘barycentric’, ‘polynomial’ is passed to `scipy.interpolate.interp1d`. Both ‘polynomial’ and ‘spline’ require that you also specify an `order` (int), e.g. `df.interpolate(method='polynomial', order=4)`. These use the actual numerical values of the index.
- ‘krogh’, ‘piecewise\_polynomial’, ‘spline’, and ‘pchip’ are all wrappers around the `scipy` interpolation methods of similar names. These use the actual numerical values of the index. See the `scipy` documentation for more on their behavior [here](#) and [here](#)

**axis** : {0, 1}, default 0

- 0: fill column-by-column
- 1: fill row-by-row

**limit** : int, default None.

Maximum number of consecutive NaNs to fill.

**limit\_direction** : {‘forward’, ‘backward’, ‘both’}, defaults to ‘forward’

If limit is specified, consecutive NaNs will be filled in this direction.

New in version 0.17.0.

**inplace** : bool, default False

Update the NDFrame in place if possible.

**downcast** : optional, ‘infer’ or None, defaults to None

Downcast dtypes if possible.

**kwargs** : keyword arguments to pass on to the interpolating function.

**Returns** Series or DataFrame of same shape interpolated at the NaNs

**See also:**

`reindex, replace, fillna`

## Examples

Filling in NaNs

```
>>> s = pd.Series([0, 1, np.nan, 3])
>>> s.interpolate()
0 0
1 1
2 2
3 3
dtype: float64
```

## pandas.Panel.isnull

Panel.**isnull**()

Return a boolean same-sized object indicating if the values are null

See also:

**notnull** boolean inverse of isnull

## pandas.Panel.iteritems

Panel.**iteritems**()

Iterate over (label, values) on info axis

This is index for Series, columns for DataFrame, major\_axis for Panel, and so on.

## pandas.Panel.iterkv

Panel.**iterkv**(\*args, \*\*kwargs)

iteritems alias used to get around 2to3. Deprecated

## pandas.Panel.join

Panel.**join**(other, how='left', lsuffix='', rsuffix='')

Join items with other Panel either on major and minor axes column

**Parameters other** : Panel or list of Panels

Index should be similar to one of the columns in this one

**how** : {'left', 'right', 'outer', 'inner'}

How to handle indexes of the two objects. Default: 'left' for joining on index,  
None otherwise \* left: use calling frame's index \* right: use input frame's index  
\* outer: form union of indexes \* inner: use intersection of indexes

**lsuffix** : string

Suffix to use from left frame's overlapping columns

**rsuffix** : string

Suffix to use from right frame's overlapping columns

**Returns** joined : Panel

### **pandas.Panel.keys**

**Panel.keys()**

Get the ‘info axis’ (see Indexing for more)

This is index for Series, columns for DataFrame and major\_axis for Panel.

### **pandas.Panel.kurt**

**Panel.kurt** (axis=None, skipna=None, level=None, numeric\_only=None, \*\*kwargs)

Return unbiased kurtosis over requested axis using Fishers definition of kurtosis (kurtosis of normal == 0.0). Normalized by N-1

**Parameters** axis : {items (0), major\_axis (1), minor\_axis (2)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a DataFrame

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** kurt : DataFrame or Panel (if level specified)

### **pandas.Panel.kurtosis**

**Panel.kurtosis** (axis=None, skipna=None, level=None, numeric\_only=None, \*\*kwargs)

Return unbiased kurtosis over requested axis using Fishers definition of kurtosis (kurtosis of normal == 0.0). Normalized by N-1

**Parameters** axis : {items (0), major\_axis (1), minor\_axis (2)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a DataFrame

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** kurt : DataFrame or Panel (if level specified)

## **pandas.Panel.last**

`Panel.last (offset)`

Convenience method for subsetting final periods of time series data based on a date offset

**Parameters** `offset` : string, DateOffset, dateutil.relativedelta

**Returns** `subset` : type of caller

### **Examples**

`ts.last('5M')` -> Last 5 months

## **pandas.Panel.le**

`Panel.le (other)`

Wrapper for comparison method le

## **pandas.Panel.lt**

`Panel.lt (other)`

Wrapper for comparison method lt

## **pandas.Panel.mad**

`Panel.mad (axis=None, skipna=None, level=None)`

Return the mean absolute deviation of the values for the requested axis

**Parameters** `axis` : {items (0), major\_axis (1), minor\_axis (2)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a DataFrame

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `mad` : DataFrame or Panel (if level specified)

## **pandas.Panel.major\_xs**

`Panel.major_xs (key, copy=None)`

Return slice of panel along major axis

**Parameters** `key` : object

Major axis label

`copy` : boolean [deprecated]

Whether to make a copy of the data

**Returns** `y` : DataFrame

index -> minor axis, columns -> items

### Notes

`major_xs` is only for getting, not setting values.

MultiIndex Slicers is a generic way to get/set values on any level or levels it is a superset of `major_xs` functionality, see [MultiIndex Slicers](#)

## pandas.Panel.mask

`Panel.mask(cond, other=nan, inplace=False, axis=None, level=None, try_cast=False, raise_on_error=True)`

Return an object of same shape as self and whose corresponding entries are from self where cond is False and otherwise are from other.

**Parameters** `cond` : boolean NDFrame or array

`other` : scalar or NDFrame

`inplace` : boolean, default False

Whether to perform the operation in place on the data

`axis` : alignment axis if needed, default None

`level` : alignment level if needed, default None

`try_cast` : boolean, default False

try to cast the result back to the input type (if possible),

`raise_on_error` : boolean, default True

Whether to raise on invalid data types (e.g. trying to where on strings)

**Returns** `wh` : same type as caller

## pandas.Panel.max

`Panel.max(axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

**This method returns the maximum of the values in the object. If you** want the `index` of the maximum, use `idxmax`. This is the equivalent of the numpy.ndarray method `argmax`.

**Parameters** `axis` : {items (0), major\_axis (1), minor\_axis (2)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a DataFrame

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `max` : DataFrame or Panel (if level specified)

### `pandas.Panel.mean`

`Panel.mean (axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

Return the mean of the values for the requested axis

**Parameters** `axis` : {items (0), major\_axis (1), minor\_axis (2)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a DataFrame

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `mean` : DataFrame or Panel (if level specified)

### `pandas.Panel.median`

`Panel.median (axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

Return the median of the values for the requested axis

**Parameters** `axis` : {items (0), major\_axis (1), minor\_axis (2)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a DataFrame

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `median` : DataFrame or Panel (if level specified)

### `pandas.Panel.min`

`Panel.min (axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

**This method returns the minimum of the values in the object. If you** want the *index* of the minimum, use `idxmin`. This is the equivalent of the `numpy.ndarray` method `argmin`.

**Parameters** `axis` : {items (0), major\_axis (1), minor\_axis (2)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a DataFrame

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** **min** : DataFrame or Panel (if level specified)

### **pandas.Panel.minor\_xs**

**Panel.minor\_xs** (*key*, *copy=None*)

Return slice of panel along minor axis

**Parameters** **key** : object

Minor axis label

**copy** : boolean [deprecated]

Whether to make a copy of the data

**Returns** **y** : DataFrame

index -> major axis, columns -> items

### **Notes**

`minor_xs` is only for getting, not setting values.

MultiIndex Slicers is a generic way to get/set values on any level or levels it is a superset of `minor_xs` functionality, see [MultiIndex Slicers](#)

### **pandas.Panel.mod**

**Panel.mod** (*other*, *axis=0*)

Modulo of series and other, element-wise (binary operator *mod*). Equivalent to `panel % other`.

**Parameters** **other** : DataFrame or Panel

**axis** : {items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel

**See also:**

[Panel.rmod](#)

## [pandas.Panel.mul](#)

`Panel.mul(other, axis=0)`

Multiplication of series and other, element-wise (binary operator *mul*). Equivalent to `panel * other`.

**Parameters** `other` : DataFrame or Panel

`axis` : {items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel

**See also:**

[Panel.rmul](#)

## [pandas.Panel.multiply](#)

`Panel.multiply(other, axis=0)`

Multiplication of series and other, element-wise (binary operator *mul*). Equivalent to `panel * other`.

**Parameters** `other` : DataFrame or Panel

`axis` : {items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel

**See also:**

[Panel.rmul](#)

## [pandas.Panel.ne](#)

`Panel.ne(other)`

Wrapper for comparison method `ne`

## [pandas.Panel.notnull](#)

`Panel.notnull()`

Return a boolean same-sized object indicating if the values are not null

**See also:**

`isnull` boolean inverse of `notnull`

## [pandas.Panel.pct\\_change](#)

`Panel.pct_change(periods=1, fill_method='pad', limit=None, freq=None, **kwargs)`

Percent change over given number of periods.

**Parameters** `periods` : int, default 1

Periods to shift for forming percent change

`fill_method` : str, default ‘pad’

How to handle NAs before computing percent changes

**limit** : int, default None

The number of consecutive NAs to fill before stopping

**freq** : DateOffset, timedelta, or offset alias string, optional

Increment to use from time series API (e.g. ‘M’ or BDay())

**Returns** `chg` : NDFrame

## Notes

By default, the percentage change is calculated along the stat axis: 0, or `Index`, for `DataFrame` and 1, or `minor` for `Panel`. You can change this with the `axis` keyword argument.

## `pandas.Panel.pipe`

`Panel.pipe(func, *args, **kwargs)`

Apply `func(self, *args, **kwargs)`

New in version 0.16.2.

**Parameters** `func` : function

function to apply to the NDFrame. `args`, and `kwargs` are passed into `func`. Alternatively a (`callable`, `data_keyword`) tuple where `data_keyword` is a string indicating the keyword of `callable` that expects the NDFrame.

`args` : positional arguments passed into `func`.

`kwargs` : a dictionary of keyword arguments passed into `func`.

**Returns** `object` : the return type of `func`.

**See also:**

`pandas.DataFrame.apply`, `pandas.DataFrame.applymap`, `pandas.Series.map`

## Notes

Use `.pipe` when chaining together functions that expect on Series or DataFrames. Instead of writing

```
>>> f(g(h(df), arg1=a), arg2=b, arg3=c)
```

You can write

```
>>> (df.pipe(h)
... .pipe(g, arg1=a)
... .pipe(f, arg2=b, arg3=c)
...)
```

If you have a function that takes the data as (say) the second argument, pass a tuple indicating which keyword expects the data. For example, suppose `f` takes its data as `arg2`:

```
>>> (df.pipe(h)
... .pipe(g, arg1=a)
... .pipe((f, 'arg2'), arg1=a, arg3=c)
...)
```

## [pandas.Panel.pop](#)

`Panel.pop(item)`

Return item and drop from frame. Raise KeyError if not found.

## [pandas.Panel.pow](#)

`Panel.pow(other, axis=0)`

Exponential power of series and other, element-wise (binary operator *pow*). Equivalent to `panel ** other`.

**Parameters** `other` : DataFrame or Panel

`axis` : {items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel

**See also:**

`Panel.rpow`

## [pandas.Panel.prod](#)

`Panel.prod(axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

Return the product of the values for the requested axis

**Parameters** `axis` : {items (0), major\_axis (1), minor\_axis (2)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a DataFrame

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `prod` : DataFrame or Panel (if level specified)

## [pandas.Panel.product](#)

`Panel.product(axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

Return the product of the values for the requested axis

**Parameters** `axis` : {items (0), major\_axis (1), minor\_axis (2)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a DataFrame

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `prod` : DataFrame or Panel (if level specified)

## [pandas.Panel.radd](#)

`Panel.radd(other, axis=0)`

Addition of series and other, element-wise (binary operator `radd`). Equivalent to `other + panel`.

**Parameters** `other` : DataFrame or Panel

`axis` : {items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel

**See also:**

[Panel.add](#)

## [pandas.Panel.rdiv](#)

`Panel.rdiv(other, axis=0)`

Floating division of series and other, element-wise (binary operator `rtruediv`). Equivalent to `other / panel`.

**Parameters** `other` : DataFrame or Panel

`axis` : {items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel

**See also:**

[Panel.truediv](#)

## [pandas.Panel.reindex](#)

`Panel.reindex(items=None, major_axis=None, minor_axis=None, **kwargs)`

Conform Panel to new index with optional filling logic, placing NA/NaN in locations having no value in the previous index. A new object is produced unless the new index is equivalent to the current one and `copy=False`

**Parameters** `items, major_axis, minor_axis` : array-like, optional (can be specified in order, or as keywords) New labels / index to conform to. Preferably an Index object to avoid duplicating data

`method` : {None, ‘backfill’/‘bfill’, ‘pad’/‘ffill’, ‘nearest’}, optional method to use for filling holes in reindexed DataFrame. Please note: this is only applicable to DataFrames/Series with a monotonically increasing/decreasing index.

- default: don’t fill gaps
- pad / ffill: propagate last valid observation forward to next valid
- backfill / bfill: use next valid observation to fill gap
- nearest: use nearest valid observations to fill gap

`copy` : boolean, default True

Return a new object, even if the passed indexes are the same

`level` : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

`fill_value` : scalar, default np.NaN

Value to use for missing values. Defaults to NaN, but can be any “compatible” value

`limit` : int, default None

Maximum number of consecutive elements to forward or backward fill

`tolerance` : optional

Maximum distance between original and new labels for inexact matches. The values of the index at the matching locations must satisfy the equation  $\text{abs}(\text{index}[\text{indexer}] - \text{target}) \leq \text{tolerance}$ .

**.. versionadded:: 0.17.0**

**Returns** `reindexed` : Panel

## Examples

Create a dataframe with some fictional data.

```
>>> index = ['Firefox', 'Chrome', 'Safari', 'IE10', 'Konqueror']
>>> df = pd.DataFrame({
... 'http_status': [200,200,404,404,301],
... 'response_time': [0.04, 0.02, 0.07, 0.08, 1.0]},
... index=index)
>>> df
 http_status response_time
Firefox 200 0.04
Chrome 200 0.02
Safari 404 0.07
IE10 404 0.08
Konqueror 301 1.00
```

Create a new index and reindex the dataframe. By default values in the new index that do not have corresponding records in the dataframe are assigned NaN.

```
>>> new_index= ['Safari', 'Iceweasel', 'Comodo Dragon', 'IE10',
... 'Chrome']
>>> df.reindex(new_index)
 http_status response_time
Safari 404 0.07
Iceweasel NaN NaN
Comodo Dragon NaN NaN
IE10 404 0.08
Chrome 200 0.02
```

We can fill in the missing values by passing a value to the keyword `fill_value`. Because the index is not monotonically increasing or decreasing, we cannot use arguments to the keyword method to fill the NaN values.

```
>>> df.reindex(new_index, fill_value=0)
 http_status response_time
Safari 404 0.07
Iceweasel 0 0.00
Comodo Dragon 0 0.00
IE10 404 0.08
Chrome 200 0.02

>>> df.reindex(new_index, fill_value='missing')
 http_status response_time
Safari 404 0.07
Iceweasel missing missing
Comodo Dragon missing missing
IE10 404 0.08
Chrome 200 0.02
```

To further illustrate the filling functionality in `reindex`, we will create a dataframe with a monotonically increasing index (for example, a sequence of dates).

```
>>> date_index = pd.date_range('1/1/2010', periods=6, freq='D')
>>> df2 = pd.DataFrame({"prices": [100, 101, np.nan, 100, 89, 88]}, index=date_index)
>>> df2
 prices
2010-01-01 100
2010-01-02 101
2010-01-03 NaN
2010-01-04 100
2010-01-05 89
2010-01-06 88
```

Suppose we decide to expand the dataframe to cover a wider date range.

```
>>> date_index2 = pd.date_range('12/29/2009', periods=10, freq='D')
>>> df2.reindex(date_index2)
 prices
2009-12-29 NaN
2009-12-30 NaN
2009-12-31 NaN
2010-01-01 100
2010-01-02 101
2010-01-03 NaN
2010-01-04 100
```

```
2010-01-05 89
2010-01-06 88
2010-01-07 NaN
```

The index entries that did not have a value in the original data frame (for example, ‘2009-12-29’) are by default filled with `NaN`. If desired, we can fill in the missing values using one of several options.

For example, to backpropagate the last valid value to fill the `NaN` values, pass `bfill` as an argument to the `method` keyword.

```
>>> df2.reindex(date_index2, method='bfill')
 prices
2009-12-29 100
2009-12-30 100
2009-12-31 100
2010-01-01 100
2010-01-02 101
2010-01-03 NaN
2010-01-04 100
2010-01-05 89
2010-01-06 88
2010-01-07 NaN
```

Please note that the `NaN` value present in the original dataframe (at index value 2010-01-03) will not be filled by any of the value propagation schemes. This is because filling while reindexing does not look at dataframe values, but only compares the original and desired indexes. If you do want to fill in the `NaN` values present in the original dataframe, use the `fillna()` method.

## `pandas.Panel.reindex_axis`

```
Panel.reindex_axis(labels, axis=0, method=None, level=None, copy=True, limit=None,
 fill_value=nan)
```

Conform input object to new index with optional filling logic, placing NA/NaN in locations having no value in the previous index. A new object is produced unless the new index is equivalent to the current one and `copy=False`

**Parameters** `labels` : array-like

New labels / index to conform to. Preferably an Index object to avoid duplicating data

`axis` : {0, 1, 2, ‘items’, ‘major\_axis’, ‘minor\_axis’}

`method` : {None, ‘backfill’/‘bfill’, ‘pad’/‘ffill’, ‘nearest’}, optional

**Method to use for filling holes in reindexed DataFrame:**

- default: don’t fill gaps
- pad / ffill: propagate last valid observation forward to next valid
- backfill / bfill: use next valid observation to fill gap
- nearest: use nearest valid observations to fill gap

`copy` : boolean, default True

Return a new object, even if the passed indexes are the same

`level` : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**limit** : int, default None

Maximum number of consecutive elements to forward or backward fill

**tolerance** : optional

Maximum distance between original and new labels for inexact matches.

The values of the index at the matching locations must satisfy the equation  
`abs(index[indexer] - target) <= tolerance.`

New in version 0.17.0.

**Returns** `reindexed` : Panel

**See also:**

`reindex`, `reindex_like`

## Examples

```
>>> df.reindex_axis(['A', 'B', 'C'], axis=1)
```

## pandas.Panel.reindex\_like

`Panel.reindex_like(other, method=None, copy=True, limit=None, tolerance=None)`  
return an object with matching indicies to myself

**Parameters** `other` : Object

**method** : string or None

**copy** : boolean, default True

**limit** : int, default None

Maximum number of consecutive labels to fill for inexact matches.

**tolerance** : optional

Maximum distance between labels of the other object and this object for inexact matches.

New in version 0.17.0.

**Returns** `reindexed` : same as input

## Notes

Like calling `s.reindex(index=other.index, columns=other.columns, method=...)`

## pandas.Panel.rename

`Panel.rename(items=None, major_axis=None, minor_axis=None, **kwargs)`

Alter axes input function or functions. Function / dict values must be unique (1-to-1). Labels not contained in a dict / Series will be left as-is.

**Parameters** `items, major_axis, minor_axis` : dict-like or function, optional

Transformation to apply to that axis values

**copy** : boolean, default True

Also copy underlying data

**inplace** : boolean, default False

Whether to return a new Panel. If True then value of copy is ignored.

**Returns renamed** : Panel (new object)

### **pandas.Panel.rename\_axis**

`Panel.rename_axis(mapper, axis=0, copy=True, inplace=False)`

Alter index and / or columns using input function or functions. Function / dict values must be unique (1-to-1). Labels not contained in a dict / Series will be left as-is.

**Parameters mapper** : dict-like or function, optional

**axis** : int or string, default 0

**copy** : boolean, default True

Also copy underlying data

**inplace** : boolean, default False

**Returns renamed** : type of caller

### **pandas.Panel.replace**

`Panel.replace(to_replace=None, value=None, inplace=False, limit=None, regex=False, method='pad', axis=None)`

Replace values given in ‘to\_replace’ with ‘value’.

**Parameters to\_replace** : str, regex, list, dict, Series, numeric, or None

• str or regex:

– str: string exactly matching *to\_replace* will be replaced with *value*

– regex: regexes matching *to\_replace* will be replaced with *value*

• list of str, regex, or numeric:

– First, if *to\_replace* and *value* are both lists, they **must** be the same length.

– Second, if *regex=True* then all of the strings in **both** lists will be interpreted as regexes otherwise they will match directly. This doesn’t matter much for *value* since there are only a few possible substitution regexes you can use.

– str and regex rules apply as above.

• dict:

– Nested dictionaries, e.g., {‘a’: {‘b’: nan}}, are read as follows: look in column ‘a’ for the value ‘b’ and replace it with nan. You can nest regular expressions as well. Note that column names (the top-level dictionary keys in a nested dictionary) **cannot** be regular expressions.

– Keys map to column names and values map to substitution values. You can treat this as a special case of passing two lists except that you are specifying the column to search in.

- None:

- This means that the `regex` argument must be a string, compiled regular expression, or list, dict, ndarray or Series of such elements. If `value` is also `None` then this **must** be a nested dictionary or Series.

See the examples section for examples of each of these.

**value** : scalar, dict, list, str, regex, default `None`

Value to use to fill holes (e.g. 0), alternately a dict of values specifying which value to use for each column (columns not in the dict will not be filled). Regular expressions, strings and lists or dicts of such objects are also allowed.

**inplace** : boolean, default `False`

If `True`, in place. Note: this will modify any other views on this object (e.g. a column form a DataFrame). Returns the caller if this is `True`.

**limit** : int, default `None`

Maximum size gap to forward or backward fill

**regex** : bool or same types as `to_replace`, default `False`

Whether to interpret `to_replace` and/or `value` as regular expressions. If this is `True` then `to_replace` **must** be a string. Otherwise, `to_replace` must be `None` because this parameter will be interpreted as a regular expression or a list, dict, or array of regular expressions.

**method** : string, optional, {‘pad’, ‘ffill’, ‘bfill’}

The method to use when for replacement, when `to_replace` is a list.

**Returns filled** : NDFrame

**Raises** `AssertionError`

- If `regex` is not a `bool` and `to_replace` is not `None`.

**TypeError**

- If `to_replace` is a dict and `value` is not a list, dict, ndarray, or Series
- If `to_replace` is `None` and `regex` is not compilable into a regular expression or is a list, dict, ndarray, or Series.

**ValueError**

- If `to_replace` and `value` are lists or ndarrays, but they are not the same length.

**See also:**

`NDFrame.reindex`, `NDFrame.asfreq`, `NDFrame.fillna`

## Notes

- Regex substitution is performed under the hood with `re.sub`. The rules for substitution for `re.sub` are the same.
- Regular expressions will only substitute on strings, meaning you cannot provide, for example, a regular expression matching floating point numbers and expect the columns in your frame that have a numeric dtype to be matched. However, if those floating point numbers *are* strings, then you can do this.

- This method has *a lot* of options. You are encouraged to experiment and play with this method to gain intuition about how it works.

### `pandas.Panel.resample`

`Panel.resample(rule, how=None, axis=0, fill_method=None, closed=None, label=None, convention='start', kind=None, loffset=None, limit=None, base=0)`  
Convenience method for frequency conversion and resampling of regular time-series data.

**Parameters** `rule` : string

the offset string or object representing target conversion

`how` : string

method for down- or re-sampling, default to ‘mean’ for downsampling

`axis` : int, optional, default 0

`fill_method` : string, default None

fill\_method for upsampling

`closed` : {‘right’, ‘left’}

Which side of bin interval is closed

`label` : {‘right’, ‘left’}

Which bin edge label to label bucket with

`convention` : {‘start’, ‘end’, ‘s’, ‘e’}

`kind` : “period”/“timestamp”

`loffset` : timedelta

Adjust the resampled time labels

`limit` : int, default None

Maximum size gap to when reindexing with fill\_method

`base` : int, default 0

For frequencies that evenly subdivide 1 day, the “origin” of the aggregated intervals. For example, for ‘5min’ frequency, base could range from 0 through 4. Defaults to 0

### Examples

Start by creating a series with 9 one minute timestamps.

```
>>> index = pd.date_range('1/1/2000', periods=9, freq='T')
>>> series = pd.Series(range(9), index=index)
>>> series
2000-01-01 00:00:00 0
2000-01-01 00:01:00 1
2000-01-01 00:02:00 2
2000-01-01 00:03:00 3
2000-01-01 00:04:00 4
2000-01-01 00:05:00 5
2000-01-01 00:06:00 6
```

```
2000-01-01 00:07:00 7
2000-01-01 00:08:00 8
Freq: T, dtype: int64
```

Downsample the series into 3 minute bins and sum the values of the timestamps falling into a bin.

```
>>> series.resample('3T', how='sum')
2000-01-01 00:00:00 3
2000-01-01 00:03:00 12
2000-01-01 00:06:00 21
Freq: 3T, dtype: int64
```

Downsample the series into 3 minute bins as above, but label each bin using the right edge instead of the left. Please note that the value in the bucket used as the label is not included in the bucket, which it labels. For example, in the original series the bucket 2000-01-01 00:03:00 contains the value 3, but the summed value in the resampled bucket with the label "2000-01-01 00:03:00" does not include 3 (if it did, the summed value would be 6, not 3). To include this value close the right side of the bin interval as illustrated in the example below this one.

```
>>> series.resample('3T', how='sum', label='right')
2000-01-01 00:03:00 3
2000-01-01 00:06:00 12
2000-01-01 00:09:00 21
Freq: 3T, dtype: int64
```

Downsample the series into 3 minute bins as above, but close the right side of the bin interval.

```
>>> series.resample('3T', how='sum', label='right', closed='right')
2000-01-01 00:00:00 0
2000-01-01 00:03:00 6
2000-01-01 00:06:00 15
2000-01-01 00:09:00 15
Freq: 3T, dtype: int64
```

Upsample the series into 30 second bins.

```
>>> series.resample('30S')[0:5] #select first 5 rows
2000-01-01 00:00:00 0
2000-01-01 00:00:30 NaN
2000-01-01 00:01:00 1
2000-01-01 00:01:30 NaN
2000-01-01 00:02:00 2
Freq: 30S, dtype: float64
```

Upsample the series into 30 second bins and fill the NaN values using the pad method.

```
>>> series.resample('30S', fill_method='pad')[0:5]
2000-01-01 00:00:00 0
2000-01-01 00:00:30 0
2000-01-01 00:01:00 1
2000-01-01 00:01:30 1
2000-01-01 00:02:00 2
Freq: 30S, dtype: int64
```

Upsample the series into 30 second bins and fill the NaN values using the bfill method.

```
>>> series.resample('30S', fill_method='bfill')[0:5]
2000-01-01 00:00:00 0
2000-01-01 00:00:30 1
2000-01-01 00:01:00 1
```

```
2000-01-01 00:01:30 2
2000-01-01 00:02:00 2
Freq: 30S, dtype: int64
```

Pass a custom function to how.

```
>>> def custom_resampler(array_like):
... return np.sum(array_like)+5

>>> series.resample('3T', how=custom_resampler)
2000-01-01 00:00:00 8
2000-01-01 00:03:00 17
2000-01-01 00:06:00 26
Freq: 3T, dtype: int64
```

## [pandas.Panel.rfloordiv](#)

`Panel.rfloordiv(other, axis=0)`

Integer division of series and other, element-wise (binary operator *rfloordiv*). Equivalent to `other // panel`.

**Parameters** `other` : DataFrame or Panel

`axis` : {items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel

**See also:**

[Panel.floordiv](#)

## [pandas.Panel.rmod](#)

`Panel.rmod(other, axis=0)`

Modulo of series and other, element-wise (binary operator *rmod*). Equivalent to `other % panel`.

**Parameters** `other` : DataFrame or Panel

`axis` : {items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel

**See also:**

[Panel.mod](#)

## [pandas.Panel.rmul](#)

`Panel.rmul(other, axis=0)`

Multiplication of series and other, element-wise (binary operator *rmul*). Equivalent to `other * panel`.

**Parameters** `other` : DataFrame or Panel

`axis` : {items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel

**See also:**

`Panel.mul`

### **pandas.Panel.rpow**

`Panel.rpow(other, axis=0)`

Exponential power of series and other, element-wise (binary operator *rpow*). Equivalent to `other ** panel`.

**Parameters** `other` : DataFrame or Panel

`axis` : {items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel

**See also:**

`Panel.pow`

### **pandas.Panel.rsub**

`Panel.rsub(other, axis=0)`

Subtraction of series and other, element-wise (binary operator *rsub*). Equivalent to `other - panel`.

**Parameters** `other` : DataFrame or Panel

`axis` : {items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel

**See also:**

`Panel.sub`

### **pandas.Panel.rtruediv**

`Panel.rtruediv(other, axis=0)`

Floating division of series and other, element-wise (binary operator *rtruediv*). Equivalent to `other / panel`.

**Parameters** `other` : DataFrame or Panel

`axis` : {items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel

**See also:**

`Panel.truediv`

### **pandas.Panel.sample**

`Panel.sample (n=None, frac=None, replace=False, weights=None, random_state=None, axis=None)`

Returns a random sample of items from an axis of object.

New in version 0.16.1.

**Parameters** `n` : int, optional

Number of items from axis to return. Cannot be used with `frac`. Default = 1 if `frac` = None.

`frac` : float, optional

Fraction of axis items to return. Cannot be used with `n`.

`replace` : boolean, optional

Sample with or without replacement. Default = False.

`weights` : str or ndarray-like, optional

Default ‘None’ results in equal probability weighting. If passed a Series, will align with target object on index. Index values in weights not found in sampled object will be ignored and index values in sampled object not in weights will be assigned weights of zero. If called on a DataFrame, will accept the name of a column when axis = 0. Unless weights are a Series, weights must be same length as axis being sampled. If weights do not sum to 1, they will be normalized to sum to 1. Missing values in the weights column will be treated as zero. inf and -inf values not allowed.

`random_state` : int or numpy.random.RandomState, optional

Seed for the random number generator (if int), or numpy RandomState object.

`axis` : int or string, optional

Axis to sample. Accepts axis number or name. Default is stat axis for given data type (0 for Series and DataFrames, 1 for Panels).

**Returns** A new object of same type as caller.

### **pandas.Panel.select**

`Panel.select (crit, axis=0)`

Return data corresponding to axis labels matching criteria

**Parameters** `crit` : function

To be called on each index (label). Should return True or False

`axis` : int

**Returns** `selection` : type of caller

### **pandas.Panel.sem**

`Panel.sem (axis=None, skipna=None, level=None, ddof=1, numeric_only=None, **kwargs)`

Return unbiased standard error of the mean over requested axis.

Normalized by N-1 by default. This can be changed using the ddof argument

**Parameters** `axis` : {items (0), major\_axis (1), minor\_axis (2)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a DataFrame

`ddof` : int, default 1

degrees of freedom

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `sem` : DataFrame or Panel (if level specified)

### **pandas.Panel.set\_axis**

`Panel.set_axis(axis, labels)`

public version of axis assignment

### **pandas.Panel.set\_value**

`Panel.set_value(*args, **kwargs)`

Quickly set single value at (item, major, minor) location

**Parameters** `item` : item label (panel item)

`major` : major axis label (panel item row)

`minor` : minor axis label (panel item column)

`value` : scalar

`takeable` : interpret the passed labels as indexers, default False

**Returns** `panel` : Panel

If label combo is contained, will be reference to calling Panel, otherwise a new object

### **pandas.Panel.shift**

`Panel.shift(*args, **kwargs)`

Shift index by desired number of periods with an optional time freq. The shifted data will not include the dropped periods and the shifted axis will be smaller than the original. This is different from the behavior of DataFrame.shift()

**Parameters** `periods` : int

Number of periods to move, can be positive or negative

`freq` : DateOffset, timedelta, or time rule string, optional

`axis` : {‘items’, ‘major’, ‘minor’} or {0, 1, 2}

**Returns** `shifted` : Panel

**pandas.Panel.skew**

`Panel.skew(axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

Return unbiased skew over requested axis Normalized by N-1

**Parameters** `axis` : {items (0), major\_axis (1), minor\_axis (2)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a DataFrame

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `skew` : DataFrame or Panel (if level specified)

**pandas.Panel.slice\_shift**

`Panel.slice_shift(periods=1, axis=0)`

Equivalent to `shift` without copying data. The shifted data will not include the dropped periods and the shifted axis will be smaller than the original.

**Parameters** `periods` : int

Number of periods to move, can be positive or negative

**Returns** `shifted` : same type as caller

**Notes**

While the `slice_shift` is faster than `shift`, you may pay for it later during alignment.

**pandas.Panel.sort\_index**

`Panel.sort_index(axis=0, level=None, ascending=True, inplace=False, kind='quicksort', na_position='last', sort_remaining=True)`

Sort object by labels (along an axis)

**Parameters** `axis` : axes to direct sorting

`level` : int or level name or list of ints or list of level names

if not None, sort on values in specified index level(s)

`ascending` : boolean, default True

Sort ascending vs. descending

`inplace` : bool

if True, perform operation in-place

**kind** : {*quicksort*, *mergesort*, *heapsort*}

Choice of sorting algorithm. See also ndarray.np.sort for more information.  
*mergesort* is the only stable algorithm. For DataFrames, this option is only applied when sorting on a single column or label.

**na\_position** : {‘first’, ‘last’}

*first* puts NaNs at the beginning, *last* puts NaNs at the end

**sort\_remaining** : bool

if true and sorting by level and index is multilevel, sort by other levels too (in order) after sorting by specified level

**Returns** **sorted\_obj** : NDFrame

### pandas.Panel.sort\_values

```
Panel.sort_values(by, axis=0, ascending=True, inplace=False, kind='quicksort',
na_position='last')
```

### pandas.Panel.squeeze

```
Panel.squeeze()
squeeze length 1 dimensions
```

### pandas.Panel.std

```
Panel.std(axis=None, skipna=None, level=None, ddof=1, numeric_only=None, **kwargs)
```

Return unbiased standard deviation over requested axis.

Normalized by N-1 by default. This can be changed using the ddof argument

**Parameters** **axis** : {items (0), major\_axis (1), minor\_axis (2)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a DataFrame

**ddof** : int, default 1

degrees of freedom

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** **std** : DataFrame or Panel (if level specified)

## **pandas.Panel.sub**

`Panel . sub (other, axis=0)`

Subtraction of series and other, element-wise (binary operator *sub*). Equivalent to `panel - other`.

**Parameters** `other` : DataFrame or Panel

`axis` : {items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel

**See also:**

`Panel.rsub`

## **pandas.Panel.subtract**

`Panel . subtract (other, axis=0)`

Subtraction of series and other, element-wise (binary operator *sub*). Equivalent to `panel - other`.

**Parameters** `other` : DataFrame or Panel

`axis` : {items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel

**See also:**

`Panel.rsub`

## **pandas.Panel.sum**

`Panel . sum (axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

Return the sum of the values for the requested axis

**Parameters** `axis` : {items (0), major\_axis (1), minor\_axis (2)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a DataFrame

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `sum` : DataFrame or Panel (if level specified)

**pandas.Panel.swapaxes**

`Panel.swapaxes (axis1, axis2, copy=True)`

Interchange axes and swap values axes appropriately

**Returns** `y` : same as input

**pandas.Panel.swaplevel**

`Panel.swaplevel (i, j, axis=0)`

Swap levels i and j in a MultiIndex on a particular axis

**Parameters** `i, j` : int, string (can be mixed)

Level of index to be swapped. Can pass level name as string.

**Returns** `swapped` : type of caller (new object)

**pandas.Panel.tail**

`Panel.tail (n=5)`

**pandas.Panel.take**

`Panel.take (indices, axis=0, convert=True, is_copy=True)`

Analogous to ndarray.take

**Parameters** `indices` : list / array of ints

`axis` : int, default 0

`convert` : translate neg to pos indices (default)

`is_copy` : mark the returned frame as a copy

**Returns** `taken` : type of caller

**pandas.Panel.toLong**

`Panel.toLong (*args, **kwargs)`

**pandas.Panel.to\_clipboard**

`Panel.to_clipboard (excel=None, sep=None, **kwargs)`

Attempt to write text representation of object to the system clipboard This can be pasted into Excel, for example.

**Parameters** `excel` : boolean, defaults to True

if True, use the provided separator, writing in a csv format for allowing easy pasting into excel. if False, write a string representation of the object to the clipboard

`sep` : optional, defaults to tab

**other keywords are passed to to\_csv**

## Notes

### Requirements for your platform

- Linux: xclip, or xsel (with gtk or PyQt4 modules)
- Windows: none
- OS X: none

## `pandas.Panel.to_dense`

`Panel.to_dense()`

Return dense representation of NDFrame (as opposed to sparse)

## `pandas.Panel.to_excel`

`Panel.to_excel(path, na_rep=' ', engine=None, **kwargs)`

Write each DataFrame in Panel to a separate excel sheet

**Parameters** `path` : string or ExcelWriter object

File path or existing ExcelWriter

`na_rep` : string, default “ ”

Missing data representation

`engine` : string, default None

write engine to use - you can also set this via the options  
`io.excel.xlsx.writer`,      `io.excel.xls.writer`,      and  
`io.excel.xlsm.writer`.

**Other Parameters** `float_format` : string, default None

Format string for floating point numbers

`cols` : sequence, optional

Columns to write

`header` : boolean or list of string, default True

Write out column names. If a list of string is given it is assumed to be aliases for the column names

`index` : boolean, default True

Write row names (index)

`index_label` : string or sequence, default None

Column label for index column(s) if desired. If None is given, and `header` and `index` are True, then the index names are used. A sequence should be given if the DataFrame uses MultiIndex.

`startrow` : upper left cell row to dump data frame

`startcol` : upper left cell column to dump data frame

## Notes

Keyword arguments (and na\_rep) are passed to the `to_excel` method for each DataFrame written.

### `pandas.Panel.to_frame`

`Panel.to_frame(filter_observations=True)`

Transform wide format into long (stacked) format as DataFrame whose columns are the Panel's items and whose index is a MultiIndex formed of the Panel's major and minor axes.

**Parameters** `filter_observations` : boolean, default True

Drop (major, minor) pairs without a complete set of observations across all the items

**Returns** `y` : DataFrame

### `pandas.Panel.to_hdf`

`Panel.to_hdf(path_or_buf, key, **kwargs)`

activate the HDFStore

**Parameters** `path_or_buf` : the path (string) or HDFStore object

`key` : string

identifier for the group in the store

`mode` : optional, {‘a’, ‘w’, ‘r’, ‘r+’}, default ‘a’

‘r’ Read-only; no data can be modified.

‘w’ Write; a new file is created (an existing file with the same name would be deleted).

‘a’ Append; an existing file is opened for reading and writing, and if the file does not exist it is created.

‘r+’ It is similar to ‘a’, but the file must already exist.

`format` : ‘fixed(f)ltable(t)’, default is ‘fixed’

`fixed(f)` [Fixed format] Fast writing/reading. Not-appendable, nor searchable

`table(t)` [Table format] Write as a PyTables Table structure which may perform worse but allow more flexible operations like searching / selecting subsets of the data

`append` : boolean, default False

For Table formats, append the input data to the existing

`complevel` : int, 1-9, default 0

If a complib is specified compression will be applied where possible

`complib` : {‘zlib’, ‘bzip2’, ‘lzo’, ‘blosc’, None}, default None

If complevel is > 0 apply compression to objects written in the store wherever possible

`fletcher32` : bool, default False

If applying compression use the fletcher32 checksum

**dropna** : boolean, default False.

If true, ALL nan rows will not be written to store.

### `pandas.Panel.to_json`

`Panel.to_json(path_or_buf=None, orient=None, date_format='epoch', double_precision=10, force_ascii=True, date_unit='ms', default_handler=None)`

Convert the object to a JSON string.

Note NaN's and None will be converted to null and datetime objects will be converted to UNIX timestamps.

**Parameters** `path_or_buf` : the path or buffer to write the result string

if this is None, return a StringIO of the converted string

**orient** : string

- Series

- default is ‘index’

- allowed values are: {‘split’,‘records’,‘index’}

- DataFrame

- default is ‘columns’

- allowed values are: {‘split’,‘records’,‘index’,‘columns’,‘values’}

- The format of the JSON string

- split : dict like {index -> [index], columns -> [columns], data -> [values]}

- records : list like [{column -> value}, ... , {column -> value}]

- index : dict like {index -> {column -> value}}

- columns : dict like {column -> {index -> value}}

- values : just the values array

**date\_format** : {‘epoch’,‘iso’}

Type of date conversion. `epoch` = epoch milliseconds, `iso` = ISO8601, default is epoch.

**double\_precision** : The number of decimal places to use when encoding

floating point values, default 10.

**force\_ascii** : force encoded string to be ASCII, default True.

**date\_unit** : string, default ‘ms’ (milliseconds)

The time unit to encode to, governs timestamp and ISO8601 precision. One of ‘s’, ‘ms’, ‘us’, ‘ns’ for second, millisecond, microsecond, and nanosecond respectively.

**default\_handler** : callable, default None

Handler to call if object cannot otherwise be converted to a suitable format for JSON. Should receive a single argument which is the object to convert and return a serialisable object.

**Returns** same type as input object with filtered info axis

### **pandas.Panel.to\_long**

`Panel.to_long(*args, **kwargs)`

### **pandas.Panel.to\_msgpack**

`Panel.to_msgpack(path_or_buf=None, **kwargs)`

msgpack (serialize) object to input file path

THIS IS AN EXPERIMENTAL LIBRARY and the storage format may not be stable until a future release.

**Parameters** `path` : string File path, buffer-like, or None

if None, return generated string

**append** : boolean whether to append to an existing msgpack

(default is False)

**compress** : type of compressor (zlib or blosc), default to None (no compression)

### **pandas.Panel.to\_pickle**

`Panel.to_pickle(path)`

Pickle (serialize) object to input file path

**Parameters** `path` : string

File path

### **pandas.Panel.to\_sparse**

`Panel.to_sparse(fill_value=None, kind='block')`

Convert to SparsePanel

**Parameters** `fill_value` : float, default NaN

`kind` : {‘block’, ‘integer’}

**Returns** `y` : SparseDataFrame

### **pandas.Panel.to\_sql**

`Panel.to_sql(name, con, flavor='sqlite', schema=None, if_exists='fail', index=True, index_label=None, chunksize=None, dtype=None)`

Write records stored in a DataFrame to a SQL database.

**Parameters** `name` : string

Name of SQL table

`con` : SQLAlchemy engine or DBAPI2 connection (legacy mode)

Using SQLAlchemy makes it possible to use any DB supported by that library. If a DBAPI2 object, only sqlite3 is supported.

**flavor** : {‘sqlite’, ‘mysql’}, default ‘sqlite’

The flavor of SQL to use. Ignored when using SQLAlchemy engine. ‘mysql’ is deprecated and will be removed in future versions, but it will be further supported through SQLAlchemy engines.

**schema** : string, default None

Specify the schema (if database flavor supports this). If None, use default schema.

**if\_exists** : {‘fail’, ‘replace’, ‘append’}, default ‘fail’

- fail: If table exists, do nothing.
- replace: If table exists, drop it, recreate it, and insert data.
- append: If table exists, insert data. Create if does not exist.

**index** : boolean, default True

Write DataFrame index as a column.

**index\_label** : string or sequence, default None

Column label for index column(s). If None is given (default) and *index* is True, then the index names are used. A sequence should be given if the DataFrame uses MultiIndex.

**chunksize** : int, default None

If not None, then rows will be written in batches of this size at a time. If None, all rows will be written at once.

**dtype** : dict of column name to SQL type, default None

Optional specifying the datatype for columns. The SQL type should be a SQLAlchemy type, or a string for sqlite3 fallback connection.

## **pandas.Panel.transpose**

**Panel.transpose(\*args, \*\*kwargs)**

Permute the dimensions of the Panel

**Parameters args** : three positional arguments: each one of

{0, 1, 2, ‘items’, ‘major\_axis’, ‘minor\_axis’}

**copy** : boolean, default False

Make a copy of the underlying data. Mixed-dtype data will always result in a copy

**Returns y** : same as input

## **Examples**

```
>>> p.transpose(2, 0, 1)
>>> p.transpose(2, 0, 1, copy=True)
```

**pandas.Panel.truediv**

`Panel.truediv(other, axis=0)`

Floating division of series and other, element-wise (binary operator *truediv*). Equivalent to `panel / other`.

**Parameters** `other` : DataFrame or Panel

`axis` : {items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel

**See also:**

`Panel.rtruediv`

**pandas.Panel.truncate**

`Panel.truncate(before=None, after=None, axis=None, copy=True)`

Truncates a sorted NDFrame before and/or after some particular dates.

**Parameters** `before` : date

Truncate before date

`after` : date

Truncate after date

`axis` : the truncation axis, defaults to the stat axis

`copy` : boolean, default is True,

return a copy of the truncated section

**Returns** `truncated` : type of caller

**pandas.Panel.tshift**

`Panel.tshift(periods=1, freq=None, axis='major')`

**pandas.Panel.tz\_convert**

`Panel.tz_convert(tz, axis=0, level=None, copy=True)`

Convert tz-aware axis to target time zone.

**Parameters** `tz` : string or pytz.timezone object

`axis` : the axis to convert

`level` : int, str, default None

If axis ia a MultiIndex, convert a specific level. Otherwise must be None

`copy` : boolean, default True

Also make a copy of the underlying data

**Raises** `TypeError`

If the axis is tz-naive.

### `pandas.Panel.tz_localize`

`Panel.tz_localize(*args, **kwargs)`

Localize tz-naive TimeSeries to target time zone

**Parameters** `tz` : string or pytz.timezone object

`axis` : the axis to localize

`level` : int, str, default None

If axis ia a MultiIndex, localize a specific level. Otherwise must be None

`copy` : boolean, default True

Also make a copy of the underlying data

`ambiguous` : ‘infer’, bool-ndarray, ‘NaT’, default ‘raise’

- ‘infer’ will attempt to infer fall dst-transition hours based on order
- bool-ndarray where True signifies a DST time, False designates a non-DST time (note that this flag is only applicable for ambiguous times)
- ‘NaT’ will return NaT where there are ambiguous times
- ‘raise’ will raise an AmbiguousTimeError if there are ambiguous times

`infer_dst` : boolean, default False (DEPRECATED)

Attempt to infer fall dst-transition hours based on order

**Raises** `TypeError`

If the TimeSeries is tz-aware and tz is not None.

### `pandas.Panel.update`

`Panel.update(other, join='left', overwrite=True, filter_func=None, raise_conflict=False)`

Modify Panel in place using non-NA values from passed Panel, or object coercible to Panel. Aligns on items

**Parameters** `other` : Panel, or object coercible to Panel

`join` : How to join individual DataFrames

{‘left’, ‘right’, ‘outer’, ‘inner’}, default ‘left’

`overwrite` : boolean, default True

If True then overwrite values for common keys in the calling panel

`filter_func` : callable(1d-array) -> 1d-array<boolean>, default None

Can choose to replace values other than NA. Return True for values that should be updated

`raise_conflict` : bool

If True, will raise an error if a DataFrame and other both contain data in the same place.

**pandas.Panel.var**

**Panel.var** (*axis=None, skipna=None, level=None, ddof=1, numeric\_only=None, \*\*kwargs*)  
Return unbiased variance over requested axis.

Normalized by N-1 by default. This can be changed using the ddof argument

**Parameters** **axis** : {items (0), major\_axis (1), minor\_axis (2)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a DataFrame

**ddof** : int, default 1

degrees of freedom

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** **var** : DataFrame or Panel (if level specified)

**pandas.Panel.where**

**Panel.where** (*cond, other=nan, inplace=False, axis=None, level=None, try\_cast=False, raise\_on\_error=True*)

Return an object of same shape as self and whose corresponding entries are from self where cond is True and otherwise are from other.

**Parameters** **cond** : boolean NDFrame or array

**other** : scalar or NDFrame

**inplace** : boolean, default False

Whether to perform the operation in place on the data

**axis** : alignment axis if needed, default None

**level** : alignment level if needed, default None

**try\_cast** : boolean, default False

try to cast the result back to the input type (if possible),

**raise\_on\_error** : boolean, default True

Whether to raise on invalid data types (e.g. trying to where on strings)

**Returns** **wh** : same type as caller

**pandas.Panel.xs**

**Panel.xs** (*key, axis=1, copy=None*)  
Return slice of panel along selected axis

**Parameters**

**key** : object  
Label

**axis** : {‘items’, ‘major’, ‘minor’}, default 1/‘major’

**copy** : boolean [deprecated]  
Whether to make a copy of the data

**Returns** **y** : ndim(self)-1

#### Notes

`xs` is only for getting, not setting values.

MultiIndex Slicers is a generic way to get/set values on any level or levels it is a superset of `xs` functionality, see [MultiIndex Slicers](#)

## 35.5.2 Attributes and underlying data

### Axes

- **items**: axis 0; each item corresponds to a DataFrame contained inside
- **major\_axis**: axis 1; the index (rows) of each of the DataFrames
- **minor\_axis**: axis 2; the columns of each of the DataFrames

---

<code>Panel.values</code>	Numpy representation of NDFrame
<code>Panel.axes</code>	Return index label(s) of the internal NDFrame
<code>Panel.ndim</code>	Number of axes / array dimensions
<code>Panel.size</code>	number of elements in the NDFrame
<code>Panel.shape</code>	Return a tuple of axis dimensions
<code>Panel.dtypes</code>	Return the dtypes in this object
<code>Panel.ftypes</code>	Return the ftypes (indication of sparse/dense and dtype) in this object.
<code>Panel.get_dtype_counts()</code>	Return the counts of dtypes in this object
<code>Panel.get_ftype_counts()</code>	Return the counts of ftypes in this object

---

### `pandas.Panel.values`

`Panel.values`  
Numpy representation of NDFrame

#### Notes

The dtype will be a lower-common-denominator dtype (implicit upcasting); that is to say if the dtypes (even of numeric types) are mixed, the one that accommodates all will be chosen. Use this with care if you are not dealing with the blocks.

e.g. If the dtypes are float16 and float32, dtype will be upcast to float32. If dtypes are int32 and uint8, dtype will be upcast to int32.

**pandas.Panel.axes****Panel.axes**

Return index label(s) of the internal NDFrame

**pandas.Panel.ndim****Panel.ndim**

Number of axes / array dimensions

**pandas.Panel.size****Panel.size**

number of elements in the NDFrame

**pandas.Panel.shape****Panel.shape**

Return a tuple of axis dimensions

**pandas.Panel.dtypes****Panel.dtypes**

Return the dtypes in this object

**pandas.Panel.ftypes****Panel.ftypes**

Return the ftypes (indication of sparse/dense and dtype) in this object.

**pandas.Panel.get\_dtype\_counts****Panel.get\_dtype\_counts()**

Return the counts of dtypes in this object

**pandas.Panel.get\_ftype\_counts****Panel.get\_ftype\_counts()**

Return the counts of ftypes in this object

### 35.5.3 Conversion

---

<code>Panel.astype(dtype[, copy, raise_on_error])</code>	Cast object to input numpy.dtype
<code>Panel.copy([deep])</code>	Make a copy of this object
<code>Panel.isnull()</code>	Return a boolean same-sized object indicating if the values are null
<code>Panel.notnull()</code>	Return a boolean same-sized object indicating if the values are

---

## pandas.Panel.astype

Panel.astype(dtype, copy=True, raise\_on\_error=True, \*\*kwargs)

Cast object to input numpy.dtype Return a copy when copy = True (be really careful with this!)

**Parameters** **dtype** : numpy.dtype or Python type

**raise\_on\_error** : raise on invalid input

**kwargs** : keyword arguments to pass on to the constructor

**Returns** **casted** : type of caller

## pandas.Panel.copy

Panel.copy(deep=True)

Make a copy of this object

**Parameters** **deep** : boolean or string, default True

Make a deep copy, i.e. also copy data

**Returns** **copy** : type of caller

## pandas.Panel.isnull

Panel.isnull()

Return a boolean same-sized object indicating if the values are null

**See also:**

**notnull** boolean inverse of isnull

## pandas.Panel.notnull

Panel.notnull()

Return a boolean same-sized object indicating if the values are not null

**See also:**

**isnull** boolean inverse of notnull

### 35.5.4 Getting and setting

---

Panel.get\_value(\*args, \*\*kwargs) Quickly retrieve single value at (item, major, minor) location

Panel.set\_value(\*args, \*\*kwargs) Quickly set single value at (item, major, minor) location

---

## pandas.Panel.get\_value

Panel.get\_value(\*args, \*\*kwargs)

Quickly retrieve single value at (item, major, minor) location

**Parameters** **item** : item label (panel item)

**major** : major axis label (panel item row)

**minor** : minor axis label (panel item column)

**takeable** : interpret the passed labels as indexers, default False

**Returns value** : scalar value

### pandas.Panel.set\_value

Panel.**set\_value**(\*args, \*\*kwargs)

Quickly set single value at (item, major, minor) location

**Parameters item** : item label (panel item)

**major** : major axis label (panel item row)

**minor** : minor axis label (panel item column)

**value** : scalar

**takeable** : interpret the passed labels as indexers, default False

**Returns panel** : Panel

If label combo is contained, will be reference to calling Panel, otherwise a new object

## 35.5.5 Indexing, iteration, slicing

Panel.at	Fast label-based scalar accessor
Panel.iat	Fast integer location scalar accessor.
Panel.ix	A primarily label-location based indexer, with integer position fallback.
Panel.loc	Purely label-location based indexer for selection by label.
Panel.iloc	Purely integer-location based indexing for selection by position.
Panel.__iter__()	Iterate over infor axis
Panel.iteritems()	Iterate over (label, values) on info axis
Panel.pop(item)	Return item and drop from frame.
Panel.xs(key[, axis, copy])	Return slice of panel along selected axis
Panel.major_xs(key[, copy])	Return slice of panel along major axis
Panel.minor_xs(key[, copy])	Return slice of panel along minor axis

### pandas.Panel.at

Panel.**at**

Fast label-based scalar accessor

Similarly to loc, at provides **label** based scalar lookups. You can also set using these indexers.

### pandas.Panel.iat

Panel.**iat**

Fast integer location scalar accessor.

Similarly to iloc, iat provides **integer** based lookups. You can also set using these indexers.

## pandas.Panel.ix

### Panel.ix

A primarily label-location based indexer, with integer position fallback.

.ix [] supports mixed integer and label based access. It is primarily label based, but will fall back to integer positional access unless the corresponding axis is of integer type.

.ix is the most general indexer and will support any of the inputs in .loc and .iloc. .ix also supports floating point label schemes. .ix is exceptionally useful when dealing with mixed positional and label based hierarchical indexes.

However, when an axis is integer based, ONLY label based access and not positional access is supported. Thus, in such cases, it's usually better to be explicit and use .iloc or .loc.

See more at [Advanced Indexing](#).

## pandas.Panel.loc

### Panel.loc

Purely label-location based indexer for selection by label.

.loc [] is primarily label based, but may also be used with a boolean array.

Allowed inputs are:

- A single label, e.g. 5 or 'a', (note that 5 is interpreted as a *label* of the index, and **never** as an integer position along the index).
- A list or array of labels, e.g. ['a', 'b', 'c'].
- A slice object with labels, e.g. 'a':'f' (note that contrary to usual python slices, **both** the start and the stop are included!).
- A boolean array.

.loc will raise a KeyError when the items are not found.

See more at [Selection by Label](#)

## pandas.Panel.iloc

### Panel.iloc

Purely integer-location based indexing for selection by position.

.iloc [] is primarily integer position based (from 0 to length-1 of the axis), but may also be used with a boolean array.

Allowed inputs are:

- An integer, e.g. 5.
- A list or array of integers, e.g. [4, 3, 0].
- A slice object with ints, e.g. 1:7.
- A boolean array.

.iloc will raise IndexError if a requested indexer is out-of-bounds, except slice indexers which allow out-of-bounds indexing (this conforms with python/numpy slice semantics).

See more at [Selection by Position](#)

## pandas.Panel.\_\_iter\_\_

Panel.**\_\_iter\_\_()**  
Iterate over infor axis

## pandas.Panel.iteritems

Panel.**iteritems()**  
Iterate over (label, values) on info axis  
This is index for Series, columns for DataFrame, major\_axis for Panel, and so on.

## pandas.Panel.pop

Panel.**pop(item)**  
Return item and drop from frame. Raise KeyError if not found.

## pandas.Panel.xs

Panel.**xs(key, axis=1, copy=None)**  
Return slice of panel along selected axis

**Parameters** **key** : object  
Label  
**axis** : {‘items’, ‘major’, ‘minor’}, default 1/‘major’  
**copy** : boolean [deprecated]  
Whether to make a copy of the data

**Returns** **y** : ndim(self)-1

### Notes

xs is only for getting, not setting values.

MultiIndex Slicers is a generic way to get/set values on any level or levels it is a superset of xs functionality, see [MultiIndex Slicers](#)

## pandas.Panel.major\_xs

Panel.**major\_xs(key, copy=None)**  
Return slice of panel along major axis

**Parameters** **key** : object  
Major axis label  
**copy** : boolean [deprecated]  
Whether to make a copy of the data

**Returns** **y** : DataFrame  
index -> minor axis, columns -> items

## Notes

major\_xs is only for getting, not setting values.

MultiIndex Slicers is a generic way to get/set values on any level or levels it is a superset of major\_xs functionality, see [MultiIndex Slicers](#)

## `pandas.Panel.minor_xs`

`Panel.minor_xs(key, copy=None)`

Return slice of panel along minor axis

**Parameters** `key` : object

Minor axis label

`copy` : boolean [deprecated]

Whether to make a copy of the data

**Returns** `y` : DataFrame

index -> major axis, columns -> items

## Notes

minor\_xs is only for getting, not setting values.

MultiIndex Slicers is a generic way to get/set values on any level or levels it is a superset of minor\_xs functionality, see [MultiIndex Slicers](#)

For more information on .at, .iat, .ix, .loc, and .iloc, see the [indexing documentation](#).

## 35.5.6 Binary operator functions

<code>Panel.add(other[, axis])</code>	Addition of series and other, element-wise (binary operator <i>add</i> ).
<code>Panel.sub(other[, axis])</code>	Subtraction of series and other, element-wise (binary operator <i>sub</i> ).
<code>Panel.mul(other[, axis])</code>	Multiplication of series and other, element-wise (binary operator <i>mul</i> ).
<code>Panel.div(other[, axis])</code>	Floating division of series and other, element-wise (binary operator <i>truediv</i> ).
<code>Panel.truediv(other[, axis])</code>	Floating division of series and other, element-wise (binary operator <i>truediv</i> ).
<code>Panel.floordiv(other[, axis])</code>	Integer division of series and other, element-wise (binary operator <i>floordiv</i> ).
<code>Panel.mod(other[, axis])</code>	Modulo of series and other, element-wise (binary operator <i>mod</i> ).
<code>Panel.pow(other[, axis])</code>	Exponential power of series and other, element-wise (binary operator <i>pow</i> ).
<code>Panel.radd(other[, axis])</code>	Addition of series and other, element-wise (binary operator <i>radd</i> ).
<code>Panel.rsub(other[, axis])</code>	Subtraction of series and other, element-wise (binary operator <i>rsub</i> ).
<code>Panel.rmul(other[, axis])</code>	Multiplication of series and other, element-wise (binary operator <i>rmul</i> ).
<code>Panel.rdiv(other[, axis])</code>	Floating division of series and other, element-wise (binary operator <i>rtruediv</i> ).
<code>Panel.rtruediv(other[, axis])</code>	Floating division of series and other, element-wise (binary operator <i>rtruediv</i> ).
<code>Panel.rfloordiv(other[, axis])</code>	Integer division of series and other, element-wise (binary operator <i>rfloordiv</i> ).
<code>Panel.rmod(other[, axis])</code>	Modulo of series and other, element-wise (binary operator <i>rmod</i> ).
<code>Panel.rpow(other[, axis])</code>	Exponential power of series and other, element-wise (binary operator <i>rpow</i> ).
<code>Panel.lt(other)</code>	Wrapper for comparison method <i>lt</i>
<code>Panel.gt(other)</code>	Wrapper for comparison method <i>gt</i>
<code>Panel.le(other)</code>	Wrapper for comparison method <i>le</i>

Continued on next page

Table 35.76 – continued from previous page

<code>Panel.ge(other)</code>	Wrapper for comparison method ge
<code>Panel.ne(other)</code>	Wrapper for comparison method ne
<code>Panel.eq(other)</code>	Wrapper for comparison method eq

**pandas.Panel.add**`Panel.add(other, axis=0)`Addition of series and other, element-wise (binary operator *add*). Equivalent to `panel + other`.**Parameters** `other` : DataFrame or Panel`axis` : {items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel**See also:**`Panel.radd`**pandas.Panel.sub**`Panel.sub(other, axis=0)`Subtraction of series and other, element-wise (binary operator *sub*). Equivalent to `panel - other`.**Parameters** `other` : DataFrame or Panel`axis` : {items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel**See also:**`Panel.rsub`**pandas.Panel.mul**`Panel.mul(other, axis=0)`Multiplication of series and other, element-wise (binary operator *mul*). Equivalent to `panel * other`.**Parameters** `other` : DataFrame or Panel`axis` : {items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel**See also:**`Panel.rmul`

## pandas.Panel.div

`Panel.div(other, axis=0)`

Floating division of series and other, element-wise (binary operator *truediv*). Equivalent to `panel / other`.

**Parameters** `other` : DataFrame or Panel

`axis` : {items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel

**See also:**

`Panel.rtruediv`

## pandas.Panel.truediv

`Panel.truediv(other, axis=0)`

Floating division of series and other, element-wise (binary operator *truediv*). Equivalent to `panel / other`.

**Parameters** `other` : DataFrame or Panel

`axis` : {items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel

**See also:**

`Panel.rtruediv`

## pandas.Panel.floordiv

`Panel.floordiv(other, axis=0)`

Integer division of series and other, element-wise (binary operator *floordiv*). Equivalent to `panel // other`.

**Parameters** `other` : DataFrame or Panel

`axis` : {items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel

**See also:**

`Panel.rfloordiv`

## pandas.Panel.mod

`Panel.mod(other, axis=0)`

Modulo of series and other, element-wise (binary operator *mod*). Equivalent to `panel % other`.

**Parameters** `other` : DataFrame or Panel

`axis` : {items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel

**See also:**

[Panel.rmod](#)

## **pandas.Panel.pow**

`Panel.pow(other, axis=0)`

Exponential power of series and other, element-wise (binary operator *pow*). Equivalent to `panel ** other`.

**Parameters** `other` : DataFrame or Panel

`axis` : {items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel

**See also:**

[Panel.rpow](#)

## **pandas.Panel.radd**

`Panel.radd(other, axis=0)`

Addition of series and other, element-wise (binary operator *radd*). Equivalent to `other + panel`.

**Parameters** `other` : DataFrame or Panel

`axis` : {items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel

**See also:**

[Panel.add](#)

## **pandas.Panel.rsub**

`Panel.rsub(other, axis=0)`

Subtraction of series and other, element-wise (binary operator *rsub*). Equivalent to `other - panel`.

**Parameters** `other` : DataFrame or Panel

`axis` : {items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel

**See also:**

[Panel.sub](#)

## **pandas.Panel.rmul**

`Panel.rmul(other, axis=0)`

Multiplication of series and other, element-wise (binary operator *rmul*). Equivalent to `other * panel`.

**Parameters** `other` : DataFrame or Panel  
`axis` : {items, major\_axis, minor\_axis}  
Axis to broadcast over

**Returns** Panel

**See also:**

`Panel.mul`

## pandas.Panel.rdiv

`Panel.rdiv(other, axis=0)`

Floating division of series and other, element-wise (binary operator `rtruediv`). Equivalent to `other / panel`.

**Parameters** `other` : DataFrame or Panel  
`axis` : {items, major\_axis, minor\_axis}  
Axis to broadcast over

**Returns** Panel

**See also:**

`Panel.truediv`

## pandas.Panel.rtruediv

`Panel.rtruediv(other, axis=0)`

Floating division of series and other, element-wise (binary operator `rtruediv`). Equivalent to `other / panel`.

**Parameters** `other` : DataFrame or Panel  
`axis` : {items, major\_axis, minor\_axis}  
Axis to broadcast over

**Returns** Panel

**See also:**

`Panel.truediv`

## pandas.Panel.rfloordiv

`Panel.rfloordiv(other, axis=0)`

Integer division of series and other, element-wise (binary operator `rfloordiv`). Equivalent to `other // panel`.

**Parameters** `other` : DataFrame or Panel  
`axis` : {items, major\_axis, minor\_axis}  
Axis to broadcast over

**Returns** Panel

**See also:**

`Panel.floordiv`

## **pandas.Panel.rmod**

`Panel.rmod(other, axis=0)`

Modulo of series and other, element-wise (binary operator *rmod*). Equivalent to `other % panel`.

**Parameters** `other` : DataFrame or Panel

`axis` : {items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel

**See also:**

`Panel.mod`

## **pandas.Panel.rpow**

`Panel.rpow(other, axis=0)`

Exponential power of series and other, element-wise (binary operator *rpow*). Equivalent to `other ** panel`.

**Parameters** `other` : DataFrame or Panel

`axis` : {items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel

**See also:**

`Panel.pow`

## **pandas.Panel.lt**

`Panel.lt(other)`

Wrapper for comparison method lt

## **pandas.Panel.gt**

`Panel.gt(other)`

Wrapper for comparison method gt

## **pandas.Panel.le**

`Panel.le(other)`

Wrapper for comparison method le

## **pandas.Panel.ge**

`Panel.ge(other)`

Wrapper for comparison method ge

## pandas.Panel.ne

`Panel.ne(other)`  
Wrapper for comparison method ne

## pandas.Panel.eq

`Panel.eq(other)`  
Wrapper for comparison method eq

### 35.5.7 Function application, GroupBy

<code>Panel.apply(func[, axis])</code>	Applies function along axis (or axes) of the Panel
<code>Panel.groupby(function[, axis])</code>	Group data on given axis, returning GroupBy object

## pandas.Panel.apply

`Panel.apply(func, axis='major', **kwargs)`  
Applies function along axis (or axes) of the Panel

**Parameters func** : function

Function to apply to each combination of ‘other’ axes e.g. if axis = ‘items’, the combination of major\_axis/minor\_axis will each be passed as a Series; if axis = (“items”, ‘major’), DataFrames of items & major axis will be passed

**axis** : {‘items’, ‘minor’, ‘major’}, or {0, 1, 2}, or a tuple with two axes

**Additional keyword arguments will be passed as keywords to the function**

**Returns result** : Panel, DataFrame, or Series

## Examples

Returns a Panel with the square root of each element

```
>>> p = pd.Panel(np.random.rand(4, 3, 2))
>>> p.apply(np.sqrt)
```

Equivalent to p.sum(1), returning a DataFrame

```
>>> p.apply(lambda x: x.sum(), axis=1)
```

Equivalent to previous:

```
>>> p.apply(lambda x: x.sum(), axis='minor')
```

Return the shapes of each DataFrame over axis 2 (i.e the shapes of items x major), as a Series

```
>>> p.apply(lambda x: x.shape, axis=(0, 1))
```

**pandas.Panel.groupby**

`Panel.groupby(function, axis='major')`  
 Group data on given axis, returning GroupBy object

**Parameters** `function` : callable  
 Mapping function for chosen access  
`axis` : {‘major’, ‘minor’, ‘items’}, default ‘major’

**Returns** `grouped` : PanelGroupBy

**35.5.8 Computations / Descriptive Stats**


---

<code>Panel.abs()</code>	Return an object with absolute value taken.
<code>Panel.clip([lower, upper, out, axis])</code>	Trim values at input threshold(s)
<code>Panel.clip_lower(threshold[, axis])</code>	Return copy of the input with values below given value(s) truncated
<code>Panel.clip_upper(threshold[, axis])</code>	Return copy of input with values above given value(s) truncated
<code>Panel.count([axis])</code>	Return number of observations over requested axis.
<code>Panel.cummax([axis, dtype, out, skipna])</code>	Return cumulative max over requested axis.
<code>Panel.cummin([axis, dtype, out, skipna])</code>	Return cumulative min over requested axis.
<code>Panel.cumprod([axis, dtype, out, skipna])</code>	Return cumulative prod over requested axis.
<code>Panel.cumsum([axis, dtype, out, skipna])</code>	Return cumulative sum over requested axis.
<code>Panel.max([axis, skipna, level, numeric_only])</code>	This method returns the maximum of the values in the object.
<code>Panel.mean([axis, skipna, level, numeric_only])</code>	Return the mean of the values for the requested axis
<code>Panel.median([axis, skipna, level, numeric_only])</code>	Return the median of the values for the requested axis
<code>Panel.min([axis, skipna, level, numeric_only])</code>	This method returns the minimum of the values in the object.
<code>Panel.pct_change([periods, fill_method, ...])</code>	Percent change over given number of periods.
<code>Panel.prod([axis, skipna, level, numeric_only])</code>	Return the product of the values for the requested axis
<code>Panel.sem([axis, skipna, level, ddof, ...])</code>	Return unbiased standard error of the mean over requested axis.
<code>Panel.skew([axis, skipna, level, numeric_only])</code>	Return unbiased skew over requested axis
<code>Panel.sum([axis, skipna, level, numeric_only])</code>	Return the sum of the values for the requested axis
<code>Panel.std([axis, skipna, level, ddof, ...])</code>	Return unbiased standard deviation over requested axis.
<code>Panel.var([axis, skipna, level, ddof, ...])</code>	Return unbiased variance over requested axis.

---

**pandas.Panel.abs**

`Panel.abs()`  
 Return an object with absolute value taken. Only applicable to objects that are all numeric

**Returns** `abs`: type of caller

**pandas.Panel.clip**

`Panel.clip(lower=None, upper=None, out=None, axis=None)`  
 Trim values at input threshold(s)

**Parameters** `lower` : float or array\_like, default None  
`upper` : float or array\_like, default None  
`axis` : int or string axis name, optional  
 Align object with lower and upper along the given axis.

**Returns** `clipped` : Series

### Examples

```
>>> df
 0 1
0 0.335232 -1.256177
1 -1.367855 0.746646
2 0.027753 -1.176076
3 0.230930 -0.679613
4 1.261967 0.570967
>>> df.clip(-1.0, 0.5)
 0 1
0 0.335232 -1.000000
1 -1.000000 0.500000
2 0.027753 -1.000000
3 0.230930 -0.679613
4 0.500000 0.500000
>>> t
 0
0 -0.3
1 -0.2
2 -0.1
3 0.0
4 0.1
dtype: float64
>>> df.clip(t, t + 1, axis=0)
 0 1
0 0.335232 -0.300000
1 -0.200000 0.746646
2 0.027753 -0.100000
3 0.230930 0.000000
4 1.100000 0.570967
```

## pandas.Panel.clip\_lower

`Panel.clip_lower(threshold, axis=None)`

Return copy of the input with values below given value(s) truncated

**Parameters** `threshold` : float or array\_like

`axis` : int or string axis name, optional

Align object with threshold along the given axis.

**Returns** `clipped` : same type as input

**See also:**

[clip](#)

## pandas.Panel.clip\_upper

`Panel.clip_upper(threshold, axis=None)`

Return copy of input with values above given value(s) truncated

**Parameters** `threshold` : float or array\_like

`axis` : int or string axis name, optional

Align object with threshold along the given axis.

**Returns** `clipped` : same type as input

**See also:**

`clip`

## **pandas.Panel.count**

`Panel.count (axis='major')`

Return number of observations over requested axis.

**Parameters** `axis` : {‘items’, ‘major’, ‘minor’} or {0, 1, 2}

**Returns** `count` : DataFrame

## **pandas.Panel.cummax**

`Panel.cummax (axis=None, dtype=None, out=None, skipna=True, **kwargs)`

Return cumulative max over requested axis.

**Parameters** `axis` : {items (0), major\_axis (1), minor\_axis (2)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**Returns** `max` : DataFrame

## **pandas.Panel.cummin**

`Panel.cummin (axis=None, dtype=None, out=None, skipna=True, **kwargs)`

Return cumulative min over requested axis.

**Parameters** `axis` : {items (0), major\_axis (1), minor\_axis (2)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**Returns** `min` : DataFrame

## **pandas.Panel.cumprod**

`Panel.cumprod (axis=None, dtype=None, out=None, skipna=True, **kwargs)`

Return cumulative prod over requested axis.

**Parameters** `axis` : {items (0), major\_axis (1), minor\_axis (2)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**Returns** `prod` : DataFrame

## **pandas.Panel.cumsum**

`Panel.cumsum(axis=None, dtype=None, out=None, skipna=True, **kwargs)`

Return cumulative sum over requested axis.

**Parameters** `axis` : {items (0), major\_axis (1), minor\_axis (2)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**Returns** `sum` : DataFrame

## **pandas.Panel.max**

`Panel.max(axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

**This method returns the maximum of the values in the object. If you** want the *index* of the maximum, use `idxmax`. This is the equivalent of the `numpy.ndarray` method `argmax`.

**Parameters** `axis` : {items (0), major\_axis (1), minor\_axis (2)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a DataFrame

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `max` : DataFrame or Panel (if level specified)

## **pandas.Panel.mean**

`Panel.mean(axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

Return the mean of the values for the requested axis

**Parameters** `axis` : {items (0), major\_axis (1), minor\_axis (2)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a DataFrame

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `mean` : DataFrame or Panel (if level specified)

## pandas.Panel.median

Panel.**median**(axis=None, skipna=None, level=None, numeric\_only=None, \*\*kwargs)

Return the median of the values for the requested axis

**Parameters** **axis** : {items (0), major\_axis (1), minor\_axis (2)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a DataFrame

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** **median** : DataFrame or Panel (if level specified)

## pandas.Panel.min

Panel.**min**(axis=None, skipna=None, level=None, numeric\_only=None, \*\*kwargs)

**This method returns the minimum of the values in the object. If you** want the *index* of the minimum, use `idxmin`. This is the equivalent of the `numpy.ndarray` method `argmin`.

**Parameters** **axis** : {items (0), major\_axis (1), minor\_axis (2)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a DataFrame

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** **min** : DataFrame or Panel (if level specified)

## pandas.Panel.pct\_change

Panel.**pct\_change**(periods=1, fill\_method='pad', limit=None, freq=None, \*\*kwargs)

Percent change over given number of periods.

**Parameters** **periods** : int, default 1

Periods to shift for forming percent change

**fill\_method** : str, default 'pad'

How to handle NAs before computing percent changes

**limit** : int, default None

The number of consecutive NAs to fill before stopping

**freq** : DateOffset, timedelta, or offset alias string, optional

Increment to use from time series API (e.g. ‘M’ or BDay())

**Returns chg** : NDFrame

## Notes

By default, the percentage change is calculated along the stat axis: 0, or `Index`, for `DataFrame` and 1, or `minor` for `Panel`. You can change this with the `axis` keyword argument.

## pandas.Panel.prod

`Panel.prod(axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

Return the product of the values for the requested axis

**Parameters axis** : {items (0), major\_axis (1), minor\_axis (2)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a DataFrame

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns prod** : DataFrame or Panel (if level specified)

## pandas.Panel.sem

`Panel.sem(axis=None, skipna=None, level=None, ddof=1, numeric_only=None, **kwargs)`

Return unbiased standard error of the mean over requested axis.

Normalized by N-1 by default. This can be changed using the `ddof` argument

**Parameters axis** : {items (0), major\_axis (1), minor\_axis (2)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a DataFrame

**ddof** : int, default 1

degrees of freedom

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `sem` : DataFrame or Panel (if level specified)

### **pandas.Panel.skew**

`Panel.skew(axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

Return unbiased skew over requested axis Normalized by N-1

**Parameters** `axis` : {items (0), major\_axis (1), minor\_axis (2)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a DataFrame

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `skew` : DataFrame or Panel (if level specified)

### **pandas.Panel.sum**

`Panel.sum(axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

Return the sum of the values for the requested axis

**Parameters** `axis` : {items (0), major\_axis (1), minor\_axis (2)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a DataFrame

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `sum` : DataFrame or Panel (if level specified)

### **pandas.Panel.std**

`Panel.std(axis=None, skipna=None, level=None, ddof=1, numeric_only=None, **kwargs)`

Return unbiased standard deviation over requested axis.

Normalized by N-1 by default. This can be changed using the ddof argument

**Parameters** `axis` : {items (0), major\_axis (1), minor\_axis (2)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a DataFrame

**ddof** : int, default 1

degrees of freedom

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** **std** : DataFrame or Panel (if level specified)

### **pandas.Panel.var**

**Panel.var** (axis=None, skipna=None, level=None, ddof=1, numeric\_only=None, \*\*kwargs)

Return unbiased variance over requested axis.

Normalized by N-1 by default. This can be changed using the ddof argument

**Parameters** **axis** : {items (0), major\_axis (1), minor\_axis (2)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a DataFrame

**ddof** : int, default 1

degrees of freedom

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** **var** : DataFrame or Panel (if level specified)

## 35.5.9 Reindexing / Selection / Label manipulation

<code>Panel.add_prefix(prefix)</code>	Concatenate prefix string with panel items names.
<code>Panel.add_suffix(suffix)</code>	Concatenate suffix string with panel items names
<code>Panel.drop(labels[, axis, level, inplace, ...])</code>	Return new object with labels in requested axis removed
<code>Panel.equals(other)</code>	Determines if two NDFrame objects contain the same elements.
<code>Panel.filter([items, like, regex, axis])</code>	Restrict the info axis to set of items or wildcard
<code>Panel.first(offset)</code>	Convenience method for subsetting initial periods of time series data
<code>Panel.last(offset)</code>	Convenience method for subsetting final periods of time series data
<code>Panel.reindex([items, major_axis, minor_axis])</code>	Conform Panel to new index with optional filling logic, placing NA/NaN in locations lacking data
<code>Panel.reindex_axis(labels[, axis, method, ...])</code>	Conform input object to new index with optional filling logic, placing NA/NaN in locations lacking data
<code>Panel.reindex_like(other[, method, copy, ...])</code>	return an object with matching indicies to myself
<code>Panel.rename([items, major_axis, minor_axis])</code>	Alter axes input function or functions.
<code>Panel.sample([n, frac, replace, weights, ...])</code>	Returns a random sample of items from an axis of object.
<code>Panel.select(crit[, axis])</code>	Return data corresponding to axis labels matching criteria
<code>Panel.take(indices[, axis, convert, is_copy])</code>	Analogous to ndarray.take

Table 35.79 – continued from previous page

<code>Panel.truncate([before, after, axis, copy])</code>	Truncates a sorted NDFrame before and/or after some particular dates.
----------------------------------------------------------	-----------------------------------------------------------------------

**pandas.Panel.add\_prefix**

`Panel.add_prefix(prefix)`  
 Concatenate prefix string with panel items names.

**Parameters** `prefix` : string

**Returns** `with_prefix` : type of caller

**pandas.Panel.add\_suffix**

`Panel.add_suffix(suffix)`  
 Concatenate suffix string with panel items names

**Parameters** `suffix` : string

**Returns** `with_suffix` : type of caller

**pandas.Panel.drop**

`Panel.drop(labels, axis=0, level=None, inplace=False, errors='raise')`  
 Return new object with labels in requested axis removed

**Parameters** `labels` : single label or list-like

`axis` : int or axis name

`level` : int or level name, default None  
     For MultiIndex

`inplace` : bool, default False  
     If True, do operation inplace and return None.

`errors` : {‘ignore’, ‘raise’}, default ‘raise’  
     If ‘ignore’, suppress error and existing labels are dropped.

New in version 0.16.1.

**Returns** `dropped` : type of caller

**pandas.Panel.equals**

`Panel.equals(other)`  
 Determines if two NDFrame objects contain the same elements. NaNs in the same location are considered equal.

**pandas.Panel.filter**

`Panel.filter(items=None, like=None, regex=None, axis=None)`  
 Restrict the info axis to set of items or wildcard

**Parameters** `items` : list-like

List of info axis to restrict to (must not all be present)

**like** : string

Keep info axis where “arg in col == True”

**regex** : string (regular expression)

Keep info axis with re.search(regex, col) == True

**axis** : int or None

The axis to filter on. By default this is the info axis. The “info axis” is the axis that is used when indexing with [ ]. For example, df = DataFrame({ 'a' : [1, 2, 3, 4] }); df['a']. So, the DataFrame columns are the info axis.

## Notes

Arguments are mutually exclusive, but this is not checked for

## pandas.Panel.first

`Panel.first(offset)`

Convenience method for subsetting initial periods of time series data based on a date offset

**Parameters** `offset` : string, DateOffset, dateutil.relativedelta

**Returns** `subset` : type of caller

## Examples

ts.last('10D') -> First 10 days

## pandas.Panel.last

`Panel.last(offset)`

Convenience method for subsetting final periods of time series data based on a date offset

**Parameters** `offset` : string, DateOffset, dateutil.relativedelta

**Returns** `subset` : type of caller

## Examples

ts.last('5M') -> Last 5 months

## pandas.Panel.reindex

`Panel.reindex(items=None, major_axis=None, minor_axis=None, **kwargs)`

Conform Panel to new index with optional filling logic, placing NA/NaN in locations having no value in the previous index. A new object is produced unless the new index is equivalent to the current one and copy=False

**Parameters** `items, major_axis, minor_axis` : array-like, optional (can be specified in order, or as

keywords) New labels / index to conform to. Preferably an Index object to avoid duplicating data

**method** : {None, ‘backfill’/‘bfill’, ‘pad’/‘ffill’, ‘nearest’}, optional

method to use for filling holes in reindexed DataFrame. Please note: this is only applicable to DataFrames/Series with a monotonically increasing/decreasing index.

- default: don’t fill gaps
- pad / ffill: propagate last valid observation forward to next valid
- backfill / bfill: use next valid observation to fill gap
- nearest: use nearest valid observations to fill gap

**copy** : boolean, default True

Return a new object, even if the passed indexes are the same

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**fill\_value** : scalar, default np.NaN

Value to use for missing values. Defaults to NaN, but can be any “compatible” value

**limit** : int, default None

Maximum number of consecutive elements to forward or backward fill

**tolerance** : optional

Maximum distance between original and new labels for inexact matches.  
The values of the index at the matching locations must satisfy the equation  
 $\text{abs}(\text{index}[\text{indexer}] - \text{target}) \leq \text{tolerance}$ .

**.. versionadded:: 0.17.0**

**Returns** **reindexed** : Panel

## Examples

Create a dataframe with some fictional data.

```
>>> index = ['Firefox', 'Chrome', 'Safari', 'IE10', 'Konqueror']
>>> df = pd.DataFrame({
... 'http_status': [200,200,404,404,301],
... 'response_time': [0.04, 0.02, 0.07, 0.08, 1.0]},
... index=index)
>>> df
 http_status response_time
Firefox 200 0.04
Chrome 200 0.02
Safari 404 0.07
IE10 404 0.08
Konqueror 301 1.00
```

Create a new index and reindex the dataframe. By default values in the new index that do not have corresponding records in the dataframe are assigned NaN.

```
>>> new_index= ['Safari', 'Iceweasel', 'Comodo Dragon', 'IE10',
... 'Chrome']
>>> df.reindex(new_index)
 http_status response_time
Safari 404 0.07
Iceweasel NaN NaN
Comodo Dragon NaN NaN
IE10 404 0.08
Chrome 200 0.02
```

We can fill in the missing values by passing a value to the keyword `fill_value`. Because the index is not monotonically increasing or decreasing, we cannot use arguments to the keyword method to fill the `NaN` values.

```
>>> df.reindex(new_index, fill_value=0)
 http_status response_time
Safari 404 0.07
Iceweasel 0 0.00
Comodo Dragon 0 0.00
IE10 404 0.08
Chrome 200 0.02

>>> df.reindex(new_index, fill_value='missing')
 http_status response_time
Safari 404 0.07
Iceweasel missing missing
Comodo Dragon missing missing
IE10 404 0.08
Chrome 200 0.02
```

To further illustrate the filling functionality in `reindex`, we will create a dataframe with a monotonically increasing index (for example, a sequence of dates).

```
>>> date_index = pd.date_range('1/1/2010', periods=6, freq='D')
>>> df2 = pd.DataFrame({"prices": [100, 101, np.nan, 100, 89, 88]},
... index=date_index)
>>> df2
 prices
2010-01-01 100
2010-01-02 101
2010-01-03 NaN
2010-01-04 100
2010-01-05 89
2010-01-06 88
```

Suppose we decide to expand the dataframe to cover a wider date range.

```
>>> date_index2 = pd.date_range('12/29/2009', periods=10, freq='D')
>>> df2.reindex(date_index2)
 prices
2009-12-29 NaN
2009-12-30 NaN
2009-12-31 NaN
2010-01-01 100
2010-01-02 101
2010-01-03 NaN
2010-01-04 100
2010-01-05 89
2010-01-06 88
2010-01-07 NaN
```

The index entries that did not have a value in the original data frame (for example, ‘2009-12-29’) are by default filled with NaN. If desired, we can fill in the missing values using one of several options.

For example, to backpropagate the last valid value to fill the NaN values, pass bfill as an argument to the method keyword.

```
>>> df2.reindex(date_index2, method='bfill')
 prices
2009-12-29 100
2009-12-30 100
2009-12-31 100
2010-01-01 100
2010-01-02 101
2010-01-03 NaN
2010-01-04 100
2010-01-05 89
2010-01-06 88
2010-01-07 NaN
```

Please note that the NaN value present in the original dataframe (at index value 2010-01-03) will not be filled by any of the value propagation schemes. This is because filling while reindexing does not look at dataframe values, but only compares the original and desired indexes. If you do want to fill in the NaN values present in the original dataframe, use the fillna() method.

## pandas.Panel.reindex\_axis

```
Panel.reindex_axis(labels, axis=0, method=None, level=None, copy=True, limit=None,
 fill_value=nan)
```

Conform input object to new index with optional filling logic, placing NA/NaN in locations having no value in the previous index. A new object is produced unless the new index is equivalent to the current one and copy=False

**Parameters** **labels** : array-like

New labels / index to conform to. Preferably an Index object to avoid duplicating data

**axis** : {0, 1, 2, ‘items’, ‘major\_axis’, ‘minor\_axis’}

**method** : {None, ‘backfill’/‘bfill’, ‘pad’/‘ffill’, ‘nearest’}, optional

**Method to use for filling holes in reindexed DataFrame:**

- default: don’t fill gaps
- pad / ffill: propagate last valid observation forward to next valid
- backfill / bfill: use next valid observation to fill gap
- nearest: use nearest valid observations to fill gap

**copy** : boolean, default True

Return a new object, even if the passed indexes are the same

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**limit** : int, default None

Maximum number of consecutive elements to forward or backward fill

**tolerance** : optional

Maximum distance between original and new labels for inexact matches.  
The values of the index at the matching locations must satisfy the equation  
`abs(index[indexer] - target) <= tolerance.`

New in version 0.17.0.

**Returns** `reindexed` : Panel

**See also:**

`reindex`, `reindex_like`

## Examples

```
>>> df.reindex_axis(['A', 'B', 'C'], axis=1)
```

## pandas.Panel.reindex\_like

`Panel.reindex_like(other, method=None, copy=True, limit=None, tolerance=None)`

return an object with matching indicies to myself

**Parameters** `other` : Object

`method` : string or None

`copy` : boolean, default True

`limit` : int, default None

Maximum number of consecutive labels to fill for inexact matches.

`tolerance` : optional

Maximum distance between labels of the other object and this object for inexact matches.

New in version 0.17.0.

**Returns** `reindexed` : same as input

## Notes

Like calling `s.reindex(index=other.index, columns=other.columns, method=...)`

## pandas.Panel.rename

`Panel.rename(items=None, major_axis=None, minor_axis=None, **kwargs)`

Alter axes input function or functions. Function / dict values must be unique (1-to-1). Labels not contained in a dict / Series will be left as-is.

**Parameters** `items, major_axis, minor_axis` : dict-like or function, optional

Transformation to apply to that axis values

`copy` : boolean, default True

Also copy underlying data

`inplace` : boolean, default False

Whether to return a new Panel. If True then value of copy is ignored.

**Returns renamed** : Panel (new object)

## **pandas.Panel.sample**

`Panel.sample (n=None, frac=None, replace=False, weights=None, random_state=None, axis=None)`

Returns a random sample of items from an axis of object.

New in version 0.16.1.

**Parameters n** : int, optional

Number of items from axis to return. Cannot be used with *frac*. Default = 1 if *frac* = None.

**frac** : float, optional

Fraction of axis items to return. Cannot be used with *n*.

**replace** : boolean, optional

Sample with or without replacement. Default = False.

**weights** : str or ndarray-like, optional

Default ‘None’ results in equal probability weighting. If passed a Series, will align with target object on index. Index values in weights not found in sampled object will be ignored and index values in sampled object not in weights will be assigned weights of zero. If called on a DataFrame, will accept the name of a column when axis = 0. Unless weights are a Series, weights must be same length as axis being sampled. If weights do not sum to 1, they will be normalized to sum to 1. Missing values in the weights column will be treated as zero. inf and -inf values not allowed.

**random\_state** : int or numpy.random.RandomState, optional

Seed for the random number generator (if int), or numpy RandomState object.

**axis** : int or string, optional

Axis to sample. Accepts axis number or name. Default is stat axis for given data type (0 for Series and DataFrames, 1 for Panels).

**Returns** A new object of same type as caller.

## **pandas.Panel.select**

`Panel.select (crit, axis=0)`

Return data corresponding to axis labels matching criteria

**Parameters crit** : function

To be called on each index (label). Should return True or False

**axis** : int

**Returns selection** : type of caller

## pandas.Panel.take

Panel.**take**(*indices*, *axis*=0, *convert*=True, *is\_copy*=True)

Analogous to ndarray.take

**Parameters** **indices** : list / array of ints

**axis** : int, default 0

**convert** : translate neg to pos indices (default)

**is\_copy** : mark the returned frame as a copy

**Returns** **taken** : type of caller

## pandas.Panel.truncate

Panel.**truncate**(*before*=None, *after*=None, *axis*=None, *copy*=True)

Truncates a sorted NDFrame before and/or after some particular dates.

**Parameters** **before** : date

Truncate before date

**after** : date

Truncate after date

**axis** : the truncation axis, defaults to the stat axis

**copy** : boolean, default is True,

return a copy of the truncated section

**Returns** **truncated** : type of caller

## 35.5.10 Missing data handling

---

Panel. <b>dropna</b> ([ <i>axis</i> , <i>how</i> , <i>inplace</i> ])	Drop 2D from panel, holding passed axis constant
----------------------------------------------------------------------	--------------------------------------------------

Panel. <b>fillna</b> ([ <i>value</i> , <i>method</i> , <i>axis</i> , <i>inplace</i> , ...])	Fill NA/NaN values using the specified method
---------------------------------------------------------------------------------------------	-----------------------------------------------

---

## pandas.Panel.dropna

Panel.**dropna**(*axis*=0, *how*='any', *inplace*=False)

Drop 2D from panel, holding passed axis constant

**Parameters** **axis** : int, default 0

Axis to hold constant. E.g. *axis*=1 will drop major\_axis entries having a certain amount of NA data

**how** : {‘all’, ‘any’}, default ‘any’

‘any’: one or more values are NA in the DataFrame along the axis. For ‘all’ they all must be.

**inplace** : bool, default False

If True, do operation inplace and return None.

**Returns** **dropped** : Panel

**pandas.Panel.fillna**

`Panel.fillna(value=None, method=None, axis=None, inplace=False, limit=None, downcast=None, **kwargs)`

Fill NA/NaN values using the specified method

**Parameters** `value` : scalar, dict, Series, or DataFrame

Value to use to fill holes (e.g. 0), alternately a dict/Series/DataFrame of values specifying which value to use for each index (for a Series) or column (for a DataFrame). (values not in the dict/Series/DataFrame will not be filled). This value cannot be a list.

`method` : {‘backfill’, ‘bfill’, ‘pad’, ‘ffill’, None}, default None

Method to use for filling holes in reindexed Series pad / ffill: propagate last valid observation forward to next valid backfill / bfill: use NEXT valid observation to fill gap

`axis` : {0, 1, 2, ‘items’, ‘major\_axis’, ‘minor\_axis’}

`inplace` : boolean, default False

If True, fill in place. Note: this will modify any other views on this object, (e.g. a no-copy slice for a column in a DataFrame).

`limit` : int, default None

If method is specified, this is the maximum number of consecutive NaN values to forward/backward fill. In other words, if there is a gap with more than this number of consecutive NaNs, it will only be partially filled. If method is not specified, this is the maximum number of entries along the entire axis where NaNs will be filled.

`downcast` : dict, default is None

a dict of item->dtype of what to downcast if possible, or the string ‘infer’ which will try to downcast to an appropriate equal type (e.g. float64 to int64 if possible)

**Returns** `filled` : Panel

**See also:**

`reindex, asfreq`

### 35.5.11 Reshaping, sorting, transposing

<code>Panel.sort_index([axis, level, ascending, ...])</code>	Sort object by labels (along an axis)
<code>Panel.swaplevel(i, j[, axis])</code>	Swap levels i and j in a MultiIndex on a particular axis
<code>Panel.transpose(*args, **kwargs)</code>	Permute the dimensions of the Panel
<code>Panel.swapaxes(axis1, axis2[, copy])</code>	Interchange axes and swap values axes appropriately
<code>Panel.conform(frame[, axis])</code>	Conform input DataFrame to align with chosen axis pair.

**pandas.Panel.sort\_index**

`Panel.sort_index(axis=0, level=None, ascending=True, inplace=False, kind='quicksort', na_position='last', sort_remaining=True)`

Sort object by labels (along an axis)

**Parameters** `axis` : axes to direct sorting

**level** : int or level name or list of ints or list of level names  
if not None, sort on values in specified index level(s)

**ascending** : boolean, default True  
Sort ascending vs. descending

**inplace** : bool  
if True, perform operation in-place

**kind** : {*quicksort*, *mergesort*, *heapsort*}

Choice of sorting algorithm. See also `ndarray.np.sort` for more information. *mergesort* is the only stable algorithm. For DataFrames, this option is only applied when sorting on a single column or label.

**na\_position** : {‘first’, ‘last’}  
*first* puts NaNs at the beginning, *last* puts NaNs at the end

**sort\_remaining** : bool  
if true and sorting by level and index is multilevel, sort by other levels too (in order) after sorting by specified level

**Returns** `sorted_obj` : NDFrame

## pandas.Panel.swaplevel

`Panel.swaplevel(i, j, axis=0)`  
Swap levels i and j in a MultiIndex on a particular axis

**Parameters** `i, j` : int, string (can be mixed)  
Level of index to be swapped. Can pass level name as string.

**Returns** `swapped` : type of caller (new object)

## pandas.Panel.transpose

`Panel.transpose(*args, **kwargs)`  
Permute the dimensions of the Panel

**Parameters** `args` : three positional arguments: each one of  
`{0, 1, 2, ‘items’, ‘major_axis’, ‘minor_axis’}`  
`copy` : boolean, default False  
Make a copy of the underlying data. Mixed-dtype data will always result in a copy

**Returns** `y` : same as input

## Examples

```
>>> p.transpose(2, 0, 1)
>>> p.transpose(2, 0, 1, copy=True)
```

**pandas.Panel.swapaxes****Panel.swapaxes**(axis1, axis2, copy=True)

Interchange axes and swap values axes appropriately

**Returns** y : same as input**pandas.Panel.conform****Panel.conform**(frame, axis='items')

Conform input DataFrame to align with chosen axis pair.

**Parameters** frame : DataFrame**axis** : {'items', 'major', 'minor'}

Axis the input corresponds to. E.g., if axis='major', then the frame's columns would be items, and the index would be values of the minor axis

**Returns** DataFrame**35.5.12 Combining / joining / merging****Panel.join**(other[, how, lsuffix, rsuffix]) Join items with other Panel either on major and minor axes column**Panel.update**(other[, join, overwrite, ...]) Modify Panel in place using non-NA values from passed Panel, or object coercible to**pandas.Panel.join****Panel.join**(other, how='left', lsuffix='', rsuffix='')

Join items with other Panel either on major and minor axes column

**Parameters** other : Panel or list of Panels

Index should be similar to one of the columns in this one

**how** : {'left', 'right', 'outer', 'inner'}

How to handle indexes of the two objects. Default: 'left' for joining on index, None otherwise \* left: use calling frame's index \* right: use input frame's index \* outer: form union of indexes \* inner: use intersection of indexes

**lsuffix** : string

Suffix to use from left frame's overlapping columns

**rsuffix** : string

Suffix to use from right frame's overlapping columns

**Returns** joined : Panel**pandas.Panel.update****Panel.update**(other, join='left', overwrite=True, filter\_func=None, raise\_conflict=False)

Modify Panel in place using non-NA values from passed Panel, or object coercible to Panel. Aligns on items

**Parameters** `other` : Panel, or object coercible to Panel  
`join` : How to join individual DataFrames  
    { ‘left’, ‘right’, ‘outer’, ‘inner’ }, default ‘left’  
`overwrite` : boolean, default True  
    If True then overwrite values for common keys in the calling panel  
`filter_func` : callable(1d-array) -> 1d-array<boolean>, default None  
    Can choose to replace values other than NA. Return True for values that should be updated  
`raise_conflict` : bool  
    If True, will raise an error if a DataFrame and other both contain data in the same place.

### 35.5.13 Time series-related

<code>Panel.asfreq(freq[, method, how, normalize])</code>	Convert all TimeSeries inside to specified frequency using DateOffset objects.
<code>Panel.shift(*args, **kwargs)</code>	Shift index by desired number of periods with an optional time freq.
<code>Panel.resample(rule[, how, axis, ...])</code>	Convenience method for frequency conversion and resampling of regular time-series.
<code>Panel.tz_convert(tz[, axis, level, copy])</code>	Convert tz-aware axis to target time zone.
<code>Panel.tz_localize(*args, **kwargs)</code>	Localize tz-naive TimeSeries to target time zone

#### pandas.Panel.asfreq

`Panel.asfreq(freq, method=None, how=None, normalize=False)`  
Convert all TimeSeries inside to specified frequency using DateOffset objects. Optionally provide fill method to pad/backfill missing values.

**Parameters** `freq` : DateOffset object, or string  
`method` : { ‘backfill’, ‘bfill’, ‘pad’, ‘ffill’, None }  
    Method to use for filling holes in reindexed Series pad / ffill: propagate last valid observation forward to next valid backfill / bfill: use NEXT valid observation to fill method  
`how` : { ‘start’, ‘end’ }, default end  
    For PeriodIndex only, see PeriodIndex.asfreq  
`normalize` : bool, default False  
    Whether to reset output index to midnight  
**Returns** `converted` : type of caller

#### pandas.Panel.shift

`Panel.shift(*args, **kwargs)`  
Shift index by desired number of periods with an optional time freq. The shifted data will not include the dropped periods and the shifted axis will be smaller than the original. This is different from the behavior of DataFrame.shift()

**Parameters** `periods` : int

Number of periods to move, can be positive or negative

`freq` : DateOffset, timedelta, or time rule string, optional

`axis` : {‘items’, ‘major’, ‘minor’} or {0, 1, 2}

**Returns** `shifted` : Panel

## pandas.Panel.resample

`Panel.resample(rule, how=None, axis=0, fill_method=None, closed=None, label=None, convention='start', kind=None, loffset=None, limit=None, base=0)`

Convenience method for frequency conversion and resampling of regular time-series data.

**Parameters** `rule` : string

the offset string or object representing target conversion

`how` : string

method for down- or re-sampling, default to ‘mean’ for downsampling

`axis` : int, optional, default 0

`fill_method` : string, default None

fill\_method for upsampling

`closed` : {‘right’, ‘left’}

Which side of bin interval is closed

`label` : {‘right’, ‘left’}

Which bin edge label to label bucket with

`convention` : {‘start’, ‘end’, ‘s’, ‘e’}

`kind` : “period”/“timestamp”

`loffset` : timedelta

Adjust the resampled time labels

`limit` : int, default None

Maximum size gap to when reindexing with fill\_method

`base` : int, default 0

For frequencies that evenly subdivide 1 day, the “origin” of the aggregated intervals.

For example, for ‘5min’ frequency, base could range from 0 through 4. Defaults to 0

## Examples

Start by creating a series with 9 one minute timestamps.

```
>>> index = pd.date_range('1/1/2000', periods=9, freq='T')
>>> series = pd.Series(range(9), index=index)
>>> series
2000-01-01 00:00:00 0
2000-01-01 00:01:00 1
2000-01-01 00:02:00 2
```

```
2000-01-01 00:03:00 3
2000-01-01 00:04:00 4
2000-01-01 00:05:00 5
2000-01-01 00:06:00 6
2000-01-01 00:07:00 7
2000-01-01 00:08:00 8
Freq: T, dtype: int64
```

Downsample the series into 3 minute bins and sum the values of the timestamps falling into a bin.

```
>>> series.resample('3T', how='sum')
2000-01-01 00:00:00 3
2000-01-01 00:03:00 12
2000-01-01 00:06:00 21
Freq: 3T, dtype: int64
```

Downsample the series into 3 minute bins as above, but label each bin using the right edge instead of the left. Please note that the value in the bucket used as the label is not included in the bucket, which it labels. For example, in the original series the bucket 2000-01-01 00:03:00 contains the value 3, but the summed value in the resampled bucket with the label "2000-01-01 00:03:00" does not include 3 (if it did, the summed value would be 6, not 3). To include this value close the right side of the bin interval as illustrated in the example below this one.

```
>>> series.resample('3T', how='sum', label='right')
2000-01-01 00:03:00 3
2000-01-01 00:06:00 12
2000-01-01 00:09:00 21
Freq: 3T, dtype: int64
```

Downsample the series into 3 minute bins as above, but close the right side of the bin interval.

```
>>> series.resample('3T', how='sum', label='right', closed='right')
2000-01-01 00:00:00 0
2000-01-01 00:03:00 6
2000-01-01 00:06:00 15
2000-01-01 00:09:00 15
Freq: 3T, dtype: int64
```

Upsample the series into 30 second bins.

```
>>> series.resample('30S')[0:5] #select first 5 rows
2000-01-01 00:00:00 0
2000-01-01 00:00:30 NaN
2000-01-01 00:01:00 1
2000-01-01 00:01:30 NaN
2000-01-01 00:02:00 2
Freq: 30S, dtype: float64
```

Upsample the series into 30 second bins and fill the NaN values using the pad method.

```
>>> series.resample('30S', fill_method='pad')[0:5]
2000-01-01 00:00:00 0
2000-01-01 00:00:30 0
2000-01-01 00:01:00 1
2000-01-01 00:01:30 1
2000-01-01 00:02:00 2
Freq: 30S, dtype: int64
```

Upsample the series into 30 second bins and fill the NaN values using the bfill method.

```
>>> series.resample('30S', fill_method='bfill')[0:5]
2000-01-01 00:00:00 0
2000-01-01 00:00:30 1
2000-01-01 00:01:00 1
2000-01-01 00:01:30 2
2000-01-01 00:02:00 2
Freq: 30S, dtype: int64
```

Pass a custom function to `how`.

```
>>> def custom_resampler(array_like):
... return np.sum(array_like)+5

>>> series.resample('3T', how=custom_resampler)
2000-01-01 00:00:00 8
2000-01-01 00:03:00 17
2000-01-01 00:06:00 26
Freq: 3T, dtype: int64
```

## pandas.Panel.tz\_convert

`Panel.tz_convert(tz, axis=0, level=None, copy=True)`

Convert tz-aware axis to target time zone.

**Parameters** `tz` : string or pytz.timezone object

`axis` : the axis to convert

`level` : int, str, default None

If axis ia a MultiIndex, convert a specific level. Otherwise must be None

`copy` : boolean, default True

Also make a copy of the underlying data

**Raises** `TypeError`

If the axis is tz-naive.

## pandas.Panel.tz\_localize

`Panel.tz_localize(*args, **kwargs)`

Localize tz-naive TimeSeries to target time zone

**Parameters** `tz` : string or pytz.timezone object

`axis` : the axis to localize

`level` : int, str, default None

If axis ia a MultiIndex, localize a specific level. Otherwise must be None

`copy` : boolean, default True

Also make a copy of the underlying data

`ambiguous` : ‘infer’, bool-ndarray, ‘NaT’, default ‘raise’

- ‘infer’ will attempt to infer fall dst-transition hours based on order

- bool-ndarray where True signifies a DST time, False designates a non-DST time (note that this flag is only applicable for ambiguous times)
- ‘NaT’ will return NaT where there are ambiguous times
- ‘raise’ will raise an AmbiguousTimeError if there are ambiguous times

**infer\_dst** : boolean, default False (DEPRECATED)

Attempt to infer fall dst-transition hours based on order

**Raises** `TypeError`

If the TimeSeries is tz-aware and tz is not None.

### 35.5.14 Serialization / IO / Conversion

<code>Panel.from_dict(data[, intersect, orient, dtype])</code>	Construct Panel from dict of DataFrame objects
<code>Panel.to_pickle(path)</code>	Pickle (serialize) object to input file path
<code>Panel.to_excel(path[, na_rep, engine])</code>	Write each DataFrame in Panel to a separate excel sheet
<code>Panel.to_hdf(path_or_buf, key, **kwargs)</code>	activate the HDFStore
<code>Panel.to_json([path_or_buf, orient, ...])</code>	Convert the object to a JSON string.
<code>Panel.to_sparse([fill_value, kind])</code>	Convert to SparsePanel
<code>Panel.to_frame([filter_observations])</code>	Transform wide format into long (stacked) format as DataFrame whose columns
<code>Panel.to_clipboard([excel, sep])</code>	Attempt to write text representation of object to the system clipboard This can

#### `pandas.Panel.from_dict`

**classmethod** `Panel.from_dict(data, intersect=False, orient='items', dtype=None)`

Construct Panel from dict of DataFrame objects

**Parameters** `data` : dict

{field : DataFrame}

`intersect` : boolean

Intersect indexes of input DataFrames

`orient` : {‘items’, ‘minor’}, default ‘items’

The “orientation” of the data. If the keys of the passed dict should be the items of the result panel, pass ‘items’ (default). Otherwise if the columns of the values of the passed DataFrame objects should be the items (which in the case of mixed-dtype data you should do), instead pass ‘minor’

`dtype` : dtype, default None

Data type to force, otherwise infer

**Returns** Panel

#### `pandas.Panel.to_pickle`

`Panel.to_pickle(path)`

Pickle (serialize) object to input file path

**Parameters** `path` : string

File path

**pandas.Panel.to\_excel**

`Panel.to_excel(path, na_rep=' ', engine=None, **kwargs)`

Write each DataFrame in Panel to a separate excel sheet

**Parameters** `path` : string or ExcelWriter object

File path or existing ExcelWriter

`na_rep` : string, default “ ”

Missing data representation

`engine` : string, default None

write engine to use - you can also set this via the options  
`io.excel.xlsx.writer`,      `io.excel.xls.writer`,      and  
`io.excel.xlsm.writer`.

**Other Parameters** `float_format` : string, default None

Format string for floating point numbers

`cols` : sequence, optional

Columns to write

`header` : boolean or list of string, default True

Write out column names. If a list of string is given it is assumed to be aliases for the column names

`index` : boolean, default True

Write row names (index)

`index_label` : string or sequence, default None

Column label for index column(s) if desired. If None is given, and `header` and `index` are True, then the index names are used. A sequence should be given if the DataFrame uses MultiIndex.

`startrow` : upper left cell row to dump data frame

`startcol` : upper left cell column to dump data frame

**Notes**

Keyword arguments (and `na_rep`) are passed to the `to_excel` method for each DataFrame written.

**pandas.Panel.to\_hdf**

`Panel.to_hdf(path_or_buf, key, **kwargs)`

activate the HDFStore

**Parameters** `path_or_buf` : the path (string) or HDFStore object

`key` : string

identifier for the group in the store

`mode` : optional, {‘a’, ‘w’, ‘r’, ‘r+’}, default ‘a’

‘r’ Read-only; no data can be modified.

**'w'** Write; a new file is created (an existing file with the same name would be deleted).

**'a'** Append; an existing file is opened for reading and writing, and if the file does not exist it is created.

**'r+'** It is similar to **'a'**, but the file must already exist.

**format** : ‘fixed(f)ltable(t)’, default is ‘fixed’

**fixed(f)** [Fixed format] Fast writing/reading. Not-appendable, nor searchable

**table(t)** [Table format] Write as a PyTables Table structure which may perform worse but allow more flexible operations like searching / selecting subsets of the data

**append** : boolean, default False

For Table formats, append the input data to the existing

**complevel** : int, 1-9, default 0

If a complib is specified compression will be applied where possible

**complib** : {‘zlib’, ‘bzip2’, ‘lzo’, ‘blosc’, None}, default None

If complevel is > 0 apply compression to objects written in the store wherever possible

**fletcher32** : bool, default False

If applying compression use the fletcher32 checksum

**dropna** : boolean, default False.

If true, ALL nan rows will not be written to store.

## **pandas.Panel.to\_json**

**Panel.to\_json**(*path\_or\_buf=None*, *orient=None*, *date\_format='epoch'*, *double\_precision=10*, *force\_ascii=True*, *date\_unit='ms'*, *default\_handler=None*)

Convert the object to a JSON string.

Note NaN’s and None will be converted to null and datetime objects will be converted to UNIX timestamps.

**Parameters** **path\_or\_buf** : the path or buffer to write the result string

if this is None, return a StringIO of the converted string

**orient** : string

- Series

– default is ‘index’

– allowed values are: {‘split’,‘records’,‘index’}

- DataFrame

– default is ‘columns’

– allowed values are: {‘split’,‘records’,‘index’,‘columns’,‘values’}

- The format of the JSON string

– split : dict like {index -> [index], columns -> [columns], data -> [values]}

- records : list like [{column -> value}, ... , {column -> value}]
- index : dict like {index -> {column -> value}}
- columns : dict like {column -> {index -> value}}
- values : just the values array

**date\_format** : {'epoch', 'iso'}

Type of date conversion. *epoch* = epoch milliseconds, *iso* = ISO8601, default is epoch.

**double\_precision** : The number of decimal places to use when encoding floating point values, default 10.

**force\_ascii** : force encoded string to be ASCII, default True.

**date\_unit** : string, default 'ms' (milliseconds)

The time unit to encode to, governs timestamp and ISO8601 precision. One of 's', 'ms', 'us', 'ns' for second, millisecond, microsecond, and nanosecond respectively.

**default\_handler** : callable, default None

Handler to call if object cannot otherwise be converted to a suitable format for JSON. Should receive a single argument which is the object to convert and return a serializable object.

**Returns** same type as input object with filtered info axis

## pandas.Panel.to\_sparse

`Panel.to_sparse(fill_value=None, kind='block')`

Convert to SparsePanel

**Parameters** `fill_value` : float, default NaN

`kind` : {'block', 'integer'}

**Returns** `y` : SparseDataFrame

## pandas.Panel.to\_frame

`Panel.to_frame(filter_observations=True)`

Transform wide format into long (stacked) format as DataFrame whose columns are the Panel's items and whose index is a MultiIndex formed of the Panel's major and minor axes.

**Parameters** `filter_observations` : boolean, default True

Drop (major, minor) pairs without a complete set of observations across all the items

**Returns** `y` : DataFrame

## pandas.Panel.to\_clipboard

`Panel.to_clipboard(excel=None, sep=None, **kwargs)`

Attempt to write text representation of object to the system clipboard This can be pasted into Excel, for example.

**Parameters** `excel` : boolean, defaults to True

if True, use the provided separator, writing in a csv format for allowing easy pasting into excel. if False, write a string representation of the object to the clipboard

**sep** : optional, defaults to tab

**other keywords are passed to to\_csv**

## Notes

### Requirements for your platform

- Linux: xclip, or xsel (with gtk or PyQt4 modules)
- Windows: none
- OS X: none

## 35.6 Panel4D

### 35.6.1 Constructor

---

`Panel4D([data, labels, items, major_axis, ...])` Panel4D is a 4-Dimensional named container very much like a Panel, but having 4 named dimensions.

---

#### pandas.Panel4D

```
class pandas.Panel4D(data=None, labels=None, items=None, major_axis=None, minor_axis=None,
copy=False, dtype=None)
```

Panel4D is a 4-Dimensional named container very much like a Panel, but having 4 named dimensions. It is intended as a test bed for more N-Dimensional named containers.

**Parameters** `data` : ndarray (labels x items x major x minor), or dict of Panels

`labels` : Index or array-like

`items` : Index or array-like

`major_axis` : Index or array-like: axis=2

`minor_axis` : Index or array-like: axis=3

`dtype` : dtype, default None

**Data type to force, otherwise infer**

`copy` : boolean, default False

**Copy data from inputs. Only affects DataFrame / 2d ndarray input**

#### Attributes

---

<code>at</code>	Fast label-based scalar accessor
<code>axes</code>	Return index label(s) of the internal NDFrame
<code>blocks</code>	Internal property, property synonym for <code>as_blocks()</code>
<code>dtypes</code>	Return the dtypes in this object

Continued on next page

Table 35.86 – continued from previous page

---

<code>empty</code>	True if NDFrame is entirely empty [no items]
<code>ftypes</code>	Return the ftypes (indication of sparse/dense and dtype) in this object.
<code>iat</code>	Fast integer location scalar accessor.
<code>iloc</code>	Purely integer-location based indexing for selection by position.
<code>is_copy</code>	
<code>ix</code>	A primarily label-location based indexer, with integer position fallback.
<code>loc</code>	Purely label-location based indexer for selection by label.
<code>ndim</code>	Number of axes / array dimensions
<code>shape</code>	Return a tuple of axis dimensions
<code>size</code>	number of elements in the NDFrame
<code>values</code>	Numpy representation of NDFrame

---

**pandas.Panel4D.at****Panel4D.at**

Fast label-based scalar accessor

Similarly to `loc`, `at` provides **label** based scalar lookups. You can also set using these indexers.**pandas.Panel4D.axes****Panel4D.axes**

Return index label(s) of the internal NDFrame

**pandas.Panel4D.blocks****Panel4D.blocks**Internal property, property synonym for `as_blocks()`**pandas.Panel4D.dtypes****Panel4D.dtypes**

Return the dtypes in this object

**pandas.Panel4D.empty****Panel4D.empty**

True if NDFrame is entirely empty [no items]

**pandas.Panel4D.ftypes****Panel4D.ftypes**

Return the ftypes (indication of sparse/dense and dtype) in this object.

## **pandas.Panel4D.iat**

### **Panel4D.iat**

Fast integer location scalar accessor.

Similarly to `iloc`, `iat` provides **integer** based lookups. You can also set using these indexers.

## **pandas.Panel4D.iloc**

### **Panel4D.iloc**

Purely integer-location based indexing for selection by position.

`.iloc[]` is primarily integer position based (from 0 to `length-1` of the axis), but may also be used with a boolean array.

Allowed inputs are:

- An integer, e.g. 5.
- A list or array of integers, e.g. [4, 3, 0].
- A slice object with ints, e.g. 1:7.
- A boolean array.

`.iloc` will raise `IndexError` if a requested indexer is out-of-bounds, except `slice` indexers which allow out-of-bounds indexing (this conforms with python/numpy `slice` semantics).

See more at [Selection by Position](#)

## **pandas.Panel4D.is\_copy**

### **Panel4D.is\_copy = None**

## **pandas.Panel4D.ix**

### **Panel4D.ix**

A primarily label-location based indexer, with integer position fallback.

`.ix[]` supports mixed integer and label based access. It is primarily label based, but will fall back to integer positional access unless the corresponding axis is of integer type.

`.ix` is the most general indexer and will support any of the inputs in `.loc` and `.iloc`. `.ix` also supports floating point label schemes. `.ix` is exceptionally useful when dealing with mixed positional and label based hierarchical indexes.

However, when an axis is integer based, ONLY label based access and not positional access is supported. Thus, in such cases, it's usually better to be explicit and use `.iloc` or `.loc`.

See more at [Advanced Indexing](#).

## **pandas.Panel4D.loc**

### **Panel4D.loc**

Purely label-location based indexer for selection by label.

`.loc[]` is primarily label based, but may also be used with a boolean array.

Allowed inputs are:

- A single label, e.g. 5 or 'a', (note that 5 is interpreted as a *label* of the index, and **never** as an integer position along the index).
- A list or array of labels, e.g. ['a', 'b', 'c'].
- A slice object with labels, e.g. 'a': 'f' (note that contrary to usual python slices, **both** the start and the stop are included!).
- A boolean array.

.loc will raise a `KeyError` when the items are not found.

See more at [Selection by Label](#)

## **pandas.Panel4D.ndim**

### **Panel4D.ndim**

Number of axes / array dimensions

## **pandas.Panel4D.shape**

### **Panel4D.shape**

Return a tuple of axis dimensions

## **pandas.Panel4D.size**

### **Panel4D.size**

number of elements in the NDFrame

## **pandas.Panel4D.values**

### **Panel4D.values**

Numpy representation of NDFrame

## Notes

The `dtype` will be a lower-common-denominator `dtype` (implicit upcasting); that is to say if the `dtypes` (even of numeric types) are mixed, the one that accommodates all will be chosen. Use this with care if you are not dealing with the blocks.

e.g. If the `dtypes` are `float16` and `float32`, `dtype` will be upcast to `float32`. If `dtypes` are `int32` and `uint8`, `dtype` will be upcast to `int32`.

## Methods

<code>abs()</code>	Return an object with absolute value taken.
<code>add(other[, axis])</code>	Addition of series and other, element-wise (binary operator <code>add</code> ).
<code>add_prefix(prefix)</code>	Concatenate prefix string with panel items names.

Table 35.87 – continued from previous page

<code>add_suffix(suffix)</code>	Concatenate suffix string with panel items names
<code>align(other, **kwargs)</code>	
<code>all([axis, bool_only, skipna, level])</code>	Return whether all elements are True over requested axis
<code>any([axis, bool_only, skipna, level])</code>	Return whether any element is True over requested axis
<code>apply(func[, axis])</code>	Applies function along axis (or axes) of the Panel
<code>as_blocks([copy])</code>	Convert the frame to a dict of dtype -> Constructor Types that each has a homog
<code>as_matrix()</code>	
<code>asfreq(freq[, method, how, normalize])</code>	Convert all TimeSeries inside to specified frequency using DateOffset objects.
<code>astype(dtype[, copy, raise_on_error])</code>	Cast object to input numpy.dtype
<code>at_time(time[, asof])</code>	Select values at particular time of day (e.g.
<code>between_time(start_time, end_time[, ...])</code>	Select values between particular times of the day (e.g., 9:00-9:30 AM)
<code>bfill([axis, inplace, limit, downcast])</code>	Synonym for NDFrame.fillna(method='bfill')
<code>bool()</code>	Return the bool of a single element PandasObject
<code>clip([lower, upper, out, axis])</code>	Trim values at input threshold(s)
<code>clip_lower(threshold[, axis])</code>	Return copy of the input with values below given value(s) truncated
<code>clip_upper(threshold[, axis])</code>	Return copy of input with values above given value(s) truncated
<code>compound([axis, skipna, level])</code>	Return the compound percentage of the values for the requested axis
<code>conform(frame[, axis])</code>	Conform input DataFrame to align with chosen axis pair.
<code>consolidate([inplace])</code>	Compute NDFrame with “consolidated” internals (data of each dtype grouped to
<code>convert_objects([convert_dates, ...])</code>	Attempt to infer better dtype for object columns
<code>copy([deep])</code>	Make a copy of this object
<code>count([axis])</code>	Return number of observations over requested axis.
<code>cummax([axis, dtype, out, skipna])</code>	Return cumulative max over requested axis.
<code>cummin([axis, dtype, out, skipna])</code>	Return cumulative min over requested axis.
<code>cumprod([axis, dtype, out, skipna])</code>	Return cumulative prod over requested axis.
<code>cumsum([axis, dtype, out, skipna])</code>	Return cumulative sum over requested axis.
<code>describe([percentiles, include, exclude])</code>	Generate various summary statistics, excluding NaN values.
<code>div(other[, axis])</code>	Floating division of series and other, element-wise (binary operator <i>truediv</i> ).
<code>divide(other[, axis])</code>	Floating division of series and other, element-wise (binary operator <i>truediv</i> ).
<code>drop(labels[, axis, level, inplace, errors])</code>	Return new object with labels in requested axis removed
<code>dropna(*args, **kwargs)</code>	
<code>eq(other)</code>	Wrapper for comparison method eq
<code>equals(other)</code>	Determines if two NDFrame objects contain the same elements.
<code>ffill([axis, inplace, limit, downcast])</code>	Synonym for NDFrame.fillna(method='ffill')
<code>fillna([value, method, axis, inplace, ...])</code>	Fill NA/NaN values using the specified method
<code>filter(*args, **kwargs)</code>	
<code>first(offset)</code>	Convenience method for subsetting initial periods of time series data
<code>floordiv(other[, axis])</code>	Integer division of series and other, element-wise (binary operator <i>floordiv</i> ).
<code>fromDict(data[, intersect, orient, dtype])</code>	Construct Panel from dict of DataFrame objects
<code>from_dict(data[, intersect, orient, dtype])</code>	Construct Panel from dict of DataFrame objects
<code>ge(other)</code>	Wrapper for comparison method ge
<code>get(key[, default])</code>	Get item from object for given key (DataFrame column, Panel slice, etc.).
<code>get_dtype_counts()</code>	Return the counts of dtypes in this object
<code>get_ftype_counts()</code>	Return the counts of ftypes in this object
<code>get_value(*args, **kwargs)</code>	Quickly retrieve single value at (item, major, minor) location
<code>get_values()</code>	same as values (but handles sparseness conversions)
<code>groupby(*args, **kwargs)</code>	
<code>gt(other)</code>	Wrapper for comparison method gt
<code>head([n])</code>	
<code>interpolate([method, axis, limit, inplace, ...])</code>	Interpolate values according to different methods.
<code>isnull()</code>	Return a boolean same-sized object indicating if the values are null
<code>iteritems()</code>	Iterate over (label, values) on info axis

Table 35.87 – continued from previous page

<code>iterkv(*args, **kwargs)</code>	iteritems alias used to get around 2to3. Deprecated
<code>join(*args, **kwargs)</code>	Get the ‘info axis’ (see Indexing for more)
<code>keys()</code>	Return unbiased kurtosis over requested axis using Fishers definition of kurtosis
<code>kurt([axis, skipna, level, numeric_only])</code>	Return unbiased kurtosis over requested axis using Fishers definition of kurtosis
<code>kurtosis([axis, skipna, level, numeric_only])</code>	Convenience method for subsetting final periods of time series data
<code>last(offset)</code>	Wrapper for comparison method <code>le</code>
<code>le(other)</code>	Wrapper for comparison method <code>lt</code>
<code>lt(other)</code>	Return the mean absolute deviation of the values for the requested axis
<code>mad([axis, skipna, level])</code>	Return slice of panel along major axis
<code>major_xs(key[, copy])</code>	Return an object of same shape as self and whose corresponding entries are from
<code>mask(cond[, other, inplace, axis, level, ...])</code>	This method returns the maximum of the values in the object.
<code>max([axis, skipna, level, numeric_only])</code>	Return the mean of the values for the requested axis
<code>mean([axis, skipna, level, numeric_only])</code>	Return the median of the values for the requested axis
<code>median([axis, skipna, level, numeric_only])</code>	This method returns the minimum of the values in the object.
<code>min([axis, skipna, level, numeric_only])</code>	Return slice of panel along minor axis
<code>minor_xs(key[, copy])</code>	Modulo of series and other, element-wise (binary operator <code>mod</code> ).
<code>mod(other[, axis])</code>	Multiplication of series and other, element-wise (binary operator <code>mul</code> ).
<code>mul(other[, axis])</code>	Multiplication of series and other, element-wise (binary operator <code>mul</code> ).
<code>multiply(other[, axis])</code>	Wrapper for comparison method <code>ne</code>
<code>ne(other)</code>	Return a boolean same-sized object indicating if the values are
<code>notnull()</code>	Percent change over given number of periods.
<code>pct_change([periods, fill_method, limit, freq])</code>	Apply <code>func(self, *args, **kwargs)</code>
<code>pipe(func, *args, **kwargs)</code>	Return item and drop from frame.
<code>pop(item)</code>	Exponential power of series and other, element-wise (binary operator <code>pow</code> ).
<code>pow(other[, axis])</code>	Return the product of the values for the requested axis
<code>prod([axis, skipna, level, numeric_only])</code>	Return the product of the values for the requested axis
<code>product([axis, skipna, level, numeric_only])</code>	Addition of series and other, element-wise (binary operator <code>radd</code> ).
<code>radd(other[, axis])</code>	Floating division of series and other, element-wise (binary operator <code>rtruediv</code> ).
<code>rdiv(other[, axis])</code>	Conform Panel to new index with optional filling logic, placing NA/NaN in location
<code>reindex([items, major_axis, minor_axis])</code>	Conform input object to new index with optional filling logic, placing NA/NaN in
<code>reindex_axis(labels[, axis, method, level, ...])</code>	return an object with matching indicies to myself
<code>reindex_like(other[, method, copy, limit, ...])</code>	Alter axes input function or functions.
<code>rename([items, major_axis, minor_axis])</code>	Alter index and / or columns using input function or functions.
<code>rename_axis(mapper[, axis, copy, inplace])</code>	Replace values given in ‘ <code>to_replace</code> ’ with ‘ <code>value</code> ’.
<code>replace([to_replace, value, inplace, limit, ...])</code>	Convenience method for frequency conversion and resampling of regular time-
<code>resample(rule[, how, axis, fill_method, ...])</code>	series. Integer division of series and other, element-wise (binary operator <code>rfloordiv</code> ).
<code>rfloordiv(other[, axis])</code>	Modulo of series and other, element-wise (binary operator <code>rmod</code> ).
<code>rmod(other[, axis])</code>	Multiplication of series and other, element-wise (binary operator <code>rmul</code> ).
<code>rmul(other[, axis])</code>	Exponential power of series and other, element-wise (binary operator <code>rpow</code> ).
<code>rpow(other[, axis])</code>	Subtraction of series and other, element-wise (binary operator <code>rsub</code> ).
<code>rsub(other[, axis])</code>	Floating division of series and other, element-wise (binary operator <code>rtruediv</code> ).
<code>rtruediv(other[, axis])</code>	Returns a random sample of items from an axis of object.
<code>sample([n, frac, replace, weights, ...])</code>	Return data corresponding to axis labels matching criteria
<code>select(crit[, axis])</code>	Return unbiased standard error of the mean over requested axis.
<code>sem([axis, skipna, level, ddof, numeric_only])</code>	public version of axis assignment
<code>set_axis(axis, labels)</code>	Quickly set single value at (item, major, minor) location
<code>set_value(*args, **kwargs)</code>	Return unbiased skew over requested axis
<code>shift(*args, **kwargs)</code>	Equivalent to <code>shift</code> without copying data.
<code>skew([axis, skipna, level, numeric_only])</code>	Sort object by labels (along an axis)
<code>slice_shift([periods, axis])</code>	
<code>sort_index([axis, level, ascending, ...])</code>	
<code>sort_values(by[, axis, ascending, inplace, ...])</code>	

Table 35.87 – continued from previous page

<code>squeeze()</code>	squeeze length 1 dimensions
<code>std([axis, skipna, level, ddof, numeric_only])</code>	Return unbiased standard deviation over requested axis.
<code>sub(other[, axis])</code>	Subtraction of series and other, element-wise (binary operator <code>sub</code> ).
<code>subtract(other[, axis])</code>	Subtraction of series and other, element-wise (binary operator <code>sub</code> ).
<code>sum([axis, skipna, level, numeric_only])</code>	Return the sum of the values for the requested axis
<code>swapaxes(axis1, axis2[, copy])</code>	Interchange axes and swap values axes appropriately
<code>swaplevel(i, j[, axis])</code>	Swap levels i and j in a MultiIndex on a particular axis
<code>tail([n])</code>	
<code>take(indices[, axis, convert, is_copy])</code>	Analogous to <code>ndarray.take</code>
<code>toLong(*args, **kwargs)</code>	
<code>to_clipboard([excel, sep])</code>	Attempt to write text representation of object to the system clipboard This can be
<code>to_dense()</code>	Return dense representation of NDFrame (as opposed to sparse)
<code>to_excel(*args, **kwargs)</code>	
<code>to_frame(*args, **kwargs)</code>	
<code>to_hdf(path_or_buf, key, **kwargs)</code>	activate the HDFStore
<code>to_json([path_or_buf, orient, date_format, ...])</code>	Convert the object to a JSON string.
<code>to_long(*args, **kwargs)</code>	
<code>to_msgpack([path_or_buf])</code>	msgpack (serialize) object to input file path
<code>to_pickle(path)</code>	Pickle (serialize) object to input file path
<code>to_sparse(*args, **kwargs)</code>	
<code>to_sql(name, con[, flavor, schema, ...])</code>	Write records stored in a DataFrame to a SQL database.
<code>transpose(*args, **kwargs)</code>	Permute the dimensions of the Panel
<code>truediv(other[, axis])</code>	Floating division of series and other, element-wise (binary operator <code>truediv</code> ).
<code>truncate([before, after, axis, copy])</code>	Truncates a sorted NDFrame before and/or after some particular dates.
<code>tshift([periods, freq, axis])</code>	
<code>tz_convert(tz[, axis, level, copy])</code>	Convert tz-aware axis to target time zone.
<code>tz_localize(*args, **kwargs)</code>	Localize tz-naive TimeSeries to target time zone
<code>update(other[, join, overwrite, ...])</code>	Modify Panel in place using non-NA values from passed Panel, or object coercible
<code>var([axis, skipna, level, ddof, numeric_only])</code>	Return unbiased variance over requested axis.
<code>where(cond[, other, inplace, axis, level, ...])</code>	Return an object of same shape as self and whose corresponding entries are from
<code>xs(key[, axis, copy])</code>	Return slice of panel along selected axis

## pandas.Panel4D.abs

### Panel4D.abs()

Return an object with absolute value taken. Only applicable to objects that are all numeric

**Returns** abs: type of caller

## pandas.Panel4D.add

### Panel4D.add(other, axis=0)

Addition of series and other, element-wise (binary operator `add`). Equivalent to `panel + other`.

**Parameters** `other` : Panel or Panel4D

`axis` : {labels, items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel4D

**See also:**

`Panel4D.radd`

**pandas.Panel4D.add\_prefix**

Panel4D.**add\_prefix**(*prefix*)

Concatenate prefix string with panel items names.

**Parameters** *prefix* : string

**Returns** *with\_prefix* : type of caller

**pandas.Panel4D.add\_suffix**

Panel4D.**add\_suffix**(*suffix*)

Concatenate suffix string with panel items names

**Parameters** *suffix* : string

**Returns** *with\_suffix* : type of caller

**pandas.Panel4D.align**

Panel4D.**align**(*other*, \*\**kwargs*)

**pandas.Panel4D.all**

Panel4D.**all**(*axis=None*, *bool\_only=None*, *skipna=None*, *level=None*, \*\**kwargs*)

Return whether all elements are True over requested axis

**Parameters** *axis* : {labels (0), items (1), major\_axis (2), minor\_axis (3)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Panel

**bool\_only** : boolean, default None

Include only boolean data. If None, will attempt to use everything, then use only boolean data

**Returns** *all* : Panel or Panel4D (if level specified)

**pandas.Panel4D.any**

Panel4D.**any**(*axis=None*, *bool\_only=None*, *skipna=None*, *level=None*, \*\**kwargs*)

Return whether any element is True over requested axis

**Parameters** *axis* : {labels (0), items (1), major\_axis (2), minor\_axis (3)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Panel

**bool\_only** : boolean, default None

Include only boolean data. If None, will attempt to use everything, then use only boolean data

**Returns** **any** : Panel or Panel4D (if level specified)

### **pandas.Panel4D.apply**

**Panel4D.apply(func, axis='major', \*\*kwargs)**

Applies function along axis (or axes) of the Panel

**Parameters** **func** : function

Function to apply to each combination of ‘other’ axes e.g. if axis = ‘items’, the combination of major\_axis/minor\_axis will each be passed as a Series; if axis = ('items', 'major'), DataFrames of items & major axis will be passed

**axis** : {‘items’, ‘minor’, ‘major’}, or {0, 1, 2}, or a tuple with two axes

**Additional keyword arguments will be passed as keywords to the function**

**Returns** **result** : Panel, DataFrame, or Series

### **Examples**

Returns a Panel with the square root of each element

```
>>> p = pd.Panel(np.random.rand(4, 3, 2))
>>> p.apply(np.sqrt)
```

Equivalent to p.sum(1), returning a DataFrame

```
>>> p.apply(lambda x: x.sum(), axis=1)
```

Equivalent to previous:

```
>>> p.apply(lambda x: x.sum(), axis='minor')
```

Return the shapes of each DataFrame over axis 2 (i.e the shapes of items x major), as a Series

```
>>> p.apply(lambda x: x.shape, axis=(0, 1))
```

### **pandas.Panel4D.as\_blocks**

**Panel4D.as\_blocks(copy=True)**

Convert the frame to a dict of dtype -> Constructor Types that each has a homogeneous dtype.

**NOTE: the dtypes of the blocks WILL BE PRESERVED HERE (unlike in as\_matrix)**

**Parameters** **copy** : boolean, default True

**Returns** **values** : a dict of dtype -> Constructor Types

**pandas.Panel4D.as\_matrix**

Panel4D.**as\_matrix**()

**pandas.Panel4D.asfreq**

Panel4D.**asfreq**(*freq*, *method*=None, *how*=None, *normalize*=False)

Convert all TimeSeries inside to specified frequency using DateOffset objects. Optionally provide fill method to pad/backfill missing values.

**Parameters** **freq** : DateOffset object, or string

**method** : {‘backfill’, ‘bfill’, ‘pad’, ‘ffill’, None}

Method to use for filling holes in reindexed Series pad / ffill: propagate last valid observation forward to next valid backfill / bfill: use NEXT valid observation to fill method

**how** : {‘start’, ‘end’}, default end

For PeriodIndex only, see PeriodIndex.asfreq

**normalize** : bool, default False

Whether to reset output index to midnight

**Returns converted** : type of caller

**pandas.Panel4D.astype**

Panel4D.**astype**(*dtype*, *copy*=True, *raise\_on\_error*=True, \*\*kwargs)

Cast object to input numpy.dtype Return a copy when copy = True (be really careful with this!)

**Parameters** **dtype** : numpy.dtype or Python type

**raise\_on\_error** : raise on invalid input

**kwargs** : keyword arguments to pass on to the constructor

**Returns casted** : type of caller

**pandas.Panel4D.at\_time**

Panel4D.**at\_time**(*time*, *asof*=False)

Select values at particular time of day (e.g. 9:30AM)

**Parameters** **time** : datetime.time or string

**Returns values\_at\_time** : type of caller

**pandas.Panel4D.between\_time**

Panel4D.**between\_time**(*start\_time*, *end\_time*, *include\_start*=True, *include\_end*=True)

Select values between particular times of the day (e.g., 9:00-9:30 AM)

**Parameters** `start_time` : datetime.time or string

`end_time` : datetime.time or string

`include_start` : boolean, default True

`include_end` : boolean, default True

**Returns** `values_between_time` : type of caller

## **pandas.Panel4D.bfill**

`Panel4D.bfill(axis=None, inplace=False, limit=None, downcast=None)`

Synonym for `NDFrame.fillna(method='bfill')`

## **pandas.Panel4D.bool**

`Panel4D.bool()`

Return the bool of a single element PandasObject This must be a boolean scalar value, either True or False

Raise a ValueError if the PandasObject does not have exactly 1 element, or that element is not boolean

## **pandas.Panel4D.clip**

`Panel4D.clip(lower=None, upper=None, out=None, axis=None)`

Trim values at input threshold(s)

**Parameters** `lower` : float or array\_like, default None

`upper` : float or array\_like, default None

`axis` : int or string axis name, optional

Align object with lower and upper along the given axis.

**Returns** `clipped` : Series

## **Examples**

```
>>> df
 0 1
0 0.335232 -1.256177
1 -1.367855 0.746646
2 0.027753 -1.176076
3 0.230930 -0.679613
4 1.261967 0.570967
>>> df.clip(-1.0, 0.5)
 0 1
0 0.335232 -1.000000
1 -1.000000 0.500000
2 0.027753 -1.000000
3 0.230930 -0.679613
4 0.500000 0.500000
>>> t
 0
0 -0.3
1 -0.2
```

```
2 -0.1
3 0.0
4 0.1
dtype: float64
>>> df.clip(t, t + 1, axis=0)
 0 1
0 0.335232 -0.300000
1 -0.200000 0.746646
2 0.027753 -0.100000
3 0.230930 0.000000
4 1.100000 0.570967
```

### **pandas.Panel4D.clip\_lower**

`Panel4D.clip_lower(threshold, axis=None)`

Return copy of the input with values below given value(s) truncated

**Parameters threshold** : float or array\_like

**axis** : int or string axis name, optional

Align object with threshold along the given axis.

**Returns clipped** : same type as input

**See also:**

`clip`

### **pandas.Panel4D.clip\_upper**

`Panel4D.clip_upper(threshold, axis=None)`

Return copy of input with values above given value(s) truncated

**Parameters threshold** : float or array\_like

**axis** : int or string axis name, optional

Align object with threshold along the given axis.

**Returns clipped** : same type as input

**See also:**

`clip`

### **pandas.Panel4D.compound**

`Panel4D.compound(axis=None, skipna=None, level=None)`

Return the compound percentage of the values for the requested axis

**Parameters axis** : {labels (0), items (1), major\_axis (2), minor\_axis (3)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Panel

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns compounded** : Panel or Panel4D (if level specified)

### **pandas.Panel4D.conform**

`Panel4D.conform(frame, axis='items')`

Conform input DataFrame to align with chosen axis pair.

**Parameters frame** : DataFrame

**axis** : { ‘items’, ‘major’, ‘minor’ }

Axis the input corresponds to. E.g., if axis=’major’, then the frame’s columns would be items, and the index would be values of the minor axis

**Returns** DataFrame

### **pandas.Panel4D.consolidate**

`Panel4D.consolidate(inplace=False)`

Compute NDFrame with “consolidated” internals (data of each dtype grouped together in a single ndarray). Mainly an internal API function, but available here to the savvy user

**Parameters inplace** : boolean, default False

If False return new object, otherwise modify existing object

**Returns consolidated** : type of caller

### **pandas.Panel4D.convert\_objects**

`Panel4D.convert_objects(convert_dates=True, convert_numeric=False, convert_timedeltas=True, copy=True)`

Attempt to infer better dtype for object columns

**Parameters convert\_dates** : boolean, default True

If True, convert to date where possible. If ‘coerce’, force conversion, with unconvertible values becoming NaT.

**convert\_numeric** : boolean, default False

If True, attempt to coerce to numbers (including strings), with unconvertible values becoming NaN.

**convert\_timedeltas** : boolean, default True

If True, convert to timedelta where possible. If ‘coerce’, force conversion, with unconvertible values becoming NaT.

**copy** : boolean, default True

If True, return a copy even if no copy is necessary (e.g. no conversion was done).

Note: This is meant for internal use, and should not be confused with inplace.

**Returns converted** : same as input object

### **pandas.Panel4D.copy**

`Panel4D.copy (deep=True)`

Make a copy of this object

**Parameters deep** : boolean or string, default True

    Make a deep copy, i.e. also copy data

**Returns copy** : type of caller

### **pandas.Panel4D.count**

`Panel4D.count (axis='major')`

Return number of observations over requested axis.

**Parameters axis** : {‘items’, ‘major’, ‘minor’} or {0, 1, 2}

**Returns count** : DataFrame

### **pandas.Panel4D.cummax**

`Panel4D.cummax (axis=None, dtype=None, out=None, skipna=True, **kwargs)`

Return cumulative max over requested axis.

**Parameters axis** : {labels (0), items (1), major\_axis (2), minor\_axis (3)}

**skipna** : boolean, default True

    Exclude NA/null values. If an entire row/column is NA, the result will be NA

**Returns max** : Panel

### **pandas.Panel4D.cummin**

`Panel4D.cummin (axis=None, dtype=None, out=None, skipna=True, **kwargs)`

Return cumulative min over requested axis.

**Parameters axis** : {labels (0), items (1), major\_axis (2), minor\_axis (3)}

**skipna** : boolean, default True

    Exclude NA/null values. If an entire row/column is NA, the result will be NA

**Returns min** : Panel

### **pandas.Panel4D.cumprod**

`Panel4D.cumprod (axis=None, dtype=None, out=None, skipna=True, **kwargs)`

Return cumulative prod over requested axis.

**Parameters** `axis` : {labels (0), items (1), major\_axis (2), minor\_axis (3)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**Returns** `prod` : Panel

### **pandas.Panel4D.cumsum**

`Panel4D.cumsum(axis=None, dtype=None, out=None, skipna=True, **kwargs)`

Return cumulative sum over requested axis.

**Parameters** `axis` : {labels (0), items (1), major\_axis (2), minor\_axis (3)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**Returns** `sum` : Panel

### **pandas.Panel4D.describe**

`Panel4D.describe(percentiles=None, include=None, exclude=None)`

Generate various summary statistics, excluding NaN values.

**Parameters** `percentiles` : array-like, optional

The percentiles to include in the output. Should all be in the interval [0, 1]. By default `percentiles` is [.25, .5, .75], returning the 25th, 50th, and 75th percentiles.

`include, exclude` : list-like, ‘all’, or None (default)

Specify the form of the returned result. Either:

- None to both (default). The result will include only numeric-typed columns or, if none are, only categorical columns.
- A list of dtypes or strings to be included/excluded. To select all numeric types use numpy `numpy.number`. To select categorical objects use `type` object. See also the `select_dtypes` documentation. eg. `df.describe(include=['O'])`
- If `include` is the string ‘all’, the output column-set will match the input one.

**Returns** `summary`: NDFrame of summary statistics

**See also:**

`DataFrame.select_dtypes`

### **Notes**

The output DataFrame index depends on the requested dtypes:

For numeric dtypes, it will include: count, mean, std, min, max, and lower, 50, and upper percentiles.

For object dtypes (e.g. timestamps or strings), the index will include the count, unique, most common, and frequency of the most common. Timestamps also include the first and last items.

For mixed dtypes, the index will be the union of the corresponding output types. Non-applicable entries will be filled with NaN. Note that mixed-dtype outputs can only be returned from mixed-dtype inputs and appropriate use of the include/exclude arguments.

If multiple values have the highest count, then the *count* and *most common* pair will be arbitrarily chosen from among those with the highest count.

The include, exclude arguments are ignored for Series.

### **pandas.Panel4D.div**

`Panel4D .div (other, axis=0)`

Floating division of series and other, element-wise (binary operator *truediv*). Equivalent to `panel / other`.

**Parameters** `other` : Panel or Panel4D

`axis` : {labels, items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel4D

**See also:**

`Panel4D.rtruediv`

### **pandas.Panel4D.divide**

`Panel4D.divide (other, axis=0)`

Floating division of series and other, element-wise (binary operator *truediv*). Equivalent to `panel / other`.

**Parameters** `other` : Panel or Panel4D

`axis` : {labels, items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel4D

**See also:**

`Panel4D.rtruediv`

### **pandas.Panel4D.drop**

`Panel4D.drop (labels, axis=0, level=None, inplace=False, errors='raise')`

Return new object with labels in requested axis removed

**Parameters** `labels` : single label or list-like

`axis` : int or axis name

`level` : int or level name, default None

For MultiIndex

`inplace` : bool, default False

If True, do operation inplace and return None.

**errors** : {‘ignore’, ‘raise’}, default ‘raise’

If ‘ignore’, suppress error and existing labels are dropped.

New in version 0.16.1.

**Returns** **dropped** : type of caller

### **pandas.Panel4D.dropna**

`Panel4D.dropna(*args, **kwargs)`

### **pandas.Panel4D.eq**

`Panel4D.eq(other)`

Wrapper for comparison method eq

### **pandas.Panel4D.equals**

`Panel4D.equals(other)`

Determines if two NDFrame objects contain the same elements. NaNs in the same location are considered equal.

### **pandas.Panel4D.ffill**

`Panel4D.ffill(axis=None, inplace=False, limit=None, downcast=None)`

Synonym for NDFrame.fillna(method='ffill')

### **pandas.Panel4D.fillna**

`Panel4D.fillna(value=None, method=None, axis=None, inplace=False, limit=None, downcast=None, **kwargs)`

Fill NA/NaN values using the specified method

**Parameters** **value** : scalar, dict, Series, or DataFrame

Value to use to fill holes (e.g. 0), alternately a dict/Series/DataFrame of values specifying which value to use for each index (for a Series) or column (for a DataFrame). (values not in the dict/Series/DataFrame will not be filled). This value cannot be a list.

**method** : {‘backfill’, ‘bfill’, ‘pad’, ‘ffill’, None}, default None

Method to use for filling holes in reindexed Series pad / ffill: propagate last valid observation forward to next valid backfill / bfill: use NEXT valid observation to fill gap

**axis** : {0, 1, 2, ‘items’, ‘major\_axis’, ‘minor\_axis’}

**inplace** : boolean, default False

If True, fill in place. Note: this will modify any other views on this object, (e.g. a no-copy slice for a column in a DataFrame).

**limit** : int, default None

If method is specified, this is the maximum number of consecutive NaN values to forward/backward fill. In other words, if there is a gap with more than this number of consecutive NaNs, it will only be partially filled. If method is not specified, this is the maximum number of entries along the entire axis where NaNs will be filled.

**downcast** : dict, default is None

a dict of item->dtype of what to downcast if possible, or the string ‘infer’ which will try to downcast to an appropriate equal type (e.g. float64 to int64 if possible)

**Returns** `filled` : Panel

**See also:**

`reindex, asfreq`

## **pandas.Panel4D.filter**

`Panel4D.filter(*args, **kwargs)`

## **pandas.Panel4D.first**

`Panel4D.first(offset)`

Convenience method for subsetting initial periods of time series data based on a date offset

**Parameters** `offset` : string, DateOffset, dateutil.relativedelta

**Returns** `subset` : type of caller

## **Examples**

`ts.last('10D')` -> First 10 days

## **pandas.Panel4D.floordiv**

`Panel4D.floordiv(other, axis=0)`

Integer division of series and other, element-wise (binary operator *floordiv*). Equivalent to `panel // other`.

**Parameters** `other` : Panel or Panel4D

`axis` : {labels, items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel4D

**See also:**

`Panel4D.rfloordiv`

**pandas.Panel4D.fromDict**

**classmethod** `Panel4D.fromDict (data, intersect=False, orient='items', dtype=None)`  
Construct Panel from dict of DataFrame objects

**Parameters** `data` : dict

{field : DataFrame}

`intersect` : boolean

Intersect indexes of input DataFrames

`orient` : {‘items’, ‘minor’}, default ‘items’

The “orientation” of the data. If the keys of the passed dict should be the items of the result panel, pass ‘items’ (default). Otherwise if the columns of the values of the passed DataFrame objects should be the items (which in the case of mixed-dtype data you should do), instead pass ‘minor’

`dtype` : dtype, default None

Data type to force, otherwise infer

**Returns** Panel

**pandas.Panel4D.from\_dict**

**classmethod** `Panel4D.from_dict (data, intersect=False, orient='items', dtype=None)`  
Construct Panel from dict of DataFrame objects

**Parameters** `data` : dict

{field : DataFrame}

`intersect` : boolean

Intersect indexes of input DataFrames

`orient` : {‘items’, ‘minor’}, default ‘items’

The “orientation” of the data. If the keys of the passed dict should be the items of the result panel, pass ‘items’ (default). Otherwise if the columns of the values of the passed DataFrame objects should be the items (which in the case of mixed-dtype data you should do), instead pass ‘minor’

`dtype` : dtype, default None

Data type to force, otherwise infer

**Returns** Panel

**pandas.Panel4D.ge**

`Panel4D.ge (other)`  
Wrapper for comparison method ge

**pandas.Panel4D.get****Panel4D.get (key, default=None)**

Get item from object for given key (DataFrame column, Panel slice, etc.). Returns default value if not found

**Parameters** **key** : object**Returns** **value** : type of items contained in object**pandas.Panel4D.get\_dtype\_counts****Panel4D.get\_dtype\_counts ()**

Return the counts of dtypes in this object

**pandas.Panel4D.get\_ftype\_counts****Panel4D.get\_ftype\_counts ()**

Return the counts of ftypes in this object

**pandas.Panel4D.get\_value****Panel4D.get\_value (\*args, \*\*kwargs)**

Quickly retrieve single value at (item, major, minor) location

**Parameters** **item** : item label (panel item)**major** : major axis label (panel item row)**minor** : minor axis label (panel item column)**takeable** : interpret the passed labels as indexers, default False**Returns** **value** : scalar value**pandas.Panel4D.get\_values****Panel4D.get\_values ()**

same as values (but handles sparseness conversions)

**pandas.Panel4D.groupby****Panel4D.groupby (\*args, \*\*kwargs)****pandas.Panel4D.gt****Panel4D.gt (other)**

Wrapper for comparison method gt

**pandas.Panel4D.head**

Panel4D.**head** (n=5)

**pandas.Panel4D.interpolate**

Panel4D.**interpolate** (method='linear', axis=0, limit=None, inplace=False, limit\_direction='forward', downcast=None, \*\*kwargs)

Interpolate values according to different methods.

Please note that only `method='linear'` is supported for DataFrames/Series with a MultiIndex.

**Parameters** `method` : {‘linear’, ‘time’, ‘index’, ‘values’, ‘nearest’, ‘zero’,

‘slinear’, ‘quadratic’, ‘cubic’, ‘barycentric’, ‘krogh’, ‘polynomial’, ‘spline’  
‘piecewise\_polynomial’, ‘pchip’}

- ‘linear’: ignore the index and treat the values as equally spaced. This is the only method supported on MultiIndexes. default
- ‘time’: interpolation works on daily and higher resolution data to interpolate given length of interval
- ‘index’, ‘values’: use the actual numerical values of the index
- ‘nearest’, ‘zero’, ‘slinear’, ‘quadratic’, ‘cubic’, ‘barycentric’, ‘polynomial’ is passed to `scipy.interpolate.interp1d`. Both ‘polynomial’ and ‘spline’ require that you also specify an `order` (int), e.g. `df.interpolate(method='polynomial', order=4)`. These use the actual numerical values of the index.
- ‘krogh’, ‘piecewise\_polynomial’, ‘spline’, and ‘pchip’ are all wrappers around the `scipy` interpolation methods of similar names. These use the actual numerical values of the index. See the `scipy` documentation for more on their behavior [here](#) and [here](#)

`axis` : {0, 1}, default 0

- 0: fill column-by-column
- 1: fill row-by-row

`limit` : int, default None.

Maximum number of consecutive NaNs to fill.

`limit_direction` : {‘forward’, ‘backward’, ‘both’}, defaults to ‘forward’

If `limit` is specified, consecutive NaNs will be filled in this direction.

New in version 0.17.0.

`inplace` : bool, default False

Update the NDFrame in place if possible.

`downcast` : optional, ‘infer’ or None, defaults to None

Downcast dtypes if possible.

`kwargs` : keyword arguments to pass on to the interpolating function.

**Returns** Series or DataFrame of same shape interpolated at the NaNs

See also:

`reindex`, `replace`, `fillna`

## Examples

Filling in NaNs

```
>>> s = pd.Series([0, 1, np.nan, 3])
>>> s.interpolate()
0 0
1 1
2 2
3 3
dtype: float64
```

## pandas.Panel4D.isnull

`Panel4D.isnull()`

Return a boolean same-sized object indicating if the values are null

See also:

`notnull` boolean inverse of `isnull`

## pandas.Panel4D.iteritems

`Panel4D.iteritems()`

Iterate over (label, values) on info axis

This is index for Series, columns for DataFrame, major\_axis for Panel, and so on.

## pandas.Panel4D.iterkv

`Panel4D.iterkv(*args, **kwargs)`

`iteritems` alias used to get around 2to3. Deprecated

## pandas.Panel4D.join

`Panel4D.join(*args, **kwargs)`

## pandas.Panel4D.keys

`Panel4D.keys()`

Get the ‘info axis’ (see Indexing for more)

This is index for Series, columns for DataFrame and major\_axis for Panel.

### **pandas.Panel4D.kurt**

`Panel4D.kurt (axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

Return unbiased kurtosis over requested axis using Fishers definition of kurtosis (kurtosis of normal == 0.0). Normalized by N-1

**Parameters** `axis` : {labels (0), items (1), major\_axis (2), minor\_axis (3)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Panel

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `kurt` : Panel or Panel4D (if level specified)

### **pandas.Panel4D.kurtosis**

`Panel4D.kurtosis (axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

Return unbiased kurtosis over requested axis using Fishers definition of kurtosis (kurtosis of normal == 0.0). Normalized by N-1

**Parameters** `axis` : {labels (0), items (1), major\_axis (2), minor\_axis (3)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Panel

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `kurt` : Panel or Panel4D (if level specified)

### **pandas.Panel4D.last**

`Panel4D.last (offset)`

Convenience method for subsetting final periods of time series data based on a date offset

**Parameters** `offset` : string, DateOffset, dateutil.relativedelta

**Returns** `subset` : type of caller

### **Examples**

`ts.last('5M')` -> Last 5 months

**pandas.Panel4D.le****Panel4D.le (other)**

Wrapper for comparison method le

**pandas.Panel4D.lt****Panel4D.lt (other)**

Wrapper for comparison method lt

**pandas.Panel4D.mad****Panel4D.mad (axis=None, skipna=None, level=None)**

Return the mean absolute deviation of the values for the requested axis

**Parameters** **axis** : {labels (0), items (1), major\_axis (2), minor\_axis (3)}**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Panel

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** **mad** : Panel or Panel4D (if level specified)**pandas.Panel4D.major\_xs****Panel4D.major\_xs (key, copy=None)**

Return slice of panel along major axis

**Parameters** **key** : object

Major axis label

**copy** : boolean [deprecated]

Whether to make a copy of the data

**Returns** **y** : DataFrame

index -&gt; minor axis, columns -&gt; items

**Notes**

major\_xs is only for getting, not setting values.

MultiIndex Slicers is a generic way to get/set values on any level or levels it is a superset of major\_xs functionality, see [MultiIndex Slicers](#)

## `pandas.Panel4D.mask`

`Panel4D.mask(cond, other=nan, inplace=False, axis=None, level=None, try_cast=False, raise_on_error=True)`

Return an object of same shape as self and whose corresponding entries are from self where cond is False and otherwise are from other.

**Parameters** `cond` : boolean NDFrame or array

`other` : scalar or NDFrame

`inplace` : boolean, default False

Whether to perform the operation in place on the data

`axis` : alignment axis if needed, default None

`level` : alignment level if needed, default None

`try_cast` : boolean, default False

try to cast the result back to the input type (if possible),

`raise_on_error` : boolean, default True

Whether to raise on invalid data types (e.g. trying to where on strings)

**Returns** `wh` : same type as caller

## `pandas.Panel4D.max`

`Panel4D.max(axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

This method returns the maximum of the values in the object. If you want the *index* of the maximum, use `idxmax`. This is the equivalent of the numpy.ndarray method `argmax`.

**Parameters** `axis` : {labels (0), items (1), major\_axis (2), minor\_axis (3)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Panel

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `max` : Panel or Panel4D (if level specified)

## `pandas.Panel4D.mean`

`Panel4D.mean(axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

Return the mean of the values for the requested axis

**Parameters** `axis` : {labels (0), items (1), major\_axis (2), minor\_axis (3)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Panel

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns mean** : Panel or Panel4D (if level specified)

### **pandas.Panel4D.median**

`Panel4D.median(axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

Return the median of the values for the requested axis

**Parameters axis** : {labels (0), items (1), major\_axis (2), minor\_axis (3)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Panel

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns median** : Panel or Panel4D (if level specified)

### **pandas.Panel4D.min**

`Panel4D.min(axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

This method returns the minimum of the values in the object. If you want the *index* of the minimum, use `idxmin`. This is the equivalent of the `numpy.ndarray` method `argmin`.

**Parameters axis** : {labels (0), items (1), major\_axis (2), minor\_axis (3)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Panel

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns min** : Panel or Panel4D (if level specified)

## **pandas.Panel4D.minor\_xs**

`Panel4D.minor_xs(key, copy=None)`  
Return slice of panel along minor axis

**Parameters** `key` : object

Minor axis label

`copy` : boolean [deprecated]

Whether to make a copy of the data

**Returns** `y` : DataFrame

index -> major axis, columns -> items

### Notes

`minor_xs` is only for getting, not setting values.

MultiIndex Slicers is a generic way to get/set values on any level or levels it is a superset of `minor_xs` functionality, see [MultiIndex Slicers](#)

## **pandas.Panel4D.mod**

`Panel4D.mod(other, axis=0)`  
Modulo of series and other, element-wise (binary operator `mod`). Equivalent to `panel % other`.

**Parameters** `other` : Panel or Panel4D

`axis` : {labels, items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel4D

### See also:

`Panel4D.rmod`

## **pandas.Panel4D.mul**

`Panel4D.mul(other, axis=0)`  
Multiplication of series and other, element-wise (binary operator `mul`). Equivalent to `panel * other`.

**Parameters** `other` : Panel or Panel4D

`axis` : {labels, items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel4D

### See also:

`Panel4D.rmul`

**pandas.Panel4D.multiply**

Panel4D.**multiply**(other, axis=0)

Multiplication of series and other, element-wise (binary operator *mul*). Equivalent to panel \* other.

**Parameters** **other** : Panel or Panel4D

**axis** : {labels, items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel4D

**See also:**

Panel4D.rmul

**pandas.Panel4D.ne**

Panel4D.**ne**(other)

Wrapper for comparison method ne

**pandas.Panel4D.notnull**

Panel4D.**notnull**()

Return a boolean same-sized object indicating if the values are not null

**See also:**

**isnull** boolean inverse of notnull

**pandas.Panel4D.pct\_change**

Panel4D.**pct\_change**(periods=1, fill\_method='pad', limit=None, freq=None, \*\*kwargs)

Percent change over given number of periods.

**Parameters** **periods** : int, default 1

Periods to shift for forming percent change

**fill\_method** : str, default ‘pad’

How to handle NAs before computing percent changes

**limit** : int, default None

The number of consecutive NAs to fill before stopping

**freq** : DateOffset, timedelta, or offset alias string, optional

Increment to use from time series API (e.g. ‘M’ or BDay())

**Returns** **chg** : NDFrame

**Notes**

By default, the percentage change is calculated along the stat axis: 0, or `Index`, for DataFrame and 1, or `minor` for Panel. You can change this with the `axis` keyword argument.

## **pandas.Panel4D.pipe**

`Panel4D.pipe(func, *args, **kwargs)`  
Apply `func(self, *args, **kwargs)`

New in version 0.16.2.

**Parameters** `func` : function

function to apply to the NDFrame. `args`, and `kwargs` are passed into `func`. Alternatively a (`callable`, `data_keyword`) tuple where `data_keyword` is a string indicating the keyword of `callable` that expects the NDFrame.

`args` : positional arguments passed into `func`.

`kwargs` : a dictionary of keyword arguments passed into `func`.

**Returns** `object` : the return type of `func`.

**See also:**

`pandas.DataFrame.apply`, `pandas.DataFrame.applymap`, `pandas.Series.map`

## **Notes**

Use `.pipe` when chaining together functions that expect on Series or DataFrames. Instead of writing

```
>>> f(g(h(df), arg1=a), arg2=b, arg3=c)
```

You can write

```
>>> (df.pipe(h)
... .pipe(g, arg1=a)
... .pipe(f, arg2=b, arg3=c)
...)
```

If you have a function that takes the data as (say) the second argument, pass a tuple indicating which keyword expects the data. For example, suppose `f` takes its data as `arg2`:

```
>>> (df.pipe(h)
... .pipe(g, arg1=a)
... .pipe((f, 'arg2'), arg1=a, arg3=c)
...)
```

## **pandas.Panel4D.pop**

`Panel4D.pop(item)`

Return item and drop from frame. Raise `KeyError` if not found.

## **pandas.Panel4D.pow**

`Panel4D.pow(other, axis=0)`

Exponential power of series and other, element-wise (binary operator `pow`). Equivalent to `panel ** other`.

**Parameters** `other` : Panel or Panel4D

**axis** : {labels, items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel4D

**See also:**

[Panel4D.rpow](#)

## **pandas.Panel4D.prod**

`Panel4D.prod(axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

Return the product of the values for the requested axis

**Parameters** `axis` : {labels (0), items (1), major\_axis (2), minor\_axis (3)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Panel

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `prod` : Panel or Panel4D (if level specified)

## **pandas.Panel4D.product**

`Panel4D.product(axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

Return the product of the values for the requested axis

**Parameters** `axis` : {labels (0), items (1), major\_axis (2), minor\_axis (3)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Panel

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `prod` : Panel or Panel4D (if level specified)

## **pandas.Panel4D.radd**

`Panel4D.radd(other, axis=0)`

Addition of series and other, element-wise (binary operator `radd`). Equivalent to `other + panel`.

**Parameters** `other` : Panel or Panel4D

`axis` : {labels, items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel4D

**See also:**

`Panel4D.add`

## **pandas.Panel4D.rdiv**

`Panel4D.rdiv(other, axis=0)`

Floating division of series and other, element-wise (binary operator `rtruediv`). Equivalent to `other / panel`.

**Parameters** `other` : Panel or Panel4D

`axis` : {labels, items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel4D

**See also:**

`Panel4D.truediv`

## **pandas.Panel4D.reindex**

`Panel4D.reindex(items=None, major_axis=None, minor_axis=None, **kwargs)`

Conform Panel to new index with optional filling logic, placing NA/NaN in locations having no value in the previous index. A new object is produced unless the new index is equivalent to the current one and `copy=False`

**Parameters** `items, major_axis, minor_axis` : array-like, optional (can be specified in order, or as

keywords) New labels / index to conform to. Preferably an Index object to avoid duplicating data

`method` : {None, ‘backfill’/‘bfill’, ‘pad’/‘ffill’, ‘nearest’}, optional

method to use for filling holes in reindexed DataFrame. Please note: this is only applicable to DataFrames/Series with a monotonically increasing/decreasing index.

- default: don’t fill gaps
- pad / ffill: propagate last valid observation forward to next valid
- backfill / bfill: use next valid observation to fill gap
- nearest: use nearest valid observations to fill gap

**copy** : boolean, default True

Return a new object, even if the passed indexes are the same

**level** : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

**fill\_value** : scalar, default np.NaN

Value to use for missing values. Defaults to NaN, but can be any “compatible” value

**limit** : int, default None

Maximum number of consecutive elements to forward or backward fill

**tolerance** : optional

Maximum distance between original and new labels for inexact matches.  
The values of the index at the matching locations must satisfy the equation  
 $\text{abs}(\text{index}[\text{indexer}] - \text{target}) \leq \text{tolerance}$ .

**.. versionadded:: 0.17.0**

**Returns** `reindexed` : Panel

## Examples

Create a dataframe with some fictional data.

```
>>> index = ['Firefox', 'Chrome', 'Safari', 'IE10', 'Konqueror']
>>> df = pd.DataFrame({
... 'http_status': [200,200,404,404,301],
... 'response_time': [0.04, 0.02, 0.07, 0.08, 1.0]},
... index=index)
>>> df
 http_status response_time
Firefox 200 0.04
Chrome 200 0.02
Safari 404 0.07
IE10 404 0.08
Konqueror 301 1.00
```

Create a new index and reindex the dataframe. By default values in the new index that do not have corresponding records in the dataframe are assigned NaN.

```
>>> new_index= ['Safari', 'Iceweasel', 'Comodo Dragon', 'IE10',
... 'Chrome']
>>> df.reindex(new_index)
 http_status response_time
Safari 404 0.07
Iceweasel NaN NaN
Comodo Dragon NaN NaN
IE10 404 0.08
Chrome 200 0.02
```

We can fill in the missing values by passing a value to the keyword `fill_value`. Because the index is not monotonically increasing or decreasing, we cannot use arguments to the keyword method to fill the NaN values.

```
>>> df.reindex(new_index, fill_value=0)
 http_status response_time
Safari 404 0.07
Iceweasel 0 0.00
Comodo Dragon 0 0.00
IE10 404 0.08
Chrome 200 0.02

>>> df.reindex(new_index, fill_value='missing')
 http_status response_time
Safari 404 0.07
Iceweasel missing missing
Comodo Dragon missing missing
IE10 404 0.08
Chrome 200 0.02
```

To further illustrate the filling functionality in `reindex`, we will create a dataframe with a monotonically increasing index (for example, a sequence of dates).

```
>>> date_index = pd.date_range('1/1/2010', periods=6, freq='D')
>>> df2 = pd.DataFrame({'prices': [100, 101, np.nan, 100, 89, 88]}, index=date_index)
>>> df2
 prices
2010-01-01 100
2010-01-02 101
2010-01-03 NaN
2010-01-04 100
2010-01-05 89
2010-01-06 88
```

Suppose we decide to expand the dataframe to cover a wider date range.

```
>>> date_index2 = pd.date_range('12/29/2009', periods=10, freq='D')
>>> df2.reindex(date_index2)
 prices
2009-12-29 NaN
2009-12-30 NaN
2009-12-31 NaN
2010-01-01 100
2010-01-02 101
2010-01-03 NaN
2010-01-04 100
2010-01-05 89
2010-01-06 88
2010-01-07 NaN
```

The index entries that did not have a value in the original data frame (for example, ‘2009-12-29’) are by default filled with `NaN`. If desired, we can fill in the missing values using one of several options.

For example, to backpropagate the last valid value to fill the `NaN` values, pass `bfill` as an argument to the `method` keyword.

```
>>> df2.reindex(date_index2, method='bfill')
 prices
2009-12-29 100
2009-12-30 100
2009-12-31 100
2010-01-01 100
2010-01-02 101
```

2010-01-03	NaN
2010-01-04	100
2010-01-05	89
2010-01-06	88
2010-01-07	NaN

Please note that the NaN value present in the original dataframe (at index value 2010-01-03) will not be filled by any of the value propagation schemes. This is because filling while reindexing does not look at dataframe values, but only compares the original and desired indexes. If you do want to fill in the NaN values present in the original dataframe, use the `fillna()` method.

### [pandas.Panel4D.reindex\\_axis](#)

`Panel4D.reindex_axis(labels, axis=0, method=None, level=None, copy=True, limit=None, fill_value=nan)`

Conform input object to new index with optional filling logic, placing NA/NaN in locations having no value in the previous index. A new object is produced unless the new index is equivalent to the current one and `copy=False`

**Parameters** `labels` : array-like

New labels / index to conform to. Preferably an Index object to avoid duplicating data

`axis` : {0, 1, 2, ‘items’, ‘major\_axis’, ‘minor\_axis’}

`method` : {None, ‘backfill’/‘bfill’, ‘pad’/‘ffill’, ‘nearest’}, optional

**Method to use for filling holes in reindexed DataFrame:**

- default: don’t fill gaps
- pad / ffill: propagate last valid observation forward to next valid
- backfill / bfill: use next valid observation to fill gap
- nearest: use nearest valid observations to fill gap

`copy` : boolean, default True

Return a new object, even if the passed indexes are the same

`level` : int or name

Broadcast across a level, matching Index values on the passed MultiIndex level

`limit` : int, default None

Maximum number of consecutive elements to forward or backward fill

`tolerance` : optional

Maximum distance between original and new labels for inexact matches. The values of the index at the matching locations must satisfy the equation `abs(index[indexer] - target) <= tolerance`.

New in version 0.17.0.

**Returns** `reindexed` : Panel

**See also:**

[reindex](#), [reindex\\_like](#)

## Examples

```
>>> df.reindex_axis(['A', 'B', 'C'], axis=1)
```

### `pandas.Panel4D.reindex_like`

`Panel4D.reindex_like`(*other*, *method=None*, *copy=True*, *limit=None*, *tolerance=None*)  
return an object with matching indicies to myself

**Parameters** `other` : Object

`method` : string or None

`copy` : boolean, default True

`limit` : int, default None

Maximum number of consecutive labels to fill for inexact matches.

`tolerance` : optional

Maximum distance between labels of the other object and this object for inexact matches.

New in version 0.17.0.

**Returns** `reindexed` : same as input

## Notes

Like calling `s.reindex(index=other.index, columns=other.columns, method=...)`

### `pandas.Panel4D.rename`

`Panel4D.rename`(*items=None*, *major\_axis=None*, *minor\_axis=None*, *\*\*kwargs*)

Alter axes input function or functions. Function / dict values must be unique (1-to-1). Labels not contained in a dict / Series will be left as-is.

**Parameters** `items`, `major_axis`, `minor_axis` : dict-like or function, optional

Transformation to apply to that axis values

`copy` : boolean, default True

Also copy underlying data

`inplace` : boolean, default False

Whether to return a new Panel. If True then value of copy is ignored.

**Returns** `renamed` : Panel (new object)

### `pandas.Panel4D.rename_axis`

`Panel4D.rename_axis`(*mapper*, *axis=0*, *copy=True*, *inplace=False*)

Alter index and / or columns using input function or functions. Function / dict values must be unique (1-to-1). Labels not contained in a dict / Series will be left as-is.

**Parameters** `mapper` : dict-like or function, optional

`axis` : int or string, default 0

`copy` : boolean, default True

Also copy underlying data

`inplace` : boolean, default False

**Returns** `renamed` : type of caller

## pandas.Panel4D.replace

`Panel4D.replace` (`to_replace=None`, `value=None`, `inplace=False`, `limit=None`, `regex=False`,  
`method='pad'`, `axis=None`)

Replace values given in ‘`to_replace`’ with ‘`value`’.

**Parameters** `to_replace` : str, regex, list, dict, Series, numeric, or None

- str or regex:

- str: string exactly matching `to_replace` will be replaced with `value`

- regex: regexes matching `to_replace` will be replaced with `value`

- list of str, regex, or numeric:

- First, if `to_replace` and `value` are both lists, they **must** be the same length.

- Second, if `regex=True` then all of the strings in **both** lists will be interpreted as regexes otherwise they will match directly. This doesn’t matter much for `value` since there are only a few possible substitution regexes you can use.

- str and regex rules apply as above.

- dict:

- Nested dictionaries, e.g., `{‘a’: {‘b’: nan}}`, are read as follows: look in column ‘a’ for the value ‘b’ and replace it with nan. You can nest regular expressions as well. Note that column names (the top-level dictionary keys in a nested dictionary) **cannot** be regular expressions.

- Keys map to column names and values map to substitution values. You can treat this as a special case of passing two lists except that you are specifying the column to search in.

- None:

- This means that the `regex` argument must be a string, compiled regular expression, or list, dict, ndarray or Series of such elements. If `value` is also `None` then this **must** be a nested dictionary or Series.

See the examples section for examples of each of these.

`value` : scalar, dict, list, str, regex, default None

Value to use to fill holes (e.g. 0), alternately a dict of values specifying which value to use for each column (columns not in the dict will not be filled). Regular expressions, strings and lists or dicts of such objects are also allowed.

`inplace` : boolean, default False

If True, in place. Note: this will modify any other views on this object (e.g. a column form a DataFrame). Returns the caller if this is True.

**limit** : int, default None

Maximum size gap to forward or backward fill

**regex** : bool or same types as *to\_replace*, default False

Whether to interpret *to\_replace* and/or *value* as regular expressions. If this is True then *to\_replace* must be a string. Otherwise, *to\_replace* must be None because this parameter will be interpreted as a regular expression or a list, dict, or array of regular expressions.

**method** : string, optional, {‘pad’, ‘ffill’, ‘bfill’}

The method to use when for replacement, when *to\_replace* is a list.

**Returns filled** : NDFrame

**Raises AssertionError**

- If *regex* is not a bool and *to\_replace* is not None.

**TypeError**

- If *to\_replace* is a dict and *value* is not a list, dict, ndarray, or Series
- If *to\_replace* is None and *regex* is not compilable into a regular expression or is a list, dict, ndarray, or Series.

**ValueError**

- If *to\_replace* and *value* are lists or ndarrays, but they are not the same length.

**See also:**

`NDFrame.reindex`, `NDFrame.asfreq`, `NDFrame.fillna`

## Notes

- Regex substitution is performed under the hood with `re.sub`. The rules for substitution for `re.sub` are the same.
- Regular expressions will only substitute on strings, meaning you cannot provide, for example, a regular expression matching floating point numbers and expect the columns in your frame that have a numeric dtype to be matched. However, if those floating point numbers are strings, then you can do this.
- This method has a lot of options. You are encouraged to experiment and play with this method to gain intuition about how it works.

## `pandas.Panel4D.resample`

`Panel4D.resample(rule, how=None, axis=0, fill_method=None, closed=None, label=None, convention='start', kind=None, loffset=None, limit=None, base=0)`

Convenience method for frequency conversion and resampling of regular time-series data.

**Parameters rule** : string

the offset string or object representing target conversion

**how** : string

method for down- or re-sampling, default to ‘mean’ for downsampling

**axis** : int, optional, default 0

**fill\_method** : string, default None

fill\_method for upsampling

**closed** : {‘right’, ‘left’}

Which side of bin interval is closed

**label** : {‘right’, ‘left’}

Which bin edge label to label bucket with

**convention** : {‘start’, ‘end’, ‘s’, ‘e’}

**kind** : “period”/”timestamp”

**loffset** : timedelta

Adjust the resampled time labels

**limit** : int, default None

Maximum size gap to when reindexing with fill\_method

**base** : int, default 0

For frequencies that evenly subdivide 1 day, the “origin” of the aggregated intervals. For example, for ‘5min’ frequency, base could range from 0 through 4. Defaults to 0

## Examples

Start by creating a series with 9 one minute timestamps.

```
>>> index = pd.date_range('1/1/2000', periods=9, freq='T')
>>> series = pd.Series(range(9), index=index)
>>> series
2000-01-01 00:00:00 0
2000-01-01 00:01:00 1
2000-01-01 00:02:00 2
2000-01-01 00:03:00 3
2000-01-01 00:04:00 4
2000-01-01 00:05:00 5
2000-01-01 00:06:00 6
2000-01-01 00:07:00 7
2000-01-01 00:08:00 8
Freq: T, dtype: int64
```

Downsample the series into 3 minute bins and sum the values of the timestamps falling into a bin.

```
>>> series.resample('3T', how='sum')
2000-01-01 00:00:00 3
2000-01-01 00:03:00 12
2000-01-01 00:06:00 21
Freq: 3T, dtype: int64
```

Downsample the series into 3 minute bins as above, but label each bin using the right edge instead of the left. Please note that the value in the bucket used as the label is not included in the bucket, which it labels. For example, in the original series the bucket 2000-01-01 00:03:00 contains the value 3, but the

summed value in the resampled bucket with the label “2000-01-01 00:03:00“ does not include 3 (if it did, the summed value would be 6, not 3). To include this value close the right side of the bin interval as illustrated in the example below this one.

```
>>> series.resample('3T', how='sum', label='right')
2000-01-01 00:03:00 3
2000-01-01 00:06:00 12
2000-01-01 00:09:00 21
Freq: 3T, dtype: int64
```

Downsample the series into 3 minute bins as above, but close the right side of the bin interval.

```
>>> series.resample('3T', how='sum', label='right', closed='right')
2000-01-01 00:00:00 0
2000-01-01 00:03:00 6
2000-01-01 00:06:00 15
2000-01-01 00:09:00 15
Freq: 3T, dtype: int64
```

Upsample the series into 30 second bins.

```
>>> series.resample('30S')[0:5] #select first 5 rows
2000-01-01 00:00:00 0
2000-01-01 00:00:30 NaN
2000-01-01 00:01:00 1
2000-01-01 00:01:30 NaN
2000-01-01 00:02:00 2
Freq: 30S, dtype: float64
```

Upsample the series into 30 second bins and fill the NaN values using the `pad` method.

```
>>> series.resample('30S', fill_method='pad')[0:5]
2000-01-01 00:00:00 0
2000-01-01 00:00:30 0
2000-01-01 00:01:00 1
2000-01-01 00:01:30 1
2000-01-01 00:02:00 2
Freq: 30S, dtype: int64
```

Upsample the series into 30 second bins and fill the NaN values using the `bfill` method.

```
>>> series.resample('30S', fill_method='bfill')[0:5]
2000-01-01 00:00:00 0
2000-01-01 00:00:30 1
2000-01-01 00:01:00 1
2000-01-01 00:01:30 2
2000-01-01 00:02:00 2
Freq: 30S, dtype: int64
```

Pass a custom function to `how`.

```
>>> def custom_resampler(array_like):
... return np.sum(array_like)+5

>>> series.resample('3T', how=custom_resampler)
2000-01-01 00:00:00 8
2000-01-01 00:03:00 17
2000-01-01 00:06:00 26
Freq: 3T, dtype: int64
```

**pandas.Panel4D.rfloordiv**

`Panel4D.rfloordiv(other, axis=0)`

Integer division of series and other, element-wise (binary operator *rfloordiv*). Equivalent to `other // panel`.

**Parameters** `other` : Panel or Panel4D

`axis` : {labels, items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel4D

**See also:**

`Panel4D.floordiv`

**pandas.Panel4D.rmod**

`Panel4D.rmod(other, axis=0)`

Modulo of series and other, element-wise (binary operator *rmod*). Equivalent to `other % panel`.

**Parameters** `other` : Panel or Panel4D

`axis` : {labels, items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel4D

**See also:**

`Panel4D.mod`

**pandas.Panel4D.rmul**

`Panel4D.rmul(other, axis=0)`

Multiplication of series and other, element-wise (binary operator *rmul*). Equivalent to `other * panel`.

**Parameters** `other` : Panel or Panel4D

`axis` : {labels, items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel4D

**See also:**

`Panel4D.mul`

**pandas.Panel4D.rpow**

`Panel4D.rpow(other, axis=0)`

Exponential power of series and other, element-wise (binary operator *rpow*). Equivalent to `other ** panel`.

**Parameters** `other` : Panel or Panel4D

`axis` : {labels, items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel4D

**See also:**

`Panel4D.pow`

### **pandas.Panel4D.rsub**

`Panel4D.rsub(other, axis=0)`

Subtraction of series and other, element-wise (binary operator *rsub*). Equivalent to `other - panel`.

**Parameters** `other` : Panel or Panel4D

`axis` : {labels, items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel4D

**See also:**

`Panel4D.sub`

### **pandas.Panel4D.rtruediv**

`Panel4D.rtruediv(other, axis=0)`

Floating division of series and other, element-wise (binary operator *rtruediv*). Equivalent to `other / panel`.

**Parameters** `other` : Panel or Panel4D

`axis` : {labels, items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel4D

**See also:**

`Panel4D.truediv`

### **pandas.Panel4D.sample**

`Panel4D.sample(n=None, frac=None, replace=False, weights=None, random_state=None, axis=None)`

Returns a random sample of items from an axis of object.

New in version 0.16.1.

**Parameters** `n` : int, optional

Number of items from axis to return. Cannot be used with `frac`. Default = 1 if `frac` = None.

`frac` : float, optional

Fraction of axis items to return. Cannot be used with `n`.

`replace` : boolean, optional

Sample with or without replacement. Default = False.

**weights** : str or ndarray-like, optional

Default ‘None’ results in equal probability weighting. If passed a Series, will align with target object on index. Index values in weights not found in sampled object will be ignored and index values in sampled object not in weights will be assigned weights of zero. If called on a DataFrame, will accept the name of a column when axis = 0. Unless weights are a Series, weights must be same length as axis being sampled. If weights do not sum to 1, they will be normalized to sum to 1. Missing values in the weights column will be treated as zero. inf and -inf values not allowed.

**random\_state** : int or numpy.random.RandomState, optional

Seed for the random number generator (if int), or numpy RandomState object.

**axis** : int or string, optional

Axis to sample. Accepts axis number or name. Default is stat axis for given data type (0 for Series and DataFrames, 1 for Panels).

**Returns** A new object of same type as caller.

### pandas.Panel4D.select

Panel4D.**select** (crit, axis=0)

Return data corresponding to axis labels matching criteria

**Parameters** crit : function

To be called on each index (label). Should return True or False

**axis** : int

**Returns** selection : type of caller

### pandas.Panel4D.sem

Panel4D.**sem** (axis=None, skipna=None, level=None, ddof=1, numeric\_only=None, \*\*kwargs)

Return unbiased standard error of the mean over requested axis.

Normalized by N-1 by default. This can be changed using the ddof argument

**Parameters** axis : {labels (0), items (1), major\_axis (2), minor\_axis (3)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Panel

**ddof** : int, default 1

degrees of freedom

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `sem` : Panel or Panel4D (if level specified)

**pandas.Panel4D.set\_axis**

`Panel4D.set_axis (axis, labels)`  
public version of axis assignment

**pandas.Panel4D.set\_value**

`Panel4D.set_value (*args, **kwargs)`  
Quickly set single value at (item, major, minor) location

**Parameters** `item` : item label (panel item)  
`major` : major axis label (panel item row)  
`minor` : minor axis label (panel item column)  
`value` : scalar  
`takeable` : interpret the passed labels as indexers, default False

**Returns** `panel` : Panel

If label combo is contained, will be reference to calling Panel, otherwise a new object

**pandas.Panel4D.shift**

`Panel4D.shift (*args, **kwargs)`

**pandas.Panel4D.skew**

`Panel4D.skew (axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`  
Return unbiased skew over requested axis Normalized by N-1

**Parameters** `axis` : {labels (0), items (1), major\_axis (2), minor\_axis (3)}  
`skipna` : boolean, default True  
Exclude NA/null values. If an entire row/column is NA, the result will be NA  
`level` : int or level name, default None  
If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Panel  
`numeric_only` : boolean, default None  
Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `skew` : Panel or Panel4D (if level specified)

**pandas.Panel4D.slice\_shift**

`Panel4D.slice_shift (periods=1, axis=0)`

Equivalent to `shift` without copying data. The shifted data will not include the dropped periods and the shifted axis will be smaller than the original.

**Parameters** `periods` : int

Number of periods to move, can be positive or negative

**Returns** `shifted` : same type as caller

**Notes**

While the `slice_shift` is faster than `shift`, you may pay for it later during alignment.

**pandas.Panel4D.sort\_index**

`Panel4D.sort_index (axis=0, level=None, ascending=True, inplace=False, kind='quicksort', na_position='last', sort_remaining=True)`

Sort object by labels (along an axis)

**Parameters** `axis` : axes to direct sorting

`level` : int or level name or list of ints or list of level names

if not None, sort on values in specified index level(s)

`ascending` : boolean, default True

Sort ascending vs. descending

`inplace` : bool

if True, perform operation in-place

`kind` : {*quicksort*, *mergesort*, *heapsort*}

Choice of sorting algorithm. See also `ndarray.np.sort` for more information.

*mergesort* is the only stable algorithm. For DataFrames, this option is only applied when sorting on a single column or label.

`na_position` : {‘first’, ‘last’}

*first* puts NaNs at the beginning, *last* puts NaNs at the end

`sort_remaining` : bool

if true and sorting by level and index is multilevel, sort by other levels too (in order) after sorting by specified level

**Returns** `sorted_obj` : NDFrame

**pandas.Panel4D.sort\_values**

`Panel4D.sort_values (by, axis=0, ascending=True, inplace=False, kind='quicksort', na_position='last')`

## **pandas.Panel4D.squeeze**

`Panel4D.squeeze()`  
squeeze length 1 dimensions

## **pandas.Panel4D.std**

`Panel4D.std(axis=None, skipna=None, level=None, ddof=1, numeric_only=None, **kwargs)`  
Return unbiased standard deviation over requested axis.

Normalized by N-1 by default. This can be changed using the ddof argument

**Parameters** `axis` : {labels (0), items (1), major\_axis (2), minor\_axis (3)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Panel

`ddof` : int, default 1

degrees of freedom

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `std` : Panel or Panel4D (if level specified)

## **pandas.Panel4D.sub**

`Panel4D.sub(other, axis=0)`

Subtraction of series and other, element-wise (binary operator `sub`). Equivalent to `panel - other`.

**Parameters** `other` : Panel or Panel4D

`axis` : {labels, items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel4D

**See also:**

`Panel4D.rsub`

## **pandas.Panel4D.subtract**

`Panel4D.subtract(other, axis=0)`

Subtraction of series and other, element-wise (binary operator `sub`). Equivalent to `panel - other`.

**Parameters** `other` : Panel or Panel4D

`axis` : {labels, items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel4D

**See also:**

[Panel4D.rsub](#)

### **pandas.Panel4D.sum**

`Panel4D.sum(axis=None, skipna=None, level=None, numeric_only=None, **kwargs)`

Return the sum of the values for the requested axis

**Parameters** `axis` : {labels (0), items (1), major\_axis (2), minor\_axis (3)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Panel

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `sum` : Panel or Panel4D (if level specified)

### **pandas.Panel4D.swapaxes**

`Panel4D.swapaxes(axis1, axis2, copy=True)`

Interchange axes and swap values axes appropriately

**Returns** `y` : same as input

### **pandas.Panel4D.swaplevel**

`Panel4D.swaplevel(i, j, axis=0)`

Swap levels i and j in a MultiIndex on a particular axis

**Parameters** `i, j` : int, string (can be mixed)

Level of index to be swapped. Can pass level name as string.

**Returns** `swapped` : type of caller (new object)

### **pandas.Panel4D.tail**

`Panel4D.tail(n=5)`

### **pandas.Panel4D.take**

`Panel4D.take(indices, axis=0, convert=True, is_copy=True)`

Analogous to ndarray.take

**Parameters** `indices` : list / array of ints  
`axis` : int, default 0  
`convert` : translate neg to pos indices (default)  
`is_copy` : mark the returned frame as a copy  
**Returns** `taken` : type of caller

### **pandas.Panel4D.toLong**

`Panel4D.toLong(*args, **kwargs)`

### **pandas.Panel4D.to\_clipboard**

`Panel4D.to_clipboard(excel=None, sep=None, **kwargs)`

Attempt to write text representation of object to the system clipboard This can be pasted into Excel, for example.

**Parameters** `excel` : boolean, defaults to True  
if True, use the provided separator, writing in a csv format for allowing easy pasting into excel. if False, write a string representation of the object to the clipboard  
`sep` : optional, defaults to tab  
**other keywords are passed to to\_csv**

### **Notes**

#### **Requirements for your platform**

- Linux: xclip, or xsel (with gtk or PyQt4 modules)
- Windows: none
- OS X: none

### **pandas.Panel4D.to\_dense**

`Panel4D.to_dense()`

Return dense representation of NDFrame (as opposed to sparse)

### **pandas.Panel4D.to\_excel**

`Panel4D.to_excel(*args, **kwargs)`

### **pandas.Panel4D.to\_frame**

`Panel4D.to_frame(*args, **kwargs)`

**pandas.Panel4D.to\_hdf**

`Panel4D.to_hdf(path_or_buf, key, **kwargs)`  
 activate the HDFStore

**Parameters** `path_or_buf` : the path (string) or HDFStore object

`key` : string

identifier for the group in the store

`mode` : optional, {‘a’, ‘w’, ‘r’, ‘r+’}, default ‘a’

‘`r`’ Read-only; no data can be modified.

‘`w`’ Write; a new file is created (an existing file with the same name would be deleted).

‘`a`’ Append; an existing file is opened for reading and writing, and if the file does not exist it is created.

‘`r+`’ It is similar to ‘`a`’, but the file must already exist.

`format` : ‘fixed(f)table(t)’, default is ‘fixed’

`fixed(f)` [Fixed format] Fast writing/reading. Not-appendable, nor searchable

`table(t)` [Table format] Write as a PyTables Table structure which may perform worse but allow more flexible operations like searching / selecting subsets of the data

`append` : boolean, default False

For Table formats, append the input data to the existing

`complevel` : int, 1-9, default 0

If a complib is specified compression will be applied where possible

`complib` : {‘zlib’, ‘bzip2’, ‘lzo’, ‘blosc’, None}, default None

If complevel is > 0 apply compression to objects written in the store wherever possible

`fletcher32` : bool, default False

If applying compression use the fletcher32 checksum

`dropna` : boolean, default False.

If true, ALL nan rows will not be written to store.

**pandas.Panel4D.to\_json**

`Panel4D.to_json(path_or_buf=None, orient=None, date_format='epoch', double_precision=10, force_ascii=True, date_unit='ms', default_handler=None)`

Convert the object to a JSON string.

Note NaN’s and None will be converted to null and datetime objects will be converted to UNIX timestamps.

**Parameters** `path_or_buf` : the path or buffer to write the result string

if this is None, return a StringIO of the converted string

**orient** : string

- Series
  - default is ‘index’
  - allowed values are: {‘split’,‘records’,‘index’}
- DataFrame
  - default is ‘columns’
  - allowed values are: {‘split’,‘records’,‘index’,‘columns’,‘values’}
- The format of the JSON string
  - split : dict like {index -> [index], columns -> [columns], data -> [values]}
  - records : list like [{column -> value}, ... , {column -> value}]
  - index : dict like {index -> {column -> value}}
  - columns : dict like {column -> {index -> value}}
  - values : just the values array

**date\_format** : {‘epoch’, ‘iso’}

Type of date conversion. *epoch* = epoch milliseconds, *iso* = ISO8601, default is epoch.

**double\_precision** : The number of decimal places to use when encoding

floating point values, default 10.

**force\_ascii** : force encoded string to be ASCII, default True.

**date\_unit** : string, default ‘ms’ (milliseconds)

The time unit to encode to, governs timestamp and ISO8601 precision. One of ‘s’, ‘ms’, ‘us’, ‘ns’ for second, millisecond, microsecond, and nanosecond respectively.

**default\_handler** : callable, default None

Handler to call if object cannot otherwise be converted to a suitable format for JSON. Should receive a single argument which is the object to convert and return a serialisable object.

**Returns** same type as input object with filtered info axis

## **pandas.Panel4D.to\_long**

Panel4D.**to\_long**(\*args, \*\*kwargs)

## **pandas.Panel4D.to\_msgpack**

Panel4D.**to\_msgpack**(path\_or\_buf=None, \*\*kwargs)  
msgpack (serialize) object to input file path

THIS IS AN EXPERIMENTAL LIBRARY and the storage format may not be stable until a future release.

**Parameters** **path** : string File path, buffer-like, or None

if None, return generated string

**append** : boolean whether to append to an existing msgpack  
(default is False)

**compress** : type of compressor (zlib or blosc), default to None (no compression)

### **pandas.Panel4D.to\_pickle**

**Panel4D.to\_pickle**(*path*)  
Pickle (serialize) object to input file path

**Parameters** **path** : string  
File path

### **pandas.Panel4D.to\_sparse**

**Panel4D.to\_sparse**(\*args, \*\*kwargs)

### **pandas.Panel4D.to\_sql**

**Panel4D.to\_sql**(*name*, *con*, *flavor='sqlite'*, *schema=None*, *if\_exists='fail'*, *index=True*, *index\_label=None*, *chunksize=None*, *dtype=None*)  
Write records stored in a DataFrame to a SQL database.

**Parameters** **name** : string  
Name of SQL table

**con** : SQLAlchemy engine or DBAPI2 connection (legacy mode)  
Using SQLAlchemy makes it possible to use any DB supported by that library. If a DBAPI2 object, only sqlite3 is supported.

**flavor** : {‘sqlite’, ‘mysql’}, default ‘sqlite’  
The flavor of SQL to use. Ignored when using SQLAlchemy engine. ‘mysql’ is deprecated and will be removed in future versions, but it will be further supported through SQLAlchemy engines.

**schema** : string, default None  
Specify the schema (if database flavor supports this). If None, use default schema.

**if\_exists** : {‘fail’, ‘replace’, ‘append’}, default ‘fail’

- fail: If table exists, do nothing.
- replace: If table exists, drop it, recreate it, and insert data.
- append: If table exists, insert data. Create if does not exist.

**index** : boolean, default True  
Write DataFrame index as a column.

**index\_label** : string or sequence, default None

Column label for index column(s). If None is given (default) and *index* is True, then the index names are used. A sequence should be given if the DataFrame uses MultiIndex.

**chunksize** : int, default None

If not None, then rows will be written in batches of this size at a time. If None, all rows will be written at once.

**dtype** : dict of column name to SQL type, default None

Optional specifying the datatype for columns. The SQL type should be a SQLAlchemy type, or a string for sqlite3 fallback connection.

## **pandas.Panel4D.transpose**

**Panel4D.transpose**(\*args, \*\*kwargs)

Permute the dimensions of the Panel

**Parameters args** : three positional arguments: each one of

{0, 1, 2, ‘items’, ‘major\_axis’, ‘minor\_axis’}

**copy** : boolean, default False

Make a copy of the underlying data. Mixed-dtype data will always result in a copy

**Returns y** : same as input

## **Examples**

```
>>> p.transpose(2, 0, 1)
>>> p.transpose(2, 0, 1, copy=True)
```

## **pandas.Panel4D.truediv**

**Panel4D.truediv**(other, axis=0)

Floating division of series and other, element-wise (binary operator *truediv*). Equivalent to *panel / other*.

**Parameters other** : Panel or Panel4D

**axis** : {labels, items, major\_axis, minor\_axis}

Axis to broadcast over

**Returns** Panel4D

**See also:**

[Panel4D.rtruediv](#)

## **pandas.Panel4D.truncate**

**Panel4D.truncate**(before=None, after=None, axis=None, copy=True)

Truncates a sorted NDFrame before and/or after some particular dates.

**Parameters** `before` : date

Truncate before date

`after` : date

Truncate after date

`axis` : the truncation axis, defaults to the stat axis

`copy` : boolean, default is True,

return a copy of the truncated section

**Returns** `truncated` : type of caller

### **pandas.Panel4D.tshift**

`Panel4D.tshift(periods=1, freq=None, axis='major')`

### **pandas.Panel4D.tz\_convert**

`Panel4D.tz_convert(tz, axis=0, level=None, copy=True)`

Convert tz-aware axis to target time zone.

**Parameters** `tz` : string or pytz.timezone object

`axis` : the axis to convert

`level` : int, str, default None

If axis ia a MultiIndex, convert a specific level. Otherwise must be None

`copy` : boolean, default True

Also make a copy of the underlying data

**Raises** `TypeError`

If the axis is tz-naive.

### **pandas.Panel4D.tz\_localize**

`Panel4D.tz_localize(*args, **kwargs)`

Localize tz-naive TimeSeries to target time zone

**Parameters** `tz` : string or pytz.timezone object

`axis` : the axis to localize

`level` : int, str, default None

If axis ia a MultiIndex, localize a specific level. Otherwise must be None

`copy` : boolean, default True

Also make a copy of the underlying data

`ambiguous` : ‘infer’, bool-ndarray, ‘NaT’, default ‘raise’

- ‘infer’ will attempt to infer fall dst-transition hours based on order

- bool-ndarray where True signifies a DST time, False designates a non-DST time (note that this flag is only applicable for ambiguous times)
- ‘NaT’ will return NaT where there are ambiguous times
- ‘raise’ will raise an AmbiguousTimeError if there are ambiguous times

**infer\_dst** : boolean, default False (DEPRECATED)

Attempt to infer fall dst-transition hours based on order

**Raises TypeError**

If the TimeSeries is tz-aware and tz is not None.

## **pandas.Panel4D.update**

**Panel4D.update** (*other*, *join*=‘left’, *overwrite*=True, *filter\_func*=None, *raise\_conflict*=False)

Modify Panel in place using non-NA values from passed Panel, or object coercible to Panel. Aligns on items

**Parameters other** : Panel, or object coercible to Panel

**join** : How to join individual DataFrames

{‘left’, ‘right’, ‘outer’, ‘inner’}, default ‘left’

**overwrite** : boolean, default True

If True then overwrite values for common keys in the calling panel

**filter\_func** : callable(1d-array) -> 1d-array<boolean>, default None

Can choose to replace values other than NA. Return True for values that should be updated

**raise\_conflict** : bool

If True, will raise an error if a DataFrame and other both contain data in the same place.

## **pandas.Panel4D.var**

**Panel4D.var** (*axis*=None, *skipna*=None, *level*=None, *ddof*=1, *numeric\_only*=None, \*\**kwargs*)

Return unbiased variance over requested axis.

Normalized by N-1 by default. This can be changed using the ddof argument

**Parameters axis** : {labels (0), items (1), major\_axis (2), minor\_axis (3)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Panel

**ddof** : int, default 1

degrees of freedom

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `var` : Panel or Panel4D (if level specified)

### **pandas.Panel4D.where**

`Panel4D.where(cond, other=nan, inplace=False, axis=None, level=None, try_cast=False, raise_on_error=True)`

Return an object of same shape as self and whose corresponding entries are from self where cond is True and otherwise are from other.

**Parameters** `cond` : boolean NDFrame or array

`other` : scalar or NDFrame

`inplace` : boolean, default False

Whether to perform the operation in place on the data

`axis` : alignment axis if needed, default None

`level` : alignment level if needed, default None

`try_cast` : boolean, default False

try to cast the result back to the input type (if possible),

`raise_on_error` : boolean, default True

Whether to raise on invalid data types (e.g. trying to where on strings)

**Returns** `wh` : same type as caller

### **pandas.Panel4D.xs**

`Panel4D.xs(key, axis=1, copy=None)`

Return slice of panel along selected axis

**Parameters** `key` : object

Label

`axis` : {‘items’, ‘major’, ‘minor’}, default 1/‘major’

`copy` : boolean [deprecated]

Whether to make a copy of the data

**Returns** `y` : ndim(self)-1

### **Notes**

`xs` is only for getting, not setting values.

MultiIndex Slicers is a generic way to get/set values on any level or levels it is a superset of `xs` functionality, see [MultiIndex Slicers](#)

## 35.6.2 Attributes and underlying data

### Axes

- **labels**: axis 1; each label corresponds to a Panel contained inside
- **items**: axis 2; each item corresponds to a DataFrame contained inside
- **major\_axis**: axis 3; the index (rows) of each of the DataFrames
- **minor\_axis**: axis 4; the columns of each of the DataFrames

---

<code>Panel4D.values</code>	Numpy representation of NDFrame
<code>Panel4D.axes</code>	Return index label(s) of the internal NDFrame
<code>Panel4D.ndim</code>	Number of axes / array dimensions
<code>Panel4D.size</code>	number of elements in the NDFrame
<code>Panel4D.shape</code>	Return a tuple of axis dimensions
<code>Panel4D.dtypes</code>	Return the dtypes in this object
<code>Panel4D.ftypes</code>	Return the ftypes (indication of sparse/dense and dtype) in this object.
<code>Panel4D.get_dtype_counts()</code>	Return the counts of dtypes in this object
<code>Panel4D.get_ftype_counts()</code>	Return the counts of ftypes in this object

---

### pandas.Panel4D.values

#### `Panel4D.values`

Numpy representation of NDFrame

### Notes

The dtype will be a lower-common-denominator dtype (implicit upcasting); that is to say if the dtypes (even of numeric types) are mixed, the one that accommodates all will be chosen. Use this with care if you are not dealing with the blocks.

e.g. If the dtypes are float16 and float32, dtype will be upcast to float32. If dtypes are int32 and uint8, dtype will be upcast to int32.

### pandas.Panel4D.axes

#### `Panel4D.axes`

Return index label(s) of the internal NDFrame

### pandas.Panel4D.ndim

#### `Panel4D.ndim`

Number of axes / array dimensions

### pandas.Panel4D.size

#### `Panel4D.size`

number of elements in the NDFrame

**pandas.Panel4D.shape****Panel4D.shape**

Return a tuple of axis dimensions

**pandas.Panel4D.dtypes****Panel4D.dtypes**

Return the dtypes in this object

**pandas.Panel4D.ftypes****Panel4D.ftypes**

Return the ftypes (indication of sparse/dense and dtype) in this object.

**pandas.Panel4D.get\_dtype\_counts****Panel4D.get\_dtype\_counts()**

Return the counts of dtypes in this object

**pandas.Panel4D.get\_ftype\_counts****Panel4D.get\_ftype\_counts()**

Return the counts of ftypes in this object

### 35.6.3 Conversion

---

<code>Panel4D.astype(dtype[, copy, raise_on_error])</code>	Cast object to input numpy.dtype
<code>Panel4D.copy([deep])</code>	Make a copy of this object
<code>Panel4D.isnull()</code>	Return a boolean same-sized object indicating if the values are null
<code>Panel4D.notnull()</code>	Return a boolean same-sized object indicating if the values are not null

---

**pandas.Panel4D.astype****Panel4D.astype (dtype, copy=True, raise\_on\_error=True, \*\*kwargs)**

Cast object to input numpy.dtype Return a copy when copy = True (be really careful with this!)

**Parameters** `dtype` : numpy.dtype or Python type`raise_on_error` : raise on invalid input`kwargs` : keyword arguments to pass on to the constructor**Returns** `casted` : type of caller**pandas.Panel4D.copy****Panel4D.copy (deep=True)**

Make a copy of this object

**Parameters** `deep` : boolean or string, default True

Make a deep copy, i.e. also copy data

**Returns** `copy` : type of caller

## **pandas.Panel4D.isnull**

`Panel4D.isnull()`

Return a boolean same-sized object indicating if the values are null

**See also:**

`notnull` boolean inverse of isnull

## **pandas.Panel4D.notnull**

`Panel4D.notnull()`

Return a boolean same-sized object indicating if the values are not null

**See also:**

`isnull` boolean inverse of notnull

## 35.7 Index

Many of these methods or variants thereof are available on the objects that contain an index (Series/Dataframe) and those should most likely be used before calling these methods directly.

---

[Index](#)    Immutable ndarray implementing an ordered, sliceable set.

---

### 35.7.1 pandas.Index

**class pandas.Index**

Immutable ndarray implementing an ordered, sliceable set. The basic object storing axis labels for all pandas objects

**Parameters** `data` : array-like (1-dimensional)

`dtype` : NumPy dtype (default: object)

`copy` : bool

Make a copy of input ndarray

`name` : object

Name to be stored in the index

`tupleize_cols` : bool (default: True)

When True, attempt to create a MultiIndex if possible

#### Notes

An Index instance can **only** contain hashable objects

**Attributes**


---

<code>T</code>	return the transpose, which is by definition self
<code>asi8</code>	
<code>base</code>	return the base object if the memory of the underlying data is shared
<code>data</code>	return the data pointer of the underlying data
<code>dtype</code>	
<code>dtype_str</code>	
<code>flags</code>	
<code>has_duplicates</code>	
<code>hasnans</code>	
<code>inferred_type</code>	
<code>is_all_dates</code>	
<code>is_monotonic</code>	alias for <code>is_monotonic_increasing</code> (deprecated)
<code>is_monotonic_decreasing</code>	return if the index is monotonic decreasing (only equal or
<code>is_monotonic_increasing</code>	return if the index is monotonic increasing (only equal or
<code>is_unique</code>	
<code>itemsize</code>	return the size of the dtype of the item of the underlying data
<code>name</code>	
<code>names</code>	
<code>nbytes</code>	return the number of bytes in the underlying data
<code>ndim</code>	return the number of dimensions of the underlying data, by definition 1
<code>nlevels</code>	
<code>shape</code>	return a tuple of the shape of the underlying data
<code>size</code>	return the number of elements in the underlying data
<code>strides</code>	return the strides of the underlying data
<code>values</code>	return the underlying data as an ndarray

---

**pandas.Index.T**

`Index.T`  
return the transpose, which is by definition self

**pandas.Index.asi8**

`Index.asi8 = None`

**pandas.Index.base**

`Index.base`  
return the base object if the memory of the underlying data is shared

**pandas.Index.data**

`Index.data`  
return the data pointer of the underlying data

**pandas.Index.dtype**

`Index.dtype = None`

**pandas.Index.dtype\_str**

`Index.dtype_str = None`

**pandas.Index.flags**

`Index.flags`

**pandas.Index.has\_duplicates**

`Index.has_duplicates`

**pandas.Index.hasnans**

`Index.hasnans = None`

**pandas.Index.inferred\_type**

`Index.inferred_type = None`

**pandas.Index.is\_all\_dates**

`Index.is_all_dates = None`

**pandas.Index.is\_monotonic**

`Index.is_monotonic`

alias for `is_monotonic_increasing` (deprecated)

**pandas.Index.is\_monotonic\_decreasing**

`Index.is_monotonic_decreasing`

return if the index is monotonic decreasing (only equal or decreasing) values.

**pandas.Index.is\_monotonic\_increasing**

`Index.is_monotonic_increasing`

return if the index is monotonic increasing (only equal or increasing) values.

**pandas.Index.is\_unique**

`Index.is_unique = None`

**pandas.Index.itemsize**

`Index.itemsize`

return the size of the dtype of the item of the underlying data

### **pandas.Index.name**

`Index.name = None`

### **pandas.Index.names**

`Index.names`

### **pandas.Index.nbytes**

`Index.nbytes`

return the number of bytes in the underlying data

### **pandas.Index.ndim**

`Index.ndim`

return the number of dimensions of the underlying data, by definition 1

### **pandas.Index.levels**

`Index.levels`

### **pandas.Index.shape**

`Index.shape`

return a tuple of the shape of the underlying data

### **pandas.Index.size**

`Index.size`

return the number of elements in the underlying data

### **pandas.Index.strides**

`Index.strides`

return the strides of the underlying data

### **pandas.Index.values**

`Index.values`

return the underlying data as an ndarray

Continued on next page

Table 35.92 – continued from previous page

**Methods**

<code>all(*args, **kwargs)</code>	Return whether all elements are True
<code>any(*args, **kwargs)</code>	Return whether any element is True
<code>append(other)</code>	Append a collection of Index options together
<code>argmax([axis])</code>	return a ndarray of the maximum argument indexer
<code>argmin([axis])</code>	return a ndarray of the minimum argument indexer
<code>argsort(*args, **kwargs)</code>	return an ndarray indexer of the underlying data
<code>asof(label)</code>	For a sorted index, return the most recent label up to and including the passed label
<code>asof_locs(where, mask)</code>	where : array of timestamps
<code>astype(dtype)</code>	
<code>copy([names, name, dtype, deep])</code>	Make a copy of this object.
<code>delete(loc)</code>	Make new Index with passed location(-s) deleted
<code>diff(*args, **kwargs)</code>	
<code>difference(other)</code>	Return a new Index with elements from the index that are not in <i>other</i> .
<code>drop(labels[, errors])</code>	Make new Index with passed list of labels deleted
<code>drop_duplicates(*args, **kwargs)</code>	Return Index with duplicate values removed
<code>duplicated(*args, **kwargs)</code>	Return boolean np.array denoting duplicate values
<code>equals(other)</code>	Determines if two Index objects contain the same elements.
<code>factorize([sort, na_sentinel])</code>	Encode the object as an enumerated type or categorical variable
<code>fillna([value, downcast])</code>	Fill NA/NaN values with the specified value
<code>format([name, formatter])</code>	Render a string representation of the Index
<code>get_duplicates()</code>	
<code>get_indexer(target[, method, limit, tolerance])</code>	Compute indexer and mask for new index given the current index. guaranteed return of an indexer even when non-unique
<code>get_indexer_for(target, **kwargs)</code>	return an indexer suitable for taking from a non unique index
<code>get_indexer_non_unique(target)</code>	Return vector of label values for requested level, equal to the length
<code>get_level_values(level)</code>	Get integer location for requested label
<code>get_loc(key[, method, tolerance])</code>	Calculate slice bound that corresponds to given label.
<code>get_slice_bound(label, side, kind)</code>	Fast lookup of value from 1-dimensional ndarray.
<code>get_value(series, key)</code>	return the underlying data as an ndarray
<code>get_values()</code>	Group the index labels by a given array of values.
<code>groupby(to_groupby)</code>	
<code>holds_integer()</code>	
<code>identical(other)</code>	Similar to equals, but check that other comparable attributes are
<code>insert(loc, item)</code>	Make new Index inserting new item at location.
<code>intersection(other)</code>	Form the intersection of two Index objects.
<code>is_(other)</code>	More flexible, faster check like <code>is</code> but that works through views
<code>is_boolean()</code>	
<code>is_categorical()</code>	
<code>is_floating()</code>	
<code>is_integer()</code>	
<code>is_lexsorted_for_tuple(tup)</code>	
<code>is_mixed()</code>	
<code>is_numeric()</code>	
<code>is_object()</code>	
<code>is_type_compatible(kind)</code>	
<code>isin(values[, level])</code>	Compute boolean array of whether each index value is found in the passed set of values return the first element of the underlying data as a python scalar
<code>item()</code>	<i>this is an internal non-public method</i>
<code>join(other[, how, level, return_indexers])</code>	
<code>map(mapper)</code>	

Continued on next page

Table 35.92 – continued from previous page

<code>max()</code>	The maximum value of the object
<code>memory_usage([deep])</code>	Memory usage of my values
<code>min()</code>	The minimum value of the object
<code>nunique([dropna])</code>	Return number of unique elements in the object.
<code>order([return_indexer, ascending])</code>	Return sorted copy of Index
<code>putmask(mask, value)</code>	return a new Index of the values set with the mask
<code>ravel([order])</code>	return an ndarray of the flattened values of the underlying data
<code>reindex(target[, method, level, limit, ...])</code>	Create index with target's values (move/add/delete values as necessary)
<code>rename(name[, inplace])</code>	Set new names on index.
<code>repeat(n)</code>	return a new Index of the values repeated n times
<code>searchsorted(key[, side])</code>	<code>np.ndarray.searchsorted compat</code>
<code>set_names(names[, level, inplace])</code>	Set new names on index.
<code>set_value(arr, key, value)</code>	Fast lookup of value from 1-dimensional ndarray.
<code>shift([periods, freq])</code>	Shift Index containing datetime objects by input number of periods and
<code>slice_indexer([start, end, step, kind])</code>	For an ordered Index, compute the slice indexer for input labels and
<code>slice_locs([start, end, step, kind])</code>	Compute slice locations for input labels.
<code>sort(*args, **kwargs)</code>	Return sorted copy of Index
<code>sort_values([return_indexer, ascending])</code>	For internal compatibility with the Index API
<code>sortlevel([level, ascending, sort_remaining])</code>	alias of <code>StringMethods</code>
<code>str</code>	
<code>summary([name])</code>	Compute the sorted symmetric difference of two Index objects.
<code>sym_diff(other[, result_name])</code>	return a new Index of the values selected by the indexer
<code>take(indices[, axis, allow_fill, fill_value])</code>	For an Index containing strings or datetime.datetime objects, attempt
<code>to_datetime([dayfirst])</code>	slice and dice then format
<code>to_native_types([slicer])</code>	Create a Series with both index and values equal to the index keys
<code>to_series(**kwargs)</code>	return a list of the Index values
<code>tolist()</code>	return the transpose, which is by definition self
<code>transpose()</code>	Form the union of two Index objects and sorts if possible.
<code>union(other)</code>	Return array of unique values in the object.
<code>unique()</code>	Returns object containing counts of unique values.
<code>value_counts([normalize, sort, ascending, ...])</code>	
<code>view([cls])</code>	

## pandas.Index.all

`Index.all (*args, **kwargs)`

Return whether all elements are True

**Parameters** All arguments to `numpy.all` are accepted.

**Returns** `all` : bool or array\_like (if axis is specified)

A single element array\_like may be converted to bool.

## pandas.Index.any

`Index.any (*args, **kwargs)`

Return whether any element is True

**Parameters** All arguments to `numpy.any` are accepted.

**Returns** `any` : bool or array\_like (if axis is specified)

A single element array\_like may be converted to bool.

## **pandas.Index.append**

`Index.append(other)`

Append a collection of Index options together

**Parameters** `other` : Index or list/tuple of indices

**Returns** `appended` : Index

## **pandas.Index.argmax**

`Index.argmax(axis=None)`

return a ndarray of the maximum argument indexer

**See also:**

`numpy.ndarray.argmax`

## **pandas.Index.argmin**

`Index.argmin(axis=None)`

return a ndarray of the minimum argument indexer

**See also:**

`numpy.ndarray.argmin`

## **pandas.Index.argsort**

`Index.argsort(*args, **kwargs)`

return an ndarray indexer of the underlying data

**See also:**

`numpy.ndarray.argsort`

## **pandas.Index.asof**

`Index.asof(label)`

For a sorted index, return the most recent label up to and including the passed label. Return NaN if not found.

**See also:**

`get_loc` asof is a thin wrapper around get\_loc with method='pad'

## **pandas.Index.asof\_locs**

`Index.asof_locs(where, mask)`

where : array of timestamps mask : array of booleans where data is not NA

## **pandas.Index.astype**

`Index.astype(dtype)`

## pandas.Index.copy

`Index.copy(names=None, name=None, dtype=None, deep=False)`

Make a copy of this object. Name and dtype sets those attributes on the new object.

**Parameters** `name` : string, optional

`dtype` : numpy dtype or pandas type

**Returns** `copy` : Index

### Notes

In most cases, there should be no functional difference from using `deep`, but if `deep` is passed it will attempt to deepcopy.

## pandas.Index.delete

`Index.delete(loc)`

Make new Index with passed location(-s) deleted

**Returns** `new_index` : Index

## pandas.Index.diff

`Index.diff(*args, **kwargs)`

## pandas.Index.difference

`Index.difference(other)`

Return a new Index with elements from the index that are not in `other`.

This is the sorted set difference of two Index objects.

**Parameters** `other` : Index or array-like

**Returns** `difference` : Index

### Examples

```
>>> idx1 = pd.Index([1, 2, 3, 4])
>>> idx2 = pd.Index([3, 4, 5, 6])
>>> idx1.difference(idx2)
Int64Index([1, 2], dtype='int64')
```

## pandas.Index.drop

`Index.drop(labels, errors='raise')`

Make new Index with passed list of labels deleted

**Parameters** `labels` : array-like

`errors` : {'ignore', 'raise'}, default 'raise'

If ‘ignore’, suppress error and existing labels are dropped.

**Returns** `dropped` : Index

### **pandas.Index.drop\_duplicates**

`Index.drop_duplicates(*args, **kwargs)`

Return Index with duplicate values removed

**Parameters** `keep` : {‘first’, ‘last’, False}, default ‘first’

- `first` : Drop duplicates except for the first occurrence.
- `last` : Drop duplicates except for the last occurrence.
- `False` : Drop all duplicates.

`take_last` : deprecated

**Returns** `deduplicated` : Index

### **pandas.Index.duplicated**

`Index.duplicated(*args, **kwargs)`

Return boolean np.array denoting duplicate values

**Parameters** `keep` : {‘first’, ‘last’, False}, default ‘first’

- `first` : Mark duplicates as True except for the first occurrence.
- `last` : Mark duplicates as True except for the last occurrence.
- `False` : Mark all duplicates as True.

`take_last` : deprecated

**Returns** `duplicated` : np.array

### **pandas.Index.equals**

`Index.equals(other)`

Determines if two Index objects contain the same elements.

### **pandas.Index.factorize**

`Index.factorize(sort=False, na_sentinel=-1)`

Encode the object as an enumerated type or categorical variable

**Parameters** `sort` : boolean, default False

Sort by values

**na\_sentinel: int, default -1**

Value to mark “not found”

**Returns** `labels` : the indexer to the original array

`uniques` : the unique Index

**pandas.Index.fillna**

`Index.fillna (value=None, downcast=None)`  
Fill NA/NaN values with the specified value

**Parameters** `value` : scalar

Scalar value to use to fill holes (e.g. 0). This value cannot be a list-likes.

`downcast` : dict, default is None

a dict of item->dtype of what to downcast if possible, or the string ‘infer’ which will try to downcast to an appropriate equal type (e.g. float64 to int64 if possible)

**Returns** `filled` : Index

**pandas.Index.format**

`Index.format (name=False, formatter=None, **kwargs)`  
Render a string representation of the Index

**pandas.Index.get\_duplicates**

`Index.get_duplicates ()`

**pandas.Index.get\_indexer**

`Index.get_indexer (target, method=None, limit=None, tolerance=None)`  
Compute indexer and mask for new index given the current index. The indexer should be then used as an input to ndarray.take to align the current data to the new index.

**Parameters** `target` : Index

`method` : {None, ‘pad’/‘ffill’, ‘backfill’/‘bfill’, ‘nearest’}, optional

- default: exact matches only.
- pad / ffill: find the PREVIOUS index value if no exact match.
- backfill / bfill: use NEXT index value if no exact match
- nearest: use the NEAREST index value if no exact match. Tied distances are broken by preferring the larger index value.

`limit` : int, optional

Maximum number of consecutive labels in `target` to match for inexact matches.

`tolerance` : optional  
Maximum distance between original and new labels for inexact matches.  
The values of the index at the matching locations must satisfy the equation `abs(index[indexer] - target) <= tolerance`.  
New in version 0.17.0.

**Returns** `indexer` : ndarray of int

Integers from 0 to n - 1 indicating that the index at these positions matches the corresponding target values. Missing values in the target are marked by -1.

## Examples

```
>>> indexer = index.get_indexer(new_index)
>>> new_values = cur_values.take(indexer)
```

### `pandas.Index.get_indexer_for`

`Index.get_indexer_for(target, **kwargs)`  
guaranteed return of an indexer even when non-unique

### `pandas.Index.get_indexer_non_unique`

`Index.get_indexer_non_unique(target)`  
return an indexer suitable for taking from a non unique index return the labels in the same order as the target, and return a missing indexer into the target (missing are marked as -1 in the indexer); target must be an iterable

### `pandas.Index.get_level_values`

`Index.get_level_values(level)`  
Return vector of label values for requested level, equal to the length of the index

**Parameters** `level` : int

**Returns** `values` : ndarray

### `pandas.Index.get_loc`

`Index.get_loc(key, method=None, tolerance=None)`  
Get integer location for requested label

**Parameters** `key` : label

`method` : {None, ‘pad’/‘ffill’, ‘backfill’/‘bfill’, ‘nearest’}, optional

- default: exact matches only.
- pad / ffill: find the PREVIOUS index value if no exact match.
- backfill / bfill: use NEXT index value if no exact match
- nearest: use the NEAREST index value if no exact match. Tied distances are broken by preferring the larger index value.

`tolerance` : optional

Maximum distance from index value for inexact matches. The value of the index at the matching location most satisfy the equation `abs(index[loc] - key) <= tolerance`.

New in version 0.17.0.

**Returns** `loc` : int if unique index, possibly slice or mask if not

**pandas.Index.get\_slice\_bound**

`Index.get_slice_bound(label, side, kind)`

Calculate slice bound that corresponds to given label.

Returns leftmost (one-past-the-rightmost if `side=='right'`) position of given label.

**Parameters** `label` : object

`side` : {‘left’, ‘right’}

`kind` : string / None, the type of indexer

**pandas.Index.get\_value**

`Index.get_value(series, key)`

Fast lookup of value from 1-dimensional ndarray. Only use this if you know what you’re doing

**pandas.Index.get\_values**

`Index.get_values()`

return the underlying data as an ndarray

**pandas.Index.groupby**

`Index.groupby(to_groupby)`

Group the index labels by a given array of values.

**Parameters** `to_groupby` : array

Values used to determine the groups.

**Returns** `groups` : dict

{group name -> group labels}

**pandas.Index.holds\_integer**

`Index.holds_integer()`

**pandas.Index.identical**

`Index.identical(other)`

Similar to equals, but check that other comparable attributes are also equal

**pandas.Index.insert**

`Index.insert(loc, item)`

Make new Index inserting new item at location. Follows Python list.append semantics for negative values

**Parameters** `loc` : int

`item` : object

**Returns** `new_index` : Index

## pandas.Index.intersection

`Index.intersection(other)`

Form the intersection of two Index objects.

This returns a new Index with elements common to the index and *other*. Sortedness of the result is not guaranteed.

**Parameters** `other` : Index or array-like

**Returns** `intersection` : Index

## Examples

```
>>> idx1 = pd.Index([1, 2, 3, 4])
>>> idx2 = pd.Index([3, 4, 5, 6])
>>> idx1.intersection(idx2)
Int64Index([3, 4], dtype='int64')
```

## pandas.Index.is

`Index.is_(other)`

More flexible, faster check like `is` but that works through views

Note: this is *not* the same as `Index.identical()`, which checks that metadata is also the same.

**Parameters** `other` : object

other object to compare against.

**Returns** True if both have same underlying data, False otherwise : bool

## pandas.Index.is\_boolean

`Index.is_boolean()`

## pandas.Index.is\_categorical

`Index.is_categorical()`

## pandas.Index.is\_floating

`Index.is_floating()`

## pandas.Index.is\_integer

`Index.is_integer()`

## pandas.Index.is\_lexsorted\_for\_tuple

`Index.is_lexsorted_for_tuple(tup)`

**pandas.Index.is\_mixed**

```
Index.is_mixed()
```

**pandas.Index.is\_numeric**

```
Index.is_numeric()
```

**pandas.Index.is\_object**

```
Index.is_object()
```

**pandas.Index.is\_type\_compatible**

```
Index.is_type_compatible(kind)
```

**pandas.Index.isin**

```
Index.isin(values, level=None)
```

Compute boolean array of whether each index value is found in the passed set of values.

**Parameters** **values** : set or sequence of values

Sought values.

**level** : str or int, optional

Name or position of the index level to use (if the index is a MultiIndex).

**Returns** **is\_contained** : ndarray (boolean dtype)

**Notes**

If *level* is specified:

- if it is the name of one *and only one* index level, use that level;
- otherwise it should be a number indicating level position.

**pandas.Index.item**

```
Index.item()
```

return the first element of the underlying data as a python scalar

**pandas.Index.join**

```
Index.join(other, how='left', level=None, return_indexers=False)
```

*this is an internal non-public method*

Compute join\_index and indexers to conform data structures to the new index.

**Parameters** `other` : Index  
    `how` : {‘left’, ‘right’, ‘inner’, ‘outer’}  
    `level` : int or level name, default None  
    `return_indexers` : boolean, default False  
**Returns** `join_index, (left_indexer, right_indexer)`

### **pandas.Index.map**

`Index.map (mapper)`

### **pandas.Index.max**

`Index.max ()`

The maximum value of the object

### **pandas.Index.memory\_usage**

`Index.memory_usage (deep=False)`

Memory usage of my values

**Parameters** `deep` : bool  
    Introspect the data deeply, interrogate *object* dtypes for system-level memory consumption

**Returns** bytes used

**See also:**

`numpy.ndarray.nbytes`

### **Notes**

Memory usage does not include memory consumed by elements that are not components of the array if `deep=False`

### **pandas.Index.min**

`Index.min ()`

The minimum value of the object

### **pandas.Index.nunique**

`Index.nunique (dropna=True)`

Return number of unique elements in the object.

Excludes NA values by default.

**Parameters** `dropna` : boolean, default True

Don’t include NaN in the count.

**Returns** `nunique` : int

### **pandas.Index.order**

`Index.order (return_indexer=False, ascending=True)`

Return sorted copy of Index

DEPRECATED: use `Index.sort_values()`

### **pandas.Index.putmask**

`Index.putmask (mask, value)`

return a new Index of the values set with the mask

**See also:**

`numpy.ndarray.putmask`

### **pandas.Index.ravel**

`Index.ravel (order='C')`

return an ndarray of the flattened values of the underlying data

**See also:**

`numpy.ndarray.ravel`

### **pandas.Index.reindex**

`Index.reindex (target, method=None, level=None, limit=None, tolerance=None)`

Create index with target's values (move/add/delete values as necessary)

**Parameters** `target` : an iterable

**Returns** `new_index` : pd.Index

Resulting index

`indexer` : np.ndarray or None

Indices of output values in original index

### **pandas.Index.rename**

`Index.rename (name, inplace=False)`

Set new names on index. Defaults to returning new index.

**Parameters** `name` : str or list

name to set

`inplace` : bool

if True, mutates in place

**Returns** new index (of same type and class...etc) [if inplace, returns None]

## **pandas.Index.repeat**

`Index.repeat(n)`  
return a new Index of the values repeated n times

See also:

`numpy.ndarray.repeat`

## **pandas.Index.searchsorted**

`Index.searchsorted(key, side='left')`  
np.ndarray searchsorted compat

## **pandas.Index.set\_names**

`Index.set_names(names, level=None, inplace=False)`  
Set new names on index. Defaults to returning new index.

**Parameters** `names` : str or sequence

name(s) to set

`level` : int or level name, or sequence of int / level names (default None)

If the index is a MultiIndex (hierarchical), level(s) to set (None for all levels)

Otherwise level must be None

`inplace` : bool

if True, mutates in place

**Returns** new index (of same type and class...etc) [if inplace, returns None]

## Examples

```
>>> Index([1, 2, 3, 4]).set_names('foo')
Int64Index([1, 2, 3, 4], dtype='int64')
>>> Index([1, 2, 3, 4]).set_names(['foo'])
Int64Index([1, 2, 3, 4], dtype='int64')
>>> idx = MultiIndex.from_tuples([(1, u'one'), (1, u'two),
 ... (2, u'one'), (2, u'two')]),
 ... names=['foo', 'bar'])
>>> idx.set_names(['baz', 'quz'])
MultiIndex(levels=[[1, 2], [u'one', u'two']],
 labels=[[0, 0, 1, 1], [0, 1, 0, 1]],
 names=[u'baz', u'quz'])
>>> idx.set_names('baz', level=0)
MultiIndex(levels=[[1, 2], [u'one', u'two']],
 labels=[[0, 0, 1, 1], [0, 1, 0, 1]],
 names=[u'baz', u'bar'])
```

## **pandas.Index.set\_value**

`Index.set_value(arr, key, value)`

Fast lookup of value from 1-dimensional ndarray. Only use this if you know what you're doing

## pandas.Index.shift

`Index.shift (periods=1, freq=None)`

Shift Index containing datetime objects by input number of periods and DateOffset

**Returns** `shifted` : Index

## pandas.Index.slice\_indexer

`Index.slice_indexer (start=None, end=None, step=None, kind=None)`

For an ordered Index, compute the slice indexer for input labels and step

**Parameters** `start` : label, default None

If None, defaults to the beginning

`end` : label, default None

If None, defaults to the end

`step` : int, default None

`kind` : string, default None

**Returns** `indexer` : ndarray or slice

### Notes

This function assumes that the data is sorted, so use at your own peril

## pandas.Index.slice\_locs

`Index.slice_locs (start=None, end=None, step=None, kind=None)`

Compute slice locations for input labels.

**Parameters** `start` : label, default None

If None, defaults to the beginning

`end` : label, default None

If None, defaults to the end

`step` : int, default None

If None, defaults to 1

`kind` : string, default None

**Returns** `start, end` : int

## pandas.Index.sort

`Index.sort (*args, **kwargs)`

## **pandas.Index.sort\_values**

`Index.sort_values (return_indexer=False, ascending=True)`  
Return sorted copy of Index

## **pandas.Index.sortlevel**

`Index.sortlevel (level=None, ascending=True, sort_remaining=None)`

For internal compatibility with the Index API

Sort the Index. This is for compat with MultiIndex

**Parameters** `ascending` : boolean, default True

False to sort in descending order

**level, sort\_remaining are compat parameters**

**Returns** `sorted_index` : Index

## **pandas.Index.str**

`Index.str()`

Vectorized string functions for Series and Index. NAs stay NA unless handled otherwise by a particular method. Patterned after Python's string methods, with some inspiration from R's stringr package.

### **Examples**

```
>>> s.str.split('_')
>>> s.str.replace('_', '')
```

## **pandas.Index.summary**

`Index.summary (name=None)`

## **pandas.Index.sym\_diff**

`Index.sym_diff (other, result_name=None)`

Compute the sorted symmetric difference of two Index objects.

**Parameters** `other` : Index or array-like

`result_name` : str

**Returns** `sym_diff` : Index

### **Notes**

`sym_diff` contains elements that appear in either `idx1` or `idx2` but not both. Equivalent to the Index created by `(idx1 - idx2) + (idx2 - idx1)` with duplicates dropped.

The sorting of a result containing NaN values is not guaranteed across Python versions. See GitHub issue #6444.

## Examples

```
>>> idx1 = Index([1, 2, 3, 4])
>>> idx2 = Index([2, 3, 4, 5])
>>> idx1.sym_diff(idx2)
Int64Index([1, 5], dtype='int64')
```

You can also use the `^` operator:

```
>>> idx1 ^ idx2
Int64Index([1, 5], dtype='int64')
```

## pandas.Index.take

`Index.take(indices, axis=0, allow_fill=True, fill_value=None)`

return a new Index of the values selected by the indexer

For internal compatibility with numpy arrays.

# filling must always be None/nan here # but is passed thru internally

**See also:**

`numpy.ndarray.take`

## pandas.Index.to\_datetime

`Index.to_datetime(dayfirst=False)`

For an Index containing strings or datetime.datetime objects, attempt conversion to DatetimeIndex

## pandas.Index.to\_native\_types

`Index.to_native_types(slicer=None, **kwargs)`

slice and dice then format

## pandas.Index.to\_series

`Index.to_series(**kwargs)`

Create a Series with both index and values equal to the index keys useful with map for returning an indexer based on an index

**Returns Series** : dtype will be based on the type of the Index values.

## pandas.Index.tolist

`Index.tolist()`

return a list of the Index values

## pandas.Index.transpose

`Index.transpose()`

return the transpose, which is by definition self

## pandas.Index.union

`Index.union(other)`  
Form the union of two Index objects and sorts if possible.

**Parameters other** : Index or array-like

**Returns union** : Index

### Examples

```
>>> idx1 = pd.Index([1, 2, 3, 4])
>>> idx2 = pd.Index([3, 4, 5, 6])
>>> idx1.union(idx2)
Int64Index([1, 2, 3, 4, 5, 6], dtype='int64')
```

## pandas.Index.unique

`Index.unique()`  
Return array of unique values in the object. Significantly faster than numpy.unique. Includes NA values.  
**Returns uniques** : ndarray

## pandas.Index.value\_counts

`Index.value_counts(normalize=False, sort=True, ascending=False, bins=None, dropna=True)`  
Returns object containing counts of unique values.  
The resulting object will be in descending order so that the first element is the most frequently-occurring element. Excludes NA values by default.

**Parameters normalize** : boolean, default False  
If True then the object returned will contain the relative frequencies of the unique values.  
**sort** : boolean, default True  
Sort by values  
**ascending** : boolean, default False  
Sort in ascending order  
**bins** : integer, optional  
Rather than count values, group them into half-open bins, a convenience for pd.cut, only works with numeric data  
**dropna** : boolean, default True  
Don't include counts of NaN.  
**Returns counts** : Series

## pandas.Index.view

`Index.view(cls=None)`

## 35.7.2 Attributes

---

<code>Index.values</code>	return the underlying data as an ndarray
<code>Index.is_monotonic</code>	alias for <code>is_monotonic_increasing</code> (deprecated)
<code>Index.is_monotonic_increasing</code>	return if the index is monotonic increasing (only equal or increasing)
<code>Index.is_monotonic_decreasing</code>	return if the index is monotonic decreasing (only equal or decreasing)
<code>Index.is_unique</code>	
<code>Index.has_duplicates</code>	
<code>Index.dtype</code>	
<code>Index.inferred_type</code>	
<code>Index.is_all_dates</code>	
<code>Index.shape</code>	return a tuple of the shape of the underlying data
<code>Index.nbytes</code>	return the number of bytes in the underlying data
<code>Index.ndim</code>	return the number of dimensions of the underlying data, by definition 1
<code>Index.size</code>	return the number of elements in the underlying data
<code>Index.strides</code>	return the strides of the underlying data
<code>Index.itemsize</code>	return the size of the dtype of the item of the underlying data
<code>Index.base</code>	return the base object if the memory of the underlying data is shared
<code>Index.T</code>	return the transpose, which is by definition self
<code>Index.memory_usage([deep])</code>	Memory usage of my values

---

### pandas.Index.values

`Index.values`

return the underlying data as an ndarray

### pandas.Index.is\_monotonic

`Index.is_monotonic`

alias for `is_monotonic_increasing` (deprecated)

### pandas.Index.is\_monotonic\_increasing

`Index.is_monotonic_increasing`

return if the index is monotonic increasing (only equal or increasing) values.

### pandas.Index.is\_monotonic\_decreasing

`Index.is_monotonic_decreasing`

return if the index is monotonic decreasing (only equal or decreasing) values.

### pandas.Index.is\_unique

`Index.is_unique = None`

### pandas.Index.has\_duplicates

`Index.has_duplicates`

**pandas.Index.dtype**

`Index.dtype = None`

**pandas.Index.inferred\_type**

`Index.inferred_type = None`

**pandas.Index.is\_all\_dates**

`Index.is_all_dates = None`

**pandas.Index.shape**

`Index.shape`

return a tuple of the shape of the underlying data

**pandas.Index nbytes**

`Index.nbytes`

return the number of bytes in the underlying data

**pandas.Index.ndim**

`Index.ndim`

return the number of dimensions of the underlying data, by definition 1

**pandas.Index.size**

`Index.size`

return the number of elements in the underlying data

**pandas.Index.strides**

`Index.strides`

return the strides of the underlying data

**pandas.Index.itemsize**

`Index.itemsize`

return the size of the dtype of the item of the underlying data

**pandas.Index.base**

`Index.base`

return the base object if the memory of the underlying data is shared

## pandas.Index.T

`Index.T`

return the transpose, which is by definition self

## pandas.Index.memory\_usage

`Index.memory_usage (deep=False)`

Memory usage of my values

**Parameters** `deep` : bool

Introspect the data deeply, interrogate *object* dtypes for system-level memory consumption

**Returns** bytes used

**See also:**

`numpy.ndarray nbytes`

### Notes

Memory usage does not include memory consumed by elements that are not components of the array if `deep=False`

## 35.7.3 Modifying and Computations

---

<code>Index.all(*args, **kwargs)</code>	Return whether all elements are True
<code>Index.any(*args, **kwargs)</code>	Return whether any element is True
<code>Index.argmin([axis])</code>	return a ndarray of the minimum argument indexer
<code>Index.argmax([axis])</code>	return a ndarray of the maximum argument indexer
<code>Index.copy([names, name, dtype, deep])</code>	Make a copy of this object.
<code>Index.delete(loc)</code>	Make new Index with passed location(-s) deleted
<code>Index.drop(labels[, errors])</code>	Make new Index with passed list of labels deleted
<code>Index.drop_duplicates(*args, **kwargs)</code>	Return Index with duplicate values removed
<code>Index.duplicated(*args, **kwargs)</code>	Return boolean np.array denoting duplicate values
<code>Index.equals(other)</code>	Determines if two Index objects contain the same elements.
<code>Index.factorize([sort, na_sentinel])</code>	Encode the object as an enumerated type or categorical variable
<code>Index.identical(other)</code>	Similar to equals, but check that other comparable attributes are
<code>Index.insert(loc, item)</code>	Make new Index inserting new item at location.
<code>Index.min()</code>	The minimum value of the object
<code>Index.max()</code>	The maximum value of the object
<code>Index.reindex(target[, method, level, ...])</code>	Create index with target's values (move/add/delete values as necessary)
<code>Index.repeat(n)</code>	return a new Index of the values repeated n times
<code>Index.take(indices[, axis, allow_fill, ...])</code>	return a new Index of the values selected by the indexer
<code>Index.putmask(mask, value)</code>	return a new Index of the values set with the mask
<code>Index.set_names(names[, level, inplace])</code>	Set new names on index.
<code>Index.unique()</code>	Return array of unique values in the object.
<code>Index.nunique([dropna])</code>	Return number of unique elements in the object.
<code>Index.value_counts([normalize, sort, ...])</code>	Returns object containing counts of unique values.

---

## **pandas.Index.all**

`Index.all (*args, **kwargs)`

Return whether all elements are True

**Parameters** All arguments to numpy.all are accepted.

**Returns** `all` : bool or array\_like (if axis is specified)

A single element array\_like may be converted to bool.

## **pandas.Index.any**

`Index.any (*args, **kwargs)`

Return whether any element is True

**Parameters** All arguments to numpy.any are accepted.

**Returns** `any` : bool or array\_like (if axis is specified)

A single element array\_like may be converted to bool.

## **pandas.Index.argmin**

`Index.argmin (axis=None)`

return a ndarray of the minimum argument indexer

**See also:**

`numpy.ndarray.argmax`

## **pandas.Index.argmax**

`Index.argmax (axis=None)`

return a ndarray of the maximum argument indexer

**See also:**

`numpy.ndarray.argmax`

## **pandas.Index.copy**

`Index.copy (names=None, name=None, dtype=None, deep=False)`

Make a copy of this object. Name and dtype sets those attributes on the new object.

**Parameters** `name` : string, optional

`dtype` : numpy dtype or pandas type

**Returns** `copy` : Index

### **Notes**

In most cases, there should be no functional difference from using `deep`, but if `deep` is passed it will attempt to deepcopy.

**pandas.Index.delete****Index.delete (loc)**

Make new Index with passed location(-s) deleted

**Returns new\_index : Index****pandas.Index.drop****Index.drop (labels, errors='raise')**

Make new Index with passed list of labels deleted

**Parameters labels : array-like****errors : {'ignore', 'raise'}, default 'raise'**

If 'ignore', suppress error and existing labels are dropped.

**Returns dropped : Index****pandas.Index.drop\_duplicates****Index.drop\_duplicates (\*args, \*\*kwargs)**

Return Index with duplicate values removed

**Parameters keep : {'first', 'last', False}, default 'first'**

- first : Drop duplicates except for the first occurrence.
- last : Drop duplicates except for the last occurrence.
- False : Drop all duplicates.

**take\_last : deprecated****Returns deduplicated : Index****pandas.Index.duplicated****Index.duplicated (\*args, \*\*kwargs)**

Return boolean np.array denoting duplicate values

**Parameters keep : {'first', 'last', False}, default 'first'**

- first : Mark duplicates as True except for the first occurrence.
- last : Mark duplicates as True except for the last occurrence.
- False : Mark all duplicates as True.

**take\_last : deprecated****Returns duplicated : np.array****pandas.Index.equals****Index.equals (other)**

Determines if two Index objects contain the same elements.

## **pandas.Index.factorize**

`Index.factorize(sort=False, na_sentinel=-1)`  
Encode the object as an enumerated type or categorical variable

**Parameters** `sort` : boolean, default False

Sort by values

**na\_sentinel:** int, default -1

Value to mark “not found”

**Returns** `labels` : the indexer to the original array

`uniques` : the unique Index

## **pandas.Index.identical**

`Index.identical(other)`  
Similar to equals, but check that other comparable attributes are also equal

## **pandas.Index.insert**

`Index.insert(loc, item)`  
Make new Index inserting new item at location. Follows Python list.append semantics for negative values

**Parameters** `loc` : int

`item` : object

**Returns** `new_index` : Index

## **pandas.Index.min**

`Index.min()`  
The minimum value of the object

## **pandas.Index.max**

`Index.max()`  
The maximum value of the object

## **pandas.Index.reindex**

`Index.reindex(target, method=None, level=None, limit=None, tolerance=None)`  
Create index with target’s values (move/add/delete values as necessary)

**Parameters** `target` : an iterable

**Returns** `new_index` : pd.Index

Resulting index

`indexer` : np.ndarray or None

Indices of output values in original index

**pandas.Index.repeat****Index.repeat (n)**

return a new Index of the values repeated n times

**See also:**[numpy.ndarray.repeat](#)**pandas.Index.take****Index.take (indices, axis=0, allow\_fill=True, fill\_value=None)**

return a new Index of the values selected by the indexer

For internal compatibility with numpy arrays.

# filling must always be None/nan here # but is passed thru internally

**See also:**[numpy.ndarray.take](#)**pandas.Index.putmask****Index.putmask (mask, value)**

return a new Index of the values set with the mask

**See also:**[numpy.ndarray.putmask](#)**pandas.Index.set\_names****Index.set\_names (names, level=None, inplace=False)**

Set new names on index. Defaults to returning new index.

**Parameters** **names** : str or sequence

name(s) to set

**level** : int or level name, or sequence of int / level names (default None)

If the index is a MultiIndex (hierarchical), level(s) to set (None for all levels) Otherwise level must be None

**inplace** : bool

if True, mutates in place

**Returns** new index (of same type and class...etc) [if inplace, returns None]**Examples**

```
>>> Index([1, 2, 3, 4]).set_names('foo')
Int64Index([1, 2, 3, 4], dtype='int64')
>>> Index([1, 2, 3, 4]).set_names(['foo'])
Int64Index([1, 2, 3, 4], dtype='int64')
>>> idx = MultiIndex.from_tuples([(1, u'one'), (1, u'two'),
```

```
(2, u'one'), (2, u'two')],
names=['foo', 'bar'])
>>> idx.set_names(['baz', 'quz'])
MultiIndex(levels=[[1, 2], [u'one', u'two']],
 labels=[[0, 0, 1, 1], [0, 1, 0, 1]],
 names=[u'baz', u'quz'])
>>> idx.set_names('baz', level=0)
MultiIndex(levels=[[1, 2], [u'one', u'two']],
 labels=[[0, 0, 1, 1], [0, 1, 0, 1]],
 names=[u'baz', u'bar'])
```

## pandas.Index.unique

`Index.unique()`

Return array of unique values in the object. Significantly faster than `numpy.unique`. Includes NA values.

**Returns uniques** : ndarray

## pandas.Index.nunique

`Index.nunique(dropna=True)`

Return number of unique elements in the object.

Excludes NA values by default.

**Parameters dropna** : boolean, default True

Don't include NaN in the count.

**Returns nunique** : int

## pandas.Index.value\_counts

`Index.value_counts(normalize=False, sort=True, ascending=False, bins=None, dropna=True)`

Returns object containing counts of unique values.

The resulting object will be in descending order so that the first element is the most frequently-occurring element.  
Excludes NA values by default.

**Parameters normalize** : boolean, default False

If True then the object returned will contain the relative frequencies of the unique values.

**sort** : boolean, default True

Sort by values

**ascending** : boolean, default False

Sort in ascending order

**bins** : integer, optional

Rather than count values, group them into half-open bins, a convenience for `pd.cut`,  
only works with numeric data

**dropna** : boolean, default True

Don't include counts of NaN.

---

**Returns** `counts` : Series

### 35.7.4 Conversion

---

<code>Index.astype(dtype)</code>	
<code>Index.tolist()</code>	return a list of the Index values
<code>Index.to_datetime([dayfirst])</code>	For an Index containing strings or datetime.datetime objects, attempt
<code>Index.to_series(**kwargs)</code>	Create a Series with both index and values equal to the index keys

---

#### pandas.Index.astype

`Index.astype(dtype)`

#### pandas.Index.tolist

`Index.tolist()`  
return a list of the Index values

#### pandas.Index.to\_datetime

`Index.to_datetime(dayfirst=False)`  
For an Index containing strings or datetime.datetime objects, attempt conversion to DatetimeIndex

#### pandas.Index.to\_series

`Index.to_series(**kwargs)`  
Create a Series with both index and values equal to the index keys useful with map for returning an indexer based on an index

**Returns** Series : dtype will be based on the type of the Index values.

### 35.7.5 Sorting

---

<code>Index.argsort(*args, **kwargs)</code>	return an ndarray indexer of the underlying data
<code>Index.sort_values([return_indexer, ascending])</code>	Return sorted copy of Index

---

#### pandas.Index.argsort

`Index.argsort(*args, **kwargs)`  
return an ndarray indexer of the underlying data

**See also:**

`numpy.ndarray.argsort`

## pandas.Index.sort\_values

`Index.sort_values (return_indexer=False, ascending=True)`  
Return sorted copy of Index

### 35.7.6 Time-specific operations

---

`Index.shift([periods, freq])` Shift Index containing datetime objects by input number of periods and

---

## pandas.Index.shift

`Index.shift (periods=1, freq=None)`  
Shift Index containing datetime objects by input number of periods and DateOffset

**Returns shifted** : Index

### 35.7.7 Combining / joining / set operations

---

<code>Index.append(other)</code>	Append a collection of Index options together
<code>Index.join(other[, how, level, return_indexers])</code>	<i>this is an internal non-public method</i>
<code>Index.intersection(other)</code>	Form the intersection of two Index objects.
<code>Index.union(other)</code>	Form the union of two Index objects and sorts if possible.
<code>Index.difference(other)</code>	Return a new Index with elements from the index that are not in <i>other</i> .
<code>Index.sym_diff(other[, result_name])</code>	Compute the sorted symmetric difference of two Index objects.

---

## pandas.Index.append

`Index.append (other)`  
Append a collection of Index options together

**Parameters other** : Index or list/tuple of indices

**Returns appended** : Index

## pandas.Index.join

`Index.join (other, how='left', level=None, return_indexers=False)`  
*this is an internal non-public method*

Compute join\_index and indexers to conform data structures to the new index.

**Parameters other** : Index

**how** : {‘left’, ‘right’, ‘inner’, ‘outer’}

**level** : int or level name, default None

**return\_indexers** : boolean, default False

**Returns join\_index, (left\_indexer, right\_indexer)**

## pandas.Index.intersection

`Index.intersection(other)`

Form the intersection of two Index objects.

This returns a new Index with elements common to the index and *other*. Sortedness of the result is not guaranteed.

**Parameters** `other` : Index or array-like

**Returns** `intersection` : Index

### Examples

```
>>> idx1 = pd.Index([1, 2, 3, 4])
>>> idx2 = pd.Index([3, 4, 5, 6])
>>> idx1.intersection(idx2)
Int64Index([3, 4], dtype='int64')
```

## pandas.Index.union

`Index.union(other)`

Form the union of two Index objects and sorts if possible.

**Parameters** `other` : Index or array-like

**Returns** `union` : Index

### Examples

```
>>> idx1 = pd.Index([1, 2, 3, 4])
>>> idx2 = pd.Index([3, 4, 5, 6])
>>> idx1.union(idx2)
Int64Index([1, 2, 3, 4, 5, 6], dtype='int64')
```

## pandas.Index.difference

`Index.difference(other)`

Return a new Index with elements from the index that are not in *other*.

This is the sorted set difference of two Index objects.

**Parameters** `other` : Index or array-like

**Returns** `difference` : Index

### Examples

```
>>> idx1 = pd.Index([1, 2, 3, 4])
>>> idx2 = pd.Index([3, 4, 5, 6])
>>> idx1.difference(idx2)
Int64Index([1, 2], dtype='int64')
```

## pandas.Index.sym\_diff

`Index.sym_diff(other, result_name=None)`

Compute the sorted symmetric difference of two Index objects.

**Parameters** `other` : Index or array-like

`result_name` : str

**Returns** `sym_diff` : Index

### Notes

`sym_diff` contains elements that appear in either `idx1` or `idx2` but not both. Equivalent to the Index created by `(idx1 - idx2) + (idx2 - idx1)` with duplicates dropped.

The sorting of a result containing NaN values is not guaranteed across Python versions. See GitHub issue #6444.

### Examples

```
>>> idx1 = Index([1, 2, 3, 4])
>>> idx2 = Index([2, 3, 4, 5])
>>> idx1.sym_diff(idx2)
Int64Index([1, 5], dtype='int64')
```

You can also use the `^` operator:

```
>>> idx1 ^ idx2
Int64Index([1, 5], dtype='int64')
```

## 35.7.8 Selecting

---

<code>Index.get_indexer(target[, method, limit, ...])</code>
<code>Index.get_indexer_non_unique(target)</code>
<code>Index.get_level_values(level)</code>
<code>Index.get_loc(key[, method, tolerance])</code>
<code>Index.get_value(series, key)</code>
<code>Index.isin(values[, level])</code>
<code>Index.slice_indexer([start, end, step, kind])</code>
<code>Index.slice_locs([start, end, step, kind])</code>

Compute indexer and mask for new index given the current index.
return an indexer suitable for taking from a non unique index
Return vector of label values for requested level, equal to the length
Get integer location for requested label
Fast lookup of value from 1-dimensional ndarray.
Compute boolean array of whether each index value is found in the passed set
For an ordered Index, compute the slice indexer for input labels and
Compute slice locations for input labels.

---

## pandas.Index.get\_indexer

`Index.get_indexer(target, method=None, limit=None, tolerance=None)`

Compute indexer and mask for new index given the current index. The indexer should be then used as an input to `ndarray.take` to align the current data to the new index.

**Parameters** `target` : Index

`method` : {None, ‘pad’/‘ffill’, ‘backfill’/‘bfill’, ‘nearest’}, optional

- default: exact matches only.
- pad / ffill: find the PREVIOUS index value if no exact match.

- backfill / bfill: use NEXT index value if no exact match
- nearest: use the NEAREST index value if no exact match. Tied distances are broken by preferring the larger index value.

**limit** : int, optional

Maximum number of consecutive labels in target to match for inexact matches.

**tolerance** : optional

Maximum distance between original and new labels for inexact matches.  
The values of the index at the matching locations must satisfy the equation  
`abs(index[indexer] - target) <= tolerance`.

New in version 0.17.0.

**Returns indexer** : ndarray of int

Integers from 0 to n - 1 indicating that the index at these positions matches the corresponding target values. Missing values in the target are marked by -1.

## Examples

```
>>> indexer = index.get_indexer(new_index)
>>> new_values = cur_values.take(indexer)
```

## pandas.Index.get\_indexer\_non\_unique

**Index.get\_indexer\_non\_unique** (*target*)

return an indexer suitable for taking from a non unique index return the labels in the same order as the target, and return a missing indexer into the target (missing are marked as -1 in the indexer); target must be an iterable

## pandas.Index.get\_level\_values

**Index.get\_level\_values** (*level*)

Return vector of label values for requested level, equal to the length of the index

**Parameters level** : int

**Returns values** : ndarray

## pandas.Index.get\_loc

**Index.get\_loc** (*key, method=None, tolerance=None*)

Get integer location for requested label

**Parameters key** : label

**method** : {None, ‘pad’/‘ffill’, ‘backfill’/‘bfill’, ‘nearest’}, optional

- default: exact matches only.
- pad / ffill: find the PREVIOUS index value if no exact match.
- backfill / bfill: use NEXT index value if no exact match
- nearest: use the NEAREST index value if no exact match. Tied distances are broken by preferring the larger index value.

**tolerance** : optional

Maximum distance from index value for inexact matches. The value of the index at the matching location must satisfy the equation `abs(index[loc] - key) <= tolerance`.

New in version 0.17.0.

**Returns** `loc` : int if unique index, possibly slice or mask if not

## **pandas.Index.get\_value**

`Index.get_value(series, key)`

Fast lookup of value from 1-dimensional ndarray. Only use this if you know what you're doing

## **pandas.Index.isin**

`Index.isin(values, level=None)`

Compute boolean array of whether each index value is found in the passed set of values.

**Parameters** `values` : set or sequence of values

Sought values.

`level` : str or int, optional

Name or position of the index level to use (if the index is a MultiIndex).

**Returns** `is_contained` : ndarray (boolean dtype)

### Notes

If `level` is specified:

- if it is the name of one *and only one* index level, use that level;
- otherwise it should be a number indicating level position.

## **pandas.Index.slice\_indexer**

`Index.slice_indexer(start=None, end=None, step=None, kind=None)`

For an ordered Index, compute the slice indexer for input labels and step

**Parameters** `start` : label, default None

If None, defaults to the beginning

`end` : label, default None

If None, defaults to the end

`step` : int, default None

`kind` : string, default None

**Returns** `indexer` : ndarray or slice

**Notes**

This function assumes that the data is sorted, so use at your own peril

**pandas.Index.slice\_locs**

`Index.slice_locs(start=None, end=None, step=None, kind=None)`

Compute slice locations for input labels.

**Parameters** `start` : label, default None

If None, defaults to the beginning

`end` : label, default None

If None, defaults to the end

`step` : int, defaults None

If None, defaults to 1

`kind` : string, defaults None

**Returns** `start, end` : int

## 35.8 CategoricalIndex

---

<code>CategoricalIndex</code>	Immutable Index implementing an ordered, sliceable set.
-------------------------------	---------------------------------------------------------

---

### 35.8.1 pandas.CategoricalIndex

`class pandas.CategoricalIndex`

Immutable Index implementing an ordered, sliceable set. CategoricalIndex represents a sparsely populated Index with an underlying Categorical.

New in version 0.16.1.

**Parameters** `data` : array-like or Categorical, (1-dimensional)

`categories` : optional, array-like

categories for the CategoricalIndex

`ordered` : boolean,

designating if the categories are ordered

`copy` : bool

Make a copy of input ndarray

`name` : object

Name to be stored in the index

**Attributes**

T	return the transpose, which is by definition self
asi8	
base	return the base object if the memory of the underlying data is shared
categories	
codes	
data	return the data pointer of the underlying data
dtype	
dtype_str	
flags	
has_duplicates	
hasnans	
inferred_type	
is_all_dates	
is_monotonic	alias for is_monotonic_increasing (deprecated)
is_monotonic_decreasing	return if the index is monotonic decreasing (only equal or
is_monotonic_increasing	return if the index is monotonic increasing (only equal or
is_unique	
itemsize	return the size of the dtype of the item of the underlying data
name	
names	
nbytes	return the number of bytes in the underlying data
ndim	return the number of dimensions of the underlying data, by definition 1
nlevels	
ordered	
shape	return a tuple of the shape of the underlying data
size	return the number of elements in the underlying data
strides	return the strides of the underlying data
values	return the underlying data, which is a Categorical

## **pandas.CategoricalIndex.T**

CategoricalIndex.**T**

return the transpose, which is by definition self

## **pandas.CategoricalIndex.asi8**

CategoricalIndex.**asi8 = None**

## **pandas.CategoricalIndex.base**

CategoricalIndex.**base**

return the base object if the memory of the underlying data is shared

## **pandas.CategoricalIndex.categories**

CategoricalIndex.**categories**

## **pandas.CategoricalIndex.codes**

CategoricalIndex.**codes**

**pandas.CategoricalIndex.data**

```
CategoricalIndex.data
 return the data pointer of the underlying data
```

**pandas.CategoricalIndex.dtype**

```
CategoricalIndex.dtype = None
```

**pandas.CategoricalIndex.dtype\_str**

```
CategoricalIndex.dtype_str = None
```

**pandas.CategoricalIndex.flags**

```
CategoricalIndex.flags
```

**pandas.CategoricalIndex.has\_duplicates**

```
CategoricalIndex.has_duplicates
```

**pandas.CategoricalIndex.hasnans**

```
CategoricalIndex.hasnans = None
```

**pandas.CategoricalIndex.inferred\_type**

```
CategoricalIndex.inferred_type
```

**pandas.CategoricalIndex.is\_all\_dates**

```
CategoricalIndex.is_all_dates = None
```

**pandas.CategoricalIndex.is\_monotonic**

```
CategoricalIndex.is_monotonic
 alias for is_monotonic_increasing (deprecated)
```

**pandas.CategoricalIndex.is\_monotonic\_decreasing**

```
CategoricalIndex.is_monotonic_decreasing
 return if the index is monotonic decreasing (only equal or decreasing) values.
```

**pandas.CategoricalIndex.is\_monotonic\_increasing**

```
CategoricalIndex.is_monotonic_increasing
 return if the index is monotonic increasing (only equal or increasing) values.
```

**pandas.CategoricalIndex.is\_unique**

CategoricalIndex.**is\_unique** = None

**pandas.CategoricalIndex.itemsize**

CategoricalIndex.**itemsize**

return the size of the dtype of the item of the underlying data

**pandas.CategoricalIndex.name**

CategoricalIndex.**name** = None

**pandas.CategoricalIndex.names**

CategoricalIndex.**names**

**pandas.CategoricalIndex.nbytes**

CategoricalIndex.**nbytes**

return the number of bytes in the underlying data

**pandas.CategoricalIndex.ndim**

CategoricalIndex.**ndim**

return the number of dimensions of the underlying data, by definition 1

**pandas.CategoricalIndex.levels**

CategoricalIndex.**nlevels**

**pandas.CategoricalIndex.ordered**

CategoricalIndex.**ordered**

**pandas.CategoricalIndex.shape**

CategoricalIndex.**shape**

return a tuple of the shape of the underlying data

**pandas.CategoricalIndex.size**

CategoricalIndex.**size**

return the number of elements in the underlying data

**pandas.CategoricalIndex.strides**

`CategoricalIndex.strides`  
return the strides of the underlying data

**pandas.CategoricalIndex.values**

`CategoricalIndex.values`  
return the underlying data, which is a Categorical

**Methods**

<code>add_categories(*args, **kwargs)</code>	Add new categories.
<code>all([other])</code>	
<code>any([other])</code>	
<code>append(other)</code>	Append a collection of CategoricalIndex options together
<code>argmax([axis])</code>	return a ndarray of the maximum argument indexer
<code>argmin([axis])</code>	return a ndarray of the minimum argument indexer
<code>argsort(*args, **kwargs)</code>	
<code>as_ordered(*args, **kwargs)</code>	Sets the Categorical to be ordered
<code>as_unordered(*args, **kwargs)</code>	Sets the Categorical to be unordered
<code>asof(label)</code>	For a sorted index, return the most recent label up to and including the passed
<code>asof_locs(where, mask)</code>	where : array of timestamps
<code>astype(dtype)</code>	
<code>copy([names, name, dtype, deep])</code>	Make a copy of this object.
<code>delete(loc)</code>	Make new Index with passed location(-s) deleted
<code>diff(*args, **kwargs)</code>	
<code>difference(other)</code>	Return a new Index with elements from the index that are not in <i>other</i> .
<code>drop(labels[, errors])</code>	Make new Index with passed list of labels deleted
<code>drop_duplicates(*args, **kwargs)</code>	Return Index with duplicate values removed
<code>duplicated(*args, **kwargs)</code>	Return boolean np.array denoting duplicate values
<code>equals(other)</code>	Determines if two CategoricalIndex objects contain the same elements.
<code>factorize([sort, na_sentinel])</code>	Encode the object as an enumerated type or categorical variable
<code>fillna(value[, downcast])</code>	Fill NA/NaN values with the specified value
<code>format([name, formatter])</code>	Render a string representation of the Index
<code>get_duplicates()</code>	
<code>get_indexer(target[, method, limit, tolerance])</code>	Compute indexer and mask for new index given the current index.
<code>get_indexer_for(target, **kwargs)</code>	guaranteed return of an indexer even when non-unique
<code>get_indexer_non_unique(target)</code>	this is the same for a CategoricalIndex for get_indexer; the API returns the m
<code>get_level_values(level)</code>	Return vector of label values for requested level, equal to the length
<code>get_loc(key[, method])</code>	Get integer location for requested label
<code>get_slice_bound(label, side, kind)</code>	Calculate slice bound that corresponds to given label.
<code>get_value(series, key)</code>	Fast lookup of value from 1-dimensional ndarray.
<code>get_values()</code>	return the underlying data as an ndarray
<code>groupby(to_groupby)</code>	Group the index labels by a given array of values.
<code>holds_integer()</code>	
<code>identical(other)</code>	Similar to equals, but check that other comparable attributes are
<code>insert(loc, item)</code>	Make new Index inserting new item at location.
<code>intersection(other)</code>	Form the intersection of two Index objects.
<code>is_(other)</code>	More flexible, faster check like <code>is</code> but that works through views
<code>is_boolean()</code>	

Conti

Table 35.102 – continued from previous page

<code>is_categorical()</code>	Compute boolean array of whether each index value is found in the passed set.
<code>is_floating()</code>	return the first element of the underlying data as a python scalar
<code>is_integer()</code>	<i>this is an internal non-public method</i>
<code>is_lexsorted_for_tuple(tup)</code>	
<code>is_mixed()</code>	
<code>is_numeric()</code>	
<code>is_object()</code>	
<code>is_type_compatible(kind)</code>	
<code>isin(values[, level])</code>	
<code>item()</code>	
<code>join(other[, how, level, return_indexers])</code>	
<code>map(mapper)</code>	The maximum value of the object.
<code>max(*args, **kwargs)</code>	Memory usage of my values
<code>memory_usage([deep])</code>	The minimum value of the object.
<code>min(*args, **kwargs)</code>	Return number of unique elements in the object.
<code>nunique([dropna])</code>	Return sorted copy of Index
<code>order([return_indexer, ascending])</code>	return a new Index of the values set with the mask
<code>putmask(mask, value)</code>	return an ndarray of the flattened values of the underlying data
<code>ravel([order])</code>	Create index with target's values (move/add/delete values as necessary)
<code>reindex(target[, method, level, limit, ...])</code>	Removes the specified categories.
<code>remove_categories(*args, **kwargs)</code>	Removes categories which are not used.
<code>remove_unused_categories(*args, **kwargs)</code>	Set new names on index.
<code>rename(name[, inplace])</code>	Renames categories.
<code>rename_categories(*args, **kwargs)</code>	Reorders categories as specified in new_categories.
<code>reorder_categories(*args, **kwargs)</code>	return a new Index of the values repeated n times
<code>repeat(n)</code>	np.ndarray searchsorted compat
<code>searchsorted(key[, side])</code>	Sets the categories to the specified new_categories.
<code>set_categories(*args, **kwargs)</code>	Set new names on index.
<code>set_names(names[, level, inplace])</code>	Fast lookup of value from 1-dimensional ndarray.
<code>set_value(arr, key, value)</code>	Shift Index containing datetime objects by input number of periods and
<code>shift([periods, freq])</code>	For an ordered Index, compute the slice indexer for input labels and
<code>slice_indexer([start, end, step, kind])</code>	Compute slice locations for input labels.
<code>slice_locs([start, end, step, kind])</code>	
<code>sort(*args, **kwargs)</code>	Return sorted copy of Index
<code>sort_values([return_indexer, ascending])</code>	For internal compatibility with the Index API
<code>sortlevel([level, ascending, sort_remaining])</code>	alias of StringMethods
<code>str</code>	
<code>summary([name])</code>	Compute the sorted symmetric difference of two Index objects.
<code>sym_diff(other[, result_name])</code>	For internal compatibility with numpy arrays.
<code>take(indexer[, axis, allow_fill, fill_value])</code>	For an Index containing strings or datetime.datetime objects, attempt
<code>to_datetime([dayfirst])</code>	slice and dice then format
<code>to_native_types([slicer])</code>	Create a Series with both index and values equal to the index keys
<code>to_series(**kwargs)</code>	return a list of the Index values
<code>tolist()</code>	return the transpose, which is by definition self
<code>transpose()</code>	Form the union of two Index objects and sorts if possible.
<code>union(other)</code>	Return array of unique values in the object.
<code>unique()</code>	Returns object containing counts of unique values.
<code>value_counts([normalize, sort, ascending, ...])</code>	
<code>view([cls])</code>	

## pandas.CategoricalIndex.add\_categories

CategoricalIndex.**add\_categories**(\*args, \*\*kwargs)  
Add new categories.

*new\_categories* will be included at the last/highest place in the categories and will be unused directly after this call.

**Parameters** **new\_categories** : category or list-like of category

The new categories to be included.

**inplace** : boolean (default: False)

Whether or not to add the categories inplace or return a copy of this categorical with added categories.

**Returns** **cat** : Categorical with new categories added or None if inplace.

**Raises** **ValueError**

If the new categories include old categories or do not validate as categories

**See also:**

`rename_categories`, `reorder_categories`, `remove_categories`,  
`remove_unused_categories`, `set_categories`

## pandas.CategoricalIndex.all

CategoricalIndex.**all**(other=None)

## pandas.CategoricalIndex.any

CategoricalIndex.**any**(other=None)

## pandas.CategoricalIndex.append

CategoricalIndex.**append**(other)  
Append a collection of CategoricalIndex options together

**Parameters** **other** : Index or list/tuple of indices

**Returns** **appended** : Index

**Raises** **ValueError** if other is not in the categories

## pandas.CategoricalIndex.argmax

CategoricalIndex.**argmax**(axis=None)  
return a ndarray of the maximum argument indexer

**See also:**

`numpy.ndarray.argmax`

## **pandas.CategoricalIndex.argmin**

CategoricalIndex.**argmin** (*axis=None*)  
return a ndarray of the minimum argument indexer

See also:

[numpy.ndarray.argmin](#)

## **pandas.CategoricalIndex.argsort**

CategoricalIndex.**argsort** (\**args*, \*\**kwargs*)

## **pandas.CategoricalIndex.as\_ordered**

CategoricalIndex.**as\_ordered** (\**args*, \*\**kwargs*)  
Sets the Categorical to be ordered

**Parameters** `inplace` : boolean (default: False)

Whether or not to set the ordered attribute inplace or return a copy of this categorical with ordered set to True

## **pandas.CategoricalIndex.as\_unordered**

CategoricalIndex.**as\_unordered** (\**args*, \*\**kwargs*)  
Sets the Categorical to be unordered

**Parameters** `inplace` : boolean (default: False)

Whether or not to set the ordered attribute inplace or return a copy of this categorical with ordered set to False

## **pandas.CategoricalIndex.asof**

CategoricalIndex.**asof** (*label*)

For a sorted index, return the most recent label up to and including the passed label. Return NaN if not found.

See also:

`get_loc` asof is a thin wrapper around `get_loc` with `method='pad'`

## **pandas.CategoricalIndex.asof\_locs**

CategoricalIndex.**asof\_locs** (*where, mask*)  
*where* : array of timestamps  
*mask* : array of booleans where data is not NA

## **pandas.CategoricalIndex.astype**

CategoricalIndex.**astype** (*dtype*)

## pandas.CategoricalIndex.copy

CategoricalIndex.**copy**(*names=None*, *name=None*, *dtype=None*, *deep=False*)

Make a copy of this object. Name and dtype sets those attributes on the new object.

**Parameters** **name** : string, optional

**dtype** : numpy dtype or pandas type

**Returns** **copy** : Index

### Notes

In most cases, there should be no functional difference from using `deep`, but if `deep` is passed it will attempt to deepcopy.

## pandas.CategoricalIndex.delete

CategoricalIndex.**delete**(*loc*)

Make new Index with passed location(-s) deleted

**Returns** **new\_index** : Index

## pandas.CategoricalIndex.diff

CategoricalIndex.**diff**(\*args, \*\*kwargs)

## pandas.CategoricalIndex.difference

CategoricalIndex.**difference**(*other*)

Return a new Index with elements from the index that are not in *other*.

This is the sorted set difference of two Index objects.

**Parameters** **other** : Index or array-like

**Returns** **difference** : Index

### Examples

```
>>> idx1 = pd.Index([1, 2, 3, 4])
>>> idx2 = pd.Index([3, 4, 5, 6])
>>> idx1.difference(idx2)
Int64Index([1, 2], dtype='int64')
```

## pandas.CategoricalIndex.drop

CategoricalIndex.**drop**(*labels*, *errors='raise'*)

Make new Index with passed list of labels deleted

**Parameters** **labels** : array-like

**errors** : {'ignore', 'raise'}, default 'raise'

If ‘ignore’, suppress error and existing labels are dropped.

**Returns** `dropped` : Index

### **pandas.CategoricalIndex.drop\_duplicates**

`CategoricalIndex.drop_duplicates(*args, **kwargs)`  
Return Index with duplicate values removed

**Parameters** `keep` : {‘first’, ‘last’, False}, default ‘first’

- `first` : Drop duplicates except for the first occurrence.
- `last` : Drop duplicates except for the last occurrence.
- `False` : Drop all duplicates.

`take_last` : deprecated

**Returns** `deduplicated` : Index

### **pandas.CategoricalIndex.duplicated**

`CategoricalIndex.duplicated(*args, **kwargs)`  
Return boolean np.array denoting duplicate values

**Parameters** `keep` : {‘first’, ‘last’, False}, default ‘first’

- `first` : Mark duplicates as True except for the first occurrence.
- `last` : Mark duplicates as True except for the last occurrence.
- `False` : Mark all duplicates as True.

`take_last` : deprecated

**Returns** `duplicated` : np.array

### **pandas.CategoricalIndex.equals**

`CategoricalIndex.equals(other)`  
Determines if two CategoricalIndex objects contain the same elements.

### **pandas.CategoricalIndex.factorize**

`CategoricalIndex.factorize(sort=False, na_sentinel=-1)`  
Encode the object as an enumerated type or categorical variable

**Parameters** `sort` : boolean, default False

Sort by values

**na\_sentinel**: int, default -1

Value to mark “not found”

**Returns** `labels` : the indexer to the original array

`uniques` : the unique Index

## pandas.CategoricalIndex.fillna

CategoricalIndex.**fillna** (value, downcast=None)

Fill NA/NaN values with the specified value

**Parameters** **value** : scalar

Scalar value to use to fill holes (e.g. 0). This value cannot be a list-likes.

**downcast** : dict, default is None

a dict of item->dtype of what to downcast if possible, or the string ‘infer’ which will try to downcast to an appropriate equal type (e.g. float64 to int64 if possible)

**Returns** **filled** : Index

## pandas.CategoricalIndex.format

CategoricalIndex.**format** (name=False, formatter=None, \*\*kwargs)

Render a string representation of the Index

## pandas.CategoricalIndex.get\_duplicates

CategoricalIndex.**get\_duplicates** ()

## pandas.CategoricalIndex.get\_indexer

CategoricalIndex.**get\_indexer** (target, method=None, limit=None, tolerance=None)

Compute indexer and mask for new index given the current index. The indexer should be then used as an input to ndarray.take to align the current data to the new index. The mask determines whether labels are found or not in the current index

**Parameters** **target** : MultiIndex or Index (of tuples)

**method** : {‘pad’, ‘ffill’, ‘backfill’, ‘bfill’}

pad / ffill: propagate LAST valid observation forward to next valid backfill / bfill:  
use NEXT valid observation to fill gap

**Returns** (**indexer, mask**) : (ndarray, ndarray)

## Notes

This is a low-level method and probably should be used at your own risk

## Examples

```
>>> indexer, mask = index.get_indexer(new_index)
>>> new_values = cur_values.take(indexer)
>>> new_values[-mask] = np.nan
```

### **pandas.CategoricalIndex.get\_indexer\_for**

CategoricalIndex.**get\_indexer\_for**(target, \*\*kwargs)  
guaranteed return of an indexer even when non-unique

### **pandas.CategoricalIndex.get\_indexer\_non\_unique**

CategoricalIndex.**get\_indexer\_non\_unique**(target)  
this is the same for a CategoricalIndex for get\_indexer; the API returns the missing values as well

### **pandas.CategoricalIndex.get\_level\_values**

CategoricalIndex.**get\_level\_values**(level)  
Return vector of label values for requested level, equal to the length of the index

**Parameters** `level` : int

**Returns** `values` : ndarray

### **pandas.CategoricalIndex.get\_loc**

CategoricalIndex.**get\_loc**(key, method=None)  
Get integer location for requested label

**Parameters** `key` : label

`method` : {None}

- default: exact matches only.

**Returns** `loc` : int if unique index, possibly slice or mask if not

### **pandas.CategoricalIndex.get\_slice\_bound**

CategoricalIndex.**get\_slice\_bound**(label, side, kind)  
Calculate slice bound that corresponds to given label.

Returns leftmost (one-past-the-rightmost if `side=='right'`) position of given label.

**Parameters** `label` : object

`side` : {‘left’, ‘right’}

`kind` : string / None, the type of indexer

### **pandas.CategoricalIndex.get\_value**

CategoricalIndex.**get\_value**(series, key)  
Fast lookup of value from 1-dimensional ndarray. Only use this if you know what you’re doing

### **pandas.CategoricalIndex.get\_values**

CategoricalIndex.**get\_values**()  
return the underlying data as an ndarray

**pandas.CategoricalIndex.groupby**

CategoricalIndex.**groupby**(*to\_groupby*)  
Group the index labels by a given array of values.

**Parameters** **to\_groupby** : array

Values used to determine the groups.

**Returns** **groups** : dict

{group name -> group labels}

**pandas.CategoricalIndex.holds\_integer**

CategoricalIndex.**holds\_integer**()

**pandas.CategoricalIndex.identical**

CategoricalIndex.**identical**(*other*)  
Similar to equals, but check that other comparable attributes are also equal

**pandas.CategoricalIndex.insert**

CategoricalIndex.**insert**(*loc*, *item*)

Make new Index inserting new item at location. Follows Python list.append semantics for negative values

**Parameters** **loc** : int

**item** : object

**Returns** **new\_index** : Index

**Raises** ValueError if the item is not in the categories

**pandas.CategoricalIndex.intersection**

CategoricalIndex.**intersection**(*other*)  
Form the intersection of two Index objects.

This returns a new Index with elements common to the index and *other*. Sortedness of the result is not guaranteed.

**Parameters** **other** : Index or array-like

**Returns** **intersection** : Index

**Examples**

```
>>> idx1 = pd.Index([1, 2, 3, 4])
>>> idx2 = pd.Index([3, 4, 5, 6])
>>> idx1.intersection(idx2)
Int64Index([3, 4], dtype='int64')
```

### **pandas.CategoricalIndex.is**

CategoricalIndex.**is\_(other)**

More flexible, faster check like `is` but that works through views

Note: this is *not* the same as `Index.identical()`, which checks that metadata is also the same.

**Parameters other** : object

other object to compare against.

**Returns True if both have same underlying data, False otherwise** : bool

### **pandas.CategoricalIndex.is\_boolean**

CategoricalIndex.**is\_boolean()**

### **pandas.CategoricalIndex.is\_categorical**

CategoricalIndex.**is\_categorical()**

### **pandas.CategoricalIndex.is\_floating**

CategoricalIndex.**is\_floating()**

### **pandas.CategoricalIndex.is\_integer**

CategoricalIndex.**is\_integer()**

### **pandas.CategoricalIndex.is\_lexsorted\_for\_tuple**

CategoricalIndex.**is\_lexsorted\_for\_tuple(tup)**

### **pandas.CategoricalIndex.is\_mixed**

CategoricalIndex.**is\_mixed()**

### **pandas.CategoricalIndex.is\_numeric**

CategoricalIndex.**is\_numeric()**

### **pandas.CategoricalIndex.is\_object**

CategoricalIndex.**is\_object()**

### **pandas.CategoricalIndex.is\_type\_compatible**

CategoricalIndex.**is\_type\_compatible(kind)**

## pandas.CategoricalIndex.isin

CategoricalIndex.**isin**(*values*, *level=None*)

Compute boolean array of whether each index value is found in the passed set of values.

**Parameters** **values** : set or sequence of values

Sought values.

**level** : str or int, optional

Name or position of the index level to use (if the index is a MultiIndex).

**Returns** **is\_contained** : ndarray (boolean dtype)

### Notes

If *level* is specified:

- if it is the name of one *and only one* index level, use that level;
- otherwise it should be a number indicating level position.

## pandas.CategoricalIndex.item

CategoricalIndex.**item**()

return the first element of the underlying data as a python scalar

## pandas.CategoricalIndex.join

CategoricalIndex.**join**(*other*, *how='left'*, *level=None*, *return\_indexers=False*)

*this is an internal non-public method*

Compute join\_index and indexers to conform data structures to the new index.

**Parameters** **other** : Index

**how** : {‘left’, ‘right’, ‘inner’, ‘outer’}

**level** : int or level name, default None

**return\_indexers** : boolean, default False

**Returns** join\_index, (left\_indexer, right\_indexer)

## pandas.CategoricalIndex.map

CategoricalIndex.**map**(*mapper*)

## pandas.CategoricalIndex.max

CategoricalIndex.**max**(\*args, \*\*kwargs)

The maximum value of the object.

Only ordered *Categoricals* have a maximum!

**Returns** **max** : the maximum of this *Categorical*

**Raises** `TypeError`

If the *Categorical* is not *ordered*.

## `pandas.CategoricalIndex.memory_usage`

`CategoricalIndex.memory_usage(deep=False)`

Memory usage of my values

**Parameters** `deep` : bool

Introspect the data deeply, interrogate *object* dtypes for system-level memory consumption

**Returns** bytes used

**See also:**

`numpy.ndarray.nbytes`

### Notes

Memory usage does not include memory consumed by elements that are not components of the array if `deep=False`

## `pandas.CategoricalIndex.min`

`CategoricalIndex.min(*args, **kwargs)`

The minimum value of the object.

Only ordered *Categoricals* have a minimum!

**Returns** `min` : the minimum of this *Categorical*

**Raises** `TypeError`

If the *Categorical* is not *ordered*.

## `pandas.CategoricalIndex.nunique`

`CategoricalIndex.nunique(dropna=True)`

Return number of unique elements in the object.

Excludes NA values by default.

**Parameters** `dropna` : boolean, default True

Don't include NaN in the count.

**Returns** `nunique` : int

## `pandas.CategoricalIndex.order`

`CategoricalIndex.order(return_indexer=False, ascending=True)`

Return sorted copy of Index

DEPRECATED: use `Index.sort_values()`

## pandas.CategoricalIndex.putmask

CategoricalIndex.**putmask** (*mask, value*)  
return a new Index of the values set with the mask

See also:

numpy.ndarray.putmask

## pandas.CategoricalIndex.ravel

CategoricalIndex.**ravel** (*order='C'*)  
return an ndarray of the flattened values of the underlying data

See also:

numpy.ndarray.ravel

## pandas.CategoricalIndex.reindex

CategoricalIndex.**reindex** (*target, method=None, level=None, limit=None, tolerance=None*)  
Create index with target's values (move/add/delete values as necessary)

**Returns new\_index** : pd.Index

Resulting index

**indexer** : np.ndarray or None

Indices of output values in original index

## pandas.CategoricalIndex.remove\_categories

CategoricalIndex.**remove\_categories** (\*args, \*\*kwargs)  
Removes the specified categories.

*removals* must be included in the old categories. Values which were in the removed categories will be set to NaN

**Parameters removals** : category or list of categories

The categories which should be removed.

**inplace** : boolean (default: False)

Whether or not to remove the categories inplace or return a copy of this categorical with removed categories.

**Returns cat** : Categorical with removed categories or None if inplace.

**Raises ValueError**

If the removals are not contained in the categories

See also:

rename\_categories, reorder\_categories, add\_categories,  
remove\_unused\_categories, set\_categories

## [pandas.CategoricalIndex.remove\\_unused\\_categories](#)

CategoricalIndex.**remove\_unused\_categories**(\*args, \*\*kwargs)

Removes categories which are not used.

**Parameters** `inplace` : boolean (default: False)

Whether or not to drop unused categories inplace or return a copy of this categorical with unused categories dropped.

**Returns** `cat` : Categorical with unused categories dropped or None if inplace.

**See also:**

[rename\\_categories](#), [reorder\\_categories](#), [add\\_categories](#), [remove\\_categories](#), [set\\_categories](#)

## [pandas.CategoricalIndex.rename](#)

CategoricalIndex.**rename**(*name*, *inplace=False*)

Set new names on index. Defaults to returning new index.

**Parameters** `name` : str or list

name to set

`inplace` : bool

if True, mutates in place

**Returns** new index (of same type and class...etc) [if inplace, returns None]

## [pandas.CategoricalIndex.rename\\_categories](#)

CategoricalIndex.**rename\_categories**(\*args, \*\*kwargs)

Renames categories.

The new categories has to be a list-like object. All items must be unique and the number of items in the new categories must be the same as the number of items in the old categories.

**Parameters** `new_categories` : Index-like

The renamed categories.

`inplace` : boolean (default: False)

Whether or not to rename the categories inplace or return a copy of this categorical with renamed categories.

**Returns** `cat` : Categorical with renamed categories added or None if inplace.

**Raises** `ValueError`

If the new categories do not have the same number of items than the current categories or do not validate as categories

**See also:**

[reorder\\_categories](#), [add\\_categories](#), [remove\\_categories](#),  
[remove\\_unused\\_categories](#), [set\\_categories](#)

**pandas.CategoricalIndex.reorder\_categories****CategoricalIndex.reorder\_categories**(\*args, \*\*kwargs)

Reorders categories as specified in new\_categories.

*new\_categories* need to include all old categories and no new category items.**Parameters** **new\_categories** : Index-like

The categories in new order.

**ordered** : boolean, optional

Whether or not the categorical is treated as a ordered categorical. If not given, do not change the ordered information.

**inplace** : boolean (default: False)

Whether or not to reorder the categories inplace or return a copy of this categorical with reordered categories.

**Returns** **cat** : Categorical with reordered categories or None if inplace.**Raises** **ValueError**

If the new categories do not contain all old category items or any new ones

**See also:**

<code>rename_categories</code> ,	<code>add_categories</code> ,	<code>remove_categories</code> ,
<code>remove_unused_categories</code> ,	<code>set_categories</code>	

**pandas.CategoricalIndex.repeat****CategoricalIndex.repeat**(n)

return a new Index of the values repeated n times

**See also:**`numpy.ndarray.repeat`**pandas.CategoricalIndex.searchsorted****CategoricalIndex.searchsorted**(key, side='left')

np.ndarray searchsorted compat

**pandas.CategoricalIndex.set\_categories****CategoricalIndex.set\_categories**(\*args, \*\*kwargs)

Sets the categories to the specified new\_categories.

*new\_categories* can include new categories (which will result in unused categories) or remove old categories (which results in values set to NaN). If *rename==True*, the categories will simply be renamed (less or more items than in old categories will result in values set to NaN or in unused categories respectively).

This method can be used to perform more than one action of adding, removing, and reordering simultaneously and is therefore faster than performing the individual steps via the more specialised methods.

On the other hand this methods does not do checks (e.g., whether the old categories are included in the new categories on a reorder), which can result in surprising changes, for example when using special string dtypes on python3, which does not consider a S1 string equal to a single char python string.

**Parameters** `new_categories` : Index-like

The categories in new order.

**ordered** : boolean, (default: False)

Whether or not the categorical is treated as an ordered categorical. If not given, do not change the ordered information.

**rename** : boolean (default: False)

Whether or not the new\_categories should be considered as a rename of the old categories or as reordered categories.

**inplace** : boolean (default: False)

Whether or not to reorder the categories inplace or return a copy of this categorical with reordered categories.

**Returns** `cat` : Categorical with reordered categories or None if inplace.

**Raises** `ValueError`

If new\_categories does not validate as categories

**See also:**

`rename_categories`, `reorder_categories`, `add_categories`, `remove_categories`,  
`remove_unused_categories`

## **pandas.CategoricalIndex.set\_names**

`CategoricalIndex.set_names(names, level=None, inplace=False)`

Set new names on index. Defaults to returning new index.

**Parameters** `names` : str or sequence

name(s) to set

`level` : int or level name, or sequence of int / level names (default None)

If the index is a MultiIndex (hierarchical), level(s) to set (None for all levels)  
Otherwise level must be None

`inplace` : bool

if True, mutates in place

**Returns** new index (of same type and class...etc) [if inplace, returns None]

## **Examples**

```
>>> Index([1, 2, 3, 4]).set_names('foo')
Int64Index([1, 2, 3, 4], dtype='int64')
>>> Index([1, 2, 3, 4]).set_names(['foo'])
Int64Index([1, 2, 3, 4], dtype='int64')
>>> idx = MultiIndex.from_tuples([(1, u'one'), (1, u'two'),
(2, u'one'), (2, u'two')],
```

```

 names=['foo', 'bar'])
>>> idx.set_names(['baz', 'quz'])
MultiIndex(levels=[[1, 2], [u'one', u'two']],
 labels=[[0, 0, 1, 1], [0, 1, 0, 1]],
 names=[u'baz', u'quz'])
>>> idx.set_names('baz', level=0)
MultiIndex(levels=[[1, 2], [u'one', u'two']],
 labels=[[0, 0, 1, 1], [0, 1, 0, 1]],
 names=[u'baz', u'bar'])

```

**pandas.CategoricalIndex.set\_value****CategoricalIndex.set\_value**(*arr, key, value*)

Fast lookup of value from 1-dimensional ndarray. Only use this if you know what you're doing

**pandas.CategoricalIndex.shift****CategoricalIndex.shift**(*periods=1, freq=None*)

Shift Index containing datetime objects by input number of periods and DateOffset

**Returns shifted** : Index**pandas.CategoricalIndex.slice\_indexer****CategoricalIndex.slice\_indexer**(*start=None, end=None, step=None, kind=None*)

For an ordered Index, compute the slice indexer for input labels and step

**Parameters start** : label, default None

If None, defaults to the beginning

**end** : label, default None

If None, defaults to the end

**step** : int, default None**kind** : string, default None**Returns indexer** : ndarray or slice**Notes**

This function assumes that the data is sorted, so use at your own peril

**pandas.CategoricalIndex.slice\_locs****CategoricalIndex.slice\_locs**(*start=None, end=None, step=None, kind=None*)

Compute slice locations for input labels.

**Parameters start** : label, default None

If None, defaults to the beginning

**end** : label, default None

If None, defaults to the end

**step** : int, defaults None

If None, defaults to 1

**kind** : string, defaults None

**Returns** `start, end` : int

## **pandas.CategoricalIndex.sort**

`CategoricalIndex.sort(*args, **kwargs)`

## **pandas.CategoricalIndex.sort\_values**

`CategoricalIndex.sort_values(return_indexer=False, ascending=True)`

Return sorted copy of Index

## **pandas.CategoricalIndex.sortlevel**

`CategoricalIndex.sortlevel(level=None, ascending=True, sort_remaining=None)`

For internal compatibility with the Index API

Sort the Index. This is for compat with MultiIndex

**Parameters** `ascending` : boolean, default True

False to sort in descending order

**level, sort\_remaining are compat parameters**

**Returns** `sorted_index` : Index

## **pandas.CategoricalIndex.str**

`CategoricalIndex.str()`

Vectorized string functions for Series and Index. NAs stay NA unless handled otherwise by a particular method. Patterned after Python's string methods, with some inspiration from R's stringr package.

### **Examples**

```
>>> s.str.split('_')
>>> s.str.replace('_', '')
```

## **pandas.CategoricalIndex.summary**

`CategoricalIndex.summary(name=None)`

## `pandas.CategoricalIndex.sym_diff`

`CategoricalIndex.sym_diff(other, result_name=None)`  
 Compute the sorted symmetric difference of two Index objects.

**Parameters** `other` : Index or array-like

`result_name` : str

**Returns** `sym_diff` : Index

### Notes

`sym_diff` contains elements that appear in either `idx1` or `idx2` but not both. Equivalent to the Index created by `(idx1 - idx2) + (idx2 - idx1)` with duplicates dropped.

The sorting of a result containing NaN values is not guaranteed across Python versions. See GitHub issue #6444.

### Examples

```
>>> idx1 = Index([1, 2, 3, 4])
>>> idx2 = Index([2, 3, 4, 5])
>>> idx1.sym_diff(idx2)
Int64Index([1, 5], dtype='int64')
```

You can also use the `^` operator:

```
>>> idx1 ^ idx2
Int64Index([1, 5], dtype='int64')
```

## `pandas.CategoricalIndex.take`

`CategoricalIndex.take(indexer, axis=0, allow_fill=True, fill_value=None)`

For internal compatibility with numpy arrays.

# filling must always be None/nan here # but is passed thru internally assert isnan(fill\_value)

**See also:**

`numpy.ndarray.take`

## `pandas.CategoricalIndex.to_datetime`

`CategoricalIndex.to_datetime(dayfirst=False)`

For an Index containing strings or datetime.datetime objects, attempt conversion to DatetimeIndex

## `pandas.CategoricalIndex.to_native_types`

`CategoricalIndex.to_native_types(slicer=None, **kwargs)`  
 slice and dice then format

### **pandas.CategoricalIndex.to\_series**

CategoricalIndex.**to\_series** (\*\*kwargs)

Create a Series with both index and values equal to the index keys useful with map for returning an indexer based on an index

**Returns** Series : dtype will be based on the type of the Index values.

### **pandas.CategoricalIndex.tolist**

CategoricalIndex.**tolist**()

return a list of the Index values

### **pandas.CategoricalIndex.transpose**

CategoricalIndex.**transpose**()

return the transpose, which is by definition self

### **pandas.CategoricalIndex.union**

CategoricalIndex.**union**(other)

Form the union of two Index objects and sorts if possible.

**Parameters** other : Index or array-like

**Returns** union : Index

### **Examples**

```
>>> idx1 = pd.Index([1, 2, 3, 4])
>>> idx2 = pd.Index([3, 4, 5, 6])
>>> idx1.union(idx2)
Int64Index([1, 2, 3, 4, 5, 6], dtype='int64')
```

### **pandas.CategoricalIndex.unique**

CategoricalIndex.**unique**()

Return array of unique values in the object. Significantly faster than numpy.unique. Includes NA values.

**Returns** uniques : ndarray

### **pandas.CategoricalIndex.value\_counts**

CategoricalIndex.**value\_counts**(normalize=False, sort=True, ascending=False, bins=None, dropna=True)

Returns object containing counts of unique values.

The resulting object will be in descending order so that the first element is the most frequently-occurring element. Excludes NA values by default.

**Parameters** normalize : boolean, default False

---

If True then the object returned will contain the relative frequencies of the unique values.

**sort** : boolean, default True

Sort by values

**ascending** : boolean, default False

Sort in ascending order

**bins** : integer, optional

Rather than count values, group them into half-open bins, a convenience for pd.cut, only works with numeric data

**dropna** : boolean, default True

Don't include counts of NaN.

**Returns** **counts** : Series

## pandas.CategoricalIndex.view

CategoricalIndex.**view**(cls=None)

### 35.8.2 Categorical Components

---

CategoricalIndex.codes

Renames categories.

CategoricalIndex.categories

Reorders categories as specified in new\_categories.

CategoricalIndex.ordered

Add new categories.

CategoricalIndex.rename\_categories(\*args, ...)

Removes the specified categories.

CategoricalIndex.reorder\_categories(\*args, ...)

Removes categories which are not used.

CategoricalIndex.add\_categories(\*args, \*\*kwargs)

Sets the categories to the specified new\_categories.

CategoricalIndex.remove\_categories(\*args, ...)

Sets the Categorical to be ordered

CategoricalIndex.remove\_unused\_categories(...)

Sets the Categorical to be unordered

CategoricalIndex.set\_categories(\*args, \*\*kwargs)

CategoricalIndex.as\_ordered(\*args, \*\*kwargs)

CategoricalIndex.as\_unordered(\*args, \*\*kwargs)

## pandas.CategoricalIndex.codes

CategoricalIndex.**codes**

## pandas.CategoricalIndex.categories

CategoricalIndex.**categories**

## pandas.CategoricalIndex.ordered

CategoricalIndex.**ordered**

## `pandas.CategoricalIndex.rename_categories`

`CategoricalIndex.rename_categories(*args, **kwargs)`

Renames categories.

The new categories has to be a list-like object. All items must be unique and the number of items in the new categories must be the same as the number of items in the old categories.

**Parameters** `new_categories` : Index-like

The renamed categories.

`inplace` : boolean (default: False)

Whether or not to rename the categories inplace or return a copy of this categorical with renamed categories.

**Returns** `cat` : Categorical with renamed categories added or None if inplace.

**Raises** `ValueError`

If the new categories do not have the same number of items than the current categories or do not validate as categories

**See also:**

`reorder_categories`, `add_categories`, `remove_categories`,  
`remove_unused_categories`, `set_categories`

## `pandas.CategoricalIndex.reorder_categories`

`CategoricalIndex.reorder_categories(*args, **kwargs)`

Reorders categories as specified in new\_categories.

`new_categories` need to include all old categories and no new category items.

**Parameters** `new_categories` : Index-like

The categories in new order.

`ordered` : boolean, optional

Whether or not the categorical is treated as a ordered categorical. If not given, do not change the ordered information.

`inplace` : boolean (default: False)

Whether or not to reorder the categories inplace or return a copy of this categorical with reordered categories.

**Returns** `cat` : Categorical with reordered categories or None if inplace.

**Raises** `ValueError`

If the new categories do not contain all old category items or any new ones

**See also:**

`rename_categories`, `add_categories`, `remove_categories`,  
`remove_unused_categories`, `set_categories`

**pandas.CategoricalIndex.add\_categories**

CategoricalIndex.**add\_categories**(\*args, \*\*kwargs)

Add new categories.

*new\_categories* will be included at the last/highest place in the categories and will be unused directly after this call.

**Parameters** **new\_categories** : category or list-like of category

The new categories to be included.

**inplace** : boolean (default: False)

Whether or not to add the categories inplace or return a copy of this categorical with added categories.

**Returns** **cat** : Categorical with new categories added or None if inplace.

**Raises** **ValueError**

If the new categories include old categories or do not validate as categories

**See also:**

[rename\\_categories](#), [reorder\\_categories](#), [remove\\_categories](#),  
[remove\\_unused\\_categories](#), [set\\_categories](#)

**pandas.CategoricalIndex.remove\_categories**

CategoricalIndex.**remove\_categories**(\*args, \*\*kwargs)

Removes the specified categories.

*removals* must be included in the old categories. Values which were in the removed categories will be set to NaN

**Parameters** **removals** : category or list of categories

The categories which should be removed.

**inplace** : boolean (default: False)

Whether or not to remove the categories inplace or return a copy of this categorical with removed categories.

**Returns** **cat** : Categorical with removed categories or None if inplace.

**Raises** **ValueError**

If the removals are not contained in the categories

**See also:**

[rename\\_categories](#), [reorder\\_categories](#), [add\\_categories](#),  
[remove\\_unused\\_categories](#), [set\\_categories](#)

**pandas.CategoricalIndex.remove\_unused\_categories**

CategoricalIndex.**remove\_unused\_categories**(\*args, \*\*kwargs)

Removes categories which are not used.

**Parameters** **inplace** : boolean (default: False)

Whether or not to drop unused categories inplace or return a copy of this categorical with unused categories dropped.

**Returns** `cat` : Categorical with unused categories dropped or None if inplace.

**See also:**

`rename_categories`, `reorder_categories`, `add_categories`, `remove_categories`, `set_categories`

## **pandas.CategoricalIndex.set\_categories**

`CategoricalIndex.set_categories(*args, **kwargs)`

Sets the categories to the specified new\_categories.

*new\_categories* can include new categories (which will result in unused categories) or remove old categories (which results in values set to NaN). If `rename==True`, the categories will simple be renamed (less or more items than in old categories will result in values set to NaN or in unused categories respectively).

This method can be used to perform more than one action of adding, removing, and reordering simultaneously and is therefore faster than performing the individual steps via the more specialised methods.

On the other hand this methods does not do checks (e.g., whether the old categories are included in the new categories on a reorder), which can result in surprising changes, for example when using special string dtypes on python3, which does not consider a S1 string equal to a single char python string.

**Parameters** `new_categories` : Index-like

The categories in new order.

`ordered` : boolean, (default: False)

Whether or not the categorical is treated as an ordered categorical. If not given, do not change the ordered information.

`rename` : boolean (default: False)

Whether or not the new\_categories should be considered as a rename of the old categories or as reordered categories.

`inplace` : boolean (default: False)

Whether or not to reorder the categories inplace or return a copy of this categorical with reordered categories.

**Returns** `cat` : Categorical with reordered categories or None if inplace.

**Raises** `ValueError`

If new\_categories does not validate as categories

**See also:**

`rename_categories`, `reorder_categories`, `add_categories`, `remove_categories`, `remove_unused_categories`

## **pandas.CategoricalIndex.as\_ordered**

`CategoricalIndex.as_ordered(*args, **kwargs)`

Sets the Categorical to be ordered

**Parameters** `inplace` : boolean (default: False)

---

Whether or not to set the ordered attribute inplace or return a copy of this categorical with ordered set to True

### **pandas.CategoricalIndex.as\_unordered**

`CategoricalIndex.as_unordered(*args, **kwargs)`

Sets the Categorical to be unordered

**Parameters** `inplace` : boolean (default: False)

Whether or not to set the ordered attribute inplace or return a copy of this categorical with ordered set to False

## 35.9 DatetimeIndex

---

`DatetimeIndex` Immutable ndarray of datetime64 data, represented internally as int64, and which can be boxed to Timestamp objects

### 35.9.1 pandas.DatetimeIndex

`class pandas.DatetimeIndex`

Immutable ndarray of datetime64 data, represented internally as int64, and which can be boxed to Timestamp objects that are subclasses of datetime and carry metadata such as frequency information.

**Parameters** `data` : array-like (1-dimensional), optional

Optional datetime-like data to construct index with

`copy` : bool

Make a copy of input ndarray

`freq` : string or pandas offset object, optional

One of pandas date offset strings or corresponding objects

`start` : starting value, datetime-like, optional

If data is None, start is used as the start point in generating regular timestamp data.

`periods` : int, optional, > 0

Number of periods to generate, if generating index. Takes precedence over end argument

`end` : end time, datetime-like, optional

If periods is none, generated index will extend to first conforming time on or just past end argument

`closed` : string or None, default None

Make the interval closed with respect to the given frequency to the ‘left’, ‘right’, or both sides (None)

`tz` : pytz.timezone or dateutil.tz.tzfile

`ambiguous` : ‘infer’, bool-ndarray, ‘NaT’, default ‘raise’

- ‘infer’ will attempt to infer fall dst-transition hours based on order

- bool-ndarray where True signifies a DST time, False signifies a non-DST time (note that this flag is only applicable for ambiguous times)

- ‘NaT’ will return NaT where there are ambiguous times

- ‘raise’ will raise an AmbiguousTimeError if there are ambiguous times

**infer\_dst** : boolean, default False (DEPRECATED)

Attempt to infer fall dst-transition hours based on order

**name** : object

Name to be stored in the index

## Attributes

T	return the transpose, which is by definition self
asi8	
asobject	
base	return the base object if the memory of the underlying data is shared
data	return the data pointer of the underlying data
date	Returns numpy array of datetime.date.
day	The days of the datetime
dayofweek	The day of the week with Monday=0, Sunday=6
dayofyear	The ordinal day of the year
days_in_month	The number of days in the month
daysinmonth	The number of days in the month
dtype	
dtype_str	
flags	
freq	get/set the frequency of the Index
freqstr	return the frequency object as a string if its set, otherwise None
has_duplicates	
hasnans	
hour	The hours of the datetime
inferred_freq	
inferred_type	
is_all_dates	
is_monotonic	alias for is_monotonic_increasing (deprecated)
is_monotonic_decreasing	return if the index is monotonic decreasing (only equal or
is_monotonic_increasing	return if the index is monotonic increasing (only equal or
is_month_end	Logical indicating if last day of month (defined by frequency)
is_month_start	Logical indicating if first day of month (defined by frequency)
is_normalized	
is_quarter_end	Logical indicating if last day of quarter (defined by frequency)
is_quarter_start	Logical indicating if first day of quarter (defined by frequency)
is_unique	
is_year_end	Logical indicating if last day of year (defined by frequency)
is_year_start	Logical indicating if first day of year (defined by frequency)
itemsize	return the size of the dtype of the item of the underlying data
microsecond	The microseconds of the datetime
millisecond	The milliseconds of the datetime
minute	The minutes of the datetime
month	The month as January=1, December=12

Continued on next page

Table 35.105 – continued from previous page

---

name	
names	
nanosecond	The nanoseconds of the datetime
nbytes	return the number of bytes in the underlying data
ndim	return the number of dimensions of the underlying data, by definition 1
nlevels	
offset	
quarter	The quarter of the date
resolution	
second	The seconds of the datetime
shape	return a tuple of the shape of the underlying data
size	return the number of elements in the underlying data
strides	return the strides of the underlying data
time	Returns numpy array of datetime.time.
tz	
tzinfo	Alias for tz attribute
values	return the underlying data as an ndarray
week	The week ordinal of the year
weekday	The day of the week with Monday=0, Sunday=6
weekofyear	The week ordinal of the year
year	The year of the datetime

---

**pandas.DatetimeIndex.T**

DatetimeIndex.**T**  
return the transpose, which is by definition self

**pandas.DatetimeIndex.asi8**

DatetimeIndex.**asi8**

**pandas.DatetimeIndex.asobject**

DatetimeIndex.**asobject**

**pandas.DatetimeIndex.base**

DatetimeIndex.**base**  
return the base object if the memory of the underlying data is shared

**pandas.DatetimeIndex.data**

DatetimeIndex.**data**  
return the data pointer of the underlying data

**pandas.DatetimeIndex.date**

DatetimeIndex.**date**  
Returns numpy array of datetime.date. The date part of the Timestamps.

**pandas.DatetimeIndex.day**

DatetimeIndex.**day**

The days of the datetime

**pandas.DatetimeIndex.dayofweek**

DatetimeIndex.**dayofweek**

The day of the week with Monday=0, Sunday=6

**pandas.DatetimeIndex.dayofyear**

DatetimeIndex.**dayofyear**

The ordinal day of the year

**pandas.DatetimeIndex.days\_in\_month**

DatetimeIndex.**days\_in\_month**

The number of days in the month

New in version 0.16.0.

**pandas.DatetimeIndex.daysinmonth**

DatetimeIndex.**daysinmonth**

The number of days in the month

New in version 0.16.0.

**pandas.DatetimeIndex.dtype**

DatetimeIndex.**dtype** = None

**pandas.DatetimeIndex.dtype\_str**

DatetimeIndex.**dtype\_str** = None

**pandas.DatetimeIndex.flags**

DatetimeIndex.**flags**

**pandas.DatetimeIndex.freq**

DatetimeIndex.**freq**

get/set the frequency of the Index

**pandas.DatetimeIndex.freqstr**

```
DatetimeIndex.freqstr
```

return the frequency object as a string if its set, otherwise None

**pandas.DatetimeIndex.has\_duplicates**

```
DatetimeIndex.has_duplicates
```

**pandas.DatetimeIndex.hasnans**

```
DatetimeIndex.hasnans = None
```

**pandas.DatetimeIndex.hour**

```
DatetimeIndex.hour
```

The hours of the datetime

**pandas.DatetimeIndex.inferred\_freq**

```
DatetimeIndex.inferred_freq = None
```

**pandas.DatetimeIndex.inferred\_type**

```
DatetimeIndex.inferred_type
```

**pandas.DatetimeIndex.is\_all\_dates**

```
DatetimeIndex.is_all_dates
```

**pandas.DatetimeIndex.is\_monotonic**

```
DatetimeIndex.is_monotonic
```

alias for is\_monotonic\_increasing (deprecated)

**pandas.DatetimeIndex.is\_monotonic\_decreasing**

```
DatetimeIndex.is_monotonic_decreasing
```

return if the index is monotonic decreasing (only equal or decreasing) values.

**pandas.DatetimeIndex.is\_monotonic\_increasing**

```
DatetimeIndex.is_monotonic_increasing
```

return if the index is monotonic increasing (only equal or increasing) values.

**pandas.DatetimeIndex.is\_month\_end**

DatetimeIndex.**is\_month\_end**

Logical indicating if last day of month (defined by frequency)

**pandas.DatetimeIndex.is\_month\_start**

DatetimeIndex.**is\_month\_start**

Logical indicating if first day of month (defined by frequency)

**pandas.DatetimeIndex.is\_normalized**

DatetimeIndex.**is\_normalized = None**

**pandas.DatetimeIndex.is\_quarter\_end**

DatetimeIndex.**is\_quarter\_end**

Logical indicating if last day of quarter (defined by frequency)

**pandas.DatetimeIndex.is\_quarter\_start**

DatetimeIndex.**is\_quarter\_start**

Logical indicating if first day of quarter (defined by frequency)

**pandas.DatetimeIndex.is\_unique**

DatetimeIndex.**is\_unique = None**

**pandas.DatetimeIndex.is\_year\_end**

DatetimeIndex.**is\_year\_end**

Logical indicating if last day of year (defined by frequency)

**pandas.DatetimeIndex.is\_year\_start**

DatetimeIndex.**is\_year\_start**

Logical indicating if first day of year (defined by frequency)

**pandas.DatetimeIndex.itemsize**

DatetimeIndex.**itemsize**

return the size of the dtype of the item of the underlying data

**pandas.DatetimeIndex.microsecond**

DatetimeIndex.**microsecond**

The microseconds of the datetime

### **pandas.DatetimeIndex.millisecond**

DatetimeIndex.**millisecond**  
The milliseconds of the datetime

### **pandas.DatetimeIndex.minute**

DatetimeIndex.**minute**  
The minutes of the datetime

### **pandas.DatetimeIndex.month**

DatetimeIndex.**month**  
The month as January=1, December=12

### **pandas.DatetimeIndex.name**

DatetimeIndex.**name** = None

### **pandas.DatetimeIndex.names**

DatetimeIndex.**names**

### **pandas.DatetimeIndex.nanosecond**

DatetimeIndex.**nanosecond**  
The nanoseconds of the datetime

### **pandas.DatetimeIndex.nbytes**

DatetimeIndex.**nbytes**  
return the number of bytes in the underlying data

### **pandas.DatetimeIndex.ndim**

DatetimeIndex.**ndim**  
return the number of dimensions of the underlying data, by definition 1

### **pandas.DatetimeIndex.levels**

DatetimeIndex.**nlevels**

### **pandas.DatetimeIndex.offset**

DatetimeIndex.**offset** = None

**pandas.DatetimeIndex.quarter**

DatetimeIndex.**quarter**

The quarter of the date

**pandas.DatetimeIndex.resolution**

DatetimeIndex.**resolution** = None

**pandas.DatetimeIndex.second**

DatetimeIndex.**second**

The seconds of the datetime

**pandas.DatetimeIndex.shape**

DatetimeIndex.**shape**

return a tuple of the shape of the underlying data

**pandas.DatetimeIndex.size**

DatetimeIndex.**size**

return the number of elements in the underlying data

**pandas.DatetimeIndex.strides**

DatetimeIndex.**strides**

return the strides of the underlying data

**pandas.DatetimeIndex.time**

DatetimeIndex.**time**

Returns numpy array of datetime.time. The time part of the Timestamps.

**pandas.DatetimeIndex.tz**

DatetimeIndex.**tz** = None

**pandas.DatetimeIndex.tzinfo**

DatetimeIndex.**tzinfo**

Alias for tz attribute

**pandas.DatetimeIndex.values**

DatetimeIndex.**values**

return the underlying data as an ndarray

**pandas.DatetimeIndex.week****DatetimeIndex.week**

The week ordinal of the year

**pandas.DatetimeIndex.weekday****DatetimeIndex.weekday**

The day of the week with Monday=0, Sunday=6

**pandas.DatetimeIndex.weekofyear****DatetimeIndex.weekofyear**

The week ordinal of the year

**pandas.DatetimeIndex.year****DatetimeIndex.year**

The year of the datetime

**Methods**

<code>all([other])</code>	Append a collection of Index options together
<code>any([other])</code>	return a ndarray of the maximum argument indexer
<code>append(other)</code>	return a ndarray of the minimum argument indexer
<code>argmax([axis])</code>	return an ndarray indexer of the underlying data
<code>argmin([axis])</code>	For a sorted index, return the most recent label up to and including the past
<code>argsort(*args, **kwargs)</code>	where : array of timestamps
<code>asof(label)</code>	Make a copy of this object.
<code>asof_locs(where, mask)</code>	Make a new DatetimeIndex with passed location(s) deleted.
<code>astype(dtype)</code>	Return a new Index with elements from the index that are not in <i>other</i> .
<code>copy([names, name, dtype, deep])</code>	Make new Index with passed list of labels deleted
<code>delete(loc)</code>	Return Index with duplicate values removed
<code>diff(*args, **kwargs)</code>	Return boolean np.array denoting duplicate values
<code>difference(other)</code>	Determines if two Index objects contain the same elements.
<code>drop(labels[, errors])</code>	Encode the object as an enumerated type or categorical variable
<code>drop_duplicates(*args, **kwargs)</code>	Fill NA/NaN values with the specified value
<code>duplicated(*args, **kwargs)</code>	Render a string representation of the Index
<code>equals(other)</code>	Compute indexer and mask for new index given the current index.
<code>factorize([sort, na_sentinel])</code>	guaranteed return of an indexer even when non-unique
<code>fillna([value, downcast])</code>	return an indexer suitable for taking from a non unique index
<code>format([name, formatter])</code>	Return vector of label values for requested level, equal to the length
<code>get_duplicates()</code>	Get integer location for requested label
<code>get_indexer(target[, method, limit, tolerance])</code>	Calculate slice bound that corresponds to given label.
<code>get_indexer_for(target, **kwargs)</code>	
<code>get_indexer_non_unique(target)</code>	
<code>get_level_values(level)</code>	
<code>get_loc(key[, method, tolerance])</code>	
<code>get_slice_bound(label, side, kind)</code>	

Table 35.106 – continued from previous page

<code>get_value(series, key)</code>	Fast lookup of value from 1-dimensional ndarray.
<code>get_value_maybe_box(series, key)</code>	
<code>get_values()</code>	return the underlying data as an ndarray
<code>groupby(f)</code>	
<code>holds_integer()</code>	
<code>identical(other)</code>	Similar to equals, but check that other comparable attributes are
<code>indexer_at_time(time[, asof])</code>	Select values at particular time of day (e.g.
<code>indexer_between_time(start_time, end_time[, ...])</code>	Select values between particular times of day (e.g., 9:00-9:30AM)
<code>insert(loc, item)</code>	Make new Index inserting new item at location
<code>intersection(other)</code>	Specialized intersection for DatetimeIndex objects.
<code>is_(other)</code>	More flexible, faster check like <code>is</code> but that works through views
<code>is_boolean()</code>	
<code>is_categorical()</code>	
<code>is_floating()</code>	
<code>is_integer()</code>	
<code>is_lexsorted_for_tuple(tup)</code>	
<code>is_mixed()</code>	
<code>is_numeric()</code>	
<code>is_object()</code>	
<code>is_type_compatible(typ)</code>	
<code>isin(values)</code>	Compute boolean array of whether each index value is found in the
<code>item()</code>	return the first element of the underlying data as a python scalar
<code>join(other[, how, level, return_indexers])</code>	See Index.join
<code>map(f)</code>	
<code>max([axis])</code>	return the maximum value of the Index
<code>memory_usage([deep])</code>	Memory usage of my values
<code>min([axis])</code>	return the minimum value of the Index
<code>normalize()</code>	Return DatetimeIndex with times to midnight.
<code>nunique([dropna])</code>	Return number of unique elements in the object.
<code>order([return_indexer, ascending])</code>	Return sorted copy of Index
<code>putmask(mask, value)</code>	return a new Index of the values set with the mask
<code>ravel([order])</code>	return an ndarray of the flattened values of the underlying data
<code>reindex(target[, method, level, limit, ...])</code>	Create index with target's values (move/add/delete values as necessary)
<code>rename(name[, inplace])</code>	Set new names on index.
<code>repeat(repeats[, axis])</code>	Analogous to ndarray.repeat
<code>searchsorted(key[, side])</code>	
<code>set_names(names[, level, inplace])</code>	Set new names on index.
<code>set_value(arr, key, value)</code>	Fast lookup of value from 1-dimensional ndarray.
<code>shift(n[, freq])</code>	Specialized shift which produces a DatetimeIndex
<code>slice_indexer([start, end, step, kind])</code>	Return indexer for specified label slice.
<code>slice_locs([start, end, step, kind])</code>	Compute slice locations for input labels.
<code>snap([freq])</code>	Snap time stamps to nearest occurring frequency
<code>sort(*args, **kwargs)</code>	
<code>sort_values([return_indexer, ascending])</code>	Return sorted copy of Index
<code>sortlevel([level, ascending, sort_remaining])</code>	For internal compatibility with with the Index API
<code>str</code>	alias of <code>StringMethods</code>
<code>strftime(date_format)</code>	Return an array of formatted strings specified by date_format, which supp
<code>summary([name])</code>	return a summarized representation
<code>sym_diff(other[, result_name])</code>	Compute the sorted symmetric difference of two Index objects.
<code>take(indices[, axis, allow_fill, fill_value])</code>	Analogous to ndarray.take
<code>to_datetime([dayfirst])</code>	
<code>to_julian_date()</code>	Convert DatetimeIndex to Float64Index of Julian Dates.

Table 35.106 – continued from previous page

<code>to_native_types([slicer])</code>	slice and dice then format
<code>to_period([freq])</code>	Cast to PeriodIndex at a particular frequency
<code>to_perrioddelta(freq)</code>	Calcuates TimedeltaIndex of difference between index values and index co
<code>to_pydatetime()</code>	Return DatetimeIndex as object ndarray of datetime.datetime objects
<code>to_series([keep_tz])</code>	Create a Series with both index and values equal to the index keys
<code>tolist()</code>	return a list of the underlying data
<code>transpose()</code>	return the transpose, which is by definition self
<code>tz_convert(tz)</code>	Convert tz-aware DatetimeIndex from one time zone to another (using pytz)
<code>tz_localize(*args, **kwargs)</code>	Localize tz-naive DatetimeIndex to given time zone (using pytz/dateutil),
<code>union(other)</code>	Specialized union for DatetimeIndex objects.
<code>union_many(others)</code>	A bit of a hack to accelerate unioning a collection of indexes
<code>unique()</code>	Index.unique with handling for DatetimeIndex/PeriodIndex metadata
<code>value_counts([normalize, sort, ascending, ...])</code>	Returns object containing counts of unique values.
<code>view([cls])</code>	

**pandas.DatetimeIndex.all**`DatetimeIndex.all (other=None)`**pandas.DatetimeIndex.any**`DatetimeIndex.any (other=None)`**pandas.DatetimeIndex.append**`DatetimeIndex.append (other)`

Append a collection of Index options together

**Parameters other** : Index or list/tuple of indices**Returns appended** : Index**pandas.DatetimeIndex.argmax**`DatetimeIndex.argmax (axis=None)`

return a ndarray of the maximum argument indexer

**See also:**`numpy.ndarray.argmax`**pandas.DatetimeIndex.argmin**`DatetimeIndex.argmin (axis=None)`

return a ndarray of the minimum argument indexer

**See also:**`numpy.ndarray.argmin`

## **pandas.DatetimeIndex.argsort**

DatetimeIndex.**argsort** (\*args, \*\*kwargs)  
return an ndarray indexer of the underlying data

**See also:**

`numpy.ndarray.argsort`

## **pandas.DatetimeIndex.asof**

DatetimeIndex.**asof** (label)

For a sorted index, return the most recent label up to and including the passed label. Return NaN if not found.

**See also:**

`get_loc` asof is a thin wrapper around `get_loc` with `method='pad'`

## **pandas.DatetimeIndex.asof\_locs**

DatetimeIndex.**asof\_locs** (where, mask)

where : array of timestamps  
mask : array of booleans where data is not NA

## **pandas.DatetimeIndex.astype**

DatetimeIndex.**astype** (dtype)

## **pandas.DatetimeIndex.copy**

DatetimeIndex.**copy** (names=None, name=None, dtype=None, deep=False)

Make a copy of this object. Name and dtype sets those attributes on the new object.

**Parameters** `name` : string, optional

`dtype` : numpy dtype or pandas type

**Returns** `copy` : Index

### **Notes**

In most cases, there should be no functional difference from using `deep`, but if `deep` is passed it will attempt to deepcopy.

## **pandas.DatetimeIndex.delete**

DatetimeIndex.**delete** (loc)

Make a new DatetimeIndex with passed location(s) deleted.

**Parameters** `loc`: int, slice or array of ints

Indicate which sub-arrays to remove.

**Returns** `new_index` : DatetimeIndex

**pandas.DatetimeIndex.diff**

```
DatetimeIndex.diff(*args, **kwargs)
```

**pandas.DatetimeIndex.difference**

```
DatetimeIndex.difference(other)
```

Return a new Index with elements from the index that are not in *other*.

This is the sorted set difference of two Index objects.

**Parameters other** : Index or array-like

**Returns difference** : Index

**Examples**

```
>>> idx1 = pd.Index([1, 2, 3, 4])
>>> idx2 = pd.Index([3, 4, 5, 6])
>>> idx1.difference(idx2)
Int64Index([1, 2], dtype='int64')
```

**pandas.DatetimeIndex.drop**

```
DatetimeIndex.drop(labels, errors='raise')
```

Make new Index with passed list of labels deleted

**Parameters labels** : array-like

**errors** : {'ignore', 'raise'}, default 'raise'

If 'ignore', suppress error and existing labels are dropped.

**Returns dropped** : Index

**pandas.DatetimeIndex.drop\_duplicates**

```
DatetimeIndex.drop_duplicates(*args, **kwargs)
```

Return Index with duplicate values removed

**Parameters keep** : {'first', 'last', False}, default 'first'

- **first** : Drop duplicates except for the first occurrence.
- **last** : Drop duplicates except for the last occurrence.
- **False** : Drop all duplicates.

**take\_last** : deprecated

**Returns deduplicated** : Index

### **pandas.DatetimeIndex.duplicated**

DatetimeIndex.**duplicated**(\*args, \*\*kwargs)  
Return boolean np.array denoting duplicate values

**Parameters keep** : {‘first’, ‘last’, False}, default ‘first’

- **first** : Mark duplicates as True except for the first occurrence.
- **last** : Mark duplicates as True except for the last occurrence.
- **False** : Mark all duplicates as True.

**take\_last** : deprecated

**Returns duplicated** : np.array

### **pandas.DatetimeIndex.equals**

DatetimeIndex.**equals**(other)  
Determines if two Index objects contain the same elements.

### **pandas.DatetimeIndex.factorize**

DatetimeIndex.**factorize**(sort=False, na\_sentinel=-1)  
Encode the object as an enumerated type or categorical variable

**Parameters sort** : boolean, default False

Sort by values

**na\_sentinel**: int, default -1

Value to mark “not found”

**Returns labels** : the indexer to the original array

**uniques** : the unique Index

### **pandas.DatetimeIndex.fillna**

DatetimeIndex.**fillna**(value=None, downcast=None)  
Fill NA/NaN values with the specified value

**Parameters value** : scalar

Scalar value to use to fill holes (e.g. 0). This value cannot be a list-likes.

**downcast** : dict, default is None

a dict of item->dtype of what to downcast if possible, or the string ‘infer’ which will try to downcast to an appropriate equal type (e.g. float64 to int64 if possible)

**Returns filled** : Index

### **pandas.DatetimeIndex.format**

DatetimeIndex.**format**(name=False, formatter=None, \*\*kwargs)  
Render a string representation of the Index

**pandas.DatetimeIndex.get\_duplicates**

```
DatetimeIndex.get_duplicates()
```

**pandas.DatetimeIndex.get\_indexer**

```
DatetimeIndex.get_indexer(target, method=None, limit=None, tolerance=None)
```

Compute indexer and mask for new index given the current index. The indexer should be then used as an input to ndarray.take to align the current data to the new index.

**Parameters** **target** : Index

**method** : {None, ‘pad’/‘ffill’, ‘backfill’/‘bfill’, ‘nearest’}, optional

- default: exact matches only.
- pad / ffill: find the PREVIOUS index value if no exact match.
- backfill / bfill: use NEXT index value if no exact match
- nearest: use the NEAREST index value if no exact match. Tied distances are broken by preferring the larger index value.

**limit** : int, optional

Maximum number of consecutive labels in target to match for inexact matches.

**tolerance** : optional

Maximum distance between original and new labels for inexact matches. The values of the index at the matching locations must satisfy the equation  $\text{abs}(\text{index}[\text{indexer}] - \text{target}) \leq \text{tolerance}$ .

New in version 0.17.0.

**Returns** **indexer** : ndarray of int

Integers from 0 to n - 1 indicating that the index at these positions matches the corresponding target values. Missing values in the target are marked by -1.

**Examples**

```
>>> indexer = index.get_indexer(new_index)
>>> new_values = cur_values.take(indexer)
```

**pandas.DatetimeIndex.get\_indexer\_for**

```
DatetimeIndex.get_indexer_for(target, **kwargs)
guaranteed return of an indexer even when non-unique
```

**pandas.DatetimeIndex.get\_indexer\_non\_unique**

```
DatetimeIndex.get_indexer_non_unique(target)
```

return an indexer suitable for taking from a non unique index return the labels in the same order as the target, and return a missing indexer into the target (missing are marked as -1 in the indexer); target must be an iterable

### **pandas.DatetimeIndex.get\_level\_values**

DatetimeIndex.**get\_level\_values** (*level*)

Return vector of label values for requested level, equal to the length of the index

**Parameters** *level* : int

**Returns** *values* : ndarray

### **pandas.DatetimeIndex.get\_loc**

DatetimeIndex.**get\_loc** (*key, method=None, tolerance=None*)

Get integer location for requested label

**Returns** *loc* : int

### **pandas.DatetimeIndex.get\_slice\_bound**

DatetimeIndex.**get\_slice\_bound** (*label, side, kind*)

Calculate slice bound that corresponds to given label.

Returns leftmost (one-past-the-rightmost if *side=='right'*) position of given label.

**Parameters** *label* : object

*side* : {‘left’, ‘right’}

*kind* : string / None, the type of indexer

### **pandas.DatetimeIndex.get\_value**

DatetimeIndex.**get\_value** (*series, key*)

Fast lookup of value from 1-dimensional ndarray. Only use this if you know what you’re doing

### **pandas.DatetimeIndex.get\_value\_maybe\_box**

DatetimeIndex.**get\_value\_maybe\_box** (*series, key*)

### **pandas.DatetimeIndex.get\_values**

DatetimeIndex.**get\_values** ()

return the underlying data as an ndarray

### **pandas.DatetimeIndex.groupby**

DatetimeIndex.**groupby** (*f*)

### **pandas.DatetimeIndex.holds\_integer**

DatetimeIndex.**holds\_integer** ()

**pandas.DatetimeIndex.identical**

DatetimeIndex.**identical**(other)

Similar to equals, but check that other comparable attributes are also equal

**pandas.DatetimeIndex.indexer\_at\_time**

DatetimeIndex.**indexer\_at\_time**(time, asof=False)

Select values at particular time of day (e.g. 9:30AM)

**Parameters** `time` : datetime.time or string

**Returns** `values_at_time` : TimeSeries

**pandas.DatetimeIndex.indexer\_between\_time**

DatetimeIndex.**indexer\_between\_time**(start\_time, end\_time, include\_start=True, include\_end=True)

Select values between particular times of day (e.g., 9:00-9:30AM)

**Parameters** `start_time` : datetime.time or string

`end_time` : datetime.time or string

`include_start` : boolean, default True

`include_end` : boolean, default True

`tz` : string or pytz.timezone or dateutil.tz.tzfile, default None

**Returns** `values_between_time` : TimeSeries

**pandas.DatetimeIndex.insert**

DatetimeIndex.**insert**(loc, item)

Make new Index inserting new item at location

**Parameters** `loc` : int

`item` : object

if not either a Python datetime or a numpy integer-like, returned Index dtype will be object rather than datetime.

**Returns** `new_index` : Index

**pandas.DatetimeIndex.intersection**

DatetimeIndex.**intersection**(other)

Specialized intersection for DatetimeIndex objects. May be much faster than Index.intersection

**Parameters** `other` : DatetimeIndex or array-like

**Returns** `y` : Index or DatetimeIndex

### **pandas.DatetimeIndex.is**

DatetimeIndex.**is\_(other)**

More flexible, faster check like `is` but that works through views

Note: this is *not* the same as `Index.identical()`, which checks that metadata is also the same.

**Parameters other** : object

other object to compare against.

**Returns** True if both have same underlying data, False otherwise : bool

### **pandas.DatetimeIndex.is\_boolean**

DatetimeIndex.**is\_boolean()**

### **pandas.DatetimeIndex.is\_categorical**

DatetimeIndex.**is\_categorical()**

### **pandas.DatetimeIndex.is\_floating**

DatetimeIndex.**is\_floating()**

### **pandas.DatetimeIndex.is\_integer**

DatetimeIndex.**is\_integer()**

### **pandas.DatetimeIndex.is\_lexsorted\_for\_tuple**

DatetimeIndex.**is\_lexsorted\_for\_tuple(tup)**

### **pandas.DatetimeIndex.is\_mixed**

DatetimeIndex.**is\_mixed()**

### **pandas.DatetimeIndex.is\_numeric**

DatetimeIndex.**is\_numeric()**

### **pandas.DatetimeIndex.is\_object**

DatetimeIndex.**is\_object()**

### **pandas.DatetimeIndex.is\_type\_compatible**

DatetimeIndex.**is\_type\_compatible(typ)**

**pandas.DatetimeIndex.isin**

DatetimeIndex.**isin** (*values*)

Compute boolean array of whether each index value is found in the passed set of values

**Parameters** *values* : set or sequence of values

**Returns** *is\_contained* : ndarray (boolean dtype)

**pandas.DatetimeIndex.item**

DatetimeIndex.**item** ()

return the first element of the underlying data as a python scalar

**pandas.DatetimeIndex.join**

DatetimeIndex.**join** (*other*, *how='left'*, *level=None*, *return\_indexers=False*)

See Index.join

**pandas.DatetimeIndex.map**

DatetimeIndex.**map** (*f*)

**pandas.DatetimeIndex.max**

DatetimeIndex.**max** (*axis=None*)

return the maximum value of the Index

**See also:**

`numpy.ndarray.max`

**pandas.DatetimeIndex.memory\_usage**

DatetimeIndex.**memory\_usage** (*deep=False*)

Memory usage of my values

**Parameters** *deep* : bool

Introspect the data deeply, interrogate *object* dtypes for system-level memory consumption

**Returns** bytes used

**See also:**

`numpy.ndarray.nbytes`

**Notes**

Memory usage does not include memory consumed by elements that are not components of the array if *deep=False*

## **pandas.DatetimeIndex.min**

DatetimeIndex.**min** (*axis=None*)  
return the minimum value of the Index

**See also:**

[numpy.ndarray.min](#)

## **pandas.DatetimeIndex.normalize**

DatetimeIndex.**normalize**()  
Return DatetimeIndex with times to midnight. Length is unaltered

**Returns** **normalized** : DatetimeIndex

## **pandas.DatetimeIndex.nunique**

DatetimeIndex.**nunique** (*dropna=True*)  
Return number of unique elements in the object.  
Excludes NA values by default.

**Parameters** **dropna** : boolean, default True

Don't include NaN in the count.

**Returns** **nunique** : int

## **pandas.DatetimeIndex.order**

DatetimeIndex.**order** (*return\_indexer=False, ascending=True*)  
Return sorted copy of Index  
DEPRECATED: use [Index.sort\\_values\(\)](#)

## **pandas.DatetimeIndex.putmask**

DatetimeIndex.**putmask** (*mask, value*)  
return a new Index of the values set with the mask

**See also:**

[numpy.ndarray.putmask](#)

## **pandas.DatetimeIndex.ravel**

DatetimeIndex.**ravel** (*order='C'*)  
return an ndarray of the flattened values of the underlying data

**See also:**

[numpy.ndarray.ravel](#)

**pandas.DatetimeIndex.reindex**

DatetimeIndex.**reindex**(*target*, *method=None*, *level=None*, *limit=None*, *tolerance=None*)  
Create index with target's values (move/add/delete values as necessary)

**Parameters** **target** : an iterable

**Returns** **new\_index** : pd.Index

Resulting index

**indexer** : np.ndarray or None

Indices of output values in original index

**pandas.DatetimeIndex.rename**

DatetimeIndex.**rename**(*name*, *inplace=False*)  
Set new names on index. Defaults to returning new index.

**Parameters** **name** : str or list

name to set

**inplace** : bool

if True, mutates in place

**Returns** new index (of same type and class...etc) [if inplace, returns None]

**pandas.DatetimeIndex.repeat**

DatetimeIndex.**repeat**(*repeats*, *axis=None*)  
Analogous to ndarray.repeat

**pandas.DatetimeIndex.searchsorted**

DatetimeIndex.**searchsorted**(*key*, *side='left'*)

**pandas.DatetimeIndex.set\_names**

DatetimeIndex.**set\_names**(*names*, *level=None*, *inplace=False*)  
Set new names on index. Defaults to returning new index.

**Parameters** **names** : str or sequence

name(s) to set

**level** : int or level name, or sequence of int / level names (default None)

If the index is a MultiIndex (hierarchical), level(s) to set (None for all levels)  
Otherwise level must be None

**inplace** : bool

if True, mutates in place

**Returns** new index (of same type and class...etc) [if inplace, returns None]

## Examples

```
>>> Index([1, 2, 3, 4]).set_names('foo')
Int64Index([1, 2, 3, 4], dtype='int64')
>>> Index([1, 2, 3, 4]).set_names(['foo'])
Int64Index([1, 2, 3, 4], dtype='int64')
>>> idx = MultiIndex.from_tuples([(1, u'one'), (1, u'two'),
 (2, u'one'), (2, u'two')]),
 names=['foo', 'bar'])
>>> idx.set_names(['baz', 'quz'])
MultiIndex(levels=[[1, 2], [u'one', u'two']],
 labels=[[0, 0, 1, 1], [0, 1, 0, 1]],
 names=[u'baz', u'quz'])
>>> idx.set_names('baz', level=0)
MultiIndex(levels=[[1, 2], [u'one', u'two']],
 labels=[[0, 0, 1, 1], [0, 1, 0, 1]],
 names=[u'baz', u'bar'])
```

## pandas.DatetimeIndex.set\_value

DatetimeIndex.set\_value (arr, key, value)

Fast lookup of value from 1-dimensional ndarray. Only use this if you know what you're doing

## pandas.DatetimeIndex.shift

DatetimeIndex.shift (n, freq=None)

Specialized shift which produces a DatetimeIndex

**Parameters** n : int

Periods to shift by

**freq** : DateOffset or timedelta-like, optional

**Returns** shifted : DatetimeIndex

## pandas.DatetimeIndex.slice\_indexer

DatetimeIndex.slice\_indexer (start=None, end=None, step=None, kind=None)

Return indexer for specified label slice. Index.slice\_indexer, customized to handle time slicing.

In addition to functionality provided by Index.slice\_indexer, does the following:

- if both start and end are instances of `datetime.time`, it invokes `indexer_between_time`
- if start and end are both either string or None perform value-based selection in non-monotonic cases.

## pandas.DatetimeIndex.slice\_locs

DatetimeIndex.slice\_locs (start=None, end=None, step=None, kind=None)

Compute slice locations for input labels.

**Parameters** start : label, default None

If None, defaults to the beginning

**end** : label, default None

If None, defaults to the end

**step** : int, defaults None

If None, defaults to 1

**kind** : string, defaults None

**Returns** `start, end` : int

## **pandas.DatetimeIndex.snap**

`DatetimeIndex.snap(freq='S')`

Snap time stamps to nearest occurring frequency

## **pandas.DatetimeIndex.sort**

`DatetimeIndex.sort(*args, **kwargs)`

## **pandas.DatetimeIndex.sort\_values**

`DatetimeIndex.sort_values(return_indexer=False, ascending=True)`

Return sorted copy of Index

## **pandas.DatetimeIndex.sortlevel**

`DatetimeIndex.sortlevel(level=None, ascending=True, sort_remaining=None)`

For internal compatibility with the Index API

Sort the Index. This is for compat with MultiIndex

**Parameters** `ascending` : boolean, default True

False to sort in descending order

`level, sort_remaining` are compat parameters

**Returns** `sorted_index` : Index

## **pandas.DatetimeIndex.str**

`DatetimeIndex.str()`

Vectorized string functions for Series and Index. NAs stay NA unless handled otherwise by a particular method. Patterned after Python's string methods, with some inspiration from R's stringr package.

### **Examples**

```
>>> s.str.split('_')
>>> s.str.replace('_', '')
```

## pandas.DatetimeIndex.strftime

DatetimeIndex.**strftime**(*date\_format*)

Return an array of formatted strings specified by *date\_format*, which supports the same string format as the python standard library. Details of the string format can be found in the python string format doc

New in version 0.17.0.

**Parameters** *date\_format* : str

date format string (e.g. "%Y-%m-%d")

**Returns** ndarray of formatted strings

## pandas.DatetimeIndex.summary

DatetimeIndex.**summary**(*name=None*)

return a summarized representation

## pandas.DatetimeIndex.sym\_diff

DatetimeIndex.**sym\_diff**(*other*, *result\_name=None*)

Compute the sorted symmetric difference of two Index objects.

**Parameters** *other* : Index or array-like

**result\_name** : str

**Returns** *sym\_diff* : Index

### Notes

*sym\_diff* contains elements that appear in either *idx1* or *idx2* but not both. Equivalent to the Index created by *(idx1 - idx2) + (idx2 - idx1)* with duplicates dropped.

The sorting of a result containing NaN values is not guaranteed across Python versions. See GitHub issue #6444.

### Examples

```
>>> idx1 = Index([1, 2, 3, 4])
>>> idx2 = Index([2, 3, 4, 5])
>>> idx1.sym_diff(idx2)
Int64Index([1, 5], dtype='int64')
```

You can also use the `^` operator:

```
>>> idx1 ^ idx2
Int64Index([1, 5], dtype='int64')
```

## pandas.DatetimeIndex.take

DatetimeIndex.**take**(*indices*, *axis=0*, *allow\_fill=True*, *fill\_value=None*)

Analogous to ndarray.take

### **pandas.DatetimeIndex.to\_datetime**

DatetimeIndex.**to\_datetime** (*dayfirst=False*)

### **pandas.DatetimeIndex.to\_julian\_date**

DatetimeIndex.**to\_julian\_date**()

Convert DatetimeIndex to Float64Index of Julian Dates. 0 Julian date is noon January 1, 4713 BC.  
[http://en.wikipedia.org/wiki/Julian\\_day](http://en.wikipedia.org/wiki/Julian_day)

### **pandas.DatetimeIndex.to\_native\_types**

DatetimeIndex.**to\_native\_types** (*slicer=None, \*\*kwargs*)

slice and dice then format

### **pandas.DatetimeIndex.to\_period**

DatetimeIndex.**to\_period** (*freq=None*)

Cast to PeriodIndex at a particular frequency

### **pandas.DatetimeIndex.to\_perioddelta**

DatetimeIndex.**to\_perioddelta** (*freq*)

Calcuates TimedeltaIndex of difference between index values and index converted to PeriodIndex at specified freq. Used for vectorized offsets

New in version 0.17.0.

**Parameters** *freq* : Period frequency

**Returns** *y* : TimedeltaIndex

### **pandas.DatetimeIndex.to\_pydatetime**

DatetimeIndex.**to\_pydatetime**()

Return DatetimeIndex as object ndarray of datetime.datetime objects

**Returns** *datetimes* : ndarray

### **pandas.DatetimeIndex.to\_series**

DatetimeIndex.**to\_series** (*keep\_tz=False*)

Create a Series with both index and values equal to the index keys useful with map for returning an indexer based on an index

**Parameters** *keep\_tz* : optional, defaults False.

return the data keeping the timezone.

If *keep\_tz* is True:

If the timezone is not set, the resulting Series will have a datetime64[ns] dtype.

Otherwise the Series will have an datetime64[ns, tz] dtype; the tz will be preserved.

If keep\_tz is False:

Series will have a datetime64[ns] dtype. TZ aware objects will have the tz removed.

**Returns** Series

### **pandas.DatetimeIndex.tolist**

DatetimeIndex.**tolist**()  
return a list of the underlying data

### **pandas.DatetimeIndex.transpose**

DatetimeIndex.**transpose**()  
return the transpose, which is by definition self

### **pandas.DatetimeIndex.tz\_convert**

DatetimeIndex.**tz\_convert**(tz)  
Convert tz-aware DatetimeIndex from one time zone to another (using pytz/dateutil)

**Parameters** tz : string, pytz.timezone, dateutil.tz.tzfile or None

Time zone for time. Corresponding timestamps would be converted to time zone of the TimeSeries. None will remove timezone holding UTC time.

**Returns** normalized : DatetimeIndex

**Raises** TypeError

If DatetimeIndex is tz-naive.

### **pandas.DatetimeIndex.tz\_localize**

DatetimeIndex.**tz\_localize**(\*args, \*\*kwargs)  
Localize tz-naive DatetimeIndex to given time zone (using pytz/dateutil), or remove timezone from tz-aware DatetimeIndex

**Parameters** tz : string, pytz.timezone, dateutil.tz.tzfile or None

Time zone for time. Corresponding timestamps would be converted to time zone of the TimeSeries. None will remove timezone holding local time.

**ambiguous** : ‘infer’, bool-ndarray, ‘NaT’, default ‘raise’

- ‘infer’ will attempt to infer fall dst-transition hours based on order
- bool-ndarray where True signifies a DST time, False signifies a non-DST time (note that this flag is only applicable for ambiguous times)
- ‘NaT’ will return NaT where there are ambiguous times

- ‘raise’ will raise an AmbiguousTimeError if there are ambiguous times

**infer\_dst** : boolean, default False (DEPRECATED)

Attempt to infer fall dst-transition hours based on order

**Returns** `localized` : DatetimeIndex

**Raises** `TypeError`

If the DatetimeIndex is tz-aware and tz is not None.

## pandas.DatetimeIndex.union

`DatetimeIndex.union(other)`

Specialized union for DatetimeIndex objects. If combine overlapping ranges with the same DateOffset, will be much faster than Index.union

**Parameters** `other` : DatetimeIndex or array-like

**Returns** `y` : Index or DatetimeIndex

## pandas.DatetimeIndex.union\_many

`DatetimeIndex.union_many(others)`

A bit of a hack to accelerate unioning a collection of indexes

## pandas.DatetimeIndex.unique

`DatetimeIndex.unique()`

Index.unique with handling for DatetimeIndex/PeriodIndex metadata

**Returns** `result` : DatetimeIndex or PeriodIndex

## pandas.DatetimeIndex.value\_counts

`DatetimeIndex.value_counts(normalize=False, sort=True, ascending=False, bins=None, dropna=True)`

Returns object containing counts of unique values.

The resulting object will be in descending order so that the first element is the most frequently-occurring element. Excludes NA values by default.

**Parameters** `normalize` : boolean, default False

If True then the object returned will contain the relative frequencies of the unique values.

`sort` : boolean, default True

Sort by values

`ascending` : boolean, default False

Sort in ascending order

`bins` : integer, optional

Rather than count values, group them into half-open bins, a convenience for pd.cut, only works with numeric data

**dropna** : boolean, default True

Don't include counts of NaN.

**Returns** **counts** : Series

### **pandas.DatetimeIndex.view**

DatetimeIndex.**view** (cls=None)

## 35.9.2 Time/Date Components

DatetimeIndex.year	The year of the datetime
DatetimeIndex.month	The month as January=1, December=12
DatetimeIndex.day	The days of the datetime
DatetimeIndex.hour	The hours of the datetime
DatetimeIndex.minute	The minutes of the datetime
DatetimeIndex.second	The seconds of the datetime
DatetimeIndex.microsecond	The microseconds of the datetime
DatetimeIndex.nanosecond	The nanoseconds of the datetime
DatetimeIndex.date	Returns numpy array of datetime.date.
DatetimeIndex.time	Returns numpy array of datetime.time.
DatetimeIndex.dayofyear	The ordinal day of the year
DatetimeIndex.weekofyear	The week ordinal of the year
DatetimeIndex.week	The week ordinal of the year
DatetimeIndex.dayofweek	The day of the week with Monday=0, Sunday=6
DatetimeIndex.weekday	The day of the week with Monday=0, Sunday=6
DatetimeIndex.quarter	The quarter of the date
DatetimeIndex.tz	get/set the frequency of the Index
DatetimeIndex.freq	return the frequency object as a string if its set, otherwise None
DatetimeIndex.freqstr	Logical indicating if first day of month (defined by frequency)
DatetimeIndex.is_month_start	Logical indicating if last day of month (defined by frequency)
DatetimeIndex.is_month_end	Logical indicating if first day of quarter (defined by frequency)
DatetimeIndex.is_quarter_start	Logical indicating if last day of quarter (defined by frequency)
DatetimeIndex.is_quarter_end	Logical indicating if first day of year (defined by frequency)
DatetimeIndex.is_year_start	Logical indicating if last day of year (defined by frequency)
DatetimeIndex.is_year_end	
DatetimeIndex.inferred_freq	

### **pandas.DatetimeIndex.year**

DatetimeIndex.**year**

The year of the datetime

### **pandas.DatetimeIndex.month**

DatetimeIndex.**month**

The month as January=1, December=12

## **pandas.DatetimeIndex.day**

DatetimeIndex.**day**  
The days of the datetime

## **pandas.DatetimeIndex.hour**

DatetimeIndex.**hour**  
The hours of the datetime

## **pandas.DatetimeIndex.minute**

DatetimeIndex.**minute**  
The minutes of the datetime

## **pandas.DatetimeIndex.second**

DatetimeIndex.**second**  
The seconds of the datetime

## **pandas.DatetimeIndex.microsecond**

DatetimeIndex.**microsecond**  
The microseconds of the datetime

## **pandas.DatetimeIndex.nanosecond**

DatetimeIndex.**nanosecond**  
The nanoseconds of the datetime

## **pandas.DatetimeIndex.date**

DatetimeIndex.**date**  
Returns numpy array of datetime.date. The date part of the Timestamps.

## **pandas.DatetimeIndex.time**

DatetimeIndex.**time**  
Returns numpy array of datetime.time. The time part of the Timestamps.

## **pandas.DatetimeIndex.dayofyear**

DatetimeIndex.**dayofyear**  
The ordinal day of the year

## **pandas.DatetimeIndex.weekofyear**

DatetimeIndex.**weekofyear**

The week ordinal of the year

## **pandas.DatetimeIndex.week**

DatetimeIndex.**week**

The week ordinal of the year

## **pandas.DatetimeIndex.dayofweek**

DatetimeIndex.**dayofweek**

The day of the week with Monday=0, Sunday=6

## **pandas.DatetimeIndex.weekday**

DatetimeIndex.**weekday**

The day of the week with Monday=0, Sunday=6

## **pandas.DatetimeIndex.quarter**

DatetimeIndex.**quarter**

The quarter of the date

## **pandas.DatetimeIndex.tz**

DatetimeIndex.**tz = None**

## **pandas.DatetimeIndex.freq**

DatetimeIndex.**freq**

get/set the frequency of the Index

## **pandas.DatetimeIndex.freqstr**

DatetimeIndex.**freqstr**

return the frequency object as a string if its set, otherwise None

## **pandas.DatetimeIndex.is\_month\_start**

DatetimeIndex.**is\_month\_start**

Logical indicating if first day of month (defined by frequency)

## **pandas.DatetimeIndex.is\_month\_end**

DatetimeIndex.**is\_month\_end**

Logical indicating if last day of month (defined by frequency)

**pandas.DatetimeIndex.is\_quarter\_start****DatetimeIndex.is\_quarter\_start**

Logical indicating if first day of quarter (defined by frequency)

**pandas.DatetimeIndex.is\_quarter\_end****DatetimeIndex.is\_quarter\_end**

Logical indicating if last day of quarter (defined by frequency)

**pandas.DatetimeIndex.is\_year\_start****DatetimeIndex.is\_year\_start**

Logical indicating if first day of year (defined by frequency)

**pandas.DatetimeIndex.is\_year\_end****DatetimeIndex.is\_year\_end**

Logical indicating if last day of year (defined by frequency)

**pandas.DatetimeIndex.inferred\_freq****DatetimeIndex.inferred\_freq = None**

### 35.9.3 Selecting

---

<code>DatetimeIndex.indexer_at_time(time[, asof])</code>	Select values at particular time of day (e.g.
<code>DatetimeIndex.indexer_between_time(...[, ...])</code>	Select values between particular times of day (e.g., 9:00-9:30AM)

---

**pandas.DatetimeIndex.indexer\_at\_time****DatetimeIndex.indexer\_at\_time (time, asof=False)**

Select values at particular time of day (e.g. 9:30AM)

**Parameters** `time` : datetime.time or string**Returns** `values_at_time` : TimeSeries**pandas.DatetimeIndex.indexer\_between\_time****DatetimeIndex.indexer\_between\_time (start\_time, end\_time, include\_start=True, include\_end=True)**

Select values between particular times of day (e.g., 9:00-9:30AM)

**Parameters** `start_time` : datetime.time or string`end_time` : datetime.time or string`include_start` : boolean, default True`include_end` : boolean, default True

**tz** : string or pytz.timezone or dateutil.tz.tzfile, default None

**Returns** `values_between_time` : TimeSeries

### 35.9.4 Time-specific operations

<code>DatetimeIndex.normalize()</code>	Return DatetimeIndex with times to midnight.
<code>DatetimeIndex.strftime(date_format)</code>	Return an array of formatted strings specified by date_format, which supports the same string format as the python standard library. Details of the string format can be found in the <a href="#">python string format doc</a>
<code>DatetimeIndex.snap([freq])</code>	Snap time stamps to nearest occurring frequency
<code>DatetimeIndex.tz_convert(tz)</code>	Convert tz-aware DatetimeIndex from one time zone to another (using pytz/dateutil)
<code>DatetimeIndex.tz_localize(*args, **kwargs)</code>	Localize tz-naive DatetimeIndex to given time zone (using pytz/dateutil),

#### pandas.DatetimeIndex.normalize

`DatetimeIndex.normalize()`

Return DatetimeIndex with times to midnight. Length is unaltered

**Returns** `normalized` : DatetimeIndex

#### pandas.DatetimeIndex.strftime

`DatetimeIndex.strftime(date_format)`

Return an array of formatted strings specified by date\_format, which supports the same string format as the python standard library. Details of the string format can be found in the [python string format doc](#)

New in version 0.17.0.

**Parameters** `date_format` : str

date format string (e.g. "%Y-%m-%d")

**Returns** ndarray of formatted strings

#### pandas.DatetimeIndex.snap

`DatetimeIndex.snap(freq='S')`

Snap time stamps to nearest occurring frequency

#### pandas.DatetimeIndex.tz\_convert

`DatetimeIndex.tz_convert(tz)`

Convert tz-aware DatetimeIndex from one time zone to another (using pytz/dateutil)

**Parameters** `tz` : string, pytz.timezone, dateutil.tz.tzfile or None

Time zone for time. Corresponding timestamps would be converted to time zone of the TimeSeries. None will remove timezone holding UTC time.

**Returns** `normalized` : DatetimeIndex

**Raises** `TypeError`

If DatetimeIndex is tz-naive.

**pandas.DatetimeIndex.tz\_localize**

DatetimeIndex.**tz\_localize**(\*args, \*\*kwargs)

Localize tz-naive DatetimeIndex to given time zone (using pytz/dateutil), or remove timezone from tz-aware DatetimeIndex

**Parameters** **tz** : string, pytz.timezone, dateutil.tz.tzfile or None

Time zone for time. Corresponding timestamps would be converted to time zone of the TimeSeries. None will remove timezone holding local time.

**ambiguous** : ‘infer’, bool-ndarray, ‘NaT’, default ‘raise’

- ‘infer’ will attempt to infer fall dst-transition hours based on order
- bool-ndarray where True signifies a DST time, False signifies a non-DST time (note that this flag is only applicable for ambiguous times)
- ‘NaT’ will return NaT where there are ambiguous times
- ‘raise’ will raise an AmbiguousTimeError if there are ambiguous times

**infer\_dst** : boolean, default False (DEPRECATED)

Attempt to infer fall dst-transition hours based on order

**Returns** **localized** : DatetimeIndex

**Raises** **TypeError**

If the DatetimeIndex is tz-aware and tz is not None.

**35.9.5 Conversion**

DatetimeIndex.**to\_datetime**([dayfirst])

DatetimeIndex.**to\_period**([freq])

Cast to PeriodIndex at a particular frequency

DatetimeIndex.**to\_piroddelta**(freq)

Calcuates TimedeltaIndex of difference between index values and index converted

DatetimeIndex.**to\_pydatetime**()

Return DatetimeIndex as object ndarray of datetime.datetime objects

DatetimeIndex.**to\_series**([keep\_tz])

Create a Series with both index and values equal to the index keys

**pandas.DatetimeIndex.to\_datetime**

DatetimeIndex.**to\_datetime**(dayfirst=False)

**pandas.DatetimeIndex.to\_period**

DatetimeIndex.**to\_period**(freq=None)

Cast to PeriodIndex at a particular frequency

**pandas.DatetimeIndex.to\_piroddelta**

DatetimeIndex.**to\_piroddelta**(freq)

Calcuates TimedeltaIndex of difference between index values and index converted to PeriodIndex at specified freq. Used for vectorized offsets

New in version 0.17.0.

**Parameters freq** : Period frequency

**Returns y** : TimedeltaIndex

## **pandas.DatetimeIndex.to\_pydatetime**

DatetimeIndex.**to\_pydatetime()**

Return DatetimeIndex as object ndarray of datetime.datetime objects

**Returns datetimes** : ndarray

## **pandas.DatetimeIndex.to\_series**

DatetimeIndex.**to\_series(keep\_tz=False)**

Create a Series with both index and values equal to the index keys useful with map for returning an indexer based on an index

**Parameters keep\_tz** : optional, defaults False.

return the data keeping the timezone.

If keep\_tz is True:

If the timezone is not set, the resulting Series will have a datetime64[ns] dtype.

Otherwise the Series will have an datetime64[ns, tz] dtype; the tz will be preserved.

If keep\_tz is False:

Series will have a datetime64[ns] dtype. TZ aware objects will have the tz removed.

**Returns Series**

## **35.10 TimedeltaIndex**

---

**TimedeltaIndex**    Immutable ndarray of timedelta64 data, represented internally as int64, and

---

### **35.10.1 pandas.TimedeltaIndex**

**class pandas.TimedeltaIndex**

Immutable ndarray of timedelta64 data, represented internally as int64, and which can be boxed to timedelta objects

**Parameters data** : array-like (1-dimensional), optional

Optional timedelta-like data to construct index with

**unit: unit of the arg (D,h,m,s,ms,us,ns) denote the unit, optional**

which is an integer/float number

**freq: a frequency for the index, optional**

**copy** : bool

Make a copy of input ndarray

**start** : starting value, timedelta-like, optional  
 If data is None, start is used as the start point in generating regular timedelta data.

**periods** : int, optional, > 0  
 Number of periods to generate, if generating index. Takes precedence over end argument

**end** : end time, timedelta-like, optional  
 If periods is none, generated index will extend to first conforming time on or just past end argument

**closed** : string or None, default None  
 Make the interval closed with respect to the given frequency to the ‘left’, ‘right’, or both sides (None)

**name** : object  
 Name to be stored in the index

## Attributes

T	return the transpose, which is by definition self
asi8	
asobject	
base	return the base object if the memory of the underlying data is shared
components	Return a dataframe of the components (days, hours, minutes, seconds, milliseconds, microseconds)
data	return the data pointer of the underlying data
days	Number of days for each element.
dtype	
dtype_str	
flags	
freq	
freqstr	return the frequency object as a string if its set, otherwise None
has_duplicates	
hasnans	
inferred_freq	alias for is_monotonic_increasing (deprecated)
inferred_type	return if the index is monotonic decreasing (only equal or
is_all_dates	return if the index is monotonic increasing (only equal or
is_monotonic	
is_monotonic_decreasing	
is_monotonic_increasing	
is_unique	
itemsize	return the size of the dtype of the item of the underlying data
microseconds	Number of microseconds (>= 0 and less than 1 second) for each element.
name	
names	
nanoseconds	Number of nanoseconds (>= 0 and less than 1 microsecond) for each element.
nbytes	return the number of bytes in the underlying data
ndim	return the number of dimensions of the underlying data, by definition 1
nlevels	
resolution	

Table 35.112 – continued from previous page

seconds	Number of seconds (>= 0 and less than 1 day) for each element.
shape	return a tuple of the shape of the underlying data
size	return the number of elements in the underlying data
strides	return the strides of the underlying data
values	return the underlying data as an ndarray

### **pandas.TimedeltaIndex.T**

`TimedeltaIndex.T`  
return the transpose, which is by definition self

### **pandas.TimedeltaIndex.asi8**

`TimedeltaIndex.asi8`

### **pandas.TimedeltaIndex.asobject**

`TimedeltaIndex.asobject`

### **pandas.TimedeltaIndex.base**

`TimedeltaIndex.base`  
return the base object if the memory of the underlying data is shared

### **pandas.TimedeltaIndex.components**

`TimedeltaIndex.components`  
Return a DataFrame of the components (days, hours, minutes, seconds, milliseconds, microseconds, nanoseconds) of the Timedeltas.  
**Returns** a DataFrame

### **pandas.TimedeltaIndex.data**

`TimedeltaIndex.data`  
return the data pointer of the underlying data

### **pandas.TimedeltaIndex.days**

`TimedeltaIndex.days`  
Number of days for each element.

### **pandas.TimedeltaIndex.dtype**

`TimedeltaIndex.dtype`

**pandas.TimedeltaIndex.dtype\_str**

TimedeltaIndex.**dtype\_str** = None

**pandas.TimedeltaIndex.flags**

TimedeltaIndex.**flags**

**pandas.TimedeltaIndex.freq**

TimedeltaIndex.**freq** = None

**pandas.TimedeltaIndex.freqstr**

TimedeltaIndex.**freqstr**

return the frequency object as a string if its set, otherwise None

**pandas.TimedeltaIndex.has\_duplicates**

TimedeltaIndex.**has\_duplicates**

**pandas.TimedeltaIndex.hasnans**

TimedeltaIndex.**hasnans** = None

**pandas.TimedeltaIndex.inferred\_freq**

TimedeltaIndex.**inferred\_freq** = None

**pandas.TimedeltaIndex.inferred\_type**

TimedeltaIndex.**inferred\_type**

**pandas.TimedeltaIndex.is\_all\_dates**

TimedeltaIndex.**is\_all\_dates**

**pandas.TimedeltaIndex.is\_monotonic**

TimedeltaIndex.**is\_monotonic**

alias for is\_monotonic\_increasing (deprecated)

**pandas.TimedeltaIndex.is\_monotonic\_decreasing**

TimedeltaIndex.**is\_monotonic\_decreasing**

return if the index is monotonic decreasing (only equal or decreasing) values.

**pandas.TimedeltaIndex.is\_monotonic\_increasing**

TimedeltaIndex.**is\_monotonic\_increasing**

return if the index is monotonic increasing (only equal or increasing) values.

**pandas.TimedeltaIndex.is\_unique**

TimedeltaIndex.**is\_unique** = None

**pandas.TimedeltaIndex.itemsize**

TimedeltaIndex.**itemsize**

return the size of the dtype of the item of the underlying data

**pandas.TimedeltaIndex.microseconds**

TimedeltaIndex.**microseconds**

Number of microseconds (>= 0 and less than 1 second) for each element.

**pandas.TimedeltaIndex.name**

TimedeltaIndex.**name** = None

**pandas.TimedeltaIndex.names**

TimedeltaIndex.**names**

**pandas.TimedeltaIndex.nanoseconds**

TimedeltaIndex.**nanoseconds**

Number of nanoseconds (>= 0 and less than 1 microsecond) for each element.

**pandas.TimedeltaIndex.nbytes**

TimedeltaIndex.**nbytes**

return the number of bytes in the underlying data

**pandas.TimedeltaIndex.ndim**

TimedeltaIndex.**ndim**

return the number of dimensions of the underlying data, by definition 1

**pandas.TimedeltaIndex.nlevels**

TimedeltaIndex.**nlevels**

**pandas.TimedeltaIndex.resolution**

```
TimedeltaIndex.resolution = None
```

**pandas.TimedeltaIndex.seconds**

```
TimedeltaIndex.seconds
```

Number of seconds ( $\geq 0$  and less than 1 day) for each element.

**pandas.TimedeltaIndex.shape**

```
TimedeltaIndex.shape
```

return a tuple of the shape of the underlying data

**pandas.TimedeltaIndex.size**

```
TimedeltaIndex.size
```

return the number of elements in the underlying data

**pandas.TimedeltaIndex.strides**

```
TimedeltaIndex.strides
```

return the strides of the underlying data

**pandas.TimedeltaIndex.values**

```
TimedeltaIndex.values
```

return the underlying data as an ndarray

**Methods**

<code>all([other])</code>	
<code>any([other])</code>	
<code>append(other)</code>	Append a collection of Index options together
<code>argmax([axis])</code>	return a ndarray of the maximum argument indexer
<code>argmin([axis])</code>	return a ndarray of the minimum argument indexer
<code>argsort(*args, **kwargs)</code>	return an ndarray indexer of the underlying data
<code>asof(label)</code>	For a sorted index, return the most recent label up to and including the passed label
<code>asof_locs(where, mask)</code>	where : array of timestamps
<code>astype(dtype)</code>	
<code>copy([names, name, dtype, deep])</code>	Make a copy of this object.
<code>delete(loc)</code>	Make a new DatetimeIndex with passed location(s) deleted.
<code>diff(*args, **kwargs)</code>	Return a new Index with elements from the index that are not in <i>other</i> .
<code>difference(other)</code>	Make new Index with passed list of labels deleted
<code>drop(labels[, errors])</code>	Return Index with duplicate values removed
<code>drop_duplicates(*args, **kwargs)</code>	Return boolean np.array denoting duplicate values
<code>duplicated(*args, **kwargs)</code>	Determines if two Index objects contain the same elements.
<code>equals(other)</code>	

Continued on next page

Table 35.113 – continued from previous page

<code>factorize([sort, na_sentinel])</code>	Encode the object as an enumerated type or categorical variable
<code>fillna([value, downcast])</code>	Fill NA/NaN values with the specified value
<code>format([name, formatter])</code>	Render a string representation of the Index
<code>get_duplicates()</code>	
<code>get_indexer(target[, method, limit, tolerance])</code>	Compute indexer and mask for new index given the current index. guaranteed return of an indexer even when non-unique
<code>get_indexer_for(target, **kwargs)</code>	return an indexer suitable for taking from a non unique index
<code>get_indexer_non_unique(target)</code>	
<code>get_level_values(level)</code>	Return vector of label values for requested level, equal to the length
<code>get_loc(key[, method, tolerance])</code>	Get integer location for requested label
<code>get_slice_bound(label, side, kind)</code>	Calculate slice bound that corresponds to given label.
<code>get_value(series, key)</code>	Fast lookup of value from 1-dimensional ndarray.
<code>get_value_maybe_box(series, key)</code>	
<code>get_values()</code>	return the underlying data as an ndarray
<code>groupby(f)</code>	
<code>holds_integer()</code>	
<code>identical(other)</code>	Similar to equals, but check that other comparable attributes are
<code>insert(loc, item)</code>	Make new Index inserting new item at location
<code>intersection(other)</code>	Specialized intersection for TimedeltaIndex objects.
<code>is_(other)</code>	More flexible, faster check like <code>is</code> but that works through views
<code>is_boolean()</code>	
<code>is_categorical()</code>	
<code>is_floating()</code>	
<code>is_integer()</code>	
<code>is_lexsorted_for_tuple(tup)</code>	
<code>is_mixed()</code>	
<code>is_numeric()</code>	
<code>is_object()</code>	
<code>is_type_compatible(typ)</code>	
<code>isin(values)</code>	Compute boolean array of whether each index value is found in the
<code>item()</code>	return the first element of the underlying data as a python scalar
<code>join(other[, how, level, return_indexers])</code>	See Index.join
<code>map(f)</code>	
<code>max([axis])</code>	return the maximum value of the Index
<code>memory_usage([deep])</code>	Memory usage of my values
<code>min([axis])</code>	return the minimum value of the Index
<code>nunique([dropna])</code>	Return number of unique elements in the object.
<code>order([return_indexer, ascending])</code>	Return sorted copy of Index
<code>putmask(mask, value)</code>	return a new Index of the values set with the mask
<code>ravel([order])</code>	return an ndarray of the flattened values of the underlying data
<code>reindex(target[, method, level, limit, ...])</code>	Create index with target's values (move/add/delete values as necessary)
<code>rename(name[, inplace])</code>	Set new names on index.
<code>repeat(repeats[, axis])</code>	Analogous to ndarray.repeat
<code>searchsorted(key[, side])</code>	Set new names on index.
<code>set_names(names[, level, inplace])</code>	Fast lookup of value from 1-dimensional ndarray.
<code>set_value(arr, key, value)</code>	Specialized shift which produces a DatetimeIndex
<code>shift(n[, freq])</code>	For an ordered Index, compute the slice indexer for input labels and
<code>slice_indexer([start, end, step, kind])</code>	Compute slice locations for input labels.
<code>slice_locs([start, end, step, kind])</code>	
<code>sort(*args, **kwargs)</code>	Return sorted copy of Index
<code>sort_values([return_indexer, ascending])</code>	For internal compatibility with the Index API
<code>sortlevel([level, ascending, sort_remaining])</code>	alias of StringMethods
<code>str</code>	

Continued on next page

Table 35.113 – continued from previous page

<code>summary([name])</code>	return a summarized representation
<code>sym_diff(other[, result_name])</code>	Compute the sorted symmetric difference of two Index objects.
<code>take(indices[, axis, allow_fill, fill_value])</code>	Analogous to ndarray.take
<code>to_datetime([dayfirst])</code>	For an Index containing strings or datetime.datetime objects, attempt slice and dice then format
<code>to_native_types([slicer])</code>	Return TimedeltaIndex as object ndarray of datetime.timedelta objects
<code>to_pytimedelta()</code>	Create a Series with both index and values equal to the index keys
<code>to_series(**kwargs)</code>	return a list of the underlying data
<code>tolist()</code>	Total duration of each element expressed in seconds.
<code>total_seconds()</code>	return the transpose, which is by definition self
<code>transpose()</code>	Specialized union for TimedeltaIndex objects.
<code>union(other)</code>	Index.unique with handling for DatetimeIndex/PeriodIndex metadata
<code>unique()</code>	Returns object containing counts of unique values.
<code>value_counts([normalize, sort, ascending, ...])</code>	
<code>view([cls])</code>	

**pandas.TimedeltaIndex.all**`TimedeltaIndex.all (other=None)`**pandas.TimedeltaIndex.any**`TimedeltaIndex.any (other=None)`**pandas.TimedeltaIndex.append**`TimedeltaIndex.append (other)`

Append a collection of Index options together

**Parameters other** : Index or list/tuple of indices**Returns appended** : Index**pandas.TimedeltaIndex.argmax**`TimedeltaIndex.argmax (axis=None)`

return a ndarray of the maximum argument indexer

**See also:**`numpy.ndarray.argmax`**pandas.TimedeltaIndex.argmin**`TimedeltaIndex.argmin (axis=None)`

return a ndarray of the minimum argument indexer

**See also:**`numpy.ndarray.argmin`

## **pandas.TimedeltaIndex.argsort**

TimedeltaIndex.**argsort** (\*args, \*\*kwargs)  
return an ndarray indexer of the underlying data

**See also:**

`numpy.ndarray.argsort`

## **pandas.TimedeltaIndex.asof**

TimedeltaIndex.**asof** (label)

For a sorted index, return the most recent label up to and including the passed label. Return NaN if not found.

**See also:**

`get_loc` asof is a thin wrapper around `get_loc` with `method='pad'`

## **pandas.TimedeltaIndex.asof\_locs**

TimedeltaIndex.**asof\_locs** (where, mask)

where : array of timestamps  
mask : array of booleans where data is not NA

## **pandas.TimedeltaIndex.astype**

TimedeltaIndex.**astype** (dtype)

## **pandas.TimedeltaIndex.copy**

TimedeltaIndex.**copy** (names=None, name=None, dtype=None, deep=False)

Make a copy of this object. Name and dtype sets those attributes on the new object.

**Parameters** `name` : string, optional

`dtype` : numpy dtype or pandas type

**Returns** `copy` : Index

### **Notes**

In most cases, there should be no functional difference from using `deep`, but if `deep` is passed it will attempt to deepcopy.

## **pandas.TimedeltaIndex.delete**

TimedeltaIndex.**delete** (loc)

Make a new DatetimeIndex with passed location(s) deleted.

**Parameters** `loc`: int, slice or array of ints

Indicate which sub-arrays to remove.

**Returns** `new_index` : TimedeltaIndex

**pandas.TimedeltaIndex.diff**

```
TimedeltaIndex.diff(*args, **kwargs)
```

**pandas.TimedeltaIndex.difference**

```
TimedeltaIndex.difference(other)
```

Return a new Index with elements from the index that are not in *other*.

This is the sorted set difference of two Index objects.

**Parameters other** : Index or array-like

**Returns difference** : Index

**Examples**

```
>>> idx1 = pd.Index([1, 2, 3, 4])
>>> idx2 = pd.Index([3, 4, 5, 6])
>>> idx1.difference(idx2)
Int64Index([1, 2], dtype='int64')
```

**pandas.TimedeltaIndex.drop**

```
TimedeltaIndex.drop(labels, errors='raise')
```

Make new Index with passed list of labels deleted

**Parameters labels** : array-like

**errors** : {'ignore', 'raise'}, default 'raise'

If 'ignore', suppress error and existing labels are dropped.

**Returns dropped** : Index

**pandas.TimedeltaIndex.drop\_duplicates**

```
TimedeltaIndex.drop_duplicates(*args, **kwargs)
```

Return Index with duplicate values removed

**Parameters keep** : {'first', 'last', False}, default 'first'

- **first** : Drop duplicates except for the first occurrence.
- **last** : Drop duplicates except for the last occurrence.
- **False** : Drop all duplicates.

**take\_last** : deprecated

**Returns deduplicated** : Index

### **pandas.TimedeltaIndex.duplicated**

TimedeltaIndex.**duplicated**(\*args, \*\*kwargs)  
Return boolean np.array denoting duplicate values

**Parameters** **keep** : {‘first’, ‘last’, False}, default ‘first’

- **first** : Mark duplicates as True except for the first occurrence.
- **last** : Mark duplicates as True except for the last occurrence.
- **False** : Mark all duplicates as True.

**take\_last** : deprecated

**Returns** **duplicated** : np.array

### **pandas.TimedeltaIndex.equals**

TimedeltaIndex.**equals**(other)  
Determines if two Index objects contain the same elements.

### **pandas.TimedeltaIndex.factorize**

TimedeltaIndex.**factorize**(sort=False, na\_sentinel=-1)  
Encode the object as an enumerated type or categorical variable

**Parameters** **sort** : boolean, default False

Sort by values

**na\_sentinel**: int, default -1

Value to mark “not found”

**Returns** **labels** : the indexer to the original array

**uniques** : the unique Index

### **pandas.TimedeltaIndex.fillna**

TimedeltaIndex.**fillna**(value=None, downcast=None)  
Fill NA/NaN values with the specified value

**Parameters** **value** : scalar

Scalar value to use to fill holes (e.g. 0). This value cannot be a list-likes.

**downcast** : dict, default is None

a dict of item->dtype of what to downcast if possible, or the string ‘infer’ which will try to downcast to an appropriate equal type (e.g. float64 to int64 if possible)

**Returns** **filled** : Index

### **pandas.TimedeltaIndex.format**

TimedeltaIndex.**format**(name=False, formatter=None, \*\*kwargs)  
Render a string representation of the Index

**pandas.TimedeltaIndex.get\_duplicates**

```
TimedeltaIndex.get_duplicates()
```

**pandas.TimedeltaIndex.get\_indexer**

```
TimedeltaIndex.get_indexer(target, method=None, limit=None, tolerance=None)
```

Compute indexer and mask for new index given the current index. The indexer should be then used as an input to ndarray.take to align the current data to the new index.

**Parameters** **target** : Index

**method** : {None, ‘pad’/‘ffill’, ‘backfill’/‘bfill’, ‘nearest’}, optional

- default: exact matches only.
- pad / ffill: find the PREVIOUS index value if no exact match.
- backfill / bfill: use NEXT index value if no exact match
- nearest: use the NEAREST index value if no exact match. Tied distances are broken by preferring the larger index value.

**limit** : int, optional

Maximum number of consecutive labels in target to match for inexact matches.

**tolerance** : optional

Maximum distance between original and new labels for inexact matches. The values of the index at the matching locations must satisfy the equation `abs(index[indexer] - target) <= tolerance`.

New in version 0.17.0.

**Returns** **indexer** : ndarray of int

Integers from 0 to n - 1 indicating that the index at these positions matches the corresponding target values. Missing values in the target are marked by -1.

**Examples**

```
>>> indexer = index.get_indexer(new_index)
>>> new_values = cur_values.take(indexer)
```

**pandas.TimedeltaIndex.get\_indexer\_for**

```
TimedeltaIndex.get_indexer_for(target, **kwargs)
```

guaranteed return of an indexer even when non-unique

**pandas.TimedeltaIndex.get\_indexer\_non\_unique**

```
TimedeltaIndex.get_indexer_non_unique(target)
```

return an indexer suitable for taking from a non unique index return the labels in the same order as the target, and return a missing indexer into the target (missing are marked as -1 in the indexer); target must be an iterable

### **pandas.TimedeltaIndex.get\_level\_values**

TimedeltaIndex.**get\_level\_values**(*level*)

Return vector of label values for requested level, equal to the length of the index

**Parameters** *level* : int

**Returns** *values* : ndarray

### **pandas.TimedeltaIndex.get\_loc**

TimedeltaIndex.**get\_loc**(*key, method=None, tolerance=None*)

Get integer location for requested label

**Returns** *loc* : int

### **pandas.TimedeltaIndex.get\_slice\_bound**

TimedeltaIndex.**get\_slice\_bound**(*label, side, kind*)

Calculate slice bound that corresponds to given label.

Returns leftmost (one-past-the-rightmost if *side=='right'*) position of given label.

**Parameters** *label* : object

*side* : {‘left’, ‘right’}

*kind* : string / None, the type of indexer

### **pandas.TimedeltaIndex.get\_value**

TimedeltaIndex.**get\_value**(*series, key*)

Fast lookup of value from 1-dimensional ndarray. Only use this if you know what you’re doing

### **pandas.TimedeltaIndex.get\_value\_maybe\_box**

TimedeltaIndex.**get\_value\_maybe\_box**(*series, key*)

### **pandas.TimedeltaIndex.get\_values**

TimedeltaIndex.**get\_values**()

return the underlying data as an ndarray

### **pandas.TimedeltaIndex.groupby**

TimedeltaIndex.**groupby**(*f*)

### **pandas.TimedeltaIndex.holds\_integer**

TimedeltaIndex.**holds\_integer**()

**pandas.TimedeltaIndex.identical**

TimedeltaIndex.**identical**(*other*)

Similar to equals, but check that other comparable attributes are also equal

**pandas.TimedeltaIndex.insert**

TimedeltaIndex.**insert**(*loc*, *item*)

Make new Index inserting new item at location

**Parameters** *loc* : int

**item** : object

if not either a Python datetime or a numpy integer-like, returned Index dtype will be object rather than datetime.

**Returns** *new\_index* : Index

**pandas.TimedeltaIndex.intersection**

TimedeltaIndex.**intersection**(*other*)

Specialized intersection for TimedeltaIndex objects. May be much faster than Index.intersection

**Parameters** *other* : TimedeltaIndex or array-like

**Returns** *y* : Index or TimedeltaIndex

**pandas.TimedeltaIndex.is**

TimedeltaIndex.**is\_(other)**

More flexible, faster check like `is` but that works through views

Note: this is *not* the same as `Index.identical()`, which checks that metadata is also the same.

**Parameters** *other* : object

other object to compare against.

**Returns** True if both have same underlying data, False otherwise : bool

**pandas.TimedeltaIndex.is\_boolean**

TimedeltaIndex.**is\_boolean**()

**pandas.TimedeltaIndex.is\_categorical**

TimedeltaIndex.**is\_categorical**()

**pandas.TimedeltaIndex.is\_floating**

TimedeltaIndex.**is\_floating**()

**pandas.TimedeltaIndex.is\_integer**

TimedeltaIndex.**is\_integer**()

**pandas.TimedeltaIndex.is\_lexsorted\_for\_tuple**

TimedeltaIndex.**is\_lexsorted\_for\_tuple**(tup)

**pandas.TimedeltaIndex.is\_mixed**

TimedeltaIndex.**is\_mixed**()

**pandas.TimedeltaIndex.is\_numeric**

TimedeltaIndex.**is\_numeric**()

**pandas.TimedeltaIndex.is\_object**

TimedeltaIndex.**is\_object**()

**pandas.TimedeltaIndex.is\_type\_compatible**

TimedeltaIndex.**is\_type\_compatible**(typ)

**pandas.TimedeltaIndex.isin**

TimedeltaIndex.**isin**(values)

Compute boolean array of whether each index value is found in the passed set of values

**Parameters** `values` : set or sequence of values

**Returns** `is_contained` : ndarray (boolean dtype)

**pandas.TimedeltaIndex.item**

TimedeltaIndex.**item**()

return the first element of the underlying data as a python scalar

**pandas.TimedeltaIndex.join**

TimedeltaIndex.**join**(other, how='left', level=None, return\_indexers=False)

See Index.join

**pandas.TimedeltaIndex.map**

TimedeltaIndex.**map**(f)

## pandas.TimedeltaIndex.max

TimedeltaIndex.**max** (*axis=None*)  
return the maximum value of the Index

**See also:**

`numpy.ndarray.max`

## pandas.TimedeltaIndex.memory\_usage

TimedeltaIndex.**memory\_usage** (*deep=False*)  
Memory usage of my values

**Parameters** `deep` : bool

Introspect the data deeply, interrogate *object* dtypes for system-level memory consumption

**Returns** bytes used

**See also:**

`numpy.ndarray.nbytes`

### Notes

Memory usage does not include memory consumed by elements that are not components of the array if `deep=False`

## pandas.TimedeltaIndex.min

TimedeltaIndex.**min** (*axis=None*)  
return the minimum value of the Index

**See also:**

`numpy.ndarray.min`

## pandas.TimedeltaIndex.nunique

TimedeltaIndex.**nunique** (*dropna=True*)  
Return number of unique elements in the object.  
Excludes NA values by default.

**Parameters** `dropna` : boolean, default True

Don't include NaN in the count.

**Returns** `nunique` : int

### **pandas.TimedeltaIndex.order**

TimedeltaIndex.**order** (*return\_indexer=False, ascending=True*)

Return sorted copy of Index

DEPRECATED: use `Index.sort_values()`

### **pandas.TimedeltaIndex.putmask**

TimedeltaIndex.**putmask** (*mask, value*)

return a new Index of the values set with the mask

See also:

`numpy.ndarray.putmask`

### **pandas.TimedeltaIndex.ravel**

TimedeltaIndex.**ravel** (*order='C'*)

return an ndarray of the flattened values of the underlying data

See also:

`numpy.ndarray.ravel`

### **pandas.TimedeltaIndex.reindex**

TimedeltaIndex.**reindex** (*target, method=None, level=None, limit=None, tolerance=None*)

Create index with target's values (move/add/delete values as necessary)

**Parameters** `target` : an iterable

**Returns** `new_index` : pd.Index

Resulting index

`indexer` : np.ndarray or None

Indices of output values in original index

### **pandas.TimedeltaIndex.rename**

TimedeltaIndex.**rename** (*name, inplace=False*)

Set new names on index. Defaults to returning new index.

**Parameters** `name` : str or list

name to set

`inplace` : bool

if True, mutates in place

**Returns** new index (of same type and class...etc) [if `inplace`, returns None]

**pandas.TimedeltaIndex.repeat**

`TimedeltaIndex.repeat(repeats, axis=None)`  
 Analogous to ndarray.repeat

**pandas.TimedeltaIndex.searchsorted**

`TimedeltaIndex.searchsorted(key, side='left')`

**pandas.TimedeltaIndex.set\_names**

`TimedeltaIndex.set_names(names, level=None, inplace=False)`  
 Set new names on index. Defaults to returning new index.

**Parameters** `names` : str or sequence

name(s) to set

`level` : int or level name, or sequence of int / level names (default None)

If the index is a MultiIndex (hierarchical), level(s) to set (None for all levels)  
 Otherwise level must be None

`inplace` : bool

if True, mutates in place

**Returns** new index (of same type and class...etc) [if inplace, returns None]

**Examples**

```
>>> Index([1, 2, 3, 4]).set_names('foo')
Int64Index([1, 2, 3, 4], dtype='int64')
>>> Index([1, 2, 3, 4]).set_names(['foo'])
Int64Index([1, 2, 3, 4], dtype='int64')
>>> idx = MultiIndex.from_tuples([(1, u'one'), (1, u'two'),
 ... (2, u'one'), (2, u'two')], names=['foo', 'bar'])
>>> idx.set_names(['baz', 'quz'])
MultiIndex(levels=[[1, 2], [u'one', u'two']],
 labels=[[0, 0, 1, 1], [0, 1, 0, 1]],
 names=[u'baz', u'quz'])
>>> idx.set_names('baz', level=0)
MultiIndex(levels=[[1, 2], [u'one', u'two']],
 labels=[[0, 0, 1, 1], [0, 1, 0, 1]],
 names=[u'baz', u'bar'])
```

**pandas.TimedeltaIndex.set\_value**

`TimedeltaIndex.set_value(arr, key, value)`  
 Fast lookup of value from 1-dimensional ndarray. Only use this if you know what you're doing

### **pandas.TimedeltaIndex.shift**

`TimedeltaIndex.shift(n, freq=None)`  
Specialized shift which produces a DatetimeIndex

**Parameters n** : int

Periods to shift by

**freq** : DateOffset or timedelta-like, optional

**Returns shifted** : DatetimeIndex

### **pandas.TimedeltaIndex.slice\_indexer**

`TimedeltaIndex.slice_indexer(start=None, end=None, step=None, kind=None)`  
For an ordered Index, compute the slice indexer for input labels and step

**Parameters start** : label, default None

If None, defaults to the beginning

**end** : label, default None

If None, defaults to the end

**step** : int, default None

**kind** : string, default None

**Returns indexer** : ndarray or slice

### **Notes**

This function assumes that the data is sorted, so use at your own peril

### **pandas.TimedeltaIndex.slice\_locs**

`TimedeltaIndex.slice_locs(start=None, end=None, step=None, kind=None)`  
Compute slice locations for input labels.

**Parameters start** : label, default None

If None, defaults to the beginning

**end** : label, default None

If None, defaults to the end

**step** : int, defaults None

If None, defaults to 1

**kind** : string, defaults None

**Returns start, end** : int

### **pandas.TimedeltaIndex.sort**

`TimedeltaIndex.sort(*args, **kwargs)`

## pandas.TimedeltaIndex.sort\_values

TimedeltaIndex.**sort\_values** (*return\_indexer=False*, *ascending=True*)  
Return sorted copy of Index

## pandas.TimedeltaIndex.sortlevel

TimedeltaIndex.**sortlevel** (*level=None*, *ascending=True*, *sort\_remaining=None*)

For internal compatibility with the Index API

Sort the Index. This is for compat with MultiIndex

**Parameters** `ascending` : boolean, default True

False to sort in descending order

`level, sort_remaining` are compat parameters

**Returns** `sorted_index` : Index

## pandas.TimedeltaIndex.str

TimedeltaIndex.**str** ()

Vectorized string functions for Series and Index. NAs stay NA unless handled otherwise by a particular method. Patterned after Python's string methods, with some inspiration from R's stringr package.

### Examples

```
>>> s.str.split('_')
>>> s.str.replace('_', '')
```

## pandas.TimedeltaIndex.summary

TimedeltaIndex.**summary** (*name=None*)

return a summarized representation

## pandas.TimedeltaIndex.sym\_diff

TimedeltaIndex.**sym\_diff** (*other*, *result\_name=None*)

Compute the sorted symmetric difference of two Index objects.

**Parameters** `other` : Index or array-like

`result_name` : str

**Returns** `sym_diff` : Index

### Notes

`sym_diff` contains elements that appear in either `idx1` or `idx2` but not both. Equivalent to the Index created by `(idx1 - idx2) + (idx2 - idx1)` with duplicates dropped.

The sorting of a result containing NaN values is not guaranteed across Python versions. See GitHub issue #6444.

## Examples

```
>>> idx1 = Index([1, 2, 3, 4])
>>> idx2 = Index([2, 3, 4, 5])
>>> idx1.sym_diff(idx2)
Int64Index([1, 5], dtype='int64')
```

You can also use the `^` operator:

```
>>> idx1 ^ idx2
Int64Index([1, 5], dtype='int64')
```

## pandas.TimedeltaIndex.take

TimedeltaIndex.**take**(*indices*, *axis*=0, *allow\_fill*=True, *fill\_value*=None)

Analogous to ndarray.take

## pandas.TimedeltaIndex.to\_datetime

TimedeltaIndex.**to\_datetime**(*dayfirst*=False)

For an Index containing strings or datetime.datetime objects, attempt conversion to DatetimeIndex

## pandas.TimedeltaIndex.to\_native\_types

TimedeltaIndex.**to\_native\_types**(*slicer*=None, \*\**kwargs*)  
slice and dice then format

## pandas.TimedeltaIndex.to\_pytimedelta

TimedeltaIndex.**to\_pytimedelta**()

Return TimedeltaIndex as object ndarray of datetime.timedelta objects

**Returns** `datetimes` : ndarray

## pandas.TimedeltaIndex.to\_series

TimedeltaIndex.**to\_series**(\*\**kwargs*)

Create a Series with both index and values equal to the index keys useful with map for returning an indexer based on an index

**Returns** `Series` : dtype will be based on the type of the Index values.

## pandas.TimedeltaIndex.tolist

TimedeltaIndex.**tolist**()

return a list of the underlying data

**pandas.TimedeltaIndex.total\_seconds****TimedeltaIndex.total\_seconds()**

Total duration of each element expressed in seconds.

New in version 0.17.0.

**pandas.TimedeltaIndex.transpose****TimedeltaIndex.transpose()**

return the transpose, which is by definition self

**pandas.TimedeltaIndex.union****TimedeltaIndex.union(other)**

Specialized union for TimedeltaIndex objects. If combine overlapping ranges with the same DateOffset, will be much faster than Index.union

**Parameters other** : TimedeltaIndex or array-like**Returns y** : Index or TimedeltaIndex**pandas.TimedeltaIndex.unique****TimedeltaIndex.unique()**

Index.unique with handling for DatetimeIndex/PeriodIndex metadata

**Returns result** : DatetimeIndex or PeriodIndex**pandas.TimedeltaIndex.value\_counts****TimedeltaIndex.value\_counts(normalize=False, sort=True, ascending=False, bins=None, dropna=True)**

Returns object containing counts of unique values.

The resulting object will be in descending order so that the first element is the most frequently-occurring element. Excludes NA values by default.

**Parameters normalize** : boolean, default False

If True then the object returned will contain the relative frequencies of the unique values.

**sort** : boolean, default True

Sort by values

**ascending** : boolean, default False

Sort in ascending order

**bins** : integer, optional

Rather than count values, group them into half-open bins, a convenience for pd.cut, only works with numeric data

**dropna** : boolean, default True

Don't include counts of NaN.

**Returns** `counts` : Series

#### **pandas.TimedeltaIndex.view**

`TimedeltaIndex.view(cls=None)`

### 35.10.2 Components

<code>TimedeltaIndex.days</code>	Number of days for each element.
<code>TimedeltaIndex.seconds</code>	Number of seconds ( $\geq 0$ and less than 1 day) for each element.
<code>TimedeltaIndex.microseconds</code>	Number of microseconds ( $\geq 0$ and less than 1 second) for each element.
<code>TimedeltaIndex.nanoseconds</code>	Number of nanoseconds ( $\geq 0$ and less than 1 microsecond) for each element.
<code>TimedeltaIndex.components</code>	Return a DataFrame of the components (days, hours, minutes, seconds, milliseconds, microseconds, nanoseconds) of the Timedeltas.
<code>TimedeltaIndex.inferred_freq</code>	

#### **pandas.TimedeltaIndex.days**

`TimedeltaIndex.days`

Number of days for each element.

#### **pandas.TimedeltaIndex.seconds**

`TimedeltaIndex.seconds`

Number of seconds ( $\geq 0$  and less than 1 day) for each element.

#### **pandas.TimedeltaIndex.microseconds**

`TimedeltaIndex.microseconds`

Number of microseconds ( $\geq 0$  and less than 1 second) for each element.

#### **pandas.TimedeltaIndex.nanoseconds**

`TimedeltaIndex.nanoseconds`

Number of nanoseconds ( $\geq 0$  and less than 1 microsecond) for each element.

#### **pandas.TimedeltaIndex.components**

`TimedeltaIndex.components`

Return a DataFrame of the components (days, hours, minutes, seconds, milliseconds, microseconds, nanoseconds) of the Timedeltas.

**Returns** a DataFrame

#### **pandas.TimedeltaIndex.inferred\_freq**

`TimedeltaIndex.inferred_freq = None`

### 35.10.3 Conversion

---

<code>TimedeltaIndex.to_pytimedelta()</code>	Return TimedeltaIndex as object ndarray of datetime.timedelta objects
<code>TimedeltaIndex.to_series(**kwargs)</code>	Create a Series with both index and values equal to the index keys

---

#### pandas.TimedeltaIndex.to\_pytimedelta

`TimedeltaIndex.to_pytimedelta()`  
 Return TimedeltaIndex as object ndarray of datetime.timedelta objects  
**Returns** `datetimes` : ndarray

#### pandas.TimedeltaIndex.to\_series

`TimedeltaIndex.to_series(**kwargs)`  
 Create a Series with both index and values equal to the index keys useful with map for returning an indexer based on an index  
**Returns** `Series` : dtype will be based on the type of the Index values.

## 35.11 GroupBy

GroupBy objects are returned by groupby calls: `pandas.DataFrame.groupby()`, `pandas.Series.groupby()`, etc.

### 35.11.1 Indexing, iteration

---

<code>GroupBy.__iter__()</code>	Groupby iterator
<code>GroupBy.groups</code>	dict {group name -> group labels}
<code>GroupBy.indices</code>	dict {group name -> group indices}
<code>GroupBy.get_group(name[, obj])</code>	Constructs NDFrame from group with provided name

---

#### pandas.core.groupby.GroupBy.\_\_iter\_\_

`GroupBy.__iter__()`  
 Groupby iterator  
**Returns** Generator yielding sequence of (name, subsetted object)  
 for each group

#### pandas.core.groupby.GroupBy.groups

`GroupBy.groups`  
 dict {group name -> group labels}

## **pandas.core.groupby.GroupBy.indices**

```
GroupBy.indices
dict {group name -> group indices}
```

## **pandas.core.groupby.GroupBy.get\_group**

```
GroupBy.get_group(name, obj=None)
Constructs NDFrame from group with provided name
```

**Parameters** **name** : object

the name of the group to get as a DataFrame

**obj** : NDFrame, default None

the NDFrame to take the DataFrame out of. If it is None, the object groupby was called on will be used

**Returns** **group** : type of obj

---

**Grouper([key, level, freq, axis, sort])** A Grouper allows the user to specify a groupby instruction for a target object

---

## **pandas.Grouper**

```
class pandas.Grouper(key=None, level=None, freq=None, axis=0, sort=False)
```

A Grouper allows the user to specify a groupby instruction for a target object

This specification will select a column via the key parameter, or if the level and/or axis parameters are given, a level of the index of the target object.

These are local specifications and will override ‘global’ settings, that is the parameters axis and level which are passed to the groupby itself.

**Parameters** **key** : string, defaults to None

groupby key, which selects the grouping column of the target

**level** : name/number, defaults to None

the level for the target index

**freq** : string / frequency object, defaults to None

This will groupby the specified frequency if the target selection (via key or level) is a datetime-like object. For full specification of available frequencies, please see [here](#).

**axis** : number/name of the axis, defaults to 0

**sort** : boolean, default to False

whether to sort the resulting labels

**additional kwargs to control time-like groupers (when freq is passed)**

**closed** : closed end of interval; left or right

**label** : interval boundary to use for labeling; left or right

**convention** : {‘start’, ‘end’, ‘e’, ‘s’}

If grouper is PeriodIndex

---

**Returns** A specification for a groupby instruction

## Examples

Syntactic sugar for `df.groupby('A')`

```
>>> df.groupby(Grouper(key='A'))
```

Specify a resample operation on the column ‘date’

```
>>> df.groupby(Grouper(key='date', freq='60s'))
```

Specify a resample operation on the level ‘date’ on the columns axis with a frequency of 60s

```
>>> df.groupby(Grouper(level='date', freq='60s', axis=1))
```

## Attributes

---

<code>ax</code>
<code>groups</code>

---

### pandas.Grouper.ax

`Grouper.ax`

### pandas.Grouper.groups

`Grouper.groups`

## 35.11.2 Function application

---

<code>GroupBy.apply(func, *args, **kwargs)</code> <code>GroupBy.aggregate(func, *args, **kwargs)</code> <code>GroupBy.transform(func, *args, **kwargs)</code>	Apply function and combine results together in an intelligent way.
---------------------------------------------------------------------------------------------------------------------------------------------------------------------	--------------------------------------------------------------------

---

### pandas.core.groupby.GroupBy.apply

`GroupBy.apply(func, *args, **kwargs)`

Apply function and combine results together in an intelligent way. The split-apply-combine combination rules attempt to be as common sense based as possible. For example:

case 1: group DataFrame apply aggregation function ( $f(\text{chunk}) \rightarrow \text{Series}$ ) yield DataFrame, with group axis having group labels

case 2: group DataFrame apply transform function ( $(f(\text{chunk}) \rightarrow \text{DataFrame with same indexes})$  yield DataFrame with resulting chunks glued together

case 3: group Series apply function with  $f(\text{chunk}) \rightarrow \text{DataFrame}$  yield DataFrame with result of chunks glued together

**Parameters** `func` : function

**Returns applied** : type depending on grouped object and function

See also:

`aggregate`, `transform`

#### Notes

See online documentation for full exposition on how to use apply.

In the current implementation apply calls func twice on the first group to decide whether it can take a fast or slow code path. This can lead to unexpected behavior if func has side-effects, as they will take effect twice for the first group.

### **pandas.core.groupby.GroupBy.aggregate**

`GroupBy.aggregate(func, *args, **kwargs)`

### **pandas.core.groupby.GroupBy.transform**

`GroupBy.transform(func, *args, **kwargs)`

### **35.11.3 Computations / Descriptive Stats**

---

<code>GroupBy.count()</code>	Compute count of group, excluding missing values
<code>GroupBy.cumcount([ascending])</code>	Number each item in each group from 0 to the length of that group - 1.
<code>GroupBy.first()</code>	Compute first of group values
<code>GroupBy.head([n])</code>	Returns first n rows of each group.
<code>GroupBy.last()</code>	Compute last of group values
<code>GroupBy.max()</code>	Compute max of group values
<code>GroupBy.mean()</code>	Compute mean of groups, excluding missing values
<code>GroupBy.median()</code>	Compute median of groups, excluding missing values
<code>GroupBy.min()</code>	Compute min of group values
<code>GroupBy.nth(n[, dropna])</code>	Take the nth row from each group if n is an int, or a subset of rows if n is a list of ints.
<code>GroupBy.ohlc()</code>	Compute sum of values, excluding missing values
<code>GroupBy.prod()</code>	Compute prod of group values
<code>GroupBy.size()</code>	Compute group sizes
<code>GroupBy.sem([ddof])</code>	Compute standard error of the mean of groups, excluding missing values
<code>GroupBy.std([ddof])</code>	Compute standard deviation of groups, excluding missing values
<code>GroupBy.sum()</code>	Compute sum of group values
<code>GroupBy.var([ddof])</code>	Compute variance of groups, excluding missing values
<code>GroupBy.tail([n])</code>	Returns last n rows of each group

---

### **pandas.core.groupby.GroupBy.count**

`GroupBy.count()`

Compute count of group, excluding missing values

**pandas.core.groupby.GroupBy.cumcount****GroupBy .cumcount (ascending=True)**

Number each item in each group from 0 to the length of that group - 1.

Essentially this is equivalent to

```
>>> self.apply(lambda x: Series(np.arange(len(x)), x.index))
```

**Parameters ascending : bool, default True**

If False, number in reverse, from length of group - 1 to 0.

**Examples**

```
>>> df = pd.DataFrame([['a'], ['a'], ['a'], ['b'], ['b'], ['a']],
... columns=['A'])
>>> df
 A
0 a
1 a
2 a
3 b
4 b
5 a
>>> df.groupby('A').cumcount()
0 0
1 1
2 2
3 0
4 1
5 3
dtype: int64
>>> df.groupby('A').cumcount(ascending=False)
0 3
1 2
2 1
3 1
4 0
5 0
dtype: int64
```

**pandas.core.groupby.GroupBy.first****GroupBy .first ()**

Compute first of group values

**pandas.core.groupby.GroupBy.head****GroupBy .head (n=5)**

Returns first n rows of each group.

Essentially equivalent to .apply (lambda x: x.head(n)), except ignores as\_index flag.

## Examples

```
>>> df = DataFrame([[1, 2], [1, 4], [5, 6]],
 ... columns=['A', 'B'])
>>> df.groupby('A', as_index=False).head(1)
 A B
0 1 2
2 5 6
>>> df.groupby('A').head(1)
 A B
0 1 2
2 5 6
```

## pandas.core.groupby.GroupBy.last

GroupBy.**last**()  
Compute last of group values

## pandas.core.groupby.GroupBy.max

GroupBy.**max**()  
Compute max of group values

## pandas.core.groupby.GroupBy.mean

GroupBy.**mean**()  
Compute mean of groups, excluding missing values  
For multiple groupings, the result index will be a MultiIndex

## pandas.core.groupby.GroupBy.median

GroupBy.**median**()  
Compute median of groups, excluding missing values  
For multiple groupings, the result index will be a MultiIndex

## pandas.core.groupby.GroupBy.min

GroupBy.**min**()  
Compute min of group values

## pandas.core.groupby.GroupBy.nth

GroupBy.**nth**(n, dropna=None)  
Take the nth row from each group if n is an int, or a subset of rows if n is a list of ints.  
If dropna, will take the nth non-null row, dropna is either Truthy (if a Series) or ‘all’, ‘any’ (if a DataFrame); this is equivalent to calling dropna(how=dropna) before the groupby.

**Parameters** **n** : int or list of ints

a single nth value for the row or a list of nth values

**dropna** : None or str, optional

apply the specified dropna operation before counting which row is the nth row. Needs to be None, ‘any’ or ‘all’

## Examples

```
>>> df = DataFrame([[1, np.nan], [1, 4], [5, 6]], columns=['A', 'B'])
>>> g = df.groupby('A')
>>> g.nth(0)
 A B
0 1 NaN
2 5 6
>>> g.nth(1)
 A B
1 1 4
>>> g.nth(-1)
 A B
1 1 4
2 5 6
>>> g.nth(0, dropna='any')
 B
A
1 4
5 6
>>> g.nth(1, dropna='any') # NaNs denote group exhausted when using dropna
 B
A
1 NaN
5 NaN
```

## pandas.core.groupby.GroupBy.ohlc

GroupBy.ohlc()

Compute sum of values, excluding missing values For multiple groupings, the result index will be a MultiIndex

## pandas.core.groupby.GroupBy.prod

GroupBy.prod()

Compute prod of group values

## pandas.core.groupby.GroupBy.size

GroupBy.size()

Compute group sizes

## pandas.core.groupby.GroupBy.sem

GroupBy.sem(ddof=1)

Compute standard error of the mean of groups, excluding missing values

For multiple groupings, the result index will be a MultiIndex

## pandas.core.groupby.GroupBy.std

GroupBy.**std**(ddof=1)  
Compute standard deviation of groups, excluding missing values  
For multiple groupings, the result index will be a MultiIndex

## pandas.core.groupby.GroupBy.sum

GroupBy.**sum**()  
Compute sum of group values

## pandas.core.groupby.GroupBy.var

GroupBy.**var**(ddof=1)  
Compute variance of groups, excluding missing values  
For multiple groupings, the result index will be a MultiIndex

## pandas.core.groupby.GroupBy.tail

GroupBy.**tail**(n=5)  
Returns last n rows of each group  
Essentially equivalent to .apply(lambda x: x.tail(n)), except ignores as\_index flag.

### Examples

```
>>> df = DataFrame([[['a', 1], ['a', 2], ['b', 1], ['b', 2]],
 ... columns=['A', 'B'])
>>> df.groupby('A').tail(1)
 A B
1 a 2
3 b 2
>>> df.groupby('A').head(1)
 A B
0 a 1
2 b 1
```

The following methods are available in both SeriesGroupBy and DataFrameGroupBy objects, but may differ slightly, usually in that the DataFrameGroupBy version usually permits the specification of an axis argument, and often an argument indicating whether to restrict application to columns of a specific data type.

DataFrameGroupBy.bfill([axis, inplace, ...])	Synonym for NDFrame.fillna(method='bfill')
DataFrameGroupBy.cummax([axis, dtype, out, ...])	Return cumulative max over requested axis.
DataFrameGroupBy.cummin([axis, dtype, out, ...])	Return cumulative min over requested axis.
DataFrameGroupBy.cumprod([axis])	Cumulative product for each group
DataFrameGroupBy.cumsum([axis])	Cumulative sum for each group
DataFrameGroupBy.describe([percentiles, ...])	Generate various summary statistics, excluding NaN values.
DataFrameGroupBy.all([axis, bool_only, ...])	Return whether all elements are True over requested axis
DataFrameGroupBy.any([axis, bool_only, ...])	Return whether any element is True over requested axis
DataFrameGroupBy.corr([method, min_periods])	Compute pairwise correlation of columns, excluding NA/null values

Continue

Table 35.121 – continued from previous page

DataFrameGroupBy.cov([min_periods])	Compute pairwise covariance of columns, excluding NA/null values
DataFrameGroupBy.diff([periods, axis])	1st discrete difference of object
DataFrameGroupBy.ffill([axis, inplace, ...])	Synonym for NDFrame.fillna(method='ffill')
DataFrameGroupBy.fillna([value, method, ...])	Fill NA/NaN values using the specified method
DataFrameGroupBy.hist(data[, column, by, ...])	Draw histogram of the DataFrame's series using matplotlib / pylab.
DataFrameGroupBy.idxmax([axis, skipna])	Return index of first occurrence of maximum over requested axis.
DataFrameGroupBy.idxmin([axis, skipna])	Return index of first occurrence of minimum over requested axis.
DataFrameGroupBy.mad([axis, skipna, level])	Return the mean absolute deviation of the values for the requested axis
DataFrameGroupBy.pct_change([periods, ...])	Percent change over given number of periods.
DataFrameGroupBy.plot	Class implementing the .plot attribute for groupby objects
DataFrameGroupBy.quantile([q, axis, ...])	Return values at the given quantile over requested axis, a la numpy.percentile
DataFrameGroupBy.rank([axis, numeric_only, ...])	Compute numerical data ranks (1 through n) along axis.
DataFrameGroupBy.resample(rule[, how, axis, ...])	Convenience method for frequency conversion and resampling of regular pandas objects
DataFrameGroupBy.shift([periods, freq, axis])	Shift each group by periods observations
DataFrameGroupBy.skew([axis, skipna, level, ...])	Return unbiased skew over requested axis
DataFrameGroupBy.take(indices[, axis, ...])	Analogous to ndarray.take
DataFrameGroupBy.tshift([periods, freq, axis])	Shift the time index, using the index's frequency if available

## pandas.core.groupby.DataFrameGroupBy.bfill

DataFrameGroupBy.bfill (axis=None, inplace=False, limit=None, downcast=None)  
 Synonym for NDFrame.fillna(method='bfill')

## pandas.core.groupby.DataFrameGroupBy.cummax

DataFrameGroupBy.cummax (axis=None, dtype=None, out=None, skipna=True, \*\*kwargs)

Return cumulative max over requested axis.

**Parameters** `axis` : {index (0), columns (1)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**Returns** `max` : Series

## pandas.core.groupby.DataFrameGroupBy.cummin

DataFrameGroupBy.cummin (axis=None, dtype=None, out=None, skipna=True, \*\*kwargs)

Return cumulative min over requested axis.

**Parameters** `axis` : {index (0), columns (1)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**Returns** `min` : Series

## **pandas.core.groupby.DataFrameGroupBy.cumprod**

DataFrameGroupBy . **cumprod** (*axis=0*)

Cumulative product for each group

## **pandas.core.groupby.DataFrameGroupBy.cumsum**

DataFrameGroupBy . **cumsum** (*axis=0*)

Cumulative sum for each group

## **pandas.core.groupby.DataFrameGroupBy.describe**

DataFrameGroupBy . **describe** (*percentiles=None, include=None, exclude=None*)

Generate various summary statistics, excluding NaN values.

**Parameters** **percentiles** : array-like, optional

The percentiles to include in the output. Should all be in the interval [0, 1]. By default *percentiles* is [.25, .5, .75], returning the 25th, 50th, and 75th percentiles.

**include, exclude** : list-like, ‘all’, or None (default)

Specify the form of the returned result. Either:

- None to both (default). The result will include only numeric-typed columns or, if none are, only categorical columns.
- A list of dtypes or strings to be included/excluded. To select all numeric types use numpy numpy.number. To select categorical objects use type object. See also the select\_dtypes documentation. eg. df.describe(include=[‘O’])
- If include is the string ‘all’, the output column-set will match the input one.

**Returns** summary: NDFrame of summary statistics

**See also:**

DataFrame . select\_dtypes

## **Notes**

The output DataFrame index depends on the requested dtypes:

For numeric dtypes, it will include: count, mean, std, min, max, and lower, 50, and upper percentiles.

For object dtypes (e.g. timestamps or strings), the index will include the count, unique, most common, and frequency of the most common. Timestamps also include the first and last items.

For mixed dtypes, the index will be the union of the corresponding output types. Non-applicable entries will be filled with NaN. Note that mixed-dtype outputs can only be returned from mixed-dtype inputs and appropriate use of the include/exclude arguments.

If multiple values have the highest count, then the *count* and *most common* pair will be arbitrarily chosen from among those with the highest count.

The include, exclude arguments are ignored for Series.

## pandas.core.groupby.DataFrameGroupBy.all

DataFrameGroupBy.**all** (*axis=None, bool\_only=None, skipna=None, level=None, \*\*kwargs*)

Return whether all elements are True over requested axis

**Parameters** **axis** : {index (0), columns (1)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Series

**bool\_only** : boolean, default None

Include only boolean data. If None, will attempt to use everything, then use only boolean data

**Returns** **all** : Series or DataFrame (if level specified)

## pandas.core.groupby.DataFrameGroupBy.any

DataFrameGroupBy.**any** (*axis=None, bool\_only=None, skipna=None, level=None, \*\*kwargs*)

Return whether any element is True over requested axis

**Parameters** **axis** : {index (0), columns (1)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Series

**bool\_only** : boolean, default None

Include only boolean data. If None, will attempt to use everything, then use only boolean data

**Returns** **any** : Series or DataFrame (if level specified)

## pandas.core.groupby.DataFrameGroupBy.corr

DataFrameGroupBy.**corr** (*method='pearson', min\_periods=1*)

Compute pairwise correlation of columns, excluding NA/null values

**Parameters** **method** : {'pearson', 'kendall', 'spearman'}

- **pearson** : standard correlation coefficient
- **kendall** : Kendall Tau correlation coefficient
- **spearman** : Spearman rank correlation

**min\_periods** : int, optional

Minimum number of observations required per pair of columns to have a valid result.

Currently only available for pearson and spearman correlation

**Returns** `y` : DataFrame

### `pandas.core.groupby.DataFrameGroupBy.cov`

`DataFrameGroupBy.cov(min_periods=None)`

Compute pairwise covariance of columns, excluding NA/null values

**Parameters** `min_periods` : int, optional

Minimum number of observations required per pair of columns to have a valid result.

**Returns** `y` : DataFrame

#### Notes

`y` contains the covariance matrix of the DataFrame's time series. The covariance is normalized by N-1 (unbiased estimator).

### `pandas.core.groupby.DataFrameGroupBy.diff`

`DataFrameGroupBy.diff(periods=1, axis=0)`

1st discrete difference of object

**Parameters** `periods` : int, default 1

Periods to shift for forming difference

`axis` : {0 or ‘index’, 1 or ‘columns’}, default 0

Take difference over rows (0) or columns (1).

**Returns** `difff` : DataFrame

### `pandas.core.groupby.DataFrameGroupBy.ffill`

`DataFrameGroupBy.ffill(axis=None, inplace=False, limit=None, downcast=None)`

Synonym for NDFrame.fillna(method='ffill')

### `pandas.core.groupby.DataFrameGroupBy.fillna`

`DataFrameGroupBy.fillna(value=None, method=None, axis=None, inplace=False, limit=None, downcast=None, **kwargs)`

Fill NA/NaN values using the specified method

**Parameters** `value` : scalar, dict, Series, or DataFrame

Value to use to fill holes (e.g. 0), alternately a dict/Series/DataFrame of values specifying which value to use for each index (for a Series) or column (for a DataFrame). (values not in the dict/Series/DataFrame will not be filled). This value cannot be a list.

`method` : {‘backfill’, ‘bfill’, ‘pad’, ‘ffill’, None}, default None

Method to use for filling holes in reindexed Series pad / ffill: propagate last valid observation forward to next valid backfill / bfill: use NEXT valid observation to fill gap

**axis** : {0, 1, ‘index’, ‘columns’}

**inplace** : boolean, default False

If True, fill in place. Note: this will modify any other views on this object, (e.g. a no-copy slice for a column in a DataFrame).

**limit** : int, default None

If method is specified, this is the maximum number of consecutive NaN values to forward/backward fill. In other words, if there is a gap with more than this number of consecutive NaNs, it will only be partially filled. If method is not specified, this is the maximum number of entries along the entire axis where NaNs will be filled.

**downcast** : dict, default None

a dict of item->dtype of what to downcast if possible, or the string ‘infer’ which will try to downcast to an appropriate equal type (e.g. float64 to int64 if possible)

**Returns** **filled** : DataFrame

**See also:**

`reindex, asfreq`

## **pandas.core.groupby.DataFrameGroupBy.hist**

`DataFrameGroupBy.hist(data, column=None, by=None, grid=True, xlabelsize=None, xrot=None, ylabelsize=None, yrot=None, ax=None, sharex=False, sharey=False, figsize=None, layout=None, bins=10, **kwds)`

Draw histogram of the DataFrame’s series using matplotlib / pylab.

**Parameters** **data** : DataFrame

**column** : string or sequence

If passed, will be used to limit data to a subset of columns

**by** : object, optional

If passed, then used to form histograms for separate groups

**grid** : boolean, default True

Whether to show axis grid lines

**xlabelsize** : int, default None

If specified changes the x-axis label size

**xrot** : float, default None

rotation of x axis labels

**ylabelsize** : int, default None

If specified changes the y-axis label size

**yrot** : float, default None

rotation of y axis labels

**ax** : matplotlib axes object, default None

**sharex** : boolean, default True if ax is None else False

In case subplots=True, share x axis and set some x axis labels to invisible; defaults to True if ax is None otherwise False if an ax is passed in; Be aware, that passing in both an ax and sharex=True will alter all x axis labels for all subplots in a figure!

**sharey** : boolean, default False

In case subplots=True, share y axis and set some y axis labels to invisible

**figsize** : tuple

The size of the figure to create in inches by default

**layout:** (optional) a tuple (rows, columns) for the layout of the histograms

**bins:** integer, default 10

Number of histogram bins to be used

**kwds** : other plotting keyword arguments

To be passed to hist function

## pandas.core.groupby.DataFrameGroupBy.idxmax

DataFrameGroupBy.**idxmax** (axis=0, skipna=True)

Return index of first occurrence of maximum over requested axis. NA/null values are excluded.

**Parameters axis** : {0 or ‘index’, 1 or ‘columns’}, default 0

0 or ‘index’ for row-wise, 1 or ‘columns’ for column-wise

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be first index.

**Returns idxmax** : Series

**See also:**

Series.idxmax

### Notes

This method is the DataFrame version of ndarray.argmax.

## pandas.core.groupby.DataFrameGroupBy.idxmin

DataFrameGroupBy.**idxmin** (axis=0, skipna=True)

Return index of first occurrence of minimum over requested axis. NA/null values are excluded.

**Parameters axis** : {0 or ‘index’, 1 or ‘columns’}, default 0

0 or ‘index’ for row-wise, 1 or ‘columns’ for column-wise

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**Returns idxmin** : Series

**See also:**

Series.idxmin

## Notes

This method is the DataFrame version of `ndarray.argmax`.

### `pandas.core.groupby.DataFrameGroupBy.mad`

`DataFrameGroupBy.mad (axis=None, skipna=None, level=None)`

Return the mean absolute deviation of the values for the requested axis

**Parameters** `axis` : {index (0), columns (1)}

`skipna` : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

`level` : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Series

`numeric_only` : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** `mad` : Series or DataFrame (if level specified)

### `pandas.core.groupby.DataFrameGroupBy.pct_change`

`DataFrameGroupBy.pct_change (periods=1, fill_method='pad', limit=None, freq=None, **kwargs)`

Percent change over given number of periods.

**Parameters** `periods` : int, default 1

Periods to shift for forming percent change

`fill_method` : str, default ‘pad’

How to handle NAs before computing percent changes

`limit` : int, default None

The number of consecutive NAs to fill before stopping

`freq` : DateOffset, timedelta, or offset alias string, optional

Increment to use from time series API (e.g. ‘M’ or BDay())

**Returns** `chg` : NDFrame

## Notes

By default, the percentage change is calculated along the stat axis: 0, or `Index`, for `DataFrame` and 1, or `minor` for `Panel`. You can change this with the `axis` keyword argument.

### `pandas.core.groupby.DataFrameGroupBy.plot`

`DataFrameGroupBy.plot`

Class implementing the `.plot` attribute for groupby objects

## pandas.core.groupby.DataFrameGroupBy.quantile

DataFrameGroupBy.**quantile** (*q=0.5, axis=0, numeric\_only=True*)  
Return values at the given quantile over requested axis, a la numpy.percentile.

**Parameters** **q** : float or array-like, default 0.5 (50% quantile)

0 <= q <= 1, the quantile(s) to compute

**axis** : {0, 1, ‘index’, ‘columns’} (default 0)

0 or ‘index’ for row-wise, 1 or ‘columns’ for column-wise

**Returns** **quantiles** : Series or DataFrame

If *q* is an array, a DataFrame will be returned where the index is *q*, the columns are the columns of self, and the values are the quantiles. If *q* is a float, a Series will be returned where the index is the columns of self and the values are the quantiles.

### Examples

```
>>> df = DataFrame(np.array([[1, 1], [2, 10], [3, 100], [4, 100]]),
... columns=['a', 'b'])
>>> df.quantile(.1)
a 1.3
b 3.7
dtype: float64
>>> df.quantile([.1, .5])
 a b
0.1 1.3 3.7
0.5 2.5 55.0
```

## pandas.core.groupby.DataFrameGroupBy.rank

DataFrameGroupBy.**rank** (*axis=0, numeric\_only=None, method='average', na\_option='keep', ascending=True, pct=False*)

Compute numerical data ranks (1 through n) along axis. Equal values are assigned a rank that is the average of the ranks of those values

**Parameters** **axis** : {0 or ‘index’, 1 or ‘columns’}, default 0

Ranks over columns (0) or rows (1)

**numeric\_only** : boolean, default None

Include only float, int, boolean data

**method** : {‘average’, ‘min’, ‘max’, ‘first’, ‘dense’}

- average: average rank of group
- min: lowest rank in group
- max: highest rank in group
- first: ranks assigned in order they appear in the array
- dense: like ‘min’, but rank always increases by 1 between groups

**na\_option** : {‘keep’, ‘top’, ‘bottom’}

- keep: leave NA values where they are

- top: smallest rank if ascending
- bottom: smallest rank if descending

**ascending** : boolean, default True

False for ranks by high (1) to low (N)

**pct** : boolean, default False

Computes percentage rank of data

**Returns** **ranks** : DataFrame

## **pandas.core.groupby.DataFrameGroupBy.resample**

DataFrameGroupBy .**resample**(rule, how=None, axis=0, fill\_method=None, closed=None, label=None, convention='start', kind=None, loffset=None, limit=None, base=0)

Convenience method for frequency conversion and resampling of regular time-series data.

**Parameters** **rule** : string

the offset string or object representing target conversion

**how** : string

method for down- or re-sampling, default to ‘mean’ for downsampling

**axis** : int, optional, default 0

**fill\_method** : string, default None

fill\_method for upsampling

**closed** : {‘right’, ‘left’}

Which side of bin interval is closed

**label** : {‘right’, ‘left’}

Which bin edge label to label bucket with

**convention** : {‘start’, ‘end’, ‘s’, ‘e’}

**kind** : “period”/“timestamp”

**loffset** : timedelta

Adjust the resampled time labels

**limit** : int, default None

Maximum size gap to when reindexing with fill\_method

**base** : int, default 0

For frequencies that evenly subdivide 1 day, the “origin” of the aggregated intervals.

For example, for ‘5min’ frequency, base could range from 0 through 4. Defaults to 0

## Examples

Start by creating a series with 9 one minute timestamps.

```
>>> index = pd.date_range('1/1/2000', periods=9, freq='T')
>>> series = pd.Series(range(9), index=index)
>>> series
2000-01-01 00:00:00 0
2000-01-01 00:01:00 1
2000-01-01 00:02:00 2
2000-01-01 00:03:00 3
2000-01-01 00:04:00 4
2000-01-01 00:05:00 5
2000-01-01 00:06:00 6
2000-01-01 00:07:00 7
2000-01-01 00:08:00 8
Freq: T, dtype: int64
```

Downsample the series into 3 minute bins and sum the values of the timestamps falling into a bin.

```
>>> series.resample('3T', how='sum')
2000-01-01 00:00:00 3
2000-01-01 00:03:00 12
2000-01-01 00:06:00 21
Freq: 3T, dtype: int64
```

Downsample the series into 3 minute bins as above, but label each bin using the right edge instead of the left. Please note that the value in the bucket used as the label is not included in the bucket, which it labels. For example, in the original series the bucket 2000-01-01 00:03:00 contains the value 3, but the summed value in the resampled bucket with the label “2000-01-01 00:03:00“ does not include 3 (if it did, the summed value would be 6, not 3). To include this value close the right side of the bin interval as illustrated in the example below this one.

```
>>> series.resample('3T', how='sum', label='right')
2000-01-01 00:03:00 3
2000-01-01 00:06:00 12
2000-01-01 00:09:00 21
Freq: 3T, dtype: int64
```

Downsample the series into 3 minute bins as above, but close the right side of the bin interval.

```
>>> series.resample('3T', how='sum', label='right', closed='right')
2000-01-01 00:00:00 0
2000-01-01 00:03:00 6
2000-01-01 00:06:00 15
2000-01-01 00:09:00 15
Freq: 3T, dtype: int64
```

Upsample the series into 30 second bins.

```
>>> series.resample('30S')[0:5] #select first 5 rows
2000-01-01 00:00:00 0
2000-01-01 00:00:30 NaN
2000-01-01 00:01:00 1
2000-01-01 00:01:30 NaN
2000-01-01 00:02:00 2
Freq: 30S, dtype: float64
```

Upsample the series into 30 second bins and fill the NaN values using the pad method.

```
>>> series.resample('30S', fill_method='pad')[0:5]
2000-01-01 00:00:00 0
2000-01-01 00:00:30 0
```

```
2000-01-01 00:01:00 1
2000-01-01 00:01:30 1
2000-01-01 00:02:00 2
Freq: 30S, dtype: int64
```

Upsample the series into 30 second bins and fill the NaN values using the bfill method.

```
>>> series.resample('30S', fill_method='bfill')[0:5]
2000-01-01 00:00:00 0
2000-01-01 00:00:30 1
2000-01-01 00:01:00 1
2000-01-01 00:01:30 2
2000-01-01 00:02:00 2
Freq: 30S, dtype: int64
```

Pass a custom function to how.

```
>>> def custom_resampler(array_like):
... return np.sum(array_like)+5

>>> series.resample('3T', how=custom_resampler)
2000-01-01 00:00:00 8
2000-01-01 00:03:00 17
2000-01-01 00:06:00 26
Freq: 3T, dtype: int64
```

## pandas.core.groupby.DataFrameGroupBy.shift

DataFrameGroupBy.**shift** (periods=1, freq=None, axis=0)

Shift each group by periods observations

## pandas.core.groupby.DataFrameGroupBy.skew

DataFrameGroupBy.**skew** (axis=None, skipna=None, level=None, numeric\_only=None, \*\*kwargs)

Return unbiased skew over requested axis Normalized by N-1

**Parameters** **axis** : {index (0), columns (1)}

**skipna** : boolean, default True

Exclude NA/null values. If an entire row/column is NA, the result will be NA

**level** : int or level name, default None

If the axis is a MultiIndex (hierarchical), count along a particular level, collapsing into a Series

**numeric\_only** : boolean, default None

Include only float, int, boolean data. If None, will attempt to use everything, then use only numeric data

**Returns** **skew** : Series or DataFrame (if level specified)

## pandas.core.groupby.DataFrameGroupBy.take

DataFrameGroupBy.**take** (indices, axis=0, convert=True, is\_copy=True)

Analogous to ndarray.take

**Parameters** `indices` : list / array of ints  
`axis` : int, default 0  
`convert` : translate neg to pos indices (default)  
`is_copy` : mark the returned frame as a copy  
**Returns** `taken` : type of caller

## **pandas.core.groupby.DataFrameGroupBy.tshift**

`DataFrameGroupBy.tshift(periods=1, freq=None, axis=0)`

Shift the time index, using the index's frequency if available

**Parameters** `periods` : int  
Number of periods to move, can be positive or negative  
`freq` : DateOffset, timedelta, or time rule string, default None  
Increment to use from datetools module or time rule (e.g. 'EOM')  
`axis` : int or basestring  
Corresponds to the axis that contains the Index  
**Returns** `shifted` : NDFrame

### Notes

If freq is not specified then tries to use the freq or inferred\_freq attributes of the index. If neither of those attributes exist, a ValueError is thrown

The following methods are available only for SeriesGroupBy objects.

---

<code>SeriesGroupBy.nlargest(*args, **kwargs)</code>	Return the largest <i>n</i> elements.
<code>SeriesGroupBy.nsmallest(*args, **kwargs)</code>	Return the smallest <i>n</i> elements.
<code>SeriesGroupBy.nunique([dropna])</code>	
<code>SeriesGroupBy.unique()</code>	Return array of unique values in the object.
<code>SeriesGroupBy.value_counts([normalize, ...])</code>	

---

## **pandas.core.groupby.SeriesGroupBy.nlargest**

`SeriesGroupBy.nlargest(*args, **kwargs)`

Return the largest *n* elements.

**Parameters** `n` : int  
Return this many descending sorted values  
`keep` : { 'first', 'last', False}, default 'first'  
Where there are duplicate values: - `first` : take the first occurrence. - `last` : take the last occurrence.  
`take_last` : deprecated  
**Returns** `top_n` : Series  
The n largest values in the Series, in sorted order

**See also:**

`Series.nsmallest`

**Notes**

Faster than `.sort_values(ascending=False).head(n)` for small  $n$  relative to the size of the Series object.

**Examples**

```
>>> import pandas as pd
>>> import numpy as np
>>> s = pd.Series(np.random.randn(1e6))
>>> s.nlargest(10) # only sorts up to the N requested
```

**pandas.core.groupby.SeriesGroupBy.nsmallest**

`SeriesGroupBy.nsmallest(*args, **kwargs)`

Return the smallest  $n$  elements.

**Parameters n : int**

Return this many ascending sorted values

**keep : {‘first’, ‘last’, False}, default ‘first’**

Where there are duplicate values: - first : take the first occurrence. - last : take the last occurrence.

**take\_last : deprecated****Returns bottom\_n : Series**

The  $n$  smallest values in the Series, in sorted order

**See also:**

`Series.nlargest`

**Notes**

Faster than `.sort_values().head(n)` for small  $n$  relative to the size of the Series object.

**Examples**

```
>>> import pandas as pd
>>> import numpy as np
>>> s = pd.Series(np.random.randn(1e6))
>>> s.nsmallest(10) # only sorts up to the N requested
```

**pandas.core.groupby.SeriesGroupBy.unique**

`SeriesGroupBy.unique(dropna=True)`

## [pandas.core.groupby.SeriesGroupBy.unique](#)

`SeriesGroupBy.unique()`

Return array of unique values in the object. Significantly faster than numpy.unique. Includes NA values.

**Returns uniques** : ndarray

## [pandas.core.groupby.SeriesGroupBy.value\\_counts](#)

`SeriesGroupBy.value_counts(normalize=False, sort=True, ascending=False, bins=None, dropna=True)`

The following methods are available only for DataFrameGroupBy objects.

<code>DataFrameGroupBy.corrwith(other[, axis, drop])</code>	Compute pairwise correlation between rows or columns of two DataFrame
<code>DataFrameGroupBy.boxplot(grouped[, ...])</code>	Make box plots from DataFrameGroupBy data.

## [pandas.core.groupby.DataFrameGroupBy.corrwith](#)

`DataFrameGroupBy.corrwith(other, axis=0, drop=False)`

Compute pairwise correlation between rows or columns of two DataFrame objects.

**Parameters other** : DataFrame

**axis** : {0 or ‘index’, 1 or ‘columns’}, default 0

0 or ‘index’ to compute column-wise, 1 or ‘columns’ for row-wise

**drop** : boolean, default False

Drop missing indices from result, default returns union of all

**Returns correls** : Series

## [pandas.core.groupby.DataFrameGroupBy.boxplot](#)

`DataFrameGroupBy.boxplot(grouped, subplots=True, column=None, fontsize=None, rot=0, grid=True, ax=None, figsize=None, layout=None, **kwds)`

Make box plots from DataFrameGroupBy data.

**Parameters grouped** : Grouped DataFrame

**subplots** :

- `False` - no subplots will be used
- `True` - create a subplot for each group

**column** : column name or list of names, or vector

Can be any valid input to groupby

**fontsize** : int or string

**rot** : label rotation angle

**grid** : Setting this to True will show the grid

**ax** : Matplotlib axis object, default None

**figsize** : A tuple (width, height) in inches

**layout** : tuple (optional)  
 (rows, columns) for the layout of the plot

**kwds** : other plotting keyword arguments to be passed to matplotlib boxplot  
 function

**Returns** dict of key/value = group key/DataFrame.boxplot return value  
 or DataFrame.boxplot return value in case subplots=figures=False

## Examples

```
>>> import pandas
>>> import numpy as np
>>> import itertools
>>>
>>> tuples = [t for t in itertools.product(range(1000), range(4))]
>>> index = pandas.MultiIndex.from_tuples(tuples, names=['lv10', 'lv11'])
>>> data = np.random.randn(len(index), 4)
>>> df = pandas.DataFrame(data, columns=list('ABCD'), index=index)
>>>
>>> grouped = df.groupby(level='lv11')
>>> boxplot_frame_groupby(grouped)
>>>
>>> grouped = df.unstack(level='lv11').groupby(level=0, axis=1)
>>> boxplot_frame_groupby(grouped, subplots=False)
```

## 35.12 Style

Styler objects are returned by `pandas.DataFrame.style`.

### 35.12.1 Constructor

---

`Styler(data[, precision, table_styles, ...])` Helps style a DataFrame or Series according to the data with HTML and CSS.

#### `pandas.core.style.Styler`

`class pandas.core.style.Styler(data, precision=None, table_styles=None, uuid=None, caption=None, table_attributes=None)`

Helps style a DataFrame or Series according to the data with HTML and CSS.

New in version 0.17.1.

**Warning:** This is a new feature and is under active development. We'll be adding features and possibly making breaking changes in future releases.

#### Parameters `data: Series or DataFrame`

`precision: int`

precision to round floats to, defaults to `pd.options.display.precision`

`table_styles: list-like, default None`

list of {selector: (attr, value)} dicts; see Notes

**uuid: str, default None**

a unique identifier to avoid CSS collisions; generated automatically

**caption: str, default None**

caption to attach to the table

**See also:**

`pandas.DataFrame.style`

**Notes**

Most styling will be done by passing style functions into `Styler.apply` or `Styler.applymap`. Style functions should return values with strings containing CSS 'attr: value' that will be applied to the indicated cells.

If using in the Jupyter notebook, Styler has defined a `_repr_html_` to automatically render itself. Otherwise call `Styler.render` to get the generated HTML.

**Attributes**

---

`template:`

---

**Methods**

<code>apply(func[, axis, subset])</code>	Apply a function column-wise, row-wise, or table-wise, updating the HTML
<code>applymap(func[, subset])</code>	Apply a function elementwise, updating the HTML representation with the result.
<code>background_gradient([cmap, low, high, axis, ...])</code>	Color the background in a gradient according to the data in each column (or row)
<code>bar([subset, axis, color, width])</code>	Color the background <code>color</code> proportional to the values in each column.
<code>clear()</code>	“Reset” the styler, removing any previously applied styles.
<code>export()</code>	Export the styles to applied to the current Styler.
<code>highlight_max([subset, color, axis])</code>	Highlight the maximum by shading the background
<code>highlight_min([subset, color, axis])</code>	Highlight the minimum by shading the background
<code>highlight_null([null_color])</code>	Shade the background <code>null_color</code> for missing values.
<code>render()</code>	Render the built up styles to HTML
<code>set_caption(caption)</code>	Set the caption on a Styler
<code>set_precision(precision)</code>	Set the precision used to render.
<code>set_properties([subset])</code>	Convenience method for setting one or more non-data dependent properties on the Styler
<code>set_table_attributes(attributes)</code>	Set the table attributes.
<code>set_table_styles(table_styles)</code>	Set the table styles on a Styler
<code>set_uuid(uuid)</code>	Set the uuid for a Styler.
<code>use(styles)</code>	Set the styles on the current Styler, possibly using styles from <code>Styler.export</code>

**`pandas.core.style.Styler.apply`**

`Styler.apply(func, axis=0, subset=None, **kwargs)`

Apply a function column-wise, row-wise, or table-wise, updating the HTML representation with the result.

New in version 0.17.1.

**Parameters** `func: function`

**axis: int, str or None**

apply to each column (`axis=0` or `'index'`) or to each row (`axis=1` or `'columns'`) or to the entire DataFrame at once with `axis=None`.

**subset: IndexSlice**

a valid indexer to limit data to *before* applying the function. Consider using a `pandas.IndexSlice`

**kwargs: dict**

pass along to `func`

**Returns** self

**Notes**

This is similar to `DataFrame.apply`, except that `axis=None` applies the function to the entire DataFrame at once, rather than column-wise or row-wise.

**pandas.core.style.Styler.applymap**

`Styler.applymap(func, subset=None, **kwargs)`

Apply a function elementwise, updating the HTML representation with the result.

New in version 0.17.1.

**Parameters** `func : function`

**subset : IndexSlice**

a valid indexer to limit data to *before* applying the function. Consider using a `pandas.IndexSlice`

**kwargs : dict**

pass along to `func`

**Returns** self

**pandas.core.style.Styler.background\_gradient**

`Styler.background_gradient(cmap='PuBu', low=0, high=0, axis=0, subset=None)`

Color the background in a gradient according to the data in each column (optionally row). Requires `matplotlib`.

New in version 0.17.1.

**Parameters** `cmap: str or colormap`

`matplotlib colormap`

**low, high: float**

compress the range by these values.

**axis: int or str**

1 or ‘columns’ for columnwise, 0 or ‘index’ for rowwise

**subset: IndexSlice**

a valid slice for `data` to limit the style application to

**Returns** self

**Notes**

Tune `low` and `high` to keep the text legible by not using the entire range of the color map. These extend the range of the data by `low * (x.max() - x.min())` and `high * (x.max() - x.min())` before normalizing.

**pandas.core.style.Styler.bar**

`Styler.bar(subset=None, axis=0, color='#d65f5f', width=100)`

Color the background `color` proportional to the values in each column. Excludes non-numeric data by default.

New in version 0.17.1.

**Parameters** `subset: IndexSlice, default None`

a valid slice for `data` to limit the style application to

**axis: int**

**color: str**

**width: float**

A number between 0 or 100. The largest value will cover `width` percent of the cell’s width

**Returns** self

**pandas.core.style.Styler.clear**

`Styler.clear()`

“Reset” the styler, removing any previously applied styles. Returns None.

**pandas.core.style.Styler.export**

`Styler.export()`

Export the styles to applied to the current Styler. Can be applied to a second style with `Styler.use`.

New in version 0.17.1.

**Returns** styles: list

**See also:**

`Styler.use`

**pandas.core.style.Styler.highlight\_max****Styler.highlight\_max**(subset=None, color='yellow', axis=0)

Highlight the maximum by shading the background

New in version 0.17.1.

**Parameters** **subset:** IndexSlice, default None

a valid slice for data to limit the style application to

**color:** str, default 'yellow'**axis:** int, str, or None; default None0 or 'index' for columnwise, 1 or 'columns' for rowwise or None for tablewise  
(the default)**Returns** self**pandas.core.style.Styler.highlight\_min****Styler.highlight\_min**(subset=None, color='yellow', axis=0)

Highlight the minimum by shading the background

New in version 0.17.1.

**Parameters** **subset:** IndexSlice, default None

a valid slice for data to limit the style application to

**color:** str, default 'yellow'**axis:** int, str, or None; default None0 or 'index' for columnwise, 1 or 'columns' for rowwise or None for tablewise  
(the default)**Returns** self**pandas.core.style.Styler.highlight\_null****Styler.highlight\_null**(null\_color='red')

Shade the background null\_color for missing values.

New in version 0.17.1.

**Parameters** **null\_color:** str**Returns** self**pandas.core.style.Styler.render****Styler.render()**

Render the built up styles to HTML

New in version 0.17.1.

**Returns** rendered: str

the rendered HTML

## Notes

Styler objects have defined the `_repr_html_` method which automatically calls `self.render()` when it's the last item in a Notebook cell. When calling `Styler.render()` directly, wrap the result in `IPython.display.HTML` to view the rendered HTML in the notebook.

### `pandas.core.style.Styler.set_caption`

`Styler.set_caption(caption)`

Set the caption on a Styler

New in version 0.17.1.

**Parameters** `caption: str`

**Returns** `self`

### `pandas.core.style.Styler.set_precision`

`Styler.set_precision(precision)`

Set the precision used to render.

New in version 0.17.1.

**Parameters** `precision: int`

**Returns** `self`

### `pandas.core.style.Styler.set_properties`

`Styler.set_properties(subset=None, **kwargs)`

Convenience method for setting one or more non-data dependent properties on each cell.

New in version 0.17.1.

**Parameters** `subset: IndexSlice`

a valid slice for `data` to limit the style application to

**kwargs: dict**

property: value pairs to be set for each cell

**Returns** `self : Styler`

## Examples

```
>>> df = pd.DataFrame(np.random.randn(10, 4))
>>> df.style.set_properties(color="white", align="right")
```

### `pandas.core.style.Styler.set_table_attributes`

`Styler.set_table_attributes(attributes)`

Set the table attributes. These are the items that show up in the opening `<table>` tag in addition to the automatic (by default) id.

New in version 0.17.1.

**Parameters** `precision`: int

**Returns** self

#### `pandas.core.style.Styler.set_table_styles`

`Styler.set_table_styles(table_styles)`

Set the table styles on a Styler

New in version 0.17.1.

**Parameters** `table_styles`: list

**Returns** self

#### `pandas.core.style.Styler.set_uuid`

`Styler.set_uuid(uuid)`

Set the uuid for a Styler.

New in version 0.17.1.

**Parameters** `uuid`: str

**Returns** self

#### `pandas.core.style.Styler.use`

`Styler.use(styles)`

Set the styles on the current Styler, possibly using styles from `Styler.export`.

New in version 0.17.1.

**Parameters** `styles`: list

list of style functions

**Returns** self

**See also:**

[Styler.export](#)

## 35.12.2 Style Application

`Styler.apply(func[, axis, subset])`

Apply a function column-wise, row-wise, or table-wise, updating the HTML representation.

`Styler.applymap(func[, subset])`

Apply a function elementwise, updating the HTML representation with the result.

`Styler.set_precision(precision)`

Set the precision used to render.

`Styler.set_table_styles(table_styles)`

Set the table styles on a Styler

`Styler.set_caption(caption)`

Set the caption on a Styler

`Styler.set_properties([subset])`

Convience method for setting one or more non-data dependent properties on each column.

`Styler.set_uuid(uuid)`

Set the uuid for a Styler.

`Styler.clear()`

“Reset” the styler, removing any previously applied styles.

## **pandas.core.style.Styler.apply**

`Styler.apply(func, axis=0, subset=None, **kwargs)`

Apply a function column-wise, row-wise, or table-wise, updating the HTML representation with the result.

New in version 0.17.1.

**Parameters** `func`: function

**axis**: int, str or None

apply to each column (`axis=0` or `'index'`) or to each row (`axis=1` or `'columns'`) or to the entire DataFrame at once with `axis=None`.

**subset**: IndexSlice

a valid indexer to limit data to *before* applying the function. Consider using a `pandas.IndexSlice`

**kwargs**: dict

pass along to `func`

**Returns** self

### Notes

This is similar to `DataFrame.apply`, except that `axis=None` applies the function to the entire DataFrame at once, rather than column-wise or row-wise.

## **pandas.core.style.Styler.applymap**

`Styler.applymap(func, subset=None, **kwargs)`

Apply a function elementwise, updating the HTML representation with the result.

New in version 0.17.1.

**Parameters** `func` : function

**subset** : IndexSlice

a valid indexer to limit data to *before* applying the function. Consider using a `pandas.IndexSlice`

**kwargs** : dict

pass along to `func`

**Returns** self

## **pandas.core.style.Styler.set\_precision**

`Styler.set_precision(precision)`

Set the precision used to render.

New in version 0.17.1.

**Parameters** `precision`: int

**Returns** self

## pandas.core.style.Styler.set\_table\_styles

Styler.**set\_table\_styles**(*table\_styles*)  
Set the table styles on a Styler

New in version 0.17.1.

**Parameters** `table_styles`: list

**Returns** self

## pandas.core.style.Styler.set\_caption

Styler.**set\_caption**(*caption*)  
Set the caption on a Styler

New in version 0.17.1.

**Parameters** `caption`: str

**Returns** self

## pandas.core.style.Styler.set\_properties

Styler.**set\_properties**(*subset=None*, *\*\*kwargs*)  
Convience method for setting one or more non-data dependent properties or each cell.

New in version 0.17.1.

**Parameters** `subset`: IndexSlice

a valid slice for data to limit the style application to

**kwargs**: dict

property: value pairs to be set for each cell

**Returns** self : Styler

## Examples

```
>>> df = pd.DataFrame(np.random.randn(10, 4))
>>> df.style.set_properties(color="white", align="right")
```

## pandas.core.style.Styler.set\_uuid

Styler.**set\_uuid**(*uuid*)  
Set the uuid for a Styler.

New in version 0.17.1.

**Parameters** `uuid`: str

**Returns** self

## pandas.core.style.Styler.clear

Styler.**clear()**

“Reset” the styler, removing any previously applied styles. Returns None.

### 35.12.3 Builtin Styles

Styler.highlight_max([subset, color, axis])	Highlight the maximum by shading the background
Styler.highlight_min([subset, color, axis])	Highlight the minimum by shading the background
Styler.highlight_null([null_color])	Shade the background null_color for missing values.
Styler.background_gradient([cmap, low, ...])	Color the background in a gradient according to the data in each column (or row)
Styler.bar([subset, axis, color, width])	Color the background color proportional to the values in each column.

## pandas.core.style.Styler.highlight\_max

Styler.**highlight\_max**(subset=None, color='yellow', axis=0)

Highlight the maximum by shading the background

New in version 0.17.1.

**Parameters** `subset: IndexSlice, default None`

a valid slice for data to limit the style application to

`color: str, default 'yellow'`

`axis: int, str, or None; default None`

0 or ‘index’ for columnwise, 1 or ‘columns’ for rowwise or None for tablewise (the default)

**Returns** self

## pandas.core.style.Styler.highlight\_min

Styler.**highlight\_min**(subset=None, color='yellow', axis=0)

Highlight the minimum by shading the background

New in version 0.17.1.

**Parameters** `subset: IndexSlice, default None`

a valid slice for data to limit the style application to

`color: str, default 'yellow'`

`axis: int, str, or None; default None`

0 or ‘index’ for columnwise, 1 or ‘columns’ for rowwise or None for tablewise (the default)

**Returns** self

## pandas.core.style.Styler.highlight\_null

Styler.**highlight\_null**(null\_color='red')

Shade the background null\_color for missing values.

New in version 0.17.1.

**Parameters** `null_color: str`

**Returns** `self`

### `pandas.core.style.Styler.background_gradient`

`Styler.background_gradient (cmap='PuBu', low=0, high=0, axis=0, subset=None)`

Color the background in a gradient according to the data in each column (optionally row). Requires matplotlib.

New in version 0.17.1.

**Parameters** `cmap: str or colormap`

matplotlib colormap

**low, high: float**

compress the range by these values.

**axis: int or str**

1 or ‘columns’ for columnwise, 0 or ‘index’ for rowwise

**subset: IndexSlice**

a valid slice for `data` to limit the style application to

**Returns** `self`

### Notes

Tune `low` and `high` to keep the text legible by not using the entire range of the color map. These extend the range of the data by `low * (x.max() - x.min())` and `high * (x.max() - x.min())` before normalizing.

### `pandas.core.style.Styler.bar`

`Styler.bar (subset=None, axis=0, color='#d65f5f', width=100)`

Color the background `color` proportional to the values in each column. Excludes non-numeric data by default.

New in version 0.17.1.

**Parameters** `subset: IndexSlice, default None`

a valid slice for `data` to limit the style application to

**axis: int**

**color: str**

**width: float**

A number between 0 or 100. The largest value will cover `width` percent of the cell’s width

**Returns** `self`

### 35.12.4 Style Export and Import

---

<code>Styler.render()</code>	Render the built up styles to HTML
<code>Styler.export()</code>	Export the styles to applied to the current Styler.
<code>Styler.use(styles)</code>	Set the styles on the current Styler, possibly using styles from <code>Styler.export</code> .

---

## pandas.core.style.Styler.render

`Styler.render()`  
Render the built up styles to HTML

New in version 0.17.1.

**Returns** rendered: str  
the rendered HTML

### Notes

Styler objects have defined the `_repr_html_` method which automatically calls `self.render()` when it's the last item in a Notebook cell. When calling `Styler.render()` directly, wrap the result in `IPython.display.HTML` to view the rendered HTML in the notebook.

## pandas.core.style.Styler.export

`Styler.export()`  
Export the styles to applied to the current Styler. Can be applied to a second style with `Styler.use`.

New in version 0.17.1.

**Returns** styles: list

### See also:

`Styler.use`

## pandas.core.style.Styler.use

`Styler.use(styles)`  
Set the styles on the current Styler, possibly using styles from `Styler.export`.

New in version 0.17.1.

**Parameters** styles: list

list of style functions

**Returns** self

### See also:

`Styler.export`

## 35.13 General utility functions

### 35.13.1 Working with options

---

<code>describe_option(pat[, _print_desc])</code>	Prints the description for one or more registered options.
<code>reset_option(pat)</code>	Reset one or more options to their default value.
<code>get_option(pat)</code>	Retrieves the value of the specified option.
<code>set_option(pat, value)</code>	Sets the value of the specified option.
<code>option_context(*args)</code>	Context manager to temporarily set options in the <i>with</i> statement context.

---

## **pandas.describe\_option**

`pandas.describe_option(pat, _print_desc=False) = <pandas.core.config.CallableDynamicDoc object at 0xb55f52ec>`

Prints the description for one or more registered options.

Call with no arguments to get a listing for all registered options.

Available options:

- `display.[chop_threshold, colheader_justify, column_space, date_dayfirst, date_yearfirst, encoding, expand_frame_repr, float_format, height, large_repr, line_width, max_categories, max_columns, max_colwidth, max_info_columns, max_info_rows, max_rows, max_seq_items, memory_usage, mpl_style, multi_sparse, notebook_repr_html, pprint_nest_depth, precision, show_dimensions]`
- `display.unicode.[ambiguous_as_wide, east_asian_width]`
- `display.[width]`
- `io.xlsx.xls.[writer]`
- `io.xlsxxlsm.[writer]`
- `io.xlsxxlsx.[writer]`
- `io.hdf.[default_format, dropna_table]`
- `mode.[chained_assignment, sim_interactive, use_inf_as_null]`

**Parameters** `pat : str`

Regexp pattern. All matching keys will have their description displayed.

`_print_desc : bool, default True`

If True (default) the description(s) will be printed to stdout. Otherwise, the description(s) will be returned as a unicode string (for testing).

**Returns** None by default, the description(s) as a unicode string if `_print_desc`

is False

## **Notes**

The available options with its descriptions:

**display.chop\_threshold** [float or None] if set to a float value, all float values smaller than the given threshold will be displayed as exactly 0 by repr and friends. [default: None] [currently: None]

**display.colheader\_justify** ['left'/'right'] Controls the justification of column headers. used by DataFrameFormatter. [default: right] [currently: right]

**display.column\_space** No description available. [default: 12] [currently: 12]

**display.date\_dayfirst** [boolean] When True, prints and parses dates with the day first, eg 20/01/2005 [default: False] [currently: False]

**display.date\_yearfirst** [boolean] When True, prints and parses dates with the year first, eg 2005/01/20 [default: False] [currently: False]

**display.encoding** [str/unicode] Defaults to the detected encoding of the console. Specifies the encoding to be used for strings returned by `to_string`, these are generally strings meant to be displayed on the console. [default: UTF-8] [currently: UTF-8]

**display.expand\_frame\_repr** [boolean] Whether to print out the full DataFrame repr for wide DataFrames across multiple lines, `max_columns` is still respected, but the output will wrap-around across multiple “pages” if its width exceeds `display.width`. [default: True] [currently: True]

**display.float\_format** [callable] The callable should accept a floating point number and return a string with the desired format of the number. This is used in some places like SeriesFormatter. See `core.format.EngFormatter` for an example. [default: None] [currently: None]

**display.height** [int] Deprecated. [default: 60] [currently: 15] (Deprecated, use `display.max_rows` instead.)

**display.large\_repr** ['truncate'/'info'] For DataFrames exceeding `max_rows/max_cols`, the repr (and HTML repr) can show a truncated table (the default from 0.13), or switch to the view from `df.info()` (the behaviour in earlier versions of pandas). [default: truncate] [currently: truncate]

**display.line\_width** [int] Deprecated. [default: 80] [currently: 80] (Deprecated, use `display.width` instead.)

**display.max\_categories** [int] This sets the maximum number of categories pandas should output when printing out a *Categorical* or a Series of dtype “category”. [default: 8] [currently: 8]

**display.max\_columns** [int] If `max_cols` is exceeded, switch to truncate view. Depending on `large_repr`, objects are either centrally truncated or printed as a summary view. ‘None’ value means unlimited.

In case python/IPython is running in a terminal and `large_repr` equals ‘truncate’ this can be set to 0 and pandas will auto-detect the width of the terminal and print a truncated object which fits the screen width. The IPython notebook, IPython qtconsole, or IDLE do not run in a terminal and hence it is not possible to do correct auto-detection. [default: 20] [currently: 20]

**display.max\_colwidth** [int] The maximum width in characters of a column in the repr of a pandas data structure. When the column overflows, a ”...” placeholder is embedded in the output. [default: 50] [currently: 50]

**display.max\_info\_columns** [int] `max_info_columns` is used in `DataFrame.info` method to decide if per column information will be printed. [default: 100] [currently: 100]

**display.max\_info\_rows** [int or None] `df.info()` will usually show null-counts for each column. For large frames this can be quite slow. `max_info_rows` and `max_info_cols` limit this null check only to frames with smaller dimensions than specified. [default: 1690785] [currently: 1690785]

**display.max\_rows** [int] If `max_rows` is exceeded, switch to truncate view. Depending on `large_repr`, objects are either centrally truncated or printed as a summary view. ‘None’ value means unlimited.

In case python/IPython is running in a terminal and `large_repr` equals ‘truncate’ this can be set to 0 and pandas will auto-detect the height of the terminal and print a truncated object which fits the screen height. The IPython notebook, IPython qtconsole, or IDLE do not run in a terminal and hence it is not possible to do correct auto-detection. [default: 60] [currently: 15]

**display.max\_seq\_items** [int or None] when pretty-printing a long sequence, no more than `max_seq_items` will be printed. If items are omitted, they will be denoted by the addition of ”...” to the resulting string.

If set to None, the number of items to be printed is unlimited. [default: 100] [currently: 100]

**display.memory\_usage** [bool, string or None] This specifies if the memory usage of a DataFrame should be displayed when `df.info()` is called. Valid values True, False, ‘deep’ [default: True] [currently: True]

**display.mpl\_style** [bool] Setting this to ‘default’ will modify the rcParams used by matplotlib to give plots a more pleasing visual style by default. Setting this to None/False restores the values to their initial value. [default: None] [currently: None]

**display.multi\_sparse** [boolean] “sparsify” MultiIndex display (don’t display repeated elements in outer levels within groups) [default: True] [currently: True]

**display.notebook\_repr\_html** [boolean] When True, IPython notebook will use html representation for pandas objects (if it is available). [default: True] [currently: True]

**display pprint\_nest\_depth** [int] Controls the number of nested levels to process when pretty-printing [default: 3] [currently: 3]

**display.precision** [int] Floating point output precision (number of significant digits). This is only a suggestion [default: 6] [currently: 6]

**display.show\_dimensions** [boolean or ‘truncate’] Whether to print out dimensions at the end of DataFrame repr. If ‘truncate’ is specified, only print out the dimensions if the frame is truncated (e.g. not display all rows and/or columns) [default: truncate] [currently: truncate]

**display\_unicode.ambiguous\_as\_wide** [boolean] Whether to use the Unicode East Asian Width to calculate the display text width Enabling this may affect to the performance (default: False) [default: False] [currently: False]

**display\_unicode.east\_asian\_width** [boolean] Whether to use the Unicode East Asian Width to calculate the display text width Enabling this may affect to the performance (default: False) [default: False] [currently: False]

**display.width** [int] Width of the display in characters. In case python/IPython is running in a terminal this can be set to None and pandas will correctly auto-detect the width. Note that the IPython notebook, IPython qtconsole, or IDLE do not run in a terminal and hence it is not possible to correctly detect the width. [default: 80] [currently: 80]

**io.excel.xls.writer** [string] The default Excel writer engine for ‘xls’ files. Available options: ‘xlwt’ (the default). [default: xlwt] [currently: xlwt]

**io.excel.xlsm.writer** [string] The default Excel writer engine for ‘xlsm’ files. Available options: ‘openpyxl’ (the default). [default: openpyxl] [currently: openpyxl]

**io.excel.xlsx.writer** [string] The default Excel writer engine for ‘xlsx’ files. Available options: ‘xlsxwriter’ (the default), ‘openpyxl’. [default: xlsxwriter] [currently: xlsxwriter]

**io.hdf.default\_format** [format] default format writing format, if None, then put will default to ‘fixed’ and append will default to ‘table’ [default: None] [currently: None]

**io.hdf.dropna\_table** [boolean] drop ALL nan rows when appending to a table [default: False] [currently: False]

**mode.chained\_assignment** [string] Raise an exception, warn, or no action if trying to use chained assignment, The default is warn [default: warn] [currently: warn]

**mode.sim\_interactive** [boolean] Whether to simulate interactive mode for purposes of testing [default: False] [currently: False]

**mode.use\_inf\_as\_null** [boolean] True means treat None, NaN, INF, -INF as null (old way), False means None and NaN are null, but INF, -INF are not null (new way). [default: False] [currently: False]

## pandas.reset\_option

`pandas.reset_option(pat) = <pandas.core.config.CallableDynamicDoc object at 0xb55f52cc>`  
Reset one or more options to their default value.

Pass “all” as argument to reset all options.

Available options:

- display.[chop\_threshold, colheader\_justify, column\_space, date\_dayfirst, date\_yearfirst, encoding, expand\_frame\_repr, float\_format, height, large\_repr, line\_width, max\_categories, max\_columns, max\_colwidth, max\_info\_columns, max\_info\_rows, max\_rows, max\_seq\_items, memory\_usage, mpl\_style, multi\_sparse, notebook\_repr\_html, pprint\_nest\_depth, precision, show\_dimensions]
- display.unicode.[ambiguous\_as\_wide, east\_asian\_width]
- display.[width]
- io.excel.xls.[writer]
- io.excel.xlsm.[writer]
- io.excel.xlsx.[writer]
- io.hdf.[default\_format, dropna\_table]
- mode.[chained\_assignment, sim\_interactive, use\_inf\_as\_null]

**Parameters** `pat` : str/regex

If specified only options matching `prefix*` will be reset. Note: partial matches are supported for convenience, but unless you use the full option name (e.g. `x.y.z.option_name`), your code may break in future versions if new options with similar names are introduced.

**Returns** None

## Notes

The available options with its descriptions:

**display.chop\_threshold** [float or None] if set to a float value, all float values smaller than the given threshold will be displayed as exactly 0 by repr and friends. [default: None] [currently: None]

**display.colheader\_justify** ['left'/'right'] Controls the justification of column headers. used by DataFrameFormatter. [default: right] [currently: right]

**display.column\_space** No description available. [default: 12] [currently: 12]

**display.date\_dayfirst** [boolean] When True, prints and parses dates with the day first, eg 20/01/2005 [default: False] [currently: False]

**display.date\_yearfirst** [boolean] When True, prints and parses dates with the year first, eg 2005/01/20 [default: False] [currently: False]

**display.encoding** [str/unicode] Defaults to the detected encoding of the console. Specifies the encoding to be used for strings returned by `to_string`, these are generally strings meant to be displayed on the console. [default: UTF-8] [currently: UTF-8]

**display.expand\_frame\_repr** [boolean] Whether to print out the full DataFrame repr for wide DataFrames across multiple lines, `max_columns` is still respected, but the output will wrap-around across multiple “pages” if its width exceeds `display.width`. [default: True] [currently: True]

**display.float\_format** [callable] The callable should accept a floating point number and return a string with the desired format of the number. This is used in some places like SeriesFormatter. See core.format.EngFormatter for an example. [default: None] [currently: None]

**display.height** [int] Deprecated. [default: 60] [currently: 15] (Deprecated, use `display.max_rows` instead.)

**display.large\_repr** [`'truncate'/'info'`] For DataFrames exceeding max\_rows/max\_cols, the repr (and HTML repr) can show a truncated table (the default from 0.13), or switch to the view from df.info() (the behaviour in earlier versions of pandas). [default: `truncate`] [currently: `truncate`]

**display.line\_width** [int] Deprecated. [default: 80] [currently: 80] (Deprecated, use `display.width` instead.)

**display.max\_categories** [int] This sets the maximum number of categories pandas should output when printing out a *Categorical* or a Series of dtype “category”. [default: 8] [currently: 8]

**display.max\_columns** [int] If max\_cols is exceeded, switch to truncate view. Depending on `large_repr`, objects are either centrally truncated or printed as a summary view. ‘None’ value means unlimited.

In case python/IPython is running in a terminal and `large_repr` equals ‘truncate’ this can be set to 0 and pandas will auto-detect the width of the terminal and print a truncated object which fits the screen width. The IPython notebook, IPython qtconsole, or IDLE do not run in a terminal and hence it is not possible to do correct auto-detection. [default: 20] [currently: 20]

**display.max\_colwidth** [int] The maximum width in characters of a column in the repr of a pandas data structure. When the column overflows, a ”...” placeholder is embedded in the output. [default: 50] [currently: 50]

**display.max\_info\_columns** [int] max\_info\_columns is used in DataFrame.info method to decide if per column information will be printed. [default: 100] [currently: 100]

**display.max\_info\_rows** [int or None] df.info() will usually show null-counts for each column. For large frames this can be quite slow. max\_info\_rows and max\_info\_cols limit this null check only to frames with smaller dimensions than specified. [default: 1690785] [currently: 1690785]

**display.max\_rows** [int] If max\_rows is exceeded, switch to truncate view. Depending on `large_repr`, objects are either centrally truncated or printed as a summary view. ‘None’ value means unlimited.

In case python/IPython is running in a terminal and `large_repr` equals ‘truncate’ this can be set to 0 and pandas will auto-detect the height of the terminal and print a truncated object which fits the screen height. The IPython notebook, IPython qtconsole, or IDLE do not run in a terminal and hence it is not possible to do correct auto-detection. [default: 60] [currently: 15]

**display.max\_seq\_items** [int or None] when pretty-printing a long sequence, no more than `max_seq_items` will be printed. If items are omitted, they will be denoted by the addition of ”...” to the resulting string.

If set to None, the number of items to be printed is unlimited. [default: 100] [currently: 100]

**display.memory\_usage** [bool, string or None] This specifies if the memory usage of a DataFrame should be displayed when df.info() is called. Valid values True, False, ‘deep’ [default: True] [currently: True]

**display.mpl\_style** [bool] Setting this to ‘default’ will modify the rcParams used by matplotlib to give plots a more pleasing visual style by default. Setting this to None/False restores the values to their initial value. [default: None] [currently: None]

**display.multi\_sparse** [boolean] “sparsify” MultiIndex display (don’t display repeated elements in outer levels within groups) [default: True] [currently: True]

**display.notebook\_repr\_html** [boolean] When True, IPython notebook will use html representation for pandas objects (if it is available). [default: True] [currently: True]

**display pprint\_nest\_depth** [int] Controls the number of nested levels to process when pretty-printing [default: 3] [currently: 3]

**display.precision** [int] Floating point output precision (number of significant digits). This is only a suggestion [default: 6] [currently: 6]

**display.show\_dimensions** [boolean or ‘truncate’] Whether to print out dimensions at the end of DataFrame repr. If ‘truncate’ is specified, only print out the dimensions if the frame is truncated (e.g. not display all rows and/or columns) [default: `truncate`] [currently: `truncate`]

**display.unicode.ambiguous\_as\_wide** [boolean] Whether to use the Unicode East Asian Width to calculate the display text width Enabling this may affect to the performance (default: False) [default: False] [currently: False]

**display.unicode.east\_asian\_width** [boolean] Whether to use the Unicode East Asian Width to calculate the display text width Enabling this may affect to the performance (default: False) [default: False] [currently: False]

**display.width** [int] Width of the display in characters. In case python/IPython is running in a terminal this can be set to None and pandas will correctly auto-detect the width. Note that the IPython notebook, IPython qtconsole, or IDLE do not run in a terminal and hence it is not possible to correctly detect the width. [default: 80] [currently: 80]

**io.xls.writer** [string] The default Excel writer engine for ‘xls’ files. Available options: ‘xlwt’ (the default). [default: xlwt] [currently: xlwt]

**io.xlsm.writer** [string] The default Excel writer engine for ‘xlsm’ files. Available options: ‘openpyxl’ (the default). [default: openpyxl] [currently: openpyxl]

**io.xlsx.writer** [string] The default Excel writer engine for ‘xlsx’ files. Available options: ‘xlsxwriter’ (the default), ‘openpyxl’. [default: xlsxwriter] [currently: xlsxwriter]

**io.hdf.default\_format** [format] default format writing format, if None, then put will default to ‘fixed’ and append will default to ‘table’ [default: None] [currently: None]

**io.hdf.dropna\_table** [boolean] drop ALL nan rows when appending to a table [default: False] [currently: False]

**mode.chained\_assignment** [string] Raise an exception, warn, or no action if trying to use chained assignment, The default is warn [default: warn] [currently: warn]

**mode.sim\_interactive** [boolean] Whether to simulate interactive mode for purposes of testing [default: False] [currently: False]

**mode.use\_inf\_as\_null** [boolean] True means treat None, NaN, INF, -INF as null (old way), False means None and NaN are null, but INF, -INF are not null (new way). [default: False] [currently: False]

## pandas.get\_option

`pandas.get_option(pat) = <pandas.core.config.CallableDynamicDoc object at 0xb55f528c>`

Retrieves the value of the specified option.

Available options:

- `display.[chop_threshold, colheader_justify, column_space, date_dayfirst, date_yearfirst, encoding, expand_frame_repr, float_format, height, large_repr, line_width, max_categories, max_columns, max_colwidth, max_info_columns, max_info_rows, max_rows, max_seq_items, memory_usage, mpl_style, multi_sparse, notebook_repr_html, pprint_nest_depth, precision, show_dimensions]`
- `display.unicode.[ambiguous_as_wide, east_asian_width]`
- `display.[width]`
- `io.xls.[writer]`
- `io.xlsm.[writer]`
- `io.xlsx.[writer]`
- `io.hdf.[default_format, dropna_table]`
- `mode.[chained_assignment, sim_interactive, use_inf_as_null]`

**Parameters** `pat` : str

Regexp which should match a single option. Note: partial matches are supported for convenience, but unless you use the full option name (e.g. x.y.z.option\_name), your code may break in future versions if new options with similar names are introduced.

**Returns** `result` : the value of the option

**Raises** `OptionError` : if no such option exists

**Notes**

The available options with its descriptions:

**display.chop\_threshold** [float or None] if set to a float value, all float values smaller than the given threshold will be displayed as exactly 0 by repr and friends. [default: None] [currently: None]

**display.colheader\_justify** ['left'/'right'] Controls the justification of column headers. used by DataFrameFormatter. [default: right] [currently: right]

**display.column\_space** No description available. [default: 12] [currently: 12]

**display.date\_dayfirst** [boolean] When True, prints and parses dates with the day first, eg 20/01/2005 [default: False] [currently: False]

**display.date\_yearfirst** [boolean] When True, prints and parses dates with the year first, eg 2005/01/20 [default: False] [currently: False]

**display.encoding** [str/unicode] Defaults to the detected encoding of the console. Specifies the encoding to be used for strings returned by `to_string`, these are generally strings meant to be displayed on the console. [default: UTF-8] [currently: UTF-8]

**display.expand\_frame\_repr** [boolean] Whether to print out the full DataFrame repr for wide DataFrames across multiple lines, `max_columns` is still respected, but the output will wrap-around across multiple “pages” if its width exceeds `display.width`. [default: True] [currently: True]

**display.float\_format** [callable] The callable should accept a floating point number and return a string with the desired format of the number. This is used in some places like SeriesFormatter. See `core.format.EngFormatter` for an example. [default: None] [currently: None]

**display.height** [int] Deprecated. [default: 60] [currently: 15] (Deprecated, use `display.max_rows` instead.)

**display.large\_repr** ['truncate'/'info'] For DataFrames exceeding `max_rows/max_cols`, the repr (and HTML repr) can show a truncated table (the default from 0.13), or switch to the view from `df.info()` (the behaviour in earlier versions of pandas). [default: truncate] [currently: truncate]

**display.line\_width** [int] Deprecated. [default: 80] [currently: 80] (Deprecated, use `display.width` instead.)

**display.max\_categories** [int] This sets the maximum number of categories pandas should output when printing out a *Categorical* or a Series of dtype “category”. [default: 8] [currently: 8]

**display.max\_columns** [int] If `max_cols` is exceeded, switch to truncate view. Depending on `large_repr`, objects are either centrally truncated or printed as a summary view. ‘None’ value means unlimited.

In case python/IPython is running in a terminal and `large_repr` equals ‘truncate’ this can be set to 0 and pandas will auto-detect the width of the terminal and print a truncated object which fits the screen width. The IPython notebook, IPython qtconsole, or IDLE do not run in a terminal and hence it is not possible to do correct auto-detection. [default: 20] [currently: 20]

**display.max\_colwidth** [int] The maximum width in characters of a column in the repr of a pandas data structure. When the column overflows, a “...” placeholder is embedded in the output. [default: 50] [currently: 50]

**display.max\_info\_columns** [int] max\_info\_columns is used in DataFrame.info method to decide if per column information will be printed. [default: 100] [currently: 100]

**display.max\_info\_rows** [int or None] df.info() will usually show null-counts for each column. For large frames this can be quite slow. max\_info\_rows and max\_info\_cols limit this null check only to frames with smaller dimensions than specified. [default: 1690785] [currently: 1690785]

**display.max\_rows** [int] If max\_rows is exceeded, switch to truncate view. Depending on *large\_repr*, objects are either centrally truncated or printed as a summary view. ‘None’ value means unlimited.

In case python/IPython is running in a terminal and *large\_repr* equals ‘truncate’ this can be set to 0 and pandas will auto-detect the height of the terminal and print a truncated object which fits the screen height. The IPython notebook, IPython qtconsole, or IDLE do not run in a terminal and hence it is not possible to do correct auto-detection. [default: 60] [currently: 15]

**display.max\_seq\_items** [int or None] when pretty-printing a long sequence, no more than *max\_seq\_items* will be printed. If items are omitted, they will be denoted by the addition of “...” to the resulting string.

If set to None, the number of items to be printed is unlimited. [default: 100] [currently: 100]

**display.memory\_usage** [bool, string or None] This specifies if the memory usage of a DataFrame should be displayed when df.info() is called. Valid values True, False, ‘deep’ [default: True] [currently: True]

**display.mpl\_style** [bool] Setting this to ‘default’ will modify the rcParams used by matplotlib to give plots a more pleasing visual style by default. Setting this to None/False restores the values to their initial value. [default: None] [currently: None]

**display.multi\_sparse** [boolean] “sparsify” MultiIndex display (don’t display repeated elements in outer levels within groups) [default: True] [currently: True]

**display.notebook\_repr\_html** [boolean] When True, IPython notebook will use html representation for pandas objects (if it is available). [default: True] [currently: True]

**display pprint\_nest\_depth** [int] Controls the number of nested levels to process when pretty-printing [default: 3] [currently: 3]

**display.precision** [int] Floating point output precision (number of significant digits). This is only a suggestion [default: 6] [currently: 6]

**display.show\_dimensions** [boolean or ‘truncate’] Whether to print out dimensions at the end of DataFrame repr. If ‘truncate’ is specified, only print out the dimensions if the frame is truncated (e.g. not display all rows and/or columns) [default: truncate] [currently: truncate]

**display.unicode.ambiguous\_as\_wide** [boolean] Whether to use the Unicode East Asian Width to calculate the display text width Enabling this may affect to the performance (default: False) [default: False] [currently: False]

**display.unicode.east\_asian\_width** [boolean] Whether to use the Unicode East Asian Width to calculate the display text width Enabling this may affect to the performance (default: False) [default: False] [currently: False]

**display.width** [int] Width of the display in characters. In case python/IPython is running in a terminal this can be set to None and pandas will correctly auto-detect the width. Note that the IPython notebook, IPython qtconsole, or IDLE do not run in a terminal and hence it is not possible to correctly detect the width. [default: 80] [currently: 80]

**io.excel.xls.writer** [string] The default Excel writer engine for ‘xls’ files. Available options: ‘xlwt’ (the default). [default: xlwt] [currently: xlwt]

**io.excel.xlsm.writer** [string] The default Excel writer engine for ‘xlsm’ files. Available options: ‘openpyxl’ (the default). [default: openpyxl] [currently: openpyxl]

**io.xlsx.writer** [string] The default Excel writer engine for ‘xlsx’ files. Available options: ‘xlsxwriter’ (the default), ‘openpyxl’. [default: xlsxwriter] [currently: xlsxwriter]

**io.hdf.default\_format** [format] default format writing format, if None, then put will default to ‘fixed’ and append will default to ‘table’ [default: None] [currently: None]

**io.hdf.dropna\_table** [boolean] drop ALL nan rows when appending to a table [default: False] [currently: False]

**mode.chained\_assignment** [string] Raise an exception, warn, or no action if trying to use chained assignment, The default is warn [default: warn] [currently: warn]

**mode.sim\_interactive** [boolean] Whether to simulate interactive mode for purposes of testing [default: False] [currently: False]

**mode.use\_inf\_as\_null** [boolean] True means treat None, NaN, INF, -INF as null (old way), False means None and NaN are null, but INF, -INF are not null (new way). [default: False] [currently: False]

## pandas.set\_option

pandas.set\_option(*pat, value*) = <pandas.core.config.CallableDynamicDoc object at 0xb55f52ac>

Sets the value of the specified option.

Available options:

- display.[chop\_threshold, colheader\_justify, column\_space, date\_dayfirst, date\_yearfirst, encoding, expand\_frame\_repr, float\_format, height, large\_repr, line\_width, max\_categories, max\_columns, max\_colwidth, max\_info\_columns, max\_info\_rows, max\_rows, max\_seq\_items, memory\_usage, mpl\_style, multi\_sparse, notebook\_repr\_html, pprint\_nest\_depth, precision, show\_dimensions]
- display.unicode.[ambiguous\_as\_wide, east\_asian\_width]
- display.[width]
- io.xlsx.xls.[writer]
- io.xlsx.xlsm.[writer]
- io.xlsx.xlsx.[writer]
- io.hdf.[default\_format, dropna\_table]
- mode.[chained\_assignment, sim\_interactive, use\_inf\_as\_null]

### Parameters **pat** : str

Regexp which should match a single option. Note: partial matches are supported for convenience, but unless you use the full option name (e.g. x.y.z.option\_name), your code may break in future versions if new options with similar names are introduced.

### value :

new value of option.

### Returns None

**Raises** **OptionError** if no such option exists

## Notes

The available options with its descriptions:

**display.chop\_threshold** [float or None] if set to a float value, all float values smaller than the given threshold will be displayed as exactly 0 by repr and friends. [default: None] [currently: None]

**display.colheader\_justify** ['left'/'right'] Controls the justification of column headers. used by DataFrameFormatter. [default: right] [currently: right]

**display.column\_space** No description available. [default: 12] [currently: 12]

**display.date\_dayfirst** [boolean] When True, prints and parses dates with the day first, eg 20/01/2005 [default: False] [currently: False]

**display.date\_yearfirst** [boolean] When True, prints and parses dates with the year first, eg 2005/01/20 [default: False] [currently: False]

**display.encoding** [str/unicode] Defaults to the detected encoding of the console. Specifies the encoding to be used for strings returned by to\_string, these are generally strings meant to be displayed on the console. [default: UTF-8] [currently: UTF-8]

**display.expand\_frame\_repr** [boolean] Whether to print out the full DataFrame repr for wide DataFrames across multiple lines, *max\_columns* is still respected, but the output will wrap-around across multiple “pages” if its width exceeds *display.width*. [default: True] [currently: True]

**display.float\_format** [callable] The callable should accept a floating point number and return a string with the desired format of the number. This is used in some places like SeriesFormatter. See core.format.EngFormatter for an example. [default: None] [currently: None]

**display.height** [int] Deprecated. [default: 60] [currently: 15] (Deprecated, use *display.max\_rows* instead.)

**display.large\_repr** ['truncate'/'info'] For DataFrames exceeding *max\_rows/max\_cols*, the repr (and HTML repr) can show a truncated table (the default from 0.13), or switch to the view from df.info() (the behaviour in earlier versions of pandas). [default: truncate] [currently: truncate]

**display.line\_width** [int] Deprecated. [default: 80] [currently: 80] (Deprecated, use *display.width* instead.)

**display.max\_categories** [int] This sets the maximum number of categories pandas should output when printing out a *Categorical* or a Series of dtype “category”. [default: 8] [currently: 8]

**display.max\_columns** [int] If *max\_cols* is exceeded, switch to truncate view. Depending on *large\_repr*, objects are either centrally truncated or printed as a summary view. ‘None’ value means unlimited.

In case python/IPython is running in a terminal and *large\_repr* equals ‘truncate’ this can be set to 0 and pandas will auto-detect the width of the terminal and print a truncated object which fits the screen width. The IPython notebook, IPython qtconsole, or IDLE do not run in a terminal and hence it is not possible to do correct auto-detection. [default: 20] [currently: 20]

**display.max\_colwidth** [int] The maximum width in characters of a column in the repr of a pandas data structure. When the column overflows, a ”...” placeholder is embedded in the output. [default: 50] [currently: 50]

**display.max\_info\_columns** [int] *max\_info\_columns* is used in DataFrame.info method to decide if per column information will be printed. [default: 100] [currently: 100]

**display.max\_info\_rows** [int or None] df.info() will usually show null-counts for each column. For large frames this can be quite slow. *max\_info\_rows* and *max\_info\_cols* limit this null check only to frames with smaller dimensions than specified. [default: 1690785] [currently: 1690785]

**display.max\_rows** [int] If *max\_rows* is exceeded, switch to truncate view. Depending on *large\_repr*, objects are either centrally truncated or printed as a summary view. ‘None’ value means unlimited.

In case python/IPython is running in a terminal and *large\_repr* equals ‘truncate’ this can be set to 0 and pandas will auto-detect the height of the terminal and print a truncated object which fits the screen height. The IPython notebook, IPython qtconsole, or IDLE do not run in a terminal and hence it is not possible to do correct auto-detection. [default: 60] [currently: 15]

**display.max\_seq\_items** [int or None] when pretty-printing a long sequence, no more than *max\_seq\_items* will be printed. If items are omitted, they will be denoted by the addition of “...” to the resulting string.

If set to None, the number of items to be printed is unlimited. [default: 100] [currently: 100]

**display.memory\_usage** [bool, string or None] This specifies if the memory usage of a DataFrame should be displayed when df.info() is called. Valid values True, False, ‘deep’ [default: True] [currently: True]

**display.mpl\_style** [bool] Setting this to ‘default’ will modify the rcParams used by matplotlib to give plots a more pleasing visual style by default. Setting this to None/False restores the values to their initial value. [default: None] [currently: None]

**display.multi\_sparse** [boolean] “sparsify” MultiIndex display (don’t display repeated elements in outer levels within groups) [default: True] [currently: True]

**display.notebook\_repr\_html** [boolean] When True, IPython notebook will use html representation for pandas objects (if it is available). [default: True] [currently: True]

**display pprint\_nest\_depth** [int] Controls the number of nested levels to process when pretty-printing [default: 3] [currently: 3]

**display.precision** [int] Floating point output precision (number of significant digits). This is only a suggestion [default: 6] [currently: 6]

**display.show\_dimensions** [boolean or ‘truncate’] Whether to print out dimensions at the end of DataFrame repr. If ‘truncate’ is specified, only print out the dimensions if the frame is truncated (e.g. not display all rows and/or columns) [default: truncate] [currently: truncate]

**display.unicode.ambiguous\_as\_wide** [boolean] Whether to use the Unicode East Asian Width to calculate the display text width Enabling this may affect to the performance (default: False) [default: False] [currently: False]

**display.unicode.east\_asian\_width** [boolean] Whether to use the Unicode East Asian Width to calculate the display text width Enabling this may affect to the performance (default: False) [default: False] [currently: False]

**display.width** [int] Width of the display in characters. In case python/IPython is running in a terminal this can be set to None and pandas will correctly auto-detect the width. Note that the IPython notebook, IPython qtconsole, or IDLE do not run in a terminal and hence it is not possible to correctly detect the width. [default: 80] [currently: 80]

**io.xlsx.xls.writer** [string] The default Excel writer engine for ‘xls’ files. Available options: ‘xlwt’ (the default). [default: xlwt] [currently: xlwt]

**io.xlsx.xlsm.writer** [string] The default Excel writer engine for ‘xlsm’ files. Available options: ‘openpyxl’ (the default). [default: openpyxl] [currently: openpyxl]

**io.xlsx.xlsx.writer** [string] The default Excel writer engine for ‘xlsx’ files. Available options: ‘xlsxwriter’ (the default), ‘openpyxl’. [default: xlsxwriter] [currently: xlsxwriter]

**io.hdf.default\_format** [format] default format writing format, if None, then put will default to ‘fixed’ and append will default to ‘table’ [default: None] [currently: None]

**io.hdf.dropna\_table** [boolean] drop ALL nan rows when appending to a table [default: False] [currently: False]

**mode.chained\_assignment** [string] Raise an exception, warn, or no action if trying to use chained assignment, The default is warn [default: warn] [currently: warn]

**mode.sim\_interactive** [boolean] Whether to simulate interactive mode for purposes of testing [default: False] [currently: False]

**mode.use\_inf\_as\_null** [boolean] True means treat None, NaN, INF, -INF as null (old way), False means None and NaN are null, but INF, -INF are not null (new way). [default: False] [currently: False]

## **pandas.option\_context**

**class pandas.option\_context(\*args)**

Context manager to temporarily set options in the *with* statement context.

You need to invoke as `option_context(pat, val, [(pat, val), ...]).`

### **Examples**

```
>>> with option_context('display.max_rows', 10, 'display.max_columns', 5):
...
...
```


## INTERNAL S

This section will provide a look into some of pandas internals.

### 36.1 Indexing

In pandas there are a few objects implemented which can serve as valid containers for the axis labels:

- `Index`: the generic “ordered set” object, an ndarray of object dtype assuming nothing about its contents. The labels must be hashable (and likely immutable) and unique. Populates a dict of label to location in Cython to do  $O(1)$  lookups.
- `Int64Index`: a version of `Index` highly optimized for 64-bit integer data, such as time stamps
- `Float64Index`: a version of `Index` highly optimized for 64-bit float data
- `MultiIndex`: the standard hierarchical index object
- `DatetimeIndex`: An `Index` object with `Timestamp` boxed elements (impl are the `int64` values)
- `TimedeltaIndex`: An `Index` object with `Timedelta` boxed elements (impl are the `int64` values)
- `PeriodIndex`: An `Index` object with `Period` elements

There are functions that make the creation of a regular index easy:

- `date_range`: fixed frequency date range generated from a time rule or `DateOffset`. An ndarray of Python `datetime` objects
- `period_range`: fixed frequency date range generated from a time rule or `DateOffset`. An ndarray of `Period` objects, representing `Timespans`

The motivation for having an `Index` class in the first place was to enable different implementations of indexing. This means that it’s possible for you, the user, to implement a custom `Index` subclass that may be better suited to a particular application than the ones provided in pandas.

From an internal implementation point of view, the relevant methods that an `Index` must define are one or more of the following (depending on how incompatible the new object internals are with the `Index` functions):

- `get_loc`: returns an “indexer” (an integer, or in some cases a slice object) for a label
- `slice_locs`: returns the “range” to slice between two labels
- `get_indexer`: Computes the indexing vector for reindexing / data alignment purposes. See the source / docstrings for more on this
- `get_indexer_non_unique`: Computes the indexing vector for reindexing / data alignment purposes when the index is non-unique. See the source / docstrings for more on this
- `reindex`: Does any pre-conversion of the input index then calls `get_indexer`

- `union, intersection`: computes the union or intersection of two Index objects
- `insert`: Inserts a new label into an Index, yielding a new object
- `delete`: Delete a label, yielding a new object
- `drop`: Deletes a set of labels
- `take`: Analogous to ndarray.take

### 36.1.1 MultiIndex

Internally, the MultiIndex consists of a few things: the `levels`, the integer `labels`, and the level `names`:

```
In [1]: index = pd.MultiIndex.from_product([range(3), ['one', 'two']], names=['first', 'second'])

In [2]: index
Out[2]:
MultiIndex(levels=[[0, 1, 2], [u'one', u'two']],
 labels=[[0, 0, 1, 1, 2, 2], [0, 1, 0, 1, 0, 1]],
 names=[u'first', u'second'])

In [3]: index.levels
Out[3]: FrozenList([[0, 1, 2], [u'one', u'two']])

In [4]: index.labels
Out[4]: FrozenList([[0, 0, 1, 1, 2, 2], [0, 1, 0, 1, 0, 1]])

In [5]: index.names
Out[5]: FrozenList([u'first', u'second'])
```

You can probably guess that the labels determine which unique element is identified with that location at each layer of the index. It's important to note that sortedness is determined **solely** from the integer labels and does not check (or care) whether the levels themselves are sorted. Fortunately, the constructors `from_tuples` and `from_arrays` ensure that this is true, but if you compute the levels and labels yourself, please be careful.

## 36.2 Subclassing pandas Data Structures

**Warning:** There are some easier alternatives before considering subclassing pandas data structures.

1. Extensible method chains with `pipe`
2. Use *composition*. See [here](#).

This section describes how to subclass pandas data structures to meet more specific needs. There are 2 points which need attention:

1. Override constructor properties.
2. Define original properties

---

**Note:** You can find a nice example in [geopandas](#) project.

---

### 36.2.1 Override Constructor Properties

Each data structure has constructor properties to specifying data constructors. By overriding these properties, you can retain defined-classes through pandas data manipulations.

There are 3 constructors to be defined:

- `_constructor`: Used when a manipulation result has the same dimensions as the original.
- `_constructor_sliced`: Used when a manipulation result has one lower dimension(s) as the original, such as DataFrame single columns slicing.
- `_constructor_expanddim`: Used when a manipulation result has one higher dimension as the original, such as Series.`to_frame()` and DataFrame.`to_panel()`.

Following table shows how pandas data structures define constructor properties by default.

Property Attributes	Series	DataFrame	Panel
<code>_constructor</code>	Series	DataFrame	Panel
<code>_constructor_sliced</code>	NotImplementedError	Series	DataFrame
<code>_constructor_expanddim</code>	DataFrame	Panel	NotImplementedError

Below example shows how to define `SubclassedSeries` and `SubclassedDataFrame` overriding constructor properties.

```
class SubclassedSeries(Series):
 @property
 def _constructor(self):
 return SubclassedSeries

 @property
 def _constructor_expanddim(self):
 return SubclassedDataFrame

class SubclassedDataFrame(DataFrame):
 @property
 def _constructor(self):
 return SubclassedDataFrame

 @property
 def _constructor_sliced(self):
 return SubclassedSeries

>>> s = SubclassedSeries([1, 2, 3])
>>> type(s)
<class '__main__.SubclassedSeries'>

>>> to_framed = s.to_frame()
>>> type(to_framed)
<class '__main__.SubclassedDataFrame'>

>>> df = SubclassedDataFrame({'A': [1, 2, 3], 'B': [4, 5, 6], 'C': [7, 8, 9]})
>>> df
 A B C
0 1 4 7
1 2 5 8
2 3 6 9
```

```
>>> type(df)
<class '__main__.SubclassedDataFrame'>

>>> sliced1 = df[['A', 'B']]
>>> sliced1
 A B
0 1 4
1 2 5
2 3 6
>>> type(sliced1)
<class '__main__.SubclassedDataFrame'>

>>> sliced2 = df['A']
>>> sliced2
0 1
1 2
2 3
Name: A, dtype: int64
>>> type(sliced2)
<class '__main__.SubclassedSeries'>
```

### 36.2.2 Define Original Properties

To let original data structures have additional properties, you should let pandas know what properties are added. pandas maps unknown properties to data names overriding `__getattribute__`. Defining original properties can be done in one of 2 ways:

1. Define `_internal_names` and `_internal_names_set` for temporary properties which WILL NOT be passed to manipulation results.
2. Define `_metadata` for normal properties which will be passed to manipulation results.

Below is an example to define 2 original properties, “internal\_cache” as a temporary property and “added\_property” as a normal property

```
class SubclassedDataFrame2(DataFrame):

 # temporary properties
 _internal_names = pd.DataFrame._internal_names + ['internal_cache']
 _internal_names_set = set(_internal_names)

 # normal properties
 _metadata = ['added_property']

 @property
 def __constructor__(self):
 return SubclassedDataFrame2

>>> df = SubclassedDataFrame2({'A': [1, 2, 3], 'B': [4, 5, 6], 'C': [7, 8, 9]})
>>> df
 A B C
0 1 4 7
1 2 5 8
2 3 6 9
```

```
>>> df.internal_cache = 'cached'
>>> df.added_property = 'property'

>>> df.internal_cache
cached
>>> df.added_property
property

properties defined in _internal_names is reset after manipulation
>>> df[['A', 'B']].internal_cache
AttributeError: 'SubclassedDataFrame2' object has no attribute 'internal_cache'

properties defined in _metadata are retained
>>> df[['A', 'B']].added_property
property
```


---

CHAPTER  
THIRTYSEVEN

---

## RELEASE NOTES

This is the list of changes to pandas between each release. For full details, see the commit logs at <http://github.com/pydata/pandas>

### What is it

pandas is a Python package providing fast, flexible, and expressive data structures designed to make working with “relational” or “labeled” data both easy and intuitive. It aims to be the fundamental high-level building block for doing practical, real world data analysis in Python. Additionally, it has the broader goal of becoming the most powerful and flexible open source data analysis / manipulation tool available in any language.

### Where to get it

- Source code: <http://github.com/pydata/pandas>
- Binary installers on PyPI: <http://pypi.python.org/pypi/pandas>
- Documentation: <http://pandas.pydata.org>

## 37.1 pandas 0.17.1

**Release date:** (November 21, 2015)

This is a minor release from 0.17.0 and includes a large number of bug fixes along with several new features, enhancements, and performance improvements.

Highlights include:

- Support for Conditional HTML Formatting, see [here](#)
- Releasing the GIL on the csv reader & other ops, see [here](#)
- Regression in DataFrame.drop\_duplicates from 0.16.2, causing incorrect results on integer values ([GH11376](#))

See the [v0.17.1 Whatsnew](#) overview for an extensive list of all enhancements and bugs that have been fixed in 0.17.1.

### 37.1.1 Thanks

- Aleksandr Drozd
- Alex Chase
- Anthonios Partheniou
- BrenBarn

- Brian J. McGuirk
- Chris
- Christian Berendt
- Christian Perez
- Cody Piersall
- Data & Code Expert Experimenting with Code on Data
- DrIrv
- Evan Wright
- Guillaume Gay
- Hamed Saljooghinejad
- Iblis Lin
- Jake VanderPlas
- Jan Schulz
- Jean-Mathieu Deschenes
- Jeff Reback
- Jimmy Callin
- Joris Van den Bossche
- K.-Michael Aye
- Ka Wo Chen
- Loïc Séguin-C
- Luo Yicheng
- Magnus Jöud
- Manuel Leonhardt
- Matthew Gilbert
- Maximilian Roos
- Michael
- Nicholas Stahl
- Nicolas Bonnotte
- Pastafarianist
- Petra Chong
- Phil Schaf
- Philipp A
- Rob deCarvalho
- Roman Khomenko
- Rémy Léone
- Sebastian Bank

- Thierry Moisan
- Tom Augspurger
- Tux1
- Varun
- Wieland Hoffmann
- Winterflower
- Yoav Ram
- Younggun Kim
- Zeke
- ajcr
- azuranski
- behzad nouri
- cel4
- emilydolson
- hironow
- lexual
- llllllllll
- rockg
- silentquasar
- sinhrks
- taeold

## 37.2 pandas 0.17.0

**Release date:** (October 9, 2015)

This is a major release from 0.16.2 and includes a small number of API changes, several new features, enhancements, and performance improvements along with a large number of bug fixes. We recommend that all users upgrade to this version.

Highlights include:

- Release the Global Interpreter Lock (GIL) on some cython operations, see [here](#)
- Plotting methods are now available as attributes of the `.plot` accessor, see [here](#)
- The sorting API has been revamped to remove some long-time inconsistencies, see [here](#)
- Support for a `datetime64[ns]` with timezones as a first-class dtype, see [here](#)
- The default for `to_datetime` will now be to `raise` when presented with unparseable formats, previously this would return the original input. Also, date parse functions now return consistent results. See [here](#)
- The default for `dropna` in `HDFStore` has changed to `False`, to store by default all rows even if they are all `NaN`, see [here](#)

- Datetime accessor (`dt`) now supports `Series.dt.strftime` to generate formatted strings for datetime-like, and `Series.dt.total_seconds` to generate each duration of the timedelta in seconds. See [here](#)
- Period and PeriodIndex can handle multiplied freq like 3D, which corresponding to 3 days span. See [here](#)
- Development installed versions of pandas will now have PEP 440 compliant version strings ([GH9518](#))
- Development support for benchmarking with the Air Speed Velocity library ([GH8316](#))
- Support for reading SAS xport files, see [here](#)
- Documentation comparing SAS to *pandas*, see [here](#)
- Removal of the automatic TimeSeries broadcasting, deprecated since 0.8.0, see [here](#)
- Display format with plain text can optionally align with Unicode East Asian Width, see [here](#)
- Compatibility with Python 3.5 ([GH11097](#))
- Compatibility with matplotlib 1.5.0 ([GH11111](#))

See the [v0.17.0 Whatsnew](#) overview for an extensive list of all enhancements and bugs that have been fixed in 0.17.0.

### 37.2.1 Thanks

- Alex Rothberg
- Andrea Bedini
- Andrew Rosenfeld
- Andy Li
- Anthonios Partheniou
- Artemy Kolchinsky
- Bernard Willers
- Charlie Clark
- Chris
- Chris Whelan
- Christoph Gohlke
- Christopher Whelan
- Clark Fitzgerald
- Clearfield Christopher
- Dan Ringwalt
- Daniel Ni
- Data & Code Expert Experimenting with Code on Data
- David Cottrell
- David John Gagne
- David Kelly
- ETF
- Eduardo Schettino

- Egor
- Egor Panfilov
- Evan Wright
- Frank Pinter
- Gabriel Araujo
- Garrett-R
- Gianluca Rossi
- Guillaume Gay
- Guillaume Poulin
- Harsh Nisar
- Ian Henriksen
- Ian Hoegen
- Jaidev Deshpande
- Jan Rudolph
- Jan Schulz
- Jason Swails
- Jeff Reback
- Jonas Buyl
- Joris Van den Bossche
- Joris Vankerschaver
- Josh Levy-Kramer
- Julien Danjou
- Ka Wo Chen
- Karrie Kehoe
- Kelsey Jordahl
- Kerby Shedden
- Kevin Sheppard
- Lars Buitinck
- Leif Johnson
- Luis Ortiz
- Mac
- Matt Gambogi
- Matt Savoie
- Matthew Gilbert
- Maximilian Roos
- Michelangelo D'Agostino

- Mortada Mehyar
- Nick Eubank
- Nipun Batra
- Ondřej Čertík
- Phillip Cloud
- Pratap Vardhan
- Rafal Skolasinski
- Richard Lewis
- Rinoc Johnson
- Rob Levy
- Robert Gieseke
- Safia Abdalla
- Samuel Denny
- Saumitra Shahapure
- Sebastian Pölsterl
- Sebastian Rubbert
- Sheppard, Kevin
- Sinhrks
- Siu Kwan Lam
- Skipper Seabold
- Spencer Carrucciu
- Stephan Hoyer
- Stephen Hoover
- Stephen Pascoe
- Terry Santegoeds
- Thomas Grainger
- Tjerk Santegoeds
- Tom Augspurger
- Vincent Davis
- Winterflower
- Yaroslav Halchenko
- Yuan Tang (Terry)
- agijsberts
- ajcr
- behzad nouri
- cel4

- cyrusm Maher
- davidovitch
- ganego
- jreback
- juricast
- larvian
- maximilianr
- msund
- rekcahpassyla
- robertzk
- sc1s19fr
- seth-p
- sinhrks
- springcoil
- terrytangyuan
- tzinckgraf

## 37.3 pandas 0.16.2

**Release date:** (June 12, 2015)

This is a minor release from 0.16.1 and includes a large number of bug fixes along with several new features, enhancements, and performance improvements.

Highlights include:

- A new `pipe` method, see [here](#)
- Documentation on how to use `numba` with `pandas`, see [here](#)

See the [v0.16.2 Whatsnew](#) overview for an extensive list of all enhancements and bugs that have been fixed in 0.16.2.

### 37.3.1 Thanks

- Andrew Rosenfeld
- Artemy Kolchinsky
- Bernard Willers
- Christer van der Meeren
- Christian Hudon
- Constantine Glen Evans
- Daniel Julius Lasiman
- Evan Wright

- Francesco Brundu
- Gaëtan de Menten
- Jake VanderPlas
- James Hiebert
- Jeff Reback
- Joris Van den Bossche
- Justin Lecher
- Ka Wo Chen
- Kevin Sheppard
- Mortada Mehyar
- Morton Fox
- Robin Wilson
- Thomas Grainger
- Tom Ajamian
- Tom Augspurger
- Yoshiki Vázquez Baeza
- Younggun Kim
- austinc
- behzad nouri
- jreback
- lexual
- rekcahpassyla
- scls19fr
- sinhrks

## 37.4 pandas 0.16.1

**Release date:** (May 11, 2015)

This is a minor release from 0.16.0 and includes a large number of bug fixes along with several new features, enhancements, and performance improvements. A small number of API changes were necessary to fix existing bugs.

See the [v0.16.1 Whatsnew](#) overview for an extensive list of all API changes, enhancements and bugs that have been fixed in 0.16.1.

### 37.4.1 Thanks

- Alfonso MHC
- Andy Hayden
- Artemy Kolchinsky

- Chris Gilmer
- Chris Grinolds
- Dan Birken
- David BROCHART
- David Hirschfeld
- David Stephens
- Dr. Leo
- Evan Wright
- Frans van Dunné
- Hatem Nassrat
- Henning Sperr
- Hugo Herter
- Jan Schulz
- Jeff Blackburne
- Jeff Reback
- Jim Crist
- Jonas Abernot
- Joris Van den Bossche
- Kerby Shedden
- Leo Razoumov
- Manuel Riel
- Mortada Mehyar
- Nick Burns
- Nick Eubank
- Olivier Grisel
- Phillip Cloud
- Pietro Battiston
- Roy Hyunjin Han
- Sam Zhang
- Scott Sanderson
- Stephan Hoyer
- Tiago Antao
- Tom Ajamian
- Tom Augspurger
- Tomaz Berisa
- Vikram Shirgur

- Vladimir Filimonov
- William Hogman
- Yasin A
- Younggun Kim
- behzad nouri
- dsm054
- floydsoft
- flying-sheep
- gfr
- jnmclarty
- jreback
- ksanghai
- lucas
- mschmohl
- ptype
- rockg
- scls19fr
- sinhrks

## 37.5 pandas 0.16.0

**Release date:** (March 22, 2015)

This is a major release from 0.15.2 and includes a number of API changes, several new features, enhancements, and performance improvements along with a large number of bug fixes.

Highlights include:

- `DataFrame.assign` method, see [here](#)
- `Series.to_coo/from_coo` methods to interact with `scipy.sparse`, see [here](#)
- Backwards incompatible change to `Timedelta` to conform the `.seconds` attribute with `datetime.timedelta`, see [here](#)
- Changes to the `.loc` slicing API to conform with the behavior of `.ix` see [here](#)
- Changes to the default for ordering in the `Categorical` constructor, see [here](#)
- The `pandas.tools.rplot`, `pandas.sandbox.qtpandas` and `pandas.rpy` modules are deprecated. We refer users to external packages like `seaborn`, `pandas-qt` and `rpy2` for similar or equivalent functionality, see [here](#)

See the [v0.16.0 Whatsnew](#) overview or the issue tracker on GitHub for an extensive list of all API changes, enhancements and bugs that have been fixed in 0.16.0.

### 37.5.1 Thanks

- Aaron Toth
- Alan Du
- Alessandro Amici
- Artemy Kolchinsky
- Ashwini Chaudhary
- Ben Schiller
- Bill Letson
- Brandon Bradley
- Chau Hoang
- Chris Reynolds
- Chris Whelan
- Christer van der Meeren
- David Cottrell
- David Stephens
- Ehsan Azarnasab
- Garrett-R
- Guillaume Gay
- Jake Torcasso
- Jason Sexauer
- Jeff Reback
- John McNamara
- Joris Van den Bossche
- Joschka zur Jacobsmühlen
- Juarez Bochi
- Junya Hayashi
- K.-Michael Aye
- Kerby Shedden
- Kevin Sheppard
- Kieran O'Mahony
- Kodi Arfer
- Matti Airas
- Min RK
- Mortada Mehyan
- Robert
- Scott E Lasley

- Scott Lasley
- Sergio Pascual
- Skipper Seabold
- Stephan Hoyer
- Thomas Grainger
- Tom Augspurger
- TomAugspurger
- Vladimir Filimonov
- Vyomkesh Tripathi
- Will Holmgren
- Yulong Yang
- behzad nouri
- bertrandhaut
- bjonen
- cel4
- clham
- hsperr
- ischstabacher
- jnmclarty
- josham
- jreback
- omtínez
- roch
- sinhrks
- unutbu

## 37.6 pandas 0.15.2

**Release date:** (December 12, 2014)

This is a minor release from 0.15.1 and includes a large number of bug fixes along with several new features, enhancements, and performance improvements. A small number of API changes were necessary to fix existing bugs.

See the [v0.15.2 Whatsnew](#) overview for an extensive list of all API changes, enhancements and bugs that have been fixed in 0.15.2.

### 37.6.1 Thanks

- Aaron Staple
- Angelos Evripiotis
- Artemy Kolchinsky
- Benoit Pointet
- Brian Jacobowski
- Charalampos Papaloizou
- Chris Warth
- David Stephens
- Fabio Zanini
- Francesc Via
- Henry Kleynhans
- Jake VanderPlas
- Jan Schulz
- Jeff Reback
- Jeff Tratner
- Joris Van den Bossche
- Kevin Sheppard
- Matt Suggit
- Matthew Brett
- Phillip Cloud
- Rupert Thompson
- Scott E Lasley
- Stephan Hoyer
- Stephen Simmons
- Sylvain Corlay
- Thomas Grainger
- Tiago Antao
- Trent Hauck
- Victor Chaves
- Victor Salgado
- Vikram Bhandoh
- WANG Aiyong
- Will Holmgren
- behzad nouri
- broessli

- charalampos papaloizou
- immerrr
- jnmclarty
- jreback
- mgilbert
- onesandzeroes
- peadarcoyle
- rockg
- seth-p
- sinhrks
- unutbu
- wavedatalab
- Åsmund Hjulstad

## 37.7 pandas 0.15.1

**Release date:** (November 9, 2014)

This is a minor release from 0.15.0 and includes a small number of API changes, several new features, enhancements, and performance improvements along with a large number of bug fixes.

See the [v0.15.1 Whatsnew](#) overview for an extensive list of all API changes, enhancements and bugs that have been fixed in 0.15.1.

### 37.7.1 Thanks

- Aaron Staple
- Andrew Rosenfeld
- Anton I. Sipos
- Artemy Kolchinsky
- Bill Letson
- Dave Hughes
- David Stephens
- Guillaume Horel
- Jeff Reback
- Joris Van den Bossche
- Kevin Sheppard
- Nick Stahl
- Sanghee Kim
- Stephan Hoyer

- TomAugspurger
- WANG Aiyong
- behzad nouri
- immerrr
- jnmclarty
- jreback
- pallav-fdsi
- unutbu

## 37.8 pandas 0.15.0

**Release date:** (October 18, 2014)

This is a major release from 0.14.1 and includes a number of API changes, several new features, enhancements, and performance improvements along with a large number of bug fixes.

Highlights include:

- Drop support for numpy < 1.7.0 ([GH7711](#))
- The Categorical type was integrated as a first-class pandas type, see [here](#)
- New scalar type Timedelta, and a new index type TimedeltaIndex, see [here](#)
- New DataFrame default display for `df.info()` to include memory usage, see [Memory Usage](#)
- New datetimelike properties accessor `.dt` for Series, see [Datetimelike Properties](#)
- Split indexing documentation into [Indexing and Selecting Data](#) and [MultiIndex / Advanced Indexing](#)
- Split out string methods documentation into [Working with Text Data](#)
- `read_csv` will now by default ignore blank lines when parsing, see [here](#)
- API change in using Indexes in set operations, see [here](#)
- Internal refactoring of the Index class to no longer sub-class ndarray, see [Internal Refactoring](#)
- dropping support for PyTables less than version 3.0.0, and numexpr less than version 2.1 ([GH7990](#))

See the [v0.15.0 Whatsnew](#) overview or the issue tracker on GitHub for an extensive list of all API changes, enhancements and bugs that have been fixed in 0.15.0.

### 37.8.1 Thanks

- Aaron Schumacher
- Adam Greenhall
- Andy Hayden
- Anthony O'Brien
- Artemy Kolchinsky
- behzad nouri
- Benedikt Sauer

- benjamin
- Benjamin Thyreau
- Ben Schiller
- bjonen
- BorisVerk
- Chris Reynolds
- Chris Stoafers
- Dav Clark
- dlovell
- DSM
- dsm054
- FragLegs
- German Gomez-Herrero
- Hsiaoming Yang
- Huan Li
- hunterowens
- Hyungtae Kim
- immerrr
- Isaac Slavitt
- ischstabacher
- Jacob Schaer
- Jacob Wasserman
- Jan Schulz
- Jeff Tratner
- Jesse Farnham
- jmorris0x0
- jnmclarty
- Joe Bradish
- Joerg Rittering
- John W. O'Brien
- Joris Van den Bossche
- jreback
- Kevin Sheppard
- klonuo
- Kyle Meyer
- lexual

- Max Chang
- mcjcode
- Michael Mueller
- Michael W Schatzow
- Mike Kelly
- Mortada Mehyar
- mtrbean
- Nathan Sanders
- Nathan Typanski
- onesandzeroes
- Paul Masurel
- Phillip Cloud
- Pietro Battiston
- RenzoBertocchi
- rockg
- Ross Petchler
- seth-p
- Shahul Hameed
- Shashank Agarwal
- sinhrks
- someben
- stahlous
- stas-sl
- Stephan Hoyer
- thatneat
- tom-alcorn
- TomAugspurger
- Tom Augspurger
- Tony Lorenzo
- unknown
- unutbu
- Wes Turner
- Wilfred Hughes
- Yevgeniy Grechka
- Yoshiki Vázquez Baeza
- zachcp

## 37.9 pandas 0.14.1

**Release date:** (July 11, 2014)

This is a minor release from 0.14.0 and includes a small number of API changes, several new features, enhancements, and performance improvements along with a large number of bug fixes.

Highlights include:

- New methods `select_dtypes()` to select columns based on the `dtype` and `ssem()` to calculate the standard error of the mean.
- Support for dateutil timezones (see [docs](#)).
- Support for ignoring full line comments in the `read_csv()` text parser.
- New documentation section on [\*Options and Settings\*](#).
- Lots of bug fixes.

See the [v0.14.1 Whatsnew](#) overview or the issue tracker on GitHub for an extensive list of all API changes, enhancements and bugs that have been fixed in 0.14.1.

### 37.9.1 Thanks

- Andrew Rosenfeld
- Andy Hayden
- Benjamin Adams
- Benjamin M. Gross
- Brian Quistorff
- Brian Wignall
- bwignall
- clham
- Daniel Waeber
- David Bew
- David Stephens
- DSM
- dsm054
- helger
- immerrr
- Jacob Schaer
- jaimefrio
- Jan Schulz
- John David Reaver
- John W. O'Brien
- Joris Van den Bossche

- jreback
- Julien Danjou
- Kevin Sheppard
- K.-Michael Aye
- Kyle Meyer
- lexual
- Matthew Brett
- Matt Wittmann
- Michael Mueller
- Mortada Mehyar
- onesandzeroes
- Phillip Cloud
- Rob Levy
- rockg
- sanguineturtle
- Schaer, Jacob C
- seth-p
- sinhrks
- Stephan Hoyer
- Thomas Kluyver
- Todd Jennings
- TomAugspurger
- unknown
- yelite

## 37.10 pandas 0.14.0

**Release date:** (May 31, 2014)

This is a major release from 0.13.1 and includes a number of API changes, several new features, enhancements, and performance improvements along with a large number of bug fixes.

Highlights include:

- Officially support Python 3.4
- SQL interfaces updated to use sqlalchemy, see [here](#).
- Display interface changes, see [here](#)
- MultiIndexing using Slicers, see [here](#).
- Ability to join a singly-indexed DataFrame with a multi-indexed DataFrame, see [here](#)
- More consistency in groupby results and more flexible groupby specifications, see [here](#)

- Holiday calendars are now supported in `CustomBusinessDay`, see [here](#)
- Several improvements in plotting functions, including: hexbin, area and pie plots, see [here](#).
- Performance doc section on I/O operations, see [here](#)

See the [v0.14.0 Whatsnew](#) overview or the issue tracker on GitHub for an extensive list of all API changes, enhancements and bugs that have been fixed in 0.14.0.

### 37.10.1 Thanks

- Acanthostega
- Adam Marcus
- agijsberts
- akittredge
- Alex Gaudio
- Alex Rothberg
- AllenDowney
- Andrew Rosenfeld
- Andy Hayden
- ankostis
- anomrake
- Antoine Mazières
- anton-d
- bashtage
- Benedikt Sauer
- benjamin
- Brad Buran
- bwignall
- cgohlke
- chebee7i
- Christopher Whelan
- Clark Fitzgerald
- clham
- Dale Jung
- Dan Allan
- Dan Birken
- danielballan
- Daniel Waeber
- David Jung

- David Stephens
- Douglas McNeil
- DSM
- Garrett Drapala
- Gouthaman Balaraman
- Guillaume Poulin
- hshimizu77
- hugo
- immerrr
- ischwabacher
- Jacob Howard
- Jacob Schaer
- jaimefrio
- Jason Sexauer
- Jeff Reback
- Jeffrey Starr
- Jeff Tratner
- John David Reaver
- John McNamara
- John W. O'Brien
- Jonathan Chambers
- Joris Van den Bossche
- jreback
- jsexauer
- Julia Evans
- Júlio
- Katie Atkinson
- kdiether
- Kelsey Jordahl
- Kevin Sheppard
- K.-Michael Aye
- Matthias Kuhn
- Matt Wittmann
- Max Grender-Jones
- Michael E. Gruen
- michaelws

- mikebailey
- Mike Kelly
- Nipun Batra
- Noah Spies
- ojdo
- onesandzeroes
- Patrick O'Keeffe
- phaebz
- Phillip Cloud
- Pietro Battiston
- PKEuS
- Randy Carnevale
- ribonoous
- Robert Gibboni
- rockg
- sinhrks
- Skipper Seabold
- SplashDance
- Stephan Hoyer
- Tim Cera
- Tobias Brandt
- Todd Jennings
- TomAugspurger
- Tom Augspurger
- unutbu
- westurner
- Yaroslav Halchenko
- y-p
- zach powers

## 37.11 pandas 0.13.1

**Release date:** (February 3, 2014)

### 37.11.1 New Features

- Added `date_format` and `datetime_format` attribute to `ExcelWriter`. (GH4133)

### 37.11.2 API Changes

- Series.sort will raise a ValueError (rather than a TypeError) on sorting an object that is a view of another ([GH5856](#), [GH5853](#))
- Raise/Warn SettingWithCopyError (according to the option chained\_assignment in more cases, when detecting chained assignment, related ([GH5938](#), [GH6025](#))
- DataFrame.head(0) returns self instead of empty frame ([GH5846](#))
- autocorrelation\_plot now accepts \*\*kwargs. ([GH5623](#))
- convert\_objects now accepts a convert\_timedeltas='coerce' argument to allow forced dtype conversion of timedeltas ([GH5458](#),[:issue:5689](#))
- Add -NaN and -nan to the default set of NA values ([GH5952](#)). See [NA Values](#).
- NDFrame now has an equals method. ([GH5283](#))
- DataFrame.apply will use the reduce argument to determine whether a Series or a DataFrame should be returned when the DataFrame is empty ([GH6007](#)).

### 37.11.3 Experimental Features

#### 37.11.4 Improvements to existing features

- perf improvements in Series datetime/timedelta binary operations ([GH5801](#))
- *option\_context* context manager now available as top-level API ([GH5752](#))
- df.info() view now display dtype info per column ([GH5682](#))
- df.info() now honors option max\_info\_rows, disable null counts for large frames ([GH5974](#))
- perf improvements in DataFrame count/dropna for axis=1
- Series.str.contains now has a *regex=False* keyword which can be faster for plain (non-regex) string patterns. ([GH5879](#))
- support dtypes property on Series/Panel/Panel4D
- extend Panel.apply to allow arbitrary functions (rather than only ufuncs) ([GH1148](#)) allow multiple axes to be used to operate on slabs of a Panel
- The ArrayFormatter for datetime and timedelta64 now intelligently limit precision based on the values in the array ([GH3401](#))
- pd.show\_versions() is now available for convenience when reporting issues.
- perf improvements to Series.str.extract ([GH5944](#))
- perf improvements in dtypes/fatypes methods ([GH5968](#))
- perf improvements in indexing with object dtypes ([GH5968](#))
- improved dtype inference for timedelta like passed to constructors ([GH5458](#), [GH5689](#))
- escape special characters when writing to latex ([:issue: 5374](#))
- perf improvements in DataFrame.apply ([GH6013](#))
- pd.read\_csv and pd.to\_datetime learned a new infer\_datetime\_format keyword which greatly improves parsing perf in many cases. Thanks to @lexical for suggesting and @danbirken for rapidly implementing. ([GH5490](#),[:issue:6021](#))

- add ability to recognize ‘%p’ format code (am/pm) to date parsers when the specific format is supplied ([GH5361](#))
- Fix performance regression in JSON IO ([GH5765](#))
- performance regression in Index construction from Series ([GH6150](#))

### 37.11.5 Bug Fixes

- Bug in `io.wb.get_countries` not including all countries ([GH6008](#))
- Bug in Series replace with timestamp dict ([GH5797](#))
- `read_csv/read_table` now respects the `prefix` kwarg ([GH5732](#)).
- Bug in selection with missing values via `.ix` from a duplicate indexed DataFrame failing ([GH5835](#))
- Fix issue of boolean comparison on empty DataFrames ([GH5808](#))
- Bug in `isnull` handling NaT in an object array ([GH5443](#))
- Bug in `to_datetime` when passed a `np.nan` or integer datelike and a format string ([GH5863](#))
- Bug in groupby dtype conversion with datetimelike ([GH5869](#))
- Regression in handling of empty Series as indexers to Series ([GH5877](#))
- Bug in internal caching, related to ([GH5727](#))
- Testing bug in reading JSON/msgpack from a non-filepath on windows under py3 ([GH5874](#))
- Bug when assigning to `.ix[tuple(...)]` ([GH5896](#))
- Bug in fully reindexing a Panel ([GH5905](#))
- Bug in `idxmin/max` with object dtypes ([GH5914](#))
- Bug in `BusinessDay` when adding n days to a date not on offset when `n>5` and `n%5==0` ([GH5890](#))
- Bug in assigning to chained series with a series via `ix` ([GH5928](#))
- Bug in creating an empty DataFrame, copying, then assigning ([GH5932](#))
- Bug in `DataFrame.tail` with empty frame ([GH5846](#))
- Bug in propagating metadata on `resample` ([GH5862](#))
- Fixed string-representation of NaT to be “NaT” ([GH5708](#))
- Fixed string-representation for Timestamp to show nanoseconds if present ([GH5912](#))
- `pd.match` not returning passed sentinel
- `Panel.to_frame()` no longer fails when `major_axis` is a `MultiIndex` ([GH5402](#)).
- Bug in `pd.read_msgpack` with inferring a `DateTimeIndex` frequency incorrectly ([GH5947](#))
- Fixed `to_datetime` for array with both Tz-aware datetimes and NaT’s ([GH5961](#))
- Bug in rolling skew/kurtosis when passed a Series with bad data ([GH5749](#))
- Bug in `scipy.interpolate` methods with a datetime index ([GH5975](#))
- Bug in NaT comparison if a mixed datetime/`np.datetime64` with NaT were passed ([GH5968](#))
- Fixed bug with `pd.concat` losing dtype information if all inputs are empty ([GH5742](#))
- Recent changes in IPython cause warnings to be emitted when using previous versions of pandas in QTConsole, now fixed. If you’re using an older version and need to suppress the warnings, see ([GH5922](#)).

- Bug in merging `timedelta` dtypes ([GH5695](#))
- Bug in plotting.`scatter_matrix` function. Wrong alignment among diagonal and off-diagonal plots, see ([GH5497](#)).
- Regression in Series with a multi-index via `ix` ([GH6018](#))
- Bug in Series.`xs` with a multi-index ([GH6018](#))
- Bug in Series construction of mixed type with datelike and an integer (which should result in object type and not automatic conversion) ([GH6028](#))
- Possible segfault when chained indexing with an object array under numpy 1.7.1 ([GH6026](#), [GH6056](#))
- Bug in setting using fancy indexing a single element with a non-scalar (e.g. a list), ([GH6043](#))
- `to_sql` did not respect `if_exists` ([GH4110](#) [GH4304](#))
- Regression in `.get(None)` indexing from 0.12 ([GH5652](#))
- Subtle `iloc` indexing bug, surfaced in ([GH6059](#))
- Bug with insert of strings into DatetimeIndex ([GH5818](#))
- Fixed unicode bug in `to_html/HTML repr` ([GH6098](#))
- Fixed missing arg validation in `get_options_data` ([GH6105](#))
- Bug in assignment with duplicate columns in a frame where the locations are a slice (e.g. next to each other) ([GH6120](#))
- Bug in propagating `_ref_locs` during construction of a DataFrame with dups index/columns ([GH6121](#))
- Bug in `DataFrame.apply` when using mixed datelike reductions ([GH6125](#))
- Bug in `DataFrame.append` when appending a row with different columns ([GH6129](#))
- Bug in DataFrame construction with recarray and non-ns datetime dtype ([GH6140](#))
- Bug in `.loc` setitem indexing with a dataframe on rhs, multiple item setting, and a datetimelike ([GH6152](#))
- Fixed a bug in `query/eval` during lexicographic string comparisons ([GH6155](#)).
- Fixed a bug in `query` where the index of a single-element Series was being thrown away ([GH6148](#)).
- Bug in `HDFStore` on appending a dataframe with multi-indexed columns to an existing table ([GH6167](#))
- Consistency with dtypes in setting an empty DataFrame ([GH6171](#))
- Bug in selecting on a multi-index `HDFStore` even in the presence of under specified column spec ([GH6169](#))
- Bug in `nanops.var` with `ddof=1` and 1 elements would sometimes return `inf` rather than `nan` on some platforms ([GH6136](#))
- Bug in Series and DataFrame bar plots ignoring the `use_index` keyword ([GH6209](#))
- Bug in groupby with mixed str/int under python3 fixed; `argsort` was failing ([GH6212](#))

## 37.12 pandas 0.13.0

**Release date:** January 3, 2014

### 37.12.1 New Features

- `plot(kind='kde')` now accepts the optional parameters `bw_method` and `ind`, passed to `scipy.stats.gaussian_kde()` (for `scipy >= 0.11.0`) to set the bandwidth, and to `gkde.evaluate()` to specify the indices at which it is evaluated, respectively. See `scipy` docs. ([GH4298](#))
- Added `isin` method to `DataFrame` ([GH4211](#))
- `df.to_clipboard()` learned a new `excel` keyword that let's you paste `df` data directly into excel (enabled by default). ([GH5070](#)).
- Clipboard functionality now works with PySide ([GH4282](#))
- New `extract` string method returns regex matches more conveniently ([GH4685](#))
- Auto-detect field widths in `read_fwf` when unspecified ([GH4488](#))
- `to_csv()` now outputs datetime objects according to a specified format string via the `date_format` keyword ([GH4313](#))
- Added `LastWeekOfMonth` `DateTimeOffset` ([GH4637](#))
- Added `cumcount` `groupby` method ([GH4646](#))
- Added `FY5253`, and `FY5253Quarter` `DateTimeOffsets` ([GH4511](#))
- Added `mode()` method to `Series` and `DataFrame` to get the statistical mode(s) of a column/series. ([GH5367](#))

### 37.12.2 Experimental Features

- The new `eval()` function implements expression evaluation using `numexpr` behind the scenes. This results in large speedups for complicated expressions involving large `DataFrames/Series`.
- `DataFrame` has a new `eval()` that evaluates an expression in the context of the `DataFrame`; allows inline expression assignment
- A `query()` method has been added that allows you to select elements of a `DataFrame` using a natural query syntax nearly identical to Python syntax.
- `pd.eval` and friends now evaluate operations involving `datetime64` objects in Python space because `numexpr` cannot handle `NaT` values ([GH4897](#)).
- Add msgpack support via `pd.read_msgpack()` and `pd.to_msgpack()` / `df.to_msgpack()` for serialization of arbitrary pandas (and python objects) in a lightweight portable binary format ([GH686](#), [GH5506](#))
- Added PySide support for the qtpandas `DataFrameModel` and `DataFrameWidget`.
- Added `pandas.io.gbq` for reading from (and writing to) Google BigQuery into a `DataFrame`. ([GH4140](#))

### 37.12.3 Improvements to existing features

- `read_html` now raises a `URLLError` instead of catching and raising a `ValueError` ([GH4303](#), [GH4305](#))
- `read_excel` now supports an integer in its `sheetname` argument giving the index of the sheet to read in ([GH4301](#)).
- `get_dummies` works with `NaN` ([GH4446](#))
- Added a test for `read_clipboard()` and `to_clipboard()` ([GH4282](#))

- Added bins argument to `value_counts` ([GH3945](#)), also sort and ascending, now available in Series method as well as top-level function.
- Text parser now treats anything that reads like inf (“inf”, “Inf”, “-Inf”, “iNf”, etc.) to infinity. ([GH4220](#), [GH4219](#)), affecting `read_table`, `read_csv`, etc.
- Added a more informative error message when plot arguments contain overlapping color and style arguments ([GH4402](#))
- Significant table writing performance improvements in `HDFStore`
- JSON date serialization now performed in low-level C code.
- JSON support for encoding `datetime.time`
- Expanded JSON docs, more info about orient options and the use of the numpy param when decoding.
- Add `drop_level` argument to `xs` ([GH4180](#))
- Can now resample a DataFrame with ohlc ([GH2320](#))
- `Index.copy()` and `MultiIndex.copy()` now accept keyword arguments to change attributes (i.e., `names`, `levels`, `labels`) ([GH4039](#))
- Add `rename` and `set_names` methods to `Index` as well as `set_names`, `set_levels`, `set_labels` to `MultiIndex`. ([GH4039](#)) with improved validation for all ([GH4039](#), [GH4794](#))
- A Series of dtype `timedelta64[ns]` can now be divided/multiplied by an integer series ([GH4521](#))
- A Series of dtype `timedelta64[ns]` can now be divided by another `timedelta64[ns]` object to yield a `float64` dtypes Series. This is frequency conversion; astyping is also supported.
- Timedelta64 support `fillna/ffill/bfill` with an integer interpreted as seconds, or a `timedelta` ([GH3371](#))
- Box numeric ops on `timedelta` Series ([GH4984](#))
- Datetime64 support `ffill/bfill`
- Performance improvements with `__getitem__` on DataFrames with when the key is a column
- Support for using a DatetimeIndex/PeriodsIndex directly in a datelike calculation e.g. `s-s.index` ([GH4629](#))
- Better/cleaned up exceptions in core/common, io/excel and core/format ([GH4721](#), [GH3954](#)), as well as cleaned up test cases in tests/test\_frame, tests/test\_multilevel ([GH4732](#)).
- Performance improvement of timeseries plotting with PeriodIndex and added test to vbench ([GH4705](#) and [GH4722](#))
- Add `axis` and `level` keywords to `where`, so that the `other` argument can now be an alignable pandas object.
- `to_datetime` with a format of ‘%Y%m%d’ now parses much faster
- It’s now easier to hook new Excel writers into pandas (just subclass `ExcelWriter` and register your engine). You can specify an `engine` in `to_excel` or in `ExcelWriter`. You can also specify which writers you want to use by default with config options `io.excel.xlsx.writer` and `io.excel.xls.writer`. ([GH4745](#), [GH4750](#))
- `Panel.to_excel()` now accepts keyword arguments that will be passed to its DataFrame’s `to_excel()` methods. ([GH4750](#))
- Added XlsxWriter as an optional `ExcelWriter` engine. This is about 5x faster than the default openpyxl xlsx writer and is equivalent in speed to the xlwt xls writer module. ([GH4542](#))

- allow DataFrame constructor to accept more list-like objects, e.g. list of `collections.Sequence` and `array.Array` objects ([GH3783](#), [GH4297](#), [GH4851](#)), thanks @lgautier
- DataFrame constructor now accepts a numpy masked record array ([GH3478](#)), thanks @jnothman
- `__getitem__` with tuple key (e.g., `[ :, 2 ]`) on Series without MultiIndex raises ValueError ([GH4759](#), [GH4837](#))
- `read_json` now raises a (more informative) ValueError when the dict contains a bad key and `orient='split'` ([GH4730](#), [GH4838](#))
- `read_stata` now accepts Stata 13 format ([GH4291](#))
- ExcelWriter and ExcelFile can be used as contextmanagers. ([GH3441](#), [GH4933](#))
- pandas is now tested with two different versions of statsmodels (0.4.3 and 0.5.0) ([GH4981](#)).
- Better string representations of MultiIndex (including ability to roundtrip via `repr`). ([GH3347](#), [GH4935](#))
- Both ExcelFile and `read_excel` to accept an `xlrd.Book` for the `io` (formerly `path_or_buf`) argument; this requires engine to be set. ([GH4961](#)).
- concat now gives a more informative error message when passed objects that cannot be concatenated ([GH4608](#)).
- Add `halflife` option to exponentially weighted moving functions (PR [GH4998](#))
- `to_dict` now takes records as a possible outtype. Returns an array of column-keyed dictionaries. ([GH4936](#))
- `tz_localize` can infer a fall daylight savings transition based on the structure of unlocalized data ([GH4230](#))
- DatetimeIndex is now in the API documentation
- Improve support for converting R datasets to pandas objects (more informative index for timeseries and numeric, support for factors, dist, and high-dimensional arrays).
- `read_html()` now supports the `parse_dates`, `tupleize_cols` and `thousands` parameters ([GH4770](#)).
- `json_normalize()` is a new method to allow you to create a flat table from semi-structured JSON data. *See the docs* ([GH1067](#))
- `DataFrame.from_records()` will now accept generators ([GH4910](#))
- `DataFrame.interpolate()` and `Series.interpolate()` have been expanded to include interpolation methods from scipy. ([GH4434](#), [GH1892](#))
- `Series` now supports a `to_frame` method to convert it to a single-column DataFrame ([GH5164](#))
- DatetimeIndex (and `date_range`) can now be constructed in a left- or right-open fashion using the `closed` parameter ([GH4579](#))
- Python csv parser now supports `usecols` ([GH4335](#))
- Added support for Google Analytics v3 API segment IDs that also supports v2 IDs. ([GH5271](#))
- `NDFrame.drop()` now accepts names as well as integers for the axis argument. ([GH5354](#))
- Added short docstrings to a few methods that were missing them + fixed the docstrings for Panel flex methods. ([GH5336](#))
- `NDFrame.drop()`, `NDFrame.dropna()`, and `.drop_duplicates()` all accept `inplace` as a keyword argument; however, this only means that the wrapper is updated `inplace`, a copy is still made internally. ([GH1960](#), [GH5247](#), [GH5628](#), and related [GH2325](#) [still not closed])
- Fixed bug in `tools.plotting.andrews_curves` so that lines are drawn grouped by color as expected.

- `read_excel()` now tries to convert integral floats (like 1.0) to int by default. ([GH5394](#))
- Excel writers now have a default option `merge_cells` in `to_excel()` to merge cells in MultiIndex and Hierarchical Rows. Note: using this option it is no longer possible to round trip Excel files with merged MultiIndex and Hierarchical Rows. Set the `merge_cells` to `False` to restore the previous behaviour. ([GH5254](#))
- The FRED DataReader now accepts multiple series (:issue:`3413`)
- StataWriter adjusts variable names to Stata's limitations ([GH5709](#))

### 37.12.4 API Changes

- `DataFrame.reindex()` and forward/backward filling now raises `ValueError` if either index is not monotonic ([GH4483](#), [GH4484](#)).
- pandas now is Python 2/3 compatible without the need for 2to3 thanks to `@jtratner`. As a result, pandas now uses iterators more extensively. This also led to the introduction of substantive parts of the Benjamin Peterson's `six` library into `compat`. ([GH4384](#), [GH4375](#), [GH4372](#))
- `pandas.util.compat` and `pandas.util.py3compat` have been merged into `pandas.compat`. `pandas.compat` now includes many functions allowing 2/3 compatibility. It contains both list and iterator versions of range, filter, map and zip, plus other necessary elements for Python 3 compatibility. `lmap`, `lzip`, `lrange` and `lfilter` all produce lists instead of iterators, for compatibility with `numpy`, subscripting and pandas constructors. ([GH4384](#), [GH4375](#), [GH4372](#))
- deprecated `iterkv`, which will be removed in a future release (was just an alias of `iteritems` used to get around 2to3's changes). ([GH4384](#), [GH4375](#), [GH4372](#))
- `Series.get` with negative indexers now returns the same as `[]` ([GH4390](#))
- allow `ix/loc` for Series/DataFrame/Panel to set on any axis even when the single-key is not currently contained in the index for that axis ([GH2578](#), [GH5226](#), [GH5632](#), [GH5720](#), [GH5744](#), [GH5756](#))
- Default export for `to_clipboard` is now csv with a sep of `t` for compat ([GH3368](#))
- `at` now will enlarge the object inplace (and return the same) ([GH2578](#))
- `DataFrame.plot` will scatter plot x versus y by passing `kind='scatter'` ([GH2215](#))
- `HDFStore`
  - `append_to_multiple` automatically synchronizes writing rows to multiple tables and adds a `dropna` kwarg ([GH4698](#))
  - handle a passed `Series` in table format ([GH4330](#))
  - added an `is_open` property to indicate if the underlying file handle `is_open`; a closed store will now report 'CLOSED' when viewing the store (rather than raising an error) ([GH4409](#))
  - a close of a `HDFStore` now will close that instance of the `HDFStore` but will only close the actual file if the ref count (by PyTables) w.r.t. all of the open handles are 0. Essentially you have a local instance of `HDFStore` referenced by a variable. Once you close it, it will report closed. Other references (to the same file) will continue to operate until they themselves are closed. Performing an action on a closed file will raise `ClosedFileError`
  - removed the `_quiet` attribute, replace by a `DuplicateWarning` if retrieving duplicate rows from a table ([GH4367](#))
  - removed the `warn` argument from `open`. Instead a `PossibleDataLossError` exception will be raised if you try to use `mode='w'` with an OPEN file handle ([GH4367](#))
  - allow a passed locations array or mask as a where condition ([GH4467](#))

- add the keyword `dropna=True` to append to change whether ALL nan rows are not written to the store (default is `True`, ALL nan rows are NOT written), also settable via the option `io.hdf.dropna_table` ([GH4625](#))
  - the `format` keyword now replaces the `table` keyword; allowed values are `fixed(f) | table(t)` the `Storer` format has been renamed to `Fixed`
  - a column multi-index will be recreated properly ([GH4710](#)); raise on trying to use a multi-index with `data_columns` on the same axis
  - `select_as_coordinates` will now return an `Int64Index` of the resultant selection set
  - support `timedelta64[ns]` as a serialization type ([GH3577](#))
  - store `datetime.date` objects as ordinals rather than timetuples to avoid timezone issues ([GH2852](#)), thanks @tavistmorph and @numpand
  - `numexpr` 2.2.2 fixes incompatibility in PyTables 2.4 ([GH4908](#))
  - `flush` now accepts an `fsync` parameter, which defaults to `False` ([GH5364](#))
  - unicode indices not supported on `table` formats ([GH5386](#))
  - pass thru store creation arguments; can be used to support in-memory stores
- JSON
 - added `date_unit` parameter to specify resolution of timestamps. Options are seconds, milliseconds, microseconds and nanoseconds. ([GH4362](#), [GH4498](#)).
 - added `default_handler` parameter to allow a callable to be passed which will be responsible for handling otherwise unserializable objects. ([GH5138](#))
  - Index and MultiIndex changes ([GH4039](#)):
 - Setting `levels` and `labels` directly on `MultiIndex` is now deprecated. Instead, you can use the `set_levels()` and `set_labels()` methods.
 - `levels`, `labels` and `names` properties no longer return lists, but instead return containers that do not allow setting of items ('mostly immutable')
 - `levels`, `labels` and `names` are validated upon setting and are either copied or shallow-copied.
 - `inplace` setting of `levels` or `labels` now correctly invalidates the cached properties. ([GH5238](#)).
 - `__deepcopy__` now returns a shallow copy (currently: a view) of the data - allowing metadata changes.
 - `MultiIndex.astype()` now only allows `np.object_-like` dtypes and now returns a `MultiIndex` rather than an `Index`. ([GH4039](#))
 - Added `is_` method to `Index` that allows fast equality comparison of views (similar to `np.may_share_memory` but no false positives, and changes on `levels` and `labels` setting on `MultiIndex`). ([GH4859](#), [GH4909](#))
 - Aliased `__iadd__` to `__add__`. ([GH4996](#))
 - Added `is_` method to `Index` that allows fast equality comparison of views (similar to `np.may_share_memory` but no false positives, and changes on `levels` and `labels` setting on `MultiIndex`). ([GH4859](#), [GH4909](#))
  - Infer and downcast dtype if `downcast='infer'` is passed to `fillna/ffill/bfill` ([GH4604](#))
  - `__nonzero__` for all `NDFrame` objects, will now raise a `ValueError`, this reverts back to ([GH1073](#), [GH4633](#)) behavior. Add `.bool()` method to `NDFrame` objects to facilitate evaluating of single-element boolean Series

- `DataFrame.update()` no longer raises a `DataConflictError`, it now will raise a `ValueError` instead (if necessary) ([GH4732](#))
- `Series.isin()` and `DataFrame.isin()` now raise a `TypeError` when passed a string ([GH4763](#)). Pass a list of one element (containing the string) instead.
- Remove undocumented/unused `kind` keyword argument from `read_excel`, and `ExcelFile`. ([GH4713](#), [GH4712](#))
- The `method` argument of `NDFrame.replace()` is valid again, so that a list can be passed to `to_replace` ([GH4743](#)).
- provide automatic dtype conversions on `_reduce` operations ([GH3371](#))
- exclude non-numerics if mixed types with datelike in `_reduce` operations ([GH3371](#))
- default for `tupleize_cols` is now `False` for both `to_csv` and `read_csv`. Fair warning in 0.12 ([GH3604](#))
- moved timedeltas support to `pandas.tseries.timedeltas.py`; add timedeltas string parsing, add top-level `to_timedelta` function
- `NDFrame` now is compatible with Python's toplevel `abs()` function ([GH4821](#)).
- raise a `TypeError` on invalid comparison ops on Series/DataFrame (e.g. integer/datetime) ([GH4968](#))
- Added a new index type, `Float64Index`. This will be automatically created when passing floating values in index creation. This enables a pure label-based slicing paradigm that makes `[], ix, loc` for scalar indexing and slicing work exactly the same. Indexing on other index types are preserved (and positional fallback for `[], ix`), with the exception, that floating point slicing on indexes on non `Float64Index` will raise a `TypeError`, e.g. `Series(range(5)) [3.5:4.5]` ([GH263](#),[issue:5375](#))
- Make Categorical repr nicer ([GH4368](#))
- Remove deprecated Factor ([GH3650](#))
- Remove deprecated `set_printoptions/reset_printoptions` (:issue:3046)
- Remove deprecated `_verbose_info` ([GH3215](#))
- Begin removing methods that don't make sense on GroupBy objects ([GH4887](#)).
- Remove deprecated `read_clipboard/to_clipboard/ExcelFile/ExcelWriter` from `pandas.io.parsers` ([GH3717](#))
- All non-Index NDFrames (Series, DataFrame, Panel, Panel4D, SparsePanel, etc.), now support the entire set of arithmetic operators and arithmetic flex methods (add, sub, mul, etc.). SparsePanel does not support pow or mod with non-scalars. ([GH3765](#))
- Arithmetic func factories are now passed real names (suitable for using with super) ([GH5240](#))
- Provide numpy compatibility with 1.7 for a calling convention like `np.prod(pandas_object)` as numpy call with additional keyword args ([GH4435](#))
- Provide `__dir__` method (and local context) for tab completion / remove ipython completers code ([GH4501](#))
- Support non-unique axes in a Panel via indexing operations ([GH4960](#))
- `.truncate` will raise a `ValueError` if invalid before and afters dates are given ([GH5242](#))
- `Timestamp` now supports `now/today/utcnow` class methods ([GH5339](#))
- default for `display.max_seq_len` is now 100 rather than `None`. This activates truncated display ("...") of long sequences in various places. ([GH3391](#))

- All division with NDFrame - likes is now truedivision, regardless of the future import. You can use // and floordiv to do integer division.

```
In [3]: arr = np.array([1, 2, 3, 4])

In [4]: arr2 = np.array([5, 3, 2, 1])

In [5]: arr / arr2
Out[5]: array([0, 0, 1, 4])

In [6]: pd.Series(arr) / pd.Series(arr2) # no future import required
Out[6]:
0 0.200000
1 0.666667
2 1.500000
3 4.000000
dtype: float64
```

- raise/warn SettingWithCopyError/Warning exception/warning when setting of a copy thru chained assignment is detected, settable via option mode.chained\_assignment
- test the list of NA values in the csv parser. add N/A, #NA as independent default na values (GH5521)
- The refactoring involving “Series“ deriving from NDFrame breaks rpy2<=2.3.8. an Issue has been opened against rpy2 and a workaround is detailed in GH5698. Thanks @JanSchulz.
- Series.argmin and Series.argmax are now aliased to Series.idxmin and Series.idxmax. These return the *index* of the min or max element respectively. Prior to 0.13.0 these would return the position of the min / max element (GH6214)

### 37.12.5 Internal Refactoring

In 0.13.0 there is a major refactor primarily to subclass Series from NDFrame, which is the base class currently for DataFrame and Panel, to unify methods and behaviors. Series formerly subclassed directly from ndarray. (GH4080, GH3862, GH816) See [Internal Refactoring](#)

- Refactor of series.py/frame.py/panel.py to move common code to generic.py
- added \_\_setup\_axes to created generic NDFrame structures
- moved methods
  - from\_axes, \_wrap\_array, axes, ix, loc, iloc, shape, empty, swapaxes, transpose, pop
  - \_\_iter\_\_, keys, \_\_contains\_\_, \_\_len\_\_, \_\_neg\_\_, \_\_invert\_\_
  - convert\_objects, as\_blocks, as\_matrix, values
  - \_\_getstate\_\_, \_\_setstate\_\_ (compat remains in frame/panel)
  - \_\_getattr\_\_, \_\_setattr\_\_
  - \_\_indexed\_same, reindex\_like, align, where, mask
  - fillna, replace (Series replace is now consistent with DataFrame)
  - filter (also added axis argument to selectively filter on a different axis)
  - reindex, reindex\_axis, take
  - truncate (moved to become part of NDFrame)

- `isnull/notnull` now available on `NDFrame` objects
- These are API changes which make `Panel` more consistent with `DataFrame`
- `swapaxes` on a `Panel` with the same axes specified now return a copy
- support attribute access for setting
- `filter` supports same API as original `DataFrame` filter
- `fillna` refactored to `core/generic.py`, while > 3ndim is `NotImplemented`
- Series now inherits from `NDFrame` rather than directly from `ndarray`. There are several minor changes that affect the API.
- numpy functions that do not support the array interface will now return `ndarrays` rather than `series`, e.g. `np.diff, np.ones_like, np.where`
- Series (0.5) would previously return the scalar `0.5`, this is no longer supported
- `TimeSeries` is now an alias for `Series`. the property `is_time_series` can be used to distinguish (if desired)
- Refactor of Sparse objects to use BlockManager
- Created a new block type in internals, `SparseBlock`, which can hold multi-dtypes and is non-consolidatable. `SparseSeries` and `SparseDataFrame` now inherit more methods from there hierarchy (`Series/DataFrame`), and no longer inherit from `SparseArray` (which instead is the object of the `SparseBlock`)
- Sparse suite now supports integration with non-sparse data. Non-float sparse data is supportable (partially implemented)
- Operations on sparse structures within `DataFrames` should preserve sparseness, merging type operations will convert to dense (and back to sparse), so might be somewhat inefficient
- enable `setitem` on `SparseSeries` for boolean/integer/slices
- `SparsePanels` implementation is unchanged (e.g. not using BlockManager, needs work)
- added `fotypes` method to `Series/DataFrame`, similar to `dtypes`, but indicates if the underlying is sparse/dense (as well as the `dtype`)
- All `NDFrame` objects now have a `_prop_attributes`, which can be used to indicate various values to propagate to a new object from an existing (e.g. `name` in `Series` will follow more automatically now)
- Internal type checking is now done via a suite of generated classes, allowing `isinstance(value, klass)` without having to directly import the `klass`, courtesy of `@jtratner`
- Bug in `Series` update where the parent frame is not updating its cache based on changes ([GH4080](#), [GH5216](#)) or types ([GH3217](#)), `fillna` ([GH3386](#))
- Indexing with `dtype` conversions fixed ([GH4463](#), [GH4204](#))
- Refactor `Series.reindex` to `core/generic.py` ([GH4604](#), [GH4618](#)), allow `method=` in reindexing on a `Series` to work
  - `Series.copy` no longer accepts the `order` parameter and is now consistent with `NDFrame` `copy`
- Refactor `rename` methods to `core/generic.py`; fixes `Series.rename` for ([GH4605](#)), and adds `rename` with the same signature for `Panel`
- `Series` (for index) / `Panel` (for items) now as attribute access to its elements ([GH1903](#))
- Refactor `clip` methods to `core/generic.py` ([GH4798](#))

- Refactor of `_get_numeric_data/_get_bool_data` to `core/generic.py`, allowing Series/Panel functionality
- Refactor of Series arithmetic with time-like objects (datetime/timedelta/time etc.) into a separate, cleaned up wrapper class. ([GH4613](#))
- Complex compat for Series with ndarray. ([GH4819](#))
- Removed unnecessary `rwproperty` from codebase in favor of builtin property. ([GH4843](#))
- Refactor object level numeric methods (mean/sum/min/max...) from object level modules to `core/generic.py` ([GH4435](#)).
- Refactor cum objects to `core/generic.py` ([GH4435](#)), note that these have a more numpy-like function signature.
- `read_html()` now uses `TextParser` to parse HTML data from bs4/lxml ([GH4770](#)).
- Removed the `keep_internal` keyword parameter in `pandas/core/groupby.py` because it wasn't being used ([GH5102](#)).
- Base `DateOffsets` are no longer all instantiated on importing pandas, instead they are generated and cached on the fly. The internal representation and handling of `DateOffsets` has also been clarified. ([GH5189](#), related [GH5004](#))
- `MultiIndex` constructor now validates that passed levels and labels are compatible. ([GH5213](#), [GH5214](#))
- Unity dropna for Series/DataFrame signature ([GH5250](#)), tests from [GH5234](#), courtesy of @rockg
- Rewrite `assert_almost_equal()` in cython for performance ([GH4398](#))
- Added an internal `_update_inplace` method to facilitate updating NDFrame wrappers on inplace ops (only is for convenience of caller, doesn't actually prevent copies). ([GH5247](#))

### 37.12.6 Bug Fixes

- `HDFStore`
  - raising an invalid `TypeError` rather than `ValueError` when appending with a different block ordering ([GH4096](#))
  - `read_hdf` was not respecting as passed mode ([GH4504](#))
  - appending a 0-len table will work correctly ([GH4273](#))
  - `to_hdf` was raising when passing both arguments `append` and `table` ([GH4584](#))
  - reading from a store with duplicate columns across dtypes would raise ([GH4767](#))
  - Fixed a bug where `ValueError` wasn't correctly raised when column names weren't strings ([GH4956](#))
  - A zero length series written in Fixed format not deserializing properly. ([GH4708](#))
  - Fixed decoding perf issue on py3 ([GH5441](#))
  - Validate levels in a multi-index before storing ([GH5527](#))
  - Correctly handle `data_columns` with a Panel ([GH5717](#))
- Fixed bug in `tslib.tz_convert(vals, tz1, tz2)`: it could raise `IndexError` exception while trying to access `trans[pos + 1]` ([GH4496](#))
- The `by` argument now works correctly with the `layout` argument ([GH4102](#), [GH4014](#)) in `*.hist` plotting methods
- Fixed bug in `PeriodIndex.map` where using `str` would return the str representation of the index ([GH4136](#))

- Fixed test failure `test_time_series_plot_color_with_empty_kwargs` when using custom matplotlib default colors ([GH4345](#))
- Fix running of stata IO tests. Now uses temporary files to write ([GH4353](#))
- Fixed an issue where `DataFrame.sum` was slower than `DataFrame.mean` for integer valued frames ([GH4365](#))
- `read_html` tests now work with Python 2.6 ([GH4351](#))
- Fixed bug where network testing was throwing `NameError` because a local variable was undefined ([GH4381](#))
- In `to_json`, raise if a passed `orient` would cause loss of data because of a duplicate index ([GH4359](#))
- In `to_json`, fix date handling so milliseconds are the default timestamp as the docstring says ([GH4362](#)).
- `as_index` is no longer ignored when doing groupby apply ([GH4648](#), [GH3417](#))
- JSON NaT handling fixed, NaTs are now serialized to `null` ([GH4498](#))
- Fixed JSON handling of escapable characters in JSON object keys ([GH4593](#))
- Fixed passing `keep_default_na=False` when `na_values=None` ([GH4318](#))
- Fixed bug with `values` raising an error on a DataFrame with duplicate columns and mixed dtypes, surfaced in ([GH4377](#))
- Fixed bug with duplicate columns and type conversion in `read_json` when `orient='split'` ([GH4377](#))
- Fixed JSON bug where locales with decimal separators other than ‘.’ threw exceptions when encoding / decoding certain values. ([GH4918](#))
- Fix `.iat` indexing with a `PeriodIndex` ([GH4390](#))
- Fixed an issue where `PeriodIndex` joining with `self` was returning a new instance rather than the same instance ([GH4379](#)); also adds a test for this for the other index types
- Fixed a bug with all the dtypes being converted to object when using the CSV cparser with the `usecols` parameter ([GH3192](#))
- Fix an issue in merging blocks where the resulting DataFrame had partially set `_ref_locs` ([GH4403](#))
- Fixed an issue where hist subplots were being overwritten when they were called using the top level matplotlib API ([GH4408](#))
- Fixed a bug where calling `Series.astype(str)` would truncate the string ([GH4405](#), [GH4437](#))
- Fixed a py3 compat issue where bytes were being repr'd as tuples ([GH4455](#))
- Fixed Panel attribute naming conflict if item is named ‘a’ ([GH3440](#))
- Fixed an issue where duplicate indexes were raising when plotting ([GH4486](#))
- Fixed an issue where cumsum and cumprod didn’t work with bool dtypes ([GH4170](#), [GH4440](#))
- Fixed Panel slicing issued in `xs` that was returning an incorrect dimmed object ([GH4016](#))
- Fix resampling bug where custom reduce function not used if only one group ([GH3849](#), [GH4494](#))
- Fixed Panel assignment with a transposed frame ([GH3830](#))
- Raise on set indexing with a Panel and a Panel as a value which needs alignment ([GH3777](#))
- `frozenset` objects now raise in the `Series` constructor ([GH4482](#), [GH4480](#))
- Fixed issue with sorting a duplicate multi-index that has multiple dtypes ([GH4516](#))

- Fixed bug in `DataFrame.set_values` which was causing name attributes to be lost when expanding the index. ([GH3742](#), [GH4039](#))
- Fixed issue where individual names, levels and labels could be set on `MultiIndex` without validation ([GH3714](#), [GH4039](#))
- Fixed ([GH3334](#)) in `pivot_table`. Margins did not compute if values is the index.
- Fix bug in having a rhs of `np.timedelta64` or `np.offsets.DateOffset` when operating with date-times ([GH4532](#))
- Fix arithmetic with series/datetimeindex and `np.timedelta64` not working the same ([GH4134](#)) and buggy timedelta in numpy 1.6 ([GH4135](#))
- Fix bug in `pd.read_clipboard` on windows with PY3 ([GH4561](#)); not decoding properly
- `tslib.get_period_field()` and `tslib.get_period_field_arr()` now raise if code argument out of range ([GH4519](#), [GH4520](#))
- Fix boolean indexing on an empty series loses index names ([GH4235](#)), `infer_dtype` works with empty arrays.
- Fix reindexing with multiple axes; if an axes match was not replacing the current axes, leading to a possible lazay frequency inference issue ([GH3317](#))
- Fixed issue where `DataFrame.apply` was reraising exceptions incorrectly (causing the original stack trace to be truncated).
- Fix selection with `ix/loc` and `non_unique` selectors ([GH4619](#))
- Fix assignment with `iloc/loc` involving a dtype change in an existing column ([GH4312](#), [GH5702](#)) have internal `setitem_with_indexer` in `core/indexing` to use `Block.setitem`
- Fixed bug where thousands operator was not handled correctly for floating point numbers in `csv_import` ([GH4322](#))
- Fix an issue with `CacheableOffset` not properly being used by many `DateOffset`; this prevented the `DateOffset` from being cached ([GH4609](#))
- Fix boolean comparison with a `DataFrame` on the lhs, and a list/tuple on the rhs ([GH4576](#))
- Fix error/dtype conversion with `setitem` of `None` on `Series/DataFrame` ([GH4667](#))
- Fix decoding based on a passed in non-default encoding in `pd.read_stata` ([GH4626](#))
- Fix `DataFrame.from_records` with a plain-vanilla `ndarray`. ([GH4727](#))
- Fix some inconsistencies with `Index.rename` and `MultiIndex.rename`, etc. ([GH4718](#), [GH4628](#))
- Bug in using `iloc/loc` with a cross-sectional and duplicate indicies ([GH4726](#))
- Bug with using `QUOTE_NONE` with `to_csv` causing `Exception`. ([GH4328](#))
- Bug with Series indexing not raising an error when the right-hand-side has an incorrect length ([GH2702](#))
- Bug in multi-indexing with a partial string selection as one part of a `MultiIndex` ([GH4758](#))
- Bug with reindexing on the index with a non-unique index will now raise `ValueError` ([GH4746](#))
- Bug in setting with `loc/ix` a single indexer with a multi-index axis and a numpy array, related to ([GH3777](#))
- Bug in concatenation with duplicate columns across dtypes not merging with `axis=0` ([GH4771](#), [GH4975](#))
- Bug in `iloc` with a slice index failing ([GH4771](#))
- Incorrect error message with no colspecs or width in `read_fwf`. ([GH4774](#))
- Fix bugs in indexing in a Series with a duplicate index ([GH4548](#), [GH4550](#))

- Fixed bug with reading compressed files with `read_fwf` in Python 3. ([GH3963](#))
- Fixed an issue with a duplicate index and assignment with a `dtype` change ([GH4686](#))
- Fixed bug with reading compressed files in as `bytes` rather than `str` in Python 3. Simplifies bytes-producing file-handling in Python 3 ([GH3963](#), [GH4785](#)).
- Fixed an issue related to `ticklocs/ticklabels` with log scale bar plots across different versions of matplotlib ([GH4789](#))
- Suppressed `DeprecationWarning` associated with internal calls issued by `repr()` ([GH4391](#))
- Fixed an issue with a duplicate index and duplicate selector with `.loc` ([GH4825](#))
- Fixed an issue with `DataFrame.sort_index` where, when sorting by a single column and passing a list for `ascending`, the argument for `ascending` was being interpreted as `True` ([GH4839](#), [GH4846](#))
- Fixed `Panel.tshift` not working. Added `freq` support to `Panel.shift` ([GH4853](#))
- Fix an issue in `TextFileReader` w/ Python engine (i.e. `PythonParser`) with thousands != "," ([GH4596](#))
- Bug in `getitem` with a duplicate index when using `where` ([GH4879](#))
- Fix Type inference code coerces float column into datetime ([GH4601](#))
- Fixed `_ensure_numeric` does not check for complex numbers ([GH4902](#))
- Fixed a bug in `Series.hist` where two figures were being created when the `by` argument was passed ([GH4112](#), [GH4113](#)).
- Fixed a bug in `convert_objects` for > 2 ndims ([GH4937](#))
- Fixed a bug in `DataFrame/Panel` cache insertion and subsequent indexing ([GH4939](#), [GH5424](#))
- Fixed string methods for `FrozenNDArray` and `FrozenList` ([GH4929](#))
- Fixed a bug with setting invalid or out-of-range values in indexing enlargement scenarios ([GH4940](#))
- Tests for `fillna` on empty Series ([GH4346](#)), thanks @immerrr
- Fixed `copy()` to shallow copy axes/indices as well and thereby keep separate metadata. ([GH4202](#), [GH4830](#))
- Fixed `skiprows` option in Python parser for `read_csv` ([GH4382](#))
- Fixed bug preventing `cut` from working with `np.inf` levels without explicitly passing labels ([GH3415](#))
- Fixed wrong check for overlapping in `DatetimeIndex.union` ([GH4564](#))
- Fixed conflict between thousands separator and date parser in `csv_parser` ([GH4678](#))
- Fix appending when dtypes are not the same (error showing mixing float/`np.datetime64`) ([GH4993](#))
- Fix `repr` for `DateOffset`. No longer show duplicate entries in `kwds`. Removed unused offset fields. ([GH4638](#))
- Fixed wrong index name during `read_csv` if using `usecols`. Applies to c parser only. ([GH4201](#))
- `Timestamp` objects can now appear in the left hand side of a comparison operation with a `Series` or `DataFrame` object ([GH4982](#)).
- Fix a bug when indexing with `np.nan` via `iloc/loc` ([GH5016](#))
- Fixed a bug where low memory c parser could create different types in different chunks of the same file. Now coerces to numerical type or raises warning. ([GH3866](#))
- Fix a bug where reshaping a `Series` to its own shape raised `TypeError` ([GH4554](#)) and other reshaping issues.
- Bug in setting with `ix/loc` and a mixed int/string index ([GH4544](#))

- Make sure series-series boolean comparisons are label based ([GH4947](#))
- Bug in multi-level indexing with a Timestamp partial indexer ([GH4294](#))
- Tests/fix for multi-index construction of an all-nan frame ([GH4078](#))
- Fixed a bug where `read_html()` wasn't correctly inferring values of tables with commas ([GH5029](#))
- Fixed a bug where `read_html()` wasn't providing a stable ordering of returned tables ([GH4770](#), [GH5029](#)).
- Fixed a bug where `read_html()` was incorrectly parsing when passed `index_col=0` ([GH5066](#)).
- Fixed a bug where `read_html()` was incorrectly inferring the type of headers ([GH5048](#)).
- Fixed a bug where DatetimeIndex joins with PeriodIndex caused a stack overflow ([GH3899](#)).
- Fixed a bug where groupby objects didn't allow plots ([GH5102](#)).
- Fixed a bug where groupby objects weren't tab-completing column names ([GH5102](#)).
- Fixed a bug where `groupby.plot()` and friends were duplicating figures multiple times ([GH5102](#)).
- Provide automatic conversion of `object` dtypes on `fillna`, related ([GH5103](#))
- Fixed a bug where default options were being overwritten in the option parser cleaning ([GH5121](#)).
- Treat a list/ndarray identically for `iloc` indexing with list-like ([GH5006](#))
- Fix `MultiIndex.get_level_values()` with missing values ([GH5074](#))
- Fix bound checking for `Timestamp()` with `datetime64` input ([GH4065](#))
- Fix a bug where `TestReadHtml` wasn't calling the correct `read_html()` function ([GH5150](#)).
- Fix a bug with `NDFrame.replace()` which made replacement appear as though it was (incorrectly) using regular expressions ([GH5143](#)).
- Fix better error message for `to_datetime` ([GH4928](#))
- Made sure different locales are tested on travis-ci ([GH4918](#)). Also adds a couple of utilities for getting locales and setting locales with a context manager.
- Fixed segfault on `isnull` (`MultiIndex`) (now raises an error instead) ([GH5123](#), [GH5125](#))
- Allow duplicate indices when performing operations that align ([GH5185](#), [GH5639](#))
- Compound dtypes in a constructor raise `NotImplementedError` ([GH5191](#))
- Bug in comparing duplicate frames ([GH4421](#)) related
- Bug in `describe` on duplicate frames
- Bug in `to_datetime` with a format and `coerce=True` not raising ([GH5195](#))
- Bug in `loc` setting with multiple indexers and a rhs of a Series that needs broadcasting ([GH5206](#))
- Fixed bug where inplace setting of levels or labels on `MultiIndex` would not clear cached `values` property and therefore return wrong values. ([GH5215](#))
- Fixed bug where filtering a grouped DataFrame or Series did not maintain the original ordering ([GH4621](#)).
- Fixed `Period` with a business date freq to always roll-forward if on a non-business date. ([GH5203](#))
- Fixed bug in Excel writers where frames with duplicate column names weren't written correctly. ([GH5235](#))
- Fixed issue with `drop` and a non-unique index on Series ([GH5248](#))
- Fixed seg fault in C parser caused by passing more names than columns in the file. ([GH5156](#))
- Fix `Series.isin` with date/time-like dtypes ([GH5021](#))

- C and Python Parser can now handle the more common multi-index column format which doesn't have a row for index names ([GH4702](#))
- Bug when trying to use an out-of-bounds date as an object dtype ([GH5312](#))
- Bug when trying to display an embedded PandasObject ([GH5324](#))
- Allows operating of Timestamps to return a datetime if the result is out-of-bounds related ([GH5312](#))
- Fix return value/type signature of `initObjToJSON()` to be compatible with numpy's `import_array()` ([GH5334](#), [GH5326](#))
- Bug when renaming then `set_index` on a DataFrame ([GH5344](#))
- Test suite no longer leaves around temporary files when testing graphics. ([GH5347](#)) (thanks for catching this @yarikoptic!)
- Fixed html tests on win32. ([GH4580](#))
- Make sure that `head/tail` are `iloc` based, ([GH5370](#))
- Fixed bug for `PeriodIndex` string representation if there are 1 or 2 elements. ([GH5372](#))
- The GroupBy methods `transform` and `filter` can be used on Series and DataFrames that have repeated (non-unique) indices. ([GH4620](#))
- Fix empty series not printing name in repr ([GH4651](#))
- Make tests create temp files in temp directory by default. ([GH5419](#))
- `pd.to_timedelta` of a scalar returns a scalar ([GH5410](#))
- `pd.to_timedelta` accepts NaN and NaT, returning NaT instead of raising ([GH5437](#))
- performance improvements in `isnull` on larger size pandas objects
- Fixed various setitem with 1d ndarray that does not have a matching length to the indexer ([GH5508](#))
- Bug in getitem with a multi-index and `iloc` ([GH5528](#))
- Bug in delitem on a Series ([GH5542](#))
- Bug fix in apply when using custom function and objects are not mutated ([GH5545](#))
- Bug in selecting from a non-unique index with `loc` ([GH5553](#))
- Bug in groupby returning non-consistent types when user function returns a None, ([GH5592](#))
- Work around regression in numpy 1.7.0 which erroneously raises IndexError from `ndarray.item` ([GH5666](#))
- Bug in repeated indexing of object with resultant non-unique index ([GH5678](#))
- Bug in `fillna` with Series and a passed series/dict ([GH5703](#))
- Bug in groupby transform with a datetime-like grouper ([GH5712](#))
- Bug in multi-index selection in PY3 when using certain keys ([GH5725](#))
- Row-wise concat of differing dtypes failing in certain cases ([GH5754](#))

## 37.13 pandas 0.12.0

**Release date:** 2013-07-24

### 37.13.1 New Features

- `pd.read_html()` can now parse HTML strings, files or urls and returns a list of `DataFrame`s courtesy of @cpcloud. ([GH3477](#), [GH3605](#), [GH3606](#))
- Support for reading Amazon S3 files. ([GH3504](#))
- Added module for reading and writing JSON strings/files: `pandas.io.json` includes `to_json` `DataFrame/Series` method, and a `read_json` top-level reader various issues ([GH1226](#), [GH3804](#), [GH3876](#), [GH3867](#), [GH1305](#))
- Added module for reading and writing Stata files: `pandas.io.stata` ([GH1512](#)) includes `to_stata` `DataFrame` method, and a `read_stata` top-level reader
- Added support for writing in `to_csv` and reading in `read_csv`, multi-index columns. The `header` option in `read_csv` now accepts a list of the rows from which to read the index. Added the option, `tupleize_cols` to provide compatibility for the pre 0.12 behavior of writing and reading multi-index columns via a list of tuples. The default in 0.12 is to write lists of tuples and *not* interpret list of tuples as a multi-index column. Note: The default value will change in 0.12 to make the default *to* write and read multi-index columns in the new format. ([GH3571](#), [GH1651](#), [GH3141](#))
- Add iterator to `Series.str` ([GH3638](#))
- `pd.set_option()` now allows N option, value pairs ([GH3667](#)).
- Added keyword parameters for different types of `scatter_matrix` subplots
- A `filter` method on grouped Series or DataFrames returns a subset of the original ([GH3680](#), [GH919](#))
- Access to historical Google Finance data in `pandas.io.data` ([GH3814](#))
- DataFrame plotting methods can sample column colors from a Matplotlib colormap via the `colormap` keyword. ([GH3860](#))

### 37.13.2 Improvements to existing features

- Fixed various issues with internal pprinting code, the `repr()` for various objects including TimeStamp and Index now produces valid python code strings and can be used to recreate the object, ([GH3038](#), [GH3379](#), [GH3251](#), [GH3460](#))
- `convert_objects` now accepts a `copy` parameter (defaults to `True`)
- `HDFStore`
  - will retain index attributes (freq,tz,name) on recreation ([GH3499](#),`:issue:4098`)
  - will warn with a `AttributeConflictWarning` if you are attempting to append an index with a different frequency than the existing, or attempting to append an index with a different name than the existing
  - support datelike columns with a timezone as `data_columns` ([GH2852](#))
  - table writing performance improvements.
  - support python3 (via PyTables 3.0.0) ([GH3750](#))
- Add modulo operator to Series, DataFrame
- Add `date` method to DatetimeIndex
- Add `dropna` argument to `pivot_table` (`:issue: 3820`)
- Simplified the API and added a `describe` method to Categorical

- melt now accepts the optional parameters `var_name` and `value_name` to specify custom column names of the returned DataFrame ([GH3649](#)), thanks @hoechenberger. If `var_name` is not specified and `dataframe.columns.name` is not None, then this will be used as the `var_name` ([GH4144](#)). Also support for MultiIndex columns.
- clipboard functions use pyperclip (no dependencies on Windows, alternative dependencies offered for Linux) ([GH3837](#)).
- Plotting functions now raise a `TypeError` before trying to plot anything if the associated objects have a `dtype` of `object` ([GH1818](#), [GH3572](#), [GH3911](#), [GH3912](#)), but they will try to convert object arrays to numeric arrays if possible so that you can still plot, for example, an object array with floats. This happens before any drawing takes place which eliminates any spurious plots from showing up.
- Added Faq section on repr display options, to help users customize their setup.
- where operations that result in block splitting are much faster ([GH3733](#))
- Series and DataFrame hist methods now take a `figsize` argument ([GH3834](#))
- DatetimeIndexes no longer try to convert mixed-integer indexes during join operations ([GH3877](#))
- Add `unit` keyword to `Timestamp` and `to_datetime` to enable passing of integers or floats that are in an epoch unit of `D`, `s`, `ms`, `us`, `ns`, thanks @mtkini ([GH3969](#)) (e.g. unix timestamps or epoch s, with fractional seconds allowed) ([GH3540](#))
- DataFrame corr method (spearman) is now cythonized.
- Improved `network` test decorator to catch `IOError` (and therefore `URLLError` as well). Added `with_connectivity_check` decorator to allow explicitly checking a website as a proxy for seeing if there is network connectivity. Plus, new `optional_args` decorator factory for decorators. ([GH3910](#), [GH3914](#))
- `read_csv` will now throw a more informative error message when a file contains no columns, e.g., all newline characters
- Added `layout` keyword to `DataFrame.hist()` for more customizable layout ([GH4050](#))
- `Timestamp.min` and `Timestamp.max` now represent valid `Timestamp` instances instead of the default `date-time.min` and `datetime.max` (respectively), thanks @SleepingPills
- `read_html` now raises when no tables are found and `BeautifulSoup==4.2.0` is detected ([GH4214](#))

### 37.13.3 API Changes

- `HDFStore`
  - When removing an object, `remove(key)` raises `KeyError` if the key is not a valid store object.
  - raise a `TypeError` on passing `where` or `columns` to select with a Storer; these are invalid parameters at this time ([GH4189](#))
  - can now specify an `encoding` option to `append/put` to enable alternate encodings ([GH3750](#))
  - enable support for `iterator/chunksize` with `read_hdf`
- The `repr()` for (Multi)Index now obeys `display.max_seq_items` rather than numpy threshold print options. ([GH3426](#), [GH3466](#))
- Added `mangle_dupe_cols` option to `read_table/csv`, allowing users to control legacy behaviour re dupe cols (A, A.1, A.2 vs A, A ) ([GH3468](#)) Note: The default value will change in 0.12 to the “no mangle” behaviour, If your code relies on this behaviour, explicitly specify `mangle_dupe_cols=True` in your calls.
- Do not allow astypes on `datetime64[ns]` except to `object`, and `timedelta64[ns]` to `object/int` ([GH3425](#))

- The behavior of `datetime64` dtypes has changed with respect to certain so-called reduction operations ([GH3726](#)). The following operations now raise a `TypeError` when performed on a `Series` and return an *empty* `Series` when performed on a `DataFrame` similar to performing these operations on, for example, a `DataFrame` of `slice` objects: - sum, prod, mean, std, var, skew, kurt, corr, and cov
- Do not allow datetimelike/timedeltalike creation except with valid types (e.g. cannot pass `datetime64[ms]`) ([GH3423](#))
- Add `squeeze` keyword to `groupby` to allow reduction from `DataFrame` -> `Series` if groups are unique. Regression from 0.10.1, partial revert on ([GH2893](#)) with ([GH3596](#))
- Raise on `iloc` when boolean indexing with a label based indexer mask e.g. a boolean `Series`, even with integer labels, will raise. Since `iloc` is purely positional based, the labels on the `Series` are not alignable ([GH3631](#))
- The `raise_on_error` option to plotting methods is obviated by ([GH3572](#)), so it is removed. Plots now always raise when data cannot be plotted or the object being plotted has a dtype of `object`.
- `DataFrame.interpolate()` is now deprecated. Please use `DataFrame.fillna()` and `DataFrame.replace()` instead ([GH3582](#), [GH3675](#), [GH3676](#)).
- the `method` and `axis` arguments of `DataFrame.replace()` are deprecated
- `DataFrame.replace`'s `infer_types` parameter is removed and now performs conversion by default. ([GH3907](#))
- Deprecated `display.height`, `display.width` is now only a formatting option does not control triggering of summary, similar to < 0.11.0.
- Add the keyword `allow_duplicates` to `DataFrame.insert` to allow a duplicate column to be inserted if `True`, default is `False` (same as prior to 0.12) ([GH3679](#))
- io API changes
  - added `pandas.io.api` for i/o imports
  - removed Excel support to `pandas.io.excel`
  - added top-level `pd.read_sql` and `to_sql` `DataFrame` methods
  - removed clipboard support to `pandas.io.clipboard`
  - replace top-level and instance methods `save` and `load` with top-level `read_pickle` and `to_pickle` instance method, `save` and `load` will give deprecation warning.
- the `method` and `axis` arguments of `DataFrame.replace()` are deprecated
- set FutureWarning to require `data_source`, and to replace year/month with expiry date in `pandas.io` options. This is in preparation to add options data from Google ([GH3822](#))
- the `method` and `axis` arguments of `DataFrame.replace()` are deprecated
- Implement `__nonzero__` for `NDFrame` objects ([GH3691](#), [GH3696](#))
- `as_matrix` with mixed signed and unsigned dtypes will result in 2 x the lcd of the unsigned as an int, maxing with `int64`, to avoid precision issues ([GH3733](#))
- `na_values` in a list provided to `read_csv/read_excel` will match string and numeric versions e.g. `na_values=['99']` will match 99 whether the column ends up being int, float, or string ([GH3611](#))
- `read_html` now defaults to `None` when reading, and falls back on `bs4 + html5lib` when `lxml` fails to parse. a list of parsers to try until success is also valid
- more consistency in the `to_datetime` return types (give string/array of string inputs) ([GH3888](#))

- The internal pandas class hierarchy has changed (slightly). The previous PandasObject now is called PandasContainer and a new PandasObject has become the baseclass for PandasContainer as well as Index, Categorical, GroupBy, SparseList, and SparseArray (+ their base classes). Currently, PandasObject provides string methods (from StringMixin). ([GH4090](#), [GH4092](#))
- New StringMixin that, given a `__unicode__` method, gets python 2 and python 3 compatible string methods (`__str__`, `__bytes__`, and `__repr__`). Plus string safety throughout. Now employed in many places throughout the pandas library. ([GH4090](#), [GH4092](#))

### 37.13.4 Experimental Features

- Added experimental CustomBusinessDay class to support DateOffsets with custom holiday calendars and custom weekmasks. ([GH2301](#))

### 37.13.5 Bug Fixes

- Fixed an esoteric excel reading bug, xlrd>= 0.9.0 now required for excel support. Should provide python3 support (for reading) which has been lacking. ([GH3164](#))
- Disallow Series constructor called with MultiIndex which caused segfault ([GH4187](#))
- Allow unioning of date ranges sharing a timezone ([GH3491](#))
- Fix to\_csv issue when having a large number of rows and NaT in some columns ([GH3437](#))
- `.loc` was not raising when passed an integer list ([GH3449](#))
- Unordered time series selection was misbehaving when using label slicing ([GH3448](#))
- Fix sorting in a frame with a list of columns which contains datetime64[ns] dtypes ([GH3461](#))
- DataFrames fetched via FRED now handle ‘.’ as a NaN. ([GH3469](#))
- Fix regression in a DataFrame apply with axis=1, objects were not being converted back to base dtypes correctly ([GH3480](#))
- Fix issue when storing uint dtypes in an HDFStore. ([GH3493](#))
- Non-unique index support clarified ([GH3468](#))
  - Addressed handling of dupe columns in df.to\_csv new and old ([GH3454](#), [GH3457](#))
  - Fix assigning a new index to a duplicate index in a DataFrame would fail ([GH3468](#))
  - Fix construction of a DataFrame with a duplicate index
  - ref\_locs support to allow duplicative indices across dtypes, allows iget support to always find the index (even across dtypes) ([GH2194](#))
  - applymap on a DataFrame with a non-unique index now works (removed warning) ([GH2786](#)), and fix ([GH3230](#))
  - Fix to\_csv to handle non-unique columns ([GH3495](#))
  - Duplicate indexes with getitem will return items in the correct order ([GH3455](#), [GH3457](#)) and handle missing elements like unique indices ([GH3561](#))
  - Duplicate indexes with an empty DataFrame.from\_records will return a correct frame ([GH3562](#))
  - Concat to produce a non-unique columns when duplicates are across dtypes is fixed ([GH3602](#))
  - Non-unique indexing with a slice via `loc` and friends fixed ([GH3659](#))

- Allow insert/delete to non-unique columns ([GH3679](#))
- Extend `reindex` to correctly deal with non-unique indices ([GH3679](#))
- `DataFrame.itertuples()` now works with frames with duplicate column names ([GH3873](#))
- Bug in non-unique indexing via `iloc` ([GH4017](#)); added `takeable` argument to `reindex` for location-based taking
- Allow non-unique indexing in series via `.ix/.loc` and `__getitem__` ([GH4246](#))
- Fixed non-unique indexing memory allocation issue with `.ix/.loc` ([GH4280](#))
- Fixed bug in groupby with empty series referencing a variable before assignment. ([GH3510](#))
- Allow index name to be used in groupby for non MultiIndex ([GH4014](#))
- Fixed bug in mixed-frame assignment with aligned series ([GH3492](#))
- Fixed bug in selecting month/quarter/year from a series would not select the time element on the last day ([GH3546](#))
- Fixed a couple of MultiIndex rendering bugs in `df.to_html()` ([GH3547](#), [GH3553](#))
- Properly convert `np.datetime64` objects in a Series ([GH3416](#))
- Raise a `TypeError` on invalid datetime/timedelta operations e.g. add datetimes, multiple timedelta x datetime
- Fix `.diff` on datelike and timedelta operations ([GH3100](#))
- `combine_first` not returning the same dtype in cases where it can ([GH3552](#))
- Fixed bug with `Panel.transpose` argument aliases ([GH3556](#))
- Fixed platform bug in `PeriodIndex.take` ([GH3579](#))
- Fixed bug in incorrect conversion of `datetime64[ns]` in `combine_first` ([GH3593](#))
- Fixed bug in `reset_index` with `NaN` in a multi-index ([GH3586](#))
- `fillna` methods now raise a `TypeError` when the `value` parameter is a list or tuple.
- Fixed bug where a time-series was being selected in preference to an actual column name in a frame ([GH3594](#))
- Make `secondary_y` work properly for bar plots ([GH3598](#))
- Fix modulo and integer division on Series,DataFrames to act similary to `float` dtypes to return `np.nan` or `np.inf` as appropriate ([GH3590](#))
- Fix incorrect dtype on groupby with `as_index=False` ([GH3610](#))
- Fix `read_csv/read_excel` to correctly encode identical `na_values`, e.g. `na_values=[-999.0,-999]` was failing ([GH3611](#))
- Disable HTML output in qtconsole again. ([GH3657](#))
- Reworked the new repr display logic, which users found confusing. ([GH3663](#))
- Fix indexing issue in `ndim >= 3` with `iloc` ([GH3617](#))
- Correctly parse date columns with embedded (nan/NaT) into `datetime64[ns]` dtype in `read_csv` when `parse_dates` is specified ([GH3062](#))
- Fix not consolidating before `to_csv` ([GH3624](#))
- Fix alignment issue when setitem in a DataFrame with a piece of a DataFrame ([GH3626](#)) or a mixed DataFrame and a Series ([GH3668](#))
- Fix plotting of unordered DatetimeIndex ([GH3601](#))

- `sql.write_frame` failing when writing a single column to sqlite ([GH3628](#)), thanks to @stonebig
- Fix pivoting with nan in the index ([GH3558](#))
- Fix running of bs4 tests when it is not installed ([GH3605](#))
- Fix parsing of html table ([GH3606](#))
- `read_html()` now only allows a single backend: `html5lib` ([GH3616](#))
- `convert_objects` with `convert_dates='coerce'` was parsing some single-letter strings into today's date
- `DataFrame.from_records` did not accept empty recarrays ([GH3682](#))
- `DataFrame.to_csv` will succeed with the deprecated option `nanRep`, @tdsmith
- `DataFrame.to_html` and `DataFrame.to_latex` now accept a path for their first argument ([GH3702](#))
- Fix file tokenization error with r delimiter and quoted fields ([GH3453](#))
- Groupby transform with item-by-item not upcasting correctly ([GH3740](#))
- Incorrectly read a HDFStore multi-index Frame with a column specification ([GH3748](#))
- `read_html` now correctly skips tests ([GH3741](#))
- PandasObjects raise `TypeError` when trying to hash ([GH3882](#))
- Fix incorrect arguments passed to concat that are not list-like (e.g. `concat(df1,df2)`) ([GH3481](#))
- Correctly parse when passed the `dtype=str` (or other variable-len string dtypes) in `read_csv` ([GH3795](#))
- Fix index name not propagating when using `loc/ix` ([GH3880](#))
- Fix groupby when applying a custom function resulting in a returned DataFrame was not converting dtypes ([GH3911](#))
- Fixed a bug where `DataFrame.replace` with a compiled regular expression in the `to_replace` argument wasn't working ([GH3907](#))
- Fixed `__truediv__` in Python 2.7 with `numexpr` installed to actually do true division when dividing two integer arrays with at least 10000 cells total ([GH3764](#))
- Indexing with a string with seconds resolution not selecting from a time index ([GH3925](#))
- csv parsers would loop infinitely if `iterator=True` but no `chunksize` was specified ([GH3967](#)), python parser failing with `chunksize=1`
- Fix index name not propagating when using `shift`
- Fixed `dropna=False` being ignored with multi-index stack ([GH3997](#))
- Fixed flattening of columns when renaming MultiIndex columns DataFrame ([GH4004](#))
- Fix `Series.clip` for datetime series. NA/NaN threshold values will now throw `ValueError` ([GH3996](#))
- Fixed insertion issue into DataFrame, after rename ([GH4032](#))
- Fixed testing issue where too many sockets where open thus leading to a connection reset issue ([GH3982](#), [GH3985](#), [GH4028](#), [GH4054](#))
- Fixed failing tests in `test_yahoo`, `test_google` where symbols were not retrieved but were being accessed ([GH3982](#), [GH3985](#), [GH4028](#), [GH4054](#))
- `Series.hist` will now take the figure from the current environment if one is not passed
- Fixed bug where a 1xN DataFrame would barf on a 1xN mask ([GH4071](#))

- Fixed running of `tox` under python3 where the pickle import was getting rewritten in an incompatible way ([GH4062](#), [GH4063](#))
- Fixed bug where sharex and sharey were not being passed to grouped\_hist ([GH4089](#))
- Fix bug where HDFStore will fail to append because of a different block ordering on-disk ([GH4096](#))
- Better error messages on inserting incompatible columns to a frame ([GH4107](#))
- Fixed bug in DataFrame.replace where a nested dict wasn't being iterated over when regex=False ([GH4115](#))
- Fixed bug in convert\_objects(convert\_numeric=True) where a mixed numeric and object Series/Frame was not converting properly ([GH4119](#))
- Fixed bugs in multi-index selection with column multi-index and duplicates ([GH4145](#), [GH4146](#))
- Fixed bug in the parsing of microseconds when using the `format` argument in `to_datetime` ([GH4152](#))
- Fixed bug in PandasAutoDateLocator where invert\_xaxis triggered incorrectly MillisecondLocator ([GH3990](#))
- Fixed bug in Series.where where broadcasting a single element input vector to the length of the series resulted in multiplying the value inside the input ([GH4192](#))
- Fixed bug in plotting that wasn't raising on invalid colormap for matplotlib 1.1.1 ([GH4215](#))
- Fixed the legend displaying in DataFrame.plot(kind='kde') ([GH4216](#))
- Fixed bug where Index slices weren't carrying the name attribute ([GH4226](#))
- Fixed bug in initializing DatetimeIndex with an array of strings in a certain time zone ([GH4229](#))
- Fixed bug where html5lib wasn't being properly skipped ([GH4265](#))
- Fixed bug where get\_data\_famafrance wasn't using the correct file edges ([GH4281](#))

## 37.14 pandas 0.11.0

**Release date:** 2013-04-22

### 37.14.1 New Features

- New documentation section, 10 Minutes to Pandas
- New documentation section, Cookbook
- Allow mixed dtypes (e.g `float32/float64/int32/int16/int8`) to coexist in DataFrames and propagate in operations
- Add function to `pandas.io.data` for retrieving stock index components from Yahoo! finance ([GH2795](#))
- Support slicing with time objects ([GH2681](#))
- Added `.iloc` attribute, to support strict integer based indexing, analogous to `.ix` ([GH2922](#))
- Added `.loc` attribute, to support strict label based indexing, analogous to `.ix` ([GH3053](#))
- Added `.iat` attribute, to support fast scalar access via integers (replaces `iget_value/iset_value`)
- Added `.at` attribute, to support fast scalar access via labels (replaces `get_value/set_value`)

- Moved functionality from `irow`, `icol`, `iget_value`/`iset_value` to `.iloc` indexer (via `_ixs` methods in each object)
- Added support for expression evaluation using the `numexpr` library
- Added `convert=boolean` to take routines to translate negative indices to positive, defaults to `True`
- Added `to_series()` method to indices, to facilitate the creation of indexers ([GH3275](#))

### 37.14.2 Improvements to existing features

- Improved performance of `df.to_csv()` by up to 10x in some cases. ([GH3059](#))
- added `blocks` attribute to `DataFrames`, to return a dict of dtypes to homogeneously dtyped `DataFrames`
- added keyword `convert_numeric` to `convert_objects()` to try to convert object dtypes to numeric types (default is `False`)
- `convert_dates` in `convert_objects` can now be `coerce` which will return a `datetime64[ns]` dtype with non-convertibles set as `NaT`; will preserve an all-nan object (e.g. strings), default is `True` (to perform soft-conversion)
- Series print output now includes the `dtype` by default
- Optimize internal reindexing routines ([GH2819](#), [GH2867](#))
- `describe_option()` now reports the default and current value of options.
- Add `format` option to `pandas.to_datetime` with faster conversion of strings that can be parsed with `datetime.strptime`
- Add `axes` property to `Series` for compatibility
- Add `xs` function to `Series` for compatibility
- Allow `setitem` in a frame where only mixed numerics are present (e.g. `int` and `float`), ([GH3037](#))
- `HDFStore`
  - Provide dotted attribute access to get from stores (e.g. `store.df == store['df']`)
  - New keywords `iterator=boolean`, and `chunksize=number_in_a_chunk` are provided to support iteration on `select` and `select_as_multiple` ([GH3076](#))
  - support `read_hdf/to_hdf` API similar to `read_csv/to_csv` ([GH3222](#))
- Add `squeeze` method to possibly remove length 1 dimensions from an object.

```
In [1]: p = pd.Panel(np.random.randn(3, 4, 4), items=['ItemA', 'ItemB', 'ItemC'],
...: major_axis=pd.date_range('20010102', periods=4),
...: minor_axis=['A', 'B', 'C', 'D'])
...:
```

```
In [2]: p
Out[2]:
<class 'pandas.core.panel.Panel'>
Dimensions: 3 (items) x 4 (major_axis) x 4 (minor_axis)
Items axis: ItemA to ItemC
Major_axis axis: 2001-01-02 00:00:00 to 2001-01-05 00:00:00
Minor_axis axis: A to D
```

```
In [3]: p.reindex(items=['ItemA']).squeeze()
Out[3]:
```

```
A B C D
2001-01-02 0.469112 -0.282863 -1.509059 -1.135632
2001-01-03 1.212112 -0.173215 0.119209 -1.044236
2001-01-04 -0.861849 -2.104569 -0.494929 1.071804
2001-01-05 0.721555 -0.706771 -1.039575 0.271860
```

```
In [4]: p.reindex(items=['ItemA'], minor=['B']).squeeze()
Out[4]:
2001-01-02 -0.282863
2001-01-03 -0.173215
2001-01-04 -2.104569
2001-01-05 -0.706771
Freq: D, Name: B, dtype: float64
```

- Improvement to Yahoo API access in `pd.io.data.Options` ([GH2758](#))
- added option `display.max_seq_items` to control the number of elements printed per sequence pprinting it. ([GH2979](#))
- added option `display.chop_threshold` to control display of small numerical values. ([GH2739](#))
- added option `display.max_info_rows` to prevent verbose\_info from being calculated for frames above 1M rows (configurable). ([GH2807](#), [GH2918](#))
- `value_counts()` now accepts a “normalize” argument, for normalized histograms. ([GH2710](#)).
- `DataFrame.from_records` now accepts not only dicts but any instance of the collections.Mapping ABC.
- Allow selection semantics via a string with a datelike index to work in both Series and DataFrames ([GH3070](#))

```
In [5]: idx = pd.date_range("2001-10-1", periods=5, freq='M')
```

```
In [6]: ts = pd.Series(np.random.rand(len(idx)), index=idx)
```

```
In [7]: ts['2001']
Out[7]:
2001-10-31 0.838796
2001-11-30 0.897333
2001-12-31 0.732592
Freq: M, dtype: float64
```

```
In [8]: df = pd.DataFrame(dict(A = ts))
```

```
In [9]: df['2001']
Out[9]:
A
2001-10-31 0.838796
2001-11-30 0.897333
2001-12-31 0.732592
```

- added option `display.mpl_style` providing a sleeker visual style for plots. Based on <https://gist.github.com/huyng/816622> ([GH3075](#)).
- Improved performance across several core functions by taking memory ordering of arrays into account. Courtesy of @stephenwlin ([GH3130](#))
- Improved performance of groupby transform method ([GH2121](#))
- Handle “ragged” CSV files missing trailing delimiters in rows with missing fields when also providing explicit list of column names (so the parser knows how many columns to expect in the result) ([GH2981](#))
- On a mixed DataFrame, allow setting with indexers with ndarray/DataFrame on rhs ([GH3216](#))

- Treat boolean values as integers (values 1 and 0) for numeric operations. ([GH2641](#))
- Add `time` method to DatetimeIndex ([GH3180](#))
- Return NA when using `Series.str[...]` for values that are not long enough ([GH3223](#))
- Display cursor coordinate information in time-series plots ([GH1670](#))
- `to_html()` now accepts an optional “escape” argument to control reserved HTML character escaping (enabled by default) and escapes &, in addition to < and >. ([GH2919](#))

### 37.14.3 API Changes

- Do not automatically upcast numeric specified dtypes to `int64` or `float64` ([GH622](#) and [GH797](#))
- DataFrame construction of lists and scalars, with no dtype present, will result in casting to `int64` or `float64`, regardless of platform. This is not an apparent change in the API, but noting it.
- Guarantee that `convert_objects()` for Series/DataFrame always returns a copy
- groupby operations will respect dtypes for numeric float operations (`float32/float64`); other types will be operated on, and will try to cast back to the input dtype (e.g. if an int is passed, as long as the output doesn’t have nans, then an int will be returned)
- `backfill/pad/take/diff/ohlc` will now support `float32/int16/int8` operations
- Block types will upcast as needed in where/masking operations ([GH2793](#))
- Series now automatically will try to set the correct dtype based on passed datetimelike objects (date-time/Timestamp)
  - `timedelta64` are returned in appropriate cases (e.g. Series - Series, when both are `datetime64`)
  - mixed datetimes and objects ([GH2751](#)) in a constructor will be cast correctly
  - `astype` on datetimes to object are now handled (as well as `NaT` conversions to `np.nan`)
  - all `timedelta` like objects will be correctly assigned to `timedelta64` with mixed `NaN` and/or `NaT` allowed
- arguments to `DataFrame.clip` were inconsistent to numpy and Series clipping ([GH2747](#))
- `util.testing.assert_frame_equal` now checks the column and index names ([GH2964](#))
- Constructors will now return a more informative ValueError on failures when invalid shapes are passed
- Don’t suppress `TypeError` in `GroupBy.agg` ([GH3238](#))
- Methods return `None` when `inplace=True` ([GH1893](#))
- `HDFStore`
  - added the method `select_column` to select a single column from a table as a Series.
  - deprecated the `unique` method, can be replicated by `select_column(key, column).unique()`
  - `min_itemsize` parameter will now automatically create `data_columns` for passed keys
- Downcast on pivot if possible ([GH3283](#)), adds argument `downcast` to `fillna`
- Introduced options `display.height/width` for explicitly specifying terminal height/width in characters. Deprecated `display.line_width`, now replaced by `display.width`. These defaults are in effect for scripts as well, so unless disabled, previously very wide output will now be output as “`expand_repr`” style wrapped output.
- Various defaults for options (including `display.max_rows`) have been revised, after a brief survey concluded they were wrong for everyone. Now at `w=80,h=60`.

- HTML repr output in IPython qtconsole is once again controlled by the option `display.notebook_repr_html`, and on by default.

### 37.14.4 Bug Fixes

- Fix seg fault on empty data frame when fillna with pad or backfill ([GH2778](#))
- Single element ndarrays of datetimelike objects are handled (e.g. `np.array(datetime(2001,1,1,0,0))`), w/o dtype being passed
- 0-dim ndarrays with a passed dtype are handled correctly (e.g. `np.array(0.,dtype='float32')`)
- Fix some boolean indexing inconsistencies in `Series.__getitem__ / __setitem__` ([GH2776](#))
- Fix issues with DataFrame and Series constructor with integers that overflow `int64` and some mixed typed type lists ([GH2845](#))
- HDFStore
  - Fix weird PyTables error when using too many selectors in a where also correctly filter on any number of values in a Term expression (so not using numexpr filtering, but isin filtering)
  - Internally, change all variables to be private-like (now have leading underscore)
  - Fixes for query parsing to correctly interpret boolean and != ([GH2849](#), [GH2973](#))
  - Fixes for pathological case on SparseSeries with 0-len array and compression ([GH2931](#))
  - Fixes bug with writing rows if part of a block was all-nan ([GH3012](#))
  - Exceptions are now ValueError or TypeError as needed
  - A table will now raise if min\_itemsize contains fields which are not queryables
- Bug showing up in applymap where some object type columns are converted ([GH2909](#)) had an incorrect default in `convert_objects`
- TimeDeltas
  - Series ops with a Timestamp on the rhs was throwing an exception ([GH2898](#)) added tests for Series ops with datetimes,timedeltas,Timestamps, and datelike Series on both lhs and rhs
  - Fixed subtle timedelta64 inference issue on py3 & numpy 1.7.0 ([GH3094](#))
  - Fixed some formatting issues on timedelta when negative
  - Support null checking on timedelta64, representing (and formatting) with NaT
  - Support setitem with np.nan value, converts to NaT
  - Support min/max ops in a Dataframe (abs not working, nor do we error on non-supported ops)
  - Support idxmin/idxmax/abs/max/min in a Series ([GH2989](#), [GH2982](#))
- Bug on in-place putmasking on an integer series that needs to be converted to float ([GH2746](#))
- Bug in argsort of `datetime64[ns]` Series with NaT ([GH2967](#))
- Bug in `value_counts` of `datetime64[ns]` Series ([GH3002](#))
- Fixed printing of NaT in an index
- Bug in idxmin/idxmax of `datetime64[ns]` Series with NaT ([GH2982](#))
- Bug in `icol, take` with negative indices was producing incorrect return values (see [GH2922](#), [GH2892](#)), also check for out-of-bounds indices ([GH3029](#))

- Bug in DataFrame column insertion when the column creation fails, existing frame is left in an irrecoverable state ([GH3010](#))
- Bug in DataFrame update, combine\_first where non-specified values could cause dtype changes ([GH3016](#), [GH3041](#))
- Bug in groupby with first/last where dtypes could change ([GH3041](#), [GH2763](#))
- Formatting of an index that has nan was inconsistent or wrong (would fill from other values), ([GH2850](#))
- Unstack of a frame with no nans would always cause dtype upcasting ([GH2929](#))
- Fix scalar datetime.datetime parsing bug in read\_csv ([GH3071](#))
- Fixed slow printing of large Dataframes, due to inefficient dtype reporting ([GH2807](#))
- Fixed a segfault when using a function as grouper in groupby ([GH3035](#))
- Fix pretty-printing of infinite data structures (closes [GH2978](#))
- Fixed exception when plotting timeseries bearing a timezone (closes [GH2877](#))
- str.contains ignored na argument ([GH2806](#))
- Substitute warning for segfault when grouping with categorical grouper of mismatched length ([GH3011](#))
- Fix exception in SparseSeries.density ([GH2083](#))
- Fix upsampling bug with closed='left' and daily to daily data ([GH3020](#))
- Fixed missing tick bars on scatter\_matrix plot ([GH3063](#))
- Fixed bug in Timestamp(d,tz=foo) when d is date() rather than datetime() ([GH2993](#))
- series.plot(kind='bar') now respects pylab color schem ([GH3115](#))
- Fixed bug in reshape if not passed correct input, now raises TypeError ([GH2719](#))
- Fixed a bug where Series ctor did not respect ordering if OrderedDict passed in ([GH3282](#))
- Fix NameError issue on RESO\_US ([GH2787](#))
- Allow selection in an *unordered* timeseries to work similary to an *ordered* timeseries ([GH2437](#)).
- Fix implemented .xs when called with axes=1 and a level parameter ([GH2903](#))
- Timestamp now supports the class method fromordinal similar to datetimes ([GH3042](#))
- Fix issue with indexing a series with a boolean key and specifying a 1-len list on the rhs ([GH2745](#)) or a list on the rhs ([GH3235](#))
- Fixed bug in groupby apply when kernel generate list of arrays having unequal len ([GH1738](#))
- fixed handling of rolling\_corr with center=True which could produce corr>1 ([GH3155](#))
- Fixed issues where indices can be passed as 'index/column' in addition to 0/1 for the axis parameter
- PeriodIndex.tolist now boxes to Period ([GH3178](#))
- PeriodIndex.get\_loc KeyError now reports Period instead of ordinal ([GH3179](#))
- df.to\_records bug when handling MultiIndex ([GH3189](#))
- Fix Series.\_\_getitem\_\_ segfault when index less than -length ([GH3168](#))
- Fix bug when using Timestamp as a date parser ([GH2932](#))
- Fix bug creating date range from Timestamp with time zone and passing same time zone ([GH2926](#))
- Add comparison operators to Period object ([GH2781](#))

- Fix bug when concatenating two Series into a DataFrame when they have the same name ([GH2797](#))
- Fix automatic color cycling when plotting consecutive timeseries without color arguments ([GH2816](#))
- fixed bug in the pickling of PeriodIndex ([GH2891](#))
- Upcast/split blocks when needed in a mixed DataFrame when setitem with an indexer ([GH3216](#))
- Invoking df.applymap on a dataframe with dupe cols now raises a ValueError ([GH2786](#))
- Apply with invalid returned indices raise correct Exception ([GH2808](#))
- Fixed a bug in plotting log-scale bar plots ([GH3247](#))
- df.plot() grid on/off now obeys the mpl default style, just like series.plot(). ([GH3233](#))
- Fixed a bug in the legend of plotting.andrews\_curves() ([GH3278](#))
- Produce a series on apply if we only generate a singular series and have a simple index ([GH2893](#))
- Fix Python ASCII file parsing when integer falls outside of floating point spacing ([GH3258](#))
- fixed pretty printing of sets ([GH3294](#))
- Panel() and Panel.from\_dict() now respects ordering when give OrderedDict ([GH3303](#))
- DataFrame where with a datetimelike incorrectly selecting ([GH3311](#))
- Ensure index casts work even in Int64Index
- Fix set\_index segfault when passing MultiIndex ([GH3308](#))
- Ensure pickles created in py2 can be read in py3
- Insert ellipsis in MultiIndex summary repr ([GH3348](#))
- Groupby will handle mutation among an input groups columns (and fallback to non-fast apply) ([GH3380](#))
- Eliminated unicode errors on FreeBSD when using MPL GTK backend ([GH3360](#))
- Period.strptime should return unicode strings always ([GH3363](#))
- Respect passed read\_\* chunksize in get\_chunk function ([GH3406](#))

## 37.15 pandas 0.10.1

**Release date:** 2013-01-22

### 37.15.1 New Features

- Add data interface to World Bank WDI pandas.io.wb ([GH2592](#))

### 37.15.2 API Changes

- Restored inplace=True behavior returning self (same object) with deprecation warning until 0.11 ([GH1893](#))
- HDFStore
  - refactored HDFStore to deal with non-table stores as objects, will allow future enhancements
  - removed keyword compression from put (replaced by keyword complevel to be consistent across library)

- warn *PerformanceWarning* if you are attempting to store types that will be pickled by PyTables

### 37.15.3 Improvements to existing features

- HDFStore
  - enables storing of multi-index dataframes (closes [GH1277](#))
  - support data column indexing and selection, via `data_columns` keyword in append
  - support write chunking to reduce memory footprint, via `chunksize` keyword to append
  - support automagic indexing via `index` keyword to append
  - support `expectedrows` keyword in append to inform PyTables about the expected table size
  - support `start` and `stop` keywords in select to limit the row selection space
  - added `get_store` context manager to automatically import with pandas
  - added column filtering via `columns` keyword in select
  - added methods `append_to_multiple/select_as_multiple/select_as_coordinates` to do multiple-table append/selection
  - added support for `datetime64` in columns
  - added method `unique` to select the unique values in an indexable or data column
  - added method `copy` to copy an existing store (and possibly upgrade)
  - show the shape of the data on disk for non-table stores when printing the store
  - added ability to read PyTables flavor tables (allows compatibility to other HDF5 systems)
- Add `logx` option to DataFrame/Series.plot ([GH2327](#), [GH2565](#))
- Support reading gzipped data from file-like object
- `pivot_table` `aggfunc` can be anything used in GroupBy.aggregate ([GH2643](#))
- Implement DataFrame merges in case where set cardinalities might overflow 64-bit integer ([GH2690](#))
- Raise exception in C file parser if integer dtype specified and have NA values. ([GH2631](#))
- Attempt to parse ISO8601 format dates when `parse_dates=True` in `read_csv` for major performance boost in such cases ([GH2698](#))
- Add methods `neg` and `inv` to Series
- Implement `kind` option in `ExcelFile` to indicate whether it's an XLS or XLSX file ([GH2613](#))
- Documented a fast-path in `pd.read_csv` when parsing iso8601 datetime strings yielding as much as a 20x speedup. ([GH5993](#))

### 37.15.4 Bug Fixes

- Fix `read_csv/read_table` multithreading issues ([GH2608](#))
- HDFStore
  - correctly handle `nan` elements in string columns; serialize via the `nan_rep` keyword to append
  - raise correctly on non-implemented column types (unicode/date)
  - handle correctly `Term` passed types (e.g. `index<1000`, when `index` is `Int64`), (closes [GH512](#))

- handle Timestamp correctly in data\_columns (closes [GH2637](#))
- contains correctly matches on non-natural names
- correctly store float32 dtypes in tables (if not other float types in the same table)
- Fix DataFrame.info bug with UTF8-encoded columns. ([GH2576](#))
- Fix DatetimeIndex handling of FixedOffset tz ([GH2604](#))
- More robust detection of being in IPython session for wide DataFrame console formatting ([GH2585](#))
- Fix platform issues with file:/// in unit test ([GH2564](#))
- Fix bug and possible segfault when grouping by hierarchical level that contains NA values ([GH2616](#))
- Ensure that MultiIndex tuples can be constructed with NAs ([GH2616](#))
- Fix int64 overflow issue when unstacking MultiIndex with many levels ([GH2616](#))
- Exclude non-numeric data from DataFrame.quantile by default ([GH2625](#))
- Fix a Cython C int64 boxing issue causing read\_csv to return incorrect results ([GH2599](#))
- Fix groupby summing performance issue on boolean data ([GH2692](#))
- Don't bork Series containing datetime64 values with to\_datetime ([GH2699](#))
- Fix DataFrame.from\_records corner case when passed columns, index column, but empty record list ([GH2633](#))
- Fix C parser-tokenizer bug with trailing fields. ([GH2668](#))
- Don't exclude non-numeric data from GroupBy.max/min ([GH2700](#))
- Don't lose time zone when calling DatetimeIndex.drop ([GH2621](#))
- Fix setitem on a Series with a boolean key and a non-scalar as value ([GH2686](#))
- Box datetime64 values in Series.apply/map ([GH2627](#), [GH2689](#))
- Upconvert datetime + datetime64 values when concatenating frames ([GH2624](#))
- Raise a more helpful error message in merge operations when one DataFrame has duplicate columns ([GH2649](#))
- Fix partial date parsing issue occurring only when code is run at EOM ([GH2618](#))
- Prevent MemoryError when using counting sort in sortlevel with high-cardinality MultiIndex objects ([GH2684](#))
- Fix Period resampling bug when all values fall into a single bin ([GH2070](#))
- Fix buggy interaction with usecols argument in read\_csv when there is an implicit first index column ([GH2654](#))
- Fix bug in Index.summary() where string format methods were being called incorrectly. ([GH3869](#))

## 37.16 pandas 0.10.0

**Release date:** 2012-12-17

### 37.16.1 New Features

- Brand new high-performance delimited file parsing engine written in C and Cython. 50% or better performance in many standard use cases with a fraction as much memory usage. ([GH407](#), [GH821](#))
- Many new file parser (read\_csv, read\_table) features:

- Support for on-the-fly gzip or bz2 decompression (*compression* option)
  - Ability to get back numpy.recarray instead of DataFrame (*as\_recarray=True*)
  - *dtype* option: explicit column dtypes
  - *usecols* option: specify list of columns to be read from a file. Good for reading very wide files with many irrelevant columns ([GH1216](#) [GH926](#), [GH2465](#))
  - Enhanced unicode decoding support via *encoding* option
  - *skipinitialspace* dialect option
  - Can specify strings to be recognized as True (*true\_values*) or False (*false\_values*)
  - High-performance *delim\_whitespace* option for whitespace-delimited files; a preferred alternative to the ‘s+’ regular expression delimiter
  - Option to skip “bad” lines (wrong number of fields) that would otherwise have caused an error in the past (*error\_bad\_lines* and *warn\_bad\_lines* options)
  - Substantially improved performance in the parsing of integers with thousands markers and lines with comments
  - Easy of European (and other) decimal formats (*decimal* option) ([GH584](#), [GH2466](#))
  - Custom line terminators (e.g. *lineterminator='~'*) ([GH2457](#))
  - Handling of no trailing commas in CSV files ([GH2333](#))
  - Ability to handle fractional seconds in date\_converters ([GH2209](#))
  - *read\_csv* allow scalar arg to *na\_values* ([GH1944](#))
  - Explicit column dtype specification in *read\_\** functions ([GH1858](#))
  - Easier CSV dialect specification ([GH1743](#))
  - Improve parser performance when handling special characters ([GH1204](#))
- Google Analytics API integration with easy oauth2 workflow ([GH2283](#))
  - Add error handling to Series.str.encode/decode ([GH2276](#))
  - Add *where* and *mask* to Series ([GH2337](#))
  - Grouped histogram via *by* keyword in Series/DataFrame.hist ([GH2186](#))
  - Support optional *min\_periods* keyword in *corr* and *cov* for both Series and DataFrame ([GH2002](#))
  - Add *duplicated* and *drop\_duplicates* functions to Series ([GH1923](#))
  - Add docs for HDFStore table format
  - ‘density’ property in *SparseSeries* ([GH2384](#))
  - Add *ffill* and *bfill* convenience functions for forward- and backfilling time series data ([GH2284](#))
  - New option configuration system and functions *set\_option*, *get\_option*, *describe\_option*, and *reset\_option*. Deprecate *set\_printoptions* and *reset\_printoptions* ([GH2393](#)). You can also access options as attributes via `pandas.options.X`
  - Wide DataFrames can be viewed more easily in the console with new *expand\_frame\_repr* and *line\_width* configuration options. This is on by default now ([GH2436](#))
  - Scikits.timeseries-like moving window functions via *rolling\_window* ([GH1270](#))

### 37.16.2 Experimental Features

- Add support for Panel4D, a named 4 Dimensional structure
- Add support for ndpanel factory functions, to create custom, domain-specific N-Dimensional containers

### 37.16.3 API Changes

- The default binning/labeling behavior for `resample` has been changed to `closed='left', label='left'` for daily and lower frequencies. This had been a large source of confusion for users. See “what’s new” page for more on this. ([GH2410](#))
- Methods with `inplace` option now return `None` instead of the calling (modified) object ([GH1893](#))
- The special case DataFrame - TimeSeries doing column-by-column broadcasting has been deprecated. Users should explicitly do e.g. `df.sub(ts, axis=0)` instead. This is a legacy hack and can lead to subtle bugs.
- `inf/-inf` are no longer considered as NA by `isnull/notnull`. To be clear, this is legacy cruft from early pandas. This behavior can be globally re-enabled using the new option `mode.use_inf_as_null` ([GH2050](#), [GH1919](#))
- `pandas.merge` will now default to `sort=False`. For many use cases sorting the join keys is not necessary, and doing it by default is wasteful
- Specify `header=0` explicitly to replace existing column names in file in `read_*` functions.
- Default column names for header-less parsed files (yielded by `read_csv`, etc.) are now the integers 0, 1, .... A new argument `prefix` has been added; to get the v0.9.x behavior specify `prefix='X'` ([GH2034](#)). This API change was made to make the default column names more consistent with the DataFrame constructor’s default column names when none are specified.
- DataFrame selection using a boolean frame now preserves input shape
- If function passed to Series.apply yields a Series, result will be a DataFrame ([GH2316](#))
- Values like YES/NO/yes/no will not be considered as boolean by default any longer in the file parsers. This can be customized using the new `true_values` and `false_values` options ([GH2360](#))
- `obj.fillna()` is no longer valid; make `method='pad'` no longer the default option, to be more explicit about what kind of filling to perform. Add `ffill/bfill` convenience functions per above ([GH2284](#))
- `HDFStore.keys()` now returns an absolute path-name for each key
- `to_string()` now always returns a unicode string. ([GH2224](#))
- File parsers will not handle NA sentinel values arising from passed converter functions

### 37.16.4 Improvements to existing features

- Add `nrows` option to `DataFrame.from_records` for iterators ([GH1794](#))
- Unstack/reshape algorithm rewrite to avoid high memory use in cases where the number of observed key-tuples is much smaller than the total possible number that could occur ([GH2278](#)). Also improves performance in most cases.
- Support duplicate columns in `DataFrame.from_records` ([GH2179](#))
- Add `normalize` option to `Series/DataFrame.asfreq` ([GH2137](#))
- SparseSeries and SparseDataFrame construction from empty and scalar values now no longer create dense ndarrays unnecessarily ([GH2322](#))
- `HDFStore` now supports hierarchical keys ([GH2397](#))

- Support multiple query selection formats for `HDFStore` tables ([GH1996](#))
- Support `del store['df']` syntax to delete `HDFStores`
- Add multi-dtype support for `HDFStore` tables
- `min_itemsize` parameter can be specified in `HDFStore` table creation
- Indexing support in `HDFStore` tables ([GH698](#))
- Add `line_terminator` option to `DataFrame.to_csv` ([GH2383](#))
- added implementation of `str(x)/unicode(x)/bytes(x)` to major pandas data structures, which should do the right thing on both py2.x and py3.x. ([GH2224](#))
- Reduce `groupby.apply` overhead substantially by low-level manipulation of internal NumPy arrays in `DataFrames` ([GH535](#))
- Implement `value_vars` in `melt` and add `melt` to pandas namespace ([GH2412](#))
- Added boolean comparison operators to `Panel`
- Enable `Series.str.strip/lstrip/rstrip` methods to take an argument ([GH2411](#))
- The `DataFrame` ctor now respects column ordering when given an `OrderedDict` ([GH2455](#))
- Assigning `DatetimeIndex` to `Series` changes the class to `TimeSeries` ([GH2139](#))
- Improve performance of `.value_counts` method on non-integer data ([GH2480](#))
- `get_level_values` method for `MultiIndex` return `Index` instead of `ndarray` ([GH2449](#))
- `convert_to_r_dataframe` conversion for datetime values ([GH2351](#))
- Allow `DataFrame.to_csv` to represent `inf` and `nan` differently ([GH2026](#))
- Add `min_i` argument to `nancorr` to specify minimum required observations ([GH2002](#))
- Add `inplace` option to `sortlevel / sort` functions on `DataFrame` ([GH1873](#))
- Enable `DataFrame` to accept scalar constructor values like `Series` ([GH1856](#))
- `DataFrame.from_records` now takes optional `size` parameter ([GH1794](#))
- include iris dataset ([GH1709](#))
- No `datetime64` `DataFrame` column conversion of `datetime.datetime` with `tzinfo` ([GH1581](#))
- Micro-optimizations in `DataFrame` for tracking state of internal consolidation ([GH217](#))
- Format parameter in `DataFrame.to_csv` ([GH1525](#))
- Partial string slicing for `DatetimeIndex` for daily and higher frequencies ([GH2306](#))
- Implement `col_space` parameter in `to_html` and `to_string` in `DataFrame` ([GH1000](#))
- Override `Series.tolist` and box `datetime64` types ([GH2447](#))
- Optimize `unstack` memory usage by compressing indices ([GH2278](#))
- Fix HTML repr in IPython qtconsole if opening window is small ([GH2275](#))
- Escape more special characters in console output ([GH2492](#))
- `df.select` now invokes `bool` on the result of `crit(x)` ([GH2487](#))

### 37.16.5 Bug Fixes

- Fix major performance regression in DataFrame.iteritems ([GH2273](#))
- Fixes bug when negative period passed to Series/DataFrame.diff ([GH2266](#))
- Escape tabs in console output to avoid alignment issues ([GH2038](#))
- Properly box datetime64 values when retrieving cross-section from mixed-dtype DataFrame ([GH2272](#))
- Fix concatenation bug leading to [GH2057](#), [GH2257](#)
- Fix regression in Index console formatting ([GH2319](#))
- Box Period data when assigning PeriodIndex to frame column ([GH2243](#), [GH2281](#))
- Raise exception on calling reset\_index on Series with inplace=True ([GH2277](#))
- Enable setting multiple columns in DataFrame with hierarchical columns ([GH2295](#))
- Respect dtype=object in DataFrame constructor ([GH2291](#))
- Fix DatetimeIndex.join bug with tz-aware indexes and how='outer' ([GH2317](#))
- pop(...) and del works with DataFrame with duplicate columns ([GH2349](#))
- Treat empty strings as NA in date parsing (rather than let dateutil do something weird) ([GH2263](#))
- Prevent uint64 -> int64 overflows ([GH2355](#))
- Enable joins between MultiIndex and regular Index ([GH2024](#))
- Fix time zone metadata issue when unioning non-overlapping DatetimeIndex objects ([GH2367](#))
- Raise/handle int64 overflows in parsers ([GH2247](#))
- Deleting of consecutive rows in `HDFStore tables` is much faster than before
- Appending on a HDFStore would fail if the table was not first created via `put`
- Use `col_space` argument as minimum column width in DataFrame.to\_html ([GH2328](#))
- Fix tz-aware DatetimeIndex.to\_period ([GH2232](#))
- Fix DataFrame row indexing case with MultiIndex ([GH2314](#))
- Fix to\_excel exporting issues with Timestamp objects in index ([GH2294](#))
- Fixes assigning scalars and array to hierarchical column chunk ([GH1803](#))
- Fixed a UnicodeDecodeError with series tidy\_repr ([GH2225](#))
- Fixed issued with duplicate keys in an index ([GH2347](#), [GH2380](#))
- Fixed issues re: Hash randomization, default on starting w/ py3.3 ([GH2331](#))
- Fixed issue with missing attributes after loading a pickled dataframe ([GH2431](#))
- Fix Timestamp formatting with tzoffset time zone in dateutil 2.1 ([GH2443](#))
- Fix GroupBy.apply issue when using BinGrouper to do ts binning ([GH2300](#))
- Fix issues resulting from datetime.datetime columns being converted to datetime64 when calling DataFrame.apply. ([GH2374](#))
- Raise exception when calling to\_panel on non uniquely-indexed frame ([GH2441](#))
- Improved detection of console encoding on IPython zmq frontends ([GH2458](#))
- Preserve time zone when .append-ing two time series ([GH2260](#))

- Box timestamps when calling reset\_index on time-zone-aware index rather than creating a tz-less datetime64 column ([GH2262](#))
- Enable searching non-string columns in DataFrame.filter(like=...) ([GH2467](#))
- Fixed issue with losing nanosecond precision upon conversion to DatetimeIndex([GH2252](#))
- Handle timezones in Datetime.normalize ([GH2338](#))
- Fix test case where dtype specification with endianness causes failures on big endian machines ([GH2318](#))
- Fix plotting bug where upsampling causes data to appear shifted in time ([GH2448](#))
- Fix read\_csv failure for UTF-16 with BOM and skiprows([GH2298](#))
- read\_csv with names arg not implicitly setting header=None([GH2459](#))
- Unrecognized compression mode causes segfault in read\_csv([GH2474](#))
- In read\_csv, header=0 and passed names should discard first row([GH2269](#))
- Correctly route to stdout/stderr in read\_table ([GH2071](#))
- Fix exception when Timestamp.to\_datetime is called on a Timestamp with tzoffset ([GH2471](#))
- Fixed unintentional conversion of datetime64 to long in groupby.first() ([GH2133](#))
- Union of empty DataFrames now return empty with concatenated index ([GH2307](#))
- DataFrame.sort\_index raises more helpful exception if sorting by column with duplicates ([GH2488](#))
- DataFrame.to\_string formatters can be list, too ([GH2520](#))
- DataFrame.combine\_first will always result in the union of the index and columns, even if one DataFrame is length-zero ([GH2525](#))
- Fix several DataFrame.irow with duplicate indices issues ([GH2228](#), [GH2259](#))
- Use Series names for column names when using concat with axis=1 ([GH2489](#))
- Raise Exception if start, end, periods all passed to date\_range ([GH2538](#))
- Fix Panel resampling issue ([GH2537](#))

## 37.17 pandas 0.9.1

**Release date:** 2012-11-14

### 37.17.1 New Features

- Can specify multiple sort orders in DataFrame/Series.sort/sort\_index ([GH928](#))
- New *top* and *bottom* options for handling NAs in rank ([GH1508](#), [GH2159](#))
- Add *where* and *mask* functions to DataFrame ([GH2109](#), [GH2151](#))
- Add *at\_time* and *between\_time* functions to DataFrame ([GH2149](#))
- Add flexible *pow* and *rpow* methods to DataFrame ([GH2190](#))

### 37.17.2 API Changes

- Upsampling period index “spans” intervals. Example: annual periods upsampled to monthly will span all months in each year
- Period.end\_time will yield timestamp at last nanosecond in the interval ([GH2124](#), [GH2125](#), [GH1764](#))
- File parsers no longer coerce to float or bool for columns that have custom converters specified ([GH2184](#))

### 37.17.3 Improvements to existing features

- Time rule inference for week-of-month (e.g. WOM-2FRI) rules ([GH2140](#))
- Improve performance of datetime + business day offset with large number of offset periods
- Improve HTML display of DataFrame objects with hierarchical columns
- Enable referencing of Excel columns by their column names ([GH1936](#))
- DataFrame.dot can accept ndarrays ([GH2042](#))
- Support negative periods in Panel.shift ([GH2164](#))
- Make .drop(...) work with non-unique indexes ([GH2101](#))
- Improve performance of Series/DataFrame.diff (re: [GH2087](#))
- Support unary ~ (`__invert__`) in DataFrame ([GH2110](#))
- Turn off pandas-style tick locators and formatters ([GH2205](#))
- DataFrame[DataFrame] uses DataFrame.where to compute masked frame ([GH2230](#))

### 37.17.4 Bug Fixes

- Fix some duplicate-column DataFrame constructor issues ([GH2079](#))
- Fix bar plot color cycle issues ([GH2082](#))
- Fix off-center grid for stacked bar plots ([GH2157](#))
- Fix plotting bug if inferred frequency is offset with N > 1 ([GH2126](#))
- Implement comparisons on date offsets with fixed delta ([GH2078](#))
- Handle inf/-inf correctly in read\_\* parser functions ([GH2041](#))
- Fix matplotlib unicode interaction bug
- Make WLS r-squared match statsmodels 0.5.0 fixed value
- Fix zero-trimming DataFrame formatting bug
- Correctly compute/box datetime64 min/max values from Series.min/max ([GH2083](#))
- Fix unstacking edge case with unrepresented groups ([GH2100](#))
- Fix Series.str failures when using pipe pattern ‘|’ ([GH2119](#))
- Fix pretty-printing of dict entries in Series, DataFrame ([GH2144](#))
- Cast other datetime64 values to nanoseconds in DataFrame ctor ([GH2095](#))
- Alias Timestamp.astimezone to tz\_convert, so will yield Timestamp ([GH2060](#))
- Fix timedelta64 formatting from Series ([GH2165](#), [GH2146](#))

- Handle None values gracefully in dict passed to Panel constructor ([GH2075](#))
- Box datetime64 values as Timestamp objects in Series/DataFrame.iget ([GH2148](#))
- Fix Timestamp indexing bug in DatetimeIndex.insert ([GH2155](#))
- Use index name(s) (if any) in DataFrame.to\_records ([GH2161](#))
- Don't lose index names in Panel.to\_frame/DataFrame.to\_panel ([GH2163](#))
- Work around length-0 boolean indexing NumPy bug ([GH2096](#))
- Fix partial integer indexing bug in DataFrame.xs ([GH2107](#))
- Fix variety of cut/qcut string-bin formatting bugs ([GH1978](#), [GH1979](#))
- Raise Exception when xs view not possible of MultiIndex'd DataFrame ([GH2117](#))
- Fix groupby(...).first() issue with datetime64 ([GH2133](#))
- Better floating point error robustness in some rolling\_\* functions ([GH2114](#), [GH2527](#))
- Fix ewma NA handling in the middle of Series ([GH2128](#))
- Fix numerical precision issues in diff with integer data ([GH2087](#))
- Fix bug in MultiIndex.\_\_getitem\_\_ with NA values ([GH2008](#))
- Fix DataFrame.from\_records dict-arg bug when passing columns ([GH2179](#))
- Fix Series and DataFrame.diff for integer dtypes ([GH2087](#), [GH2174](#))
- Fix bug when taking intersection of DatetimeIndex with empty index ([GH2129](#))
- Pass through timezone information when calling DataFrame.align ([GH2127](#))
- Properly sort when joining on datetime64 values ([GH2196](#))
- Fix indexing bug in which False/True were being coerced to 0/1 ([GH2199](#))
- Many unicode formatting fixes ([GH2201](#))
- Fix improper MultiIndex conversion issue when assigning e.g. DataFrame.index ([GH2200](#))
- Fix conversion of mixed-type DataFrame to ndarray with dup columns ([GH2236](#))
- Fix duplicate columns issue ([GH2218](#), [GH2219](#))
- Fix SparseSeries.\_\_pow\_\_ issue with NA input ([GH2220](#))
- Fix icol with integer sequence failure ([GH2228](#))
- Fixed resampling tz-aware time series issue ([GH2245](#))
- SparseDataFrame.icol was not returning SparseSeries ([GH2227](#), [GH2229](#))
- Enable ExcelWriter to handle PeriodIndex ([GH2240](#))
- Fix issue constructing DataFrame from empty Series with name ([GH2234](#))
- Use console-width detection in interactive sessions only ([GH1610](#))
- Fix parallel\_coordinates legend bug with mpl 1.2.0 ([GH2237](#))
- Make tz\_localize work in corner case of empty Series ([GH2248](#))

## 37.18 pandas 0.9.0

**Release date:** 10/7/2012

### 37.18.1 New Features

- Add `str.encode` and `str.decode` to Series ([GH1706](#))
- Add `to_latex` method to DataFrame ([GH1735](#))
- Add convenient expanding window equivalents of all `rolling_*` ops ([GH1785](#))
- Add Options class to `pandas.io.data` for fetching options data from Yahoo! Finance ([GH1748](#), [GH1739](#))
- Recognize and convert more boolean values in file parsing (Yes, No, TRUE, FALSE, variants thereof) ([GH1691](#), [GH1295](#))
- Add Panel.update method, analogous to DataFrame.update ([GH1999](#), [GH1988](#))

### 37.18.2 Improvements to existing features

- Proper handling of NA values in merge operations ([GH1990](#))
- Add `flags` option for `re.compile` in some Series.str methods ([GH1659](#))
- Parsing of UTC date strings in `read_*` functions ([GH1693](#))
- Handle generator input to Series ([GH1679](#))
- Add `na_action='ignore'` to Series.map to quietly propagate NAs ([GH1661](#))
- Add args/kwds options to Series.apply ([GH1829](#))
- Add `inplace` option to Series/DataFrame.reset\_index ([GH1797](#))
- Add `level` parameter to Series.reset\_index
- Add quoting option for DataFrame.to\_csv ([GH1902](#))
- Indicate long column value truncation in DataFrame output with ... ([GH1854](#))
- DataFrame.dot will not do data alignment, and also work with Series ([GH1915](#))
- Add `na` option for missing data handling in some vectorized string methods ([GH1689](#))
- If `index_label=False` in DataFrame.to\_csv, do not print fields/commas in the text output. Results in easier importing into R ([GH1583](#))
- Can pass tuple/list of axes to DataFrame.dropna to simplify repeated calls (dropping both columns and rows) ([GH924](#))
- Improve DataFrame.to\_html output for hierarchically-indexed rows (do not repeat levels) ([GH1929](#))
- TimeSeries.between\_time can now select times across midnight ([GH1871](#))
- Enable `skip_footer` parameter in `ExcelFile.parse` ([GH1843](#))

### 37.18.3 API Changes

- Change default header names in `read_*` functions to more Pythonic X0, X1, etc. instead of X.1, X.2. ([GH2000](#))
- Deprecated `day_of_year` API removed from `PeriodIndex`, use `dayofyear` ([GH1723](#))
- Don't modify NumPy suppress printoption at import time
- The internal HDF5 data arrangement for DataFrames has been transposed. Legacy files will still be readable by `HDFStore` ([GH1834](#), [GH1824](#))
- Legacy cruft removed: `pandas.stats.misc.quantileTS`
- Use ISO8601 format for Period repr: monthly, daily, and on down ([GH1776](#))
- Empty DataFrame columns are now created as object dtype. This will prevent a class of TypeErrors that was occurring in code where the dtype of a column would depend on the presence of data or not (e.g. a SQL query having results) ([GH1783](#))
- Setting parts of DataFrame/Panel using `ix` now aligns input Series/DataFrame ([GH1630](#))
- `first` and `last` methods in `GroupBy` no longer drop non-numeric columns ([GH1809](#))
- Resolved inconsistencies in specifying custom NA values in text parser. `na_values` of type dict no longer override default NAs unless `keep_default_na` is set to false explicitly ([GH1657](#))
- Enable `skipfooter` parameter in text parsers as an alias for `skip_footer`

### 37.18.4 Bug Fixes

- Perform arithmetic column-by-column in mixed-type DataFrame to avoid type upcasting issues. Caused downstream `DataFrame.diff` bug ([GH1896](#))
- Fix matplotlib auto-color assignment when no custom spectrum passed. Also respect passed color keyword argument ([GH1711](#))
- Fix resampling logical error with `closed='left'` ([GH1726](#))
- Fix critical DatetimeIndex.union bugs ([GH1730](#), [GH1719](#), [GH1745](#), [GH1702](#), [GH1753](#))
- Fix critical DatetimeIndex.intersection bug with unanchored offsets ([GH1708](#))
- Fix MM-YYYY time series indexing case ([GH1672](#))
- Fix case where Categorical group key was not being passed into index in GroupBy result ([GH1701](#))
- Handle Ellipsis in Series.`__getitem__`/`__setitem__` ([GH1721](#))
- Fix some bugs with handling datetime64 scalars of other units in NumPy 1.6 and 1.7 ([GH1717](#))
- Fix performance issue in MultiIndex.format ([GH1746](#))
- Fixed GroupBy bugs interacting with DatetimeIndex asof / map methods ([GH1677](#))
- Handle factors with NAs in pandas.rpy ([GH1615](#))
- Fix statsmodels import in pandas.stats.var ([GH1734](#))
- Fix DataFrame repr/info summary with non-unique columns ([GH1700](#))
- Fix Series.`iget_value` for non-unique indexes ([GH1694](#))
- Don't lose tzinfo when passing DatetimeIndex as DataFrame column ([GH1682](#))
- Fix tz conversion with time zones that haven't had any DST transitions since first date in the array ([GH1673](#))

- Fix field access with UTC->local conversion on unsorted arrays ([GH1756](#))
- Fix isnull handling of array-like (list) inputs ([GH1755](#))
- Fix regression in handling of Series in Series constructor ([GH1671](#))
- Fix comparison of Int64Index with DatetimeIndex ([GH1681](#))
- Fix min\_periods handling in new rolling\_max/min at array start ([GH1695](#))
- Fix errors with how='median' and generic NumPy resampling in some cases caused by SeriesBinGrouper ([GH1648](#), [GH1688](#))
- When grouping by level, exclude unobserved levels ([GH1697](#))
- Don't lose tzinfo in DatetimeIndex when shifting by different offset ([GH1683](#))
- Hack to support storing data with a zero-length axis in HDFStore ([GH1707](#))
- Fix DatetimeIndex tz-aware range generation issue ([GH1674](#))
- Fix method='time' interpolation with intraday data ([GH1698](#))
- Don't plot all-NA DataFrame columns as zeros ([GH1696](#))
- Fix bug in scatter\_plot with by option ([GH1716](#))
- Fix performance problem in infer\_freq with lots of non-unique stamps ([GH1686](#))
- Fix handling of PeriodIndex as argument to create MultiIndex ([GH1705](#))
- Fix re: unicode MultiIndex level names in Series/DataFrame repr ([GH1736](#))
- Handle PeriodIndex in to\_datetime instance method ([GH1703](#))
- Support StaticTzInfo in DatetimeIndex infrastructure ([GH1692](#))
- Allow MultiIndex setops with length-0 other type indexes ([GH1727](#))
- Fix handling of DatetimeIndex in DataFrame.to\_records ([GH1720](#))
- Fix handling of general objects in isnull on which bool(...) fails ([GH1749](#))
- Fix .ix indexing with MultiIndex ambiguity ([GH1678](#))
- Fix .ix setting logic error with non-unique MultiIndex ([GH1750](#))
- Basic indexing now works on MultiIndex with > 1000000 elements, regression from earlier version of pandas ([GH1757](#))
- Handle non-float64 dtypes in fast DataFrame.corr/cov code paths ([GH1761](#))
- Fix DatetimeIndex.isin to function properly ([GH1763](#))
- Fix conversion of array of tz-aware datetime.datetime to DatetimeIndex with right time zone ([GH1777](#))
- Fix DST issues with generating ancxhored date ranges ([GH1778](#))
- Fix issue calling sort on result of Series.unique ([GH1807](#))
- Fix numerical issue leading to square root of negative number in rolling\_std ([GH1840](#))
- Let Series.str.split accept no arguments (like str.split) ([GH1859](#))
- Allow user to have dateutil 2.1 installed on a Python 2 system ([GH1851](#))
- Catch ImportError less aggressively in pandas/\_\_init\_\_.py ([GH1845](#))
- Fix pip source installation bug when installing from GitHub ([GH1805](#))
- Fix error when window size > array size in rolling\_apply ([GH1850](#))

- Fix pip source installation issues via SSH from GitHub
- Fix OLS.summary when column is a tuple ([GH1837](#))
- Fix bug in `__doc__` patching when -OO passed to interpreter ([GH1792](#) [GH1741](#) [GH1774](#))
- Fix unicode console encoding issue in IPython notebook ([GH1782](#), [GH1768](#))
- Fix unicode formatting issue with Series.name ([GH1782](#))
- Fix bug in DataFrame.duplicated with datetime64 columns ([GH1833](#))
- Fix bug in Panel internals resulting in error when doing fillna after truncate not changing size of panel ([GH1823](#))
- Prevent segfault due to MultiIndex not being supported in HDFStore table format ([GH1848](#))
- Fix UnboundLocalError in Panel.`__setitem__` and add better error ([GH1826](#))
- Fix to\_csv issues with list of string entries. Isnull works on list of strings now too ([GH1791](#))
- Fix Timestamp comparisons with datetime values outside the nanosecond range (1677-2262)
- Revert to prior behavior of normalize\_date with datetime.date objects (return datetime)
- Fix broken interaction between np.nansum and Series.any/all
- Fix bug with multiple column date parsers ([GH1866](#))
- DatetimeIndex.union(Int64Index) was broken
- Make plot x vs y interface consistent with integer indexing ([GH1842](#))
- set\_index inplace modified data even if unique check fails ([GH1831](#))
- Only use Q-OCT/NOV/DEC in quarterly frequency inference ([GH1789](#))
- Upcast to dtype=object when unstacking boolean DataFrame ([GH1820](#))
- Fix float64/float32 merging bug ([GH1849](#))
- Fixes to Period.start\_time for non-daily frequencies ([GH1857](#))
- Fix failure when converter used on index\_col in read\_csv ([GH1835](#))
- Implement PeriodIndex.append so that pandas.concat works correctly ([GH1815](#))
- Avoid Cython out-of-bounds access causing segfault sometimes in pad\_2d, backfill\_2d
- Fix resampling error with intraday times and anchored target time (like AS-DEC) ([GH1772](#))
- Fix .ix indexing bugs with mixed-integer indexes ([GH1799](#))
- Respect passed color keyword argument in Series.plot ([GH1890](#))
- Fix rolling\_min/max when the window is larger than the size of the input array. Check other malformed inputs ([GH1899](#), [GH1897](#))
- Rolling variance / standard deviation with only a single observation in window ([GH1884](#))
- Fix unicode sheet name failure in to\_excel ([GH1828](#))
- Override DatetimeIndex.min/max to return Timestamp objects ([GH1895](#))
- Fix column name formatting issue in length-truncated column ([GH1906](#))
- Fix broken handling of copying Index metadata to new instances created by view(...) calls inside the NumPy infrastructure
- Support datetime.date again in DateOffset.rollback/rollforward
- Raise Exception if set passed to Series constructor ([GH1913](#))

- Add TypeError when appending HDFStore table w/ wrong index type (GH1881)
- Don't raise exception on empty inputs in EW functions (e.g. ewma) (GH1900)
- Make asof work correctly with PeriodIndex (GH1883)
- Fix extlinks in doc build
- Fill boolean DataFrame with NaN when calling shift (GH1814)
- Fix setuptools bug causing pip not to Cythonize .pyx files sometimes
- Fix negative integer indexing regression in .ix from 0.7.x (GH1888)
- Fix error while retrieving timezone and utc offset from subclasses of datetime.tzinfo without .zone and .\_utcoff-set attributes (GH1922)
- Fix DataFrame formatting of small, non-zero FP numbers (GH1911)
- Various fixes by upcasting of date -> datetime (GH1395)
- Raise better exception when passing multiple functions with the same name, such as lambdas, to GroupBy.aggregate
- Fix DataFrame.apply with axis=1 on a non-unique index (GH1878)
- Proper handling of Index subclasses in pandas.unique (GH1759)
- Set index names in DataFrame.from\_records (GH1744)
- Fix time series indexing error with duplicates, under and over hash table size cutoff (GH1821)
- Handle list keys in addition to tuples in DataFrame.xs when partial-indexing a hierarchically-indexed DataFrame (GH1796)
- Support multiple column selection in DataFrame.\_\_getitem\_\_ with duplicate columns (GH1943)
- Fix time zone localization bug causing improper fields (e.g. hours) in time zones that have not had a UTC transition in a long time (GH1946)
- Fix errors when parsing and working with with fixed offset timezones (GH1922, GH1928)
- Fix text parser bug when handling UTC datetime objects generated by dateutil (GH1693)
- Fix plotting bug when 'B' is the inferred frequency but index actually contains weekends (GH1668, GH1669)
- Fix plot styling bugs (GH1666, GH1665, GH1658)
- Fix plotting bug with index/columns with unicode (GH1685)
- Fix DataFrame constructor bug when passed Series with datetime64 dtype in a dict (GH1680)
- Fixed regression in generating DatetimeIndex using timezone aware datetime.datetime (GH1676)
- Fix DataFrame bug when printing concatenated DataFrames with duplicated columns (GH1675)
- Fixed bug when plotting time series with multiple intraday frequencies (GH1732)
- Fix bug in DataFrame.duplicated to enable iterables other than list-types as input argument (GH1773)
- Fix resample bug when passed list of lambdas as *how* argument (GH1808)
- Repr fix for MultiIndex level with all NAs (GH1971)
- Fix PeriodIndex slicing bug when slice start/end are out-of-bounds (GH1977)
- Fix read\_table bug when parsing unicode (GH1975)
- Fix BlockManager.get bug when dealing with non-unique MultiIndex as columns (GH1970)

- Fix reset\_index bug if both drop and level are specified ([GH1957](#))
- Work around unsafe NumPy object->int casting with Cython function ([GH1987](#))
- Fix datetime64 formatting bug in DataFrame.to\_csv ([GH1993](#))
- Default start date in pandas.io.data to 1/1/2000 as the docs say ([GH2011](#))

## 37.19 pandas 0.8.1

**Release date:** July 22, 2012

### 37.19.1 New Features

- Add vectorized, NA-friendly string methods to Series ([GH1621](#), [GH620](#))
- Can pass dict of per-column line styles to DataFrame.plot ([GH1559](#))
- Selective plotting to secondary y-axis on same subplot ([GH1640](#))
- Add new `bootstrap_plot` plot function
- Add new `parallel_coordinates` plot function ([GH1488](#))
- Add `radviz` plot function ([GH1566](#))
- Add `multi_sparse` option to `set_printoptions` to modify display of hierarchical indexes ([GH1538](#))
- Add `dropna` method to Panel ([GH171](#))

### 37.19.2 Improvements to existing features

- Use moving min/max algorithms from Bottleneck in `rolling_min`/`rolling_max` for > 100x speedup. ([GH1504](#), [GH50](#))
- Add Cython group median method for >15x speedup ([GH1358](#))
- Drastically improve `to_datetime` performance on ISO8601 datetime strings (with no time zones) ([GH1571](#))
- Improve single-key groupby performance on large data sets, accelerate use of groupby with a Categorical variable
- Add ability to append hierarchical index levels with `set_index` and to drop single levels with `reset_index` ([GH1569](#), [GH1577](#))
- Always apply passed functions in `resample`, even if upsampling ([GH1596](#))
- Avoid unnecessary copies in DataFrame constructor with explicit `dtype` ([GH1572](#))
- Cleaner DatetimeIndex string representation with 1 or 2 elements ([GH1611](#))
- Improve performance of array-of-Period to PeriodIndex, convert such arrays to PeriodIndex inside Index ([GH1215](#))
- More informative string representation for weekly Period objects ([GH1503](#))
- Accelerate 3-axis multi data selection from homogeneous Panel ([GH979](#))
- Add `adjust` option to `ewma` to disable adjustment factor ([GH1584](#))
- Add new matplotlib converters for high frequency time series plotting ([GH1599](#))

- Handling of tz-aware datetime.datetime objects in to\_datetime; raise Exception unless utc=True given ([GH1581](#))

### 37.19.3 Bug Fixes

- Fix NA handling in DataFrame.to\_panel ([GH1582](#))
- Handle TypeError issues inside PyObject\_RichCompareBool calls in khash ([GH1318](#))
- Fix resampling bug to lower case daily frequency ([GH1588](#))
- Fix kendall/spearman DataFrame.corr bug with no overlap ([GH1595](#))
- Fix bug in DataFrame.set\_index ([GH1592](#))
- Don't ignore axes in boxplot if by specified ([GH1565](#))
- Fix Panel .ix indexing with integers bug ([GH1603](#))
- Fix Partial indexing bugs (years, months, ...) with PeriodIndex ([GH1601](#))
- Fix MultiIndex console formatting issue ([GH1606](#))
- Unordered index with duplicates doesn't yield scalar location for single entry ([GH1586](#))
- Fix resampling of tz-aware time series with “anchored” freq ([GH1591](#))
- Fix DataFrame.rank error on integer data ([GH1589](#))
- Selection of multiple SparseDataFrame columns by list in \_\_getitem\_\_ ([GH1585](#))
- Override Index.tolist for compatibility with MultiIndex ([GH1576](#))
- Fix hierarchical summing bug with MultiIndex of length 1 ([GH1568](#))
- Work around numpy.concatenate use/bug in Series.set\_value ([GH1561](#))
- Ensure Series/DataFrame are sorted before resampling ([GH1580](#))
- Fix unhandled IndexError when indexing very large time series ([GH1562](#))
- Fix DatetimeIndex intersection logic error with irregular indexes ([GH1551](#))
- Fix unit test errors on Python 3 ([GH1550](#))
- Fix .ix indexing bugs in duplicate DataFrame index ([GH1201](#))
- Better handle errors with non-existing objects in HDFStore ([GH1254](#))
- Don't copy int64 array data in DatetimeIndex when copy=False ([GH1624](#))
- Fix resampling of conforming periods quarterly to annual ([GH1622](#))
- Don't lose index name on resampling ([GH1631](#))
- Support python-dateutil version 2.1 ([GH1637](#))
- Fix broken scatter\_matrix axis labeling, esp. with time series ([GH1625](#))
- Fix cases where extra keywords weren't being passed on to matplotlib from Series.plot ([GH1636](#))
- Fix BusinessMonthBegin logic for dates before 1st bday of month ([GH1645](#))
- Ensure string alias converted (valid in DatetimeIndex.get\_loc) in DataFrame.xs / \_\_getitem\_\_ ([GH1644](#))
- Fix use of string alias timestamps with tz-aware time series ([GH1647](#))
- Fix Series.max/min and Series.describe on len-0 series ([GH1650](#))
- Handle None values in dict passed to concat ([GH1649](#))

- Fix Series.interpolate with method='values' and DatetimeIndex ([GH1646](#))
- Fix IndexError in left merges on a DataFrame with 0-length ([GH1628](#))
- Fix DataFrame column width display with UTF-8 encoded characters ([GH1620](#))
- Handle case in pandas.io.data.get\_data\_yahoo where Yahoo! returns duplicate dates for most recent business day
- Avoid downsampling when plotting mixed frequencies on the same subplot ([GH1619](#))
- Fix read\_csv bug when reading a single line ([GH1553](#))
- Fix bug in C code causing monthly periods prior to December 1969 to be off ([GH1570](#))

## 37.20 pandas 0.8.0

Release date: 6/29/2012

### 37.20.1 New Features

- New unified DatetimeIndex class for nanosecond-level timestamp data
- New Timestamp datetime.datetime subclass with easy time zone conversions, and support for nanoseconds
- New PeriodIndex class for timespans, calendar logic, and Period scalar object
- High performance resampling of timestamp and period data. New *resample* method of all pandas data structures
- New frequency names plus shortcut string aliases like ‘15h’, ‘1h30min’
- Time series string indexing shorthand ([GH222](#))
- Add week, dayofyear array and other timestamp array-valued field accessor functions to DatetimeIndex
- Add GroupBy.prod optimized aggregation function and ‘prod’ fast time series conversion method ([GH1018](#))
- Implement robust frequency inference function and *inferred\_freq* attribute on DatetimeIndex ([GH391](#))
- New tz\_convert and tz\_localize methods in Series / DataFrame
- Convert DatetimeIndexes to UTC if time zones are different in join/setops ([GH864](#))
- Add limit argument for forward/backward filling to reindex, fillna, etc. ([GH825](#) and others)
- Add support for indexes (dates or otherwise) with duplicates and common sense indexing/selection functionality
- Series/DataFrame.update methods, in-place variant of combine\_first ([GH961](#))
- Add match function to API ([GH502](#))
- Add Cython-optimized first, last, min, max, prod functions to GroupBy ([GH994](#), [GH1043](#))
- Dates can be split across multiple columns ([GH1227](#), [GH1186](#))
- Add experimental support for converting pandas DataFrame to R data.frame via rpy2 ([GH350](#), [GH1212](#))
- Can pass list of (name, function) to GroupBy.aggregate to get aggregates in a particular order ([GH610](#))
- Can pass dicts with lists of functions or dicts to GroupBy aggregate to do much more flexible multiple function aggregation ([GH642](#), [GH610](#))
- New ordered\_merge functions for merging DataFrames with ordered data. Also supports group-wise merging for panel data ([GH813](#))

- Add keys() method to DataFrame
- Add flexible replace method for replacing potentially values to Series and DataFrame ([GH929](#), [GH1241](#))
- Add ‘kde’ plot kind for Series/DataFrame.plot ([GH1059](#))
- More flexible multiple function aggregation with GroupBy
- Add pct\_change function to Series/DataFrame
- Add option to interpolate by Index values in Series.interpolate ([GH1206](#))
- Add max\_colwidth option for DataFrame, defaulting to 50
- Conversion of DataFrame through rpy2 to R data.frame ([GH1282](#), )
- Add keys() method on DataFrame ([GH1240](#))
- Add new match function to API (similar to R) ([GH502](#))
- Add dayfirst option to parsers ([GH854](#))
- Add method argument to align method for forward/backward fillin ([GH216](#))
- Add Panel.transpose method for rearranging axes ([GH695](#))
- Add new cut function (patterned after R) for discretizing data into equal range-length bins or arbitrary breaks of your choosing ([GH415](#))
- Add new qcut for cutting with quantiles ([GH1378](#))
- Add value\_counts top level array method ([GH1392](#))
- Added Andrews curves plot type ([GH1325](#))
- Add lag plot ([GH1440](#))
- Add autocorrelation\_plot ([GH1425](#))
- Add support for tox and Travis CI ([GH1382](#))
- Add support for Categorical use in GroupBy ([GH292](#))
- Add any and all methods to DataFrame ([GH1416](#))
- Add secondary\_y option to Series.plot
- Add experimental lreshape function for reshaping wide to long

## 37.20.2 Improvements to existing features

- Switch to klib/khash-based hash tables in Index classes for better performance in many cases and lower memory footprint
- Shipping some functions from scipy.stats to reduce dependency, e.g. Series.describe and DataFrame.describe ([GH1092](#))
- Can create MultiIndex by passing list of lists or list of arrays to Series, DataFrame constructor, etc. ([GH831](#))
- Can pass arrays in addition to column names to DataFrame.set\_index ([GH402](#))
- Improve the speed of “square” reindexing of homogeneous DataFrame objects by significant margin ([GH836](#))
- Handle more dtypes when passed MaskedArrays in DataFrame constructor ([GH406](#))
- Improved performance of join operations on integer keys ([GH682](#))

- Can pass multiple columns to GroupBy object, e.g. grouped[[col1, col2]] to only aggregate a subset of the value columns ([GH383](#))
- Add histogram / kde plot options for scatter\_matrix diagonals ([GH1237](#))
- Add inplace option to Series/DataFrame.rename and sort\_index, DataFrame.drop\_duplicates ([GH805](#), [GH207](#))
- More helpful error message when nothing passed to Series.reindex ([GH1267](#))
- Can mix array and scalars as dict-value inputs to DataFrame ctor ([GH1329](#))
- Use DataFrame columns' name for legend title in plots
- Preserve frequency in DatetimeIndex when possible in boolean indexing operations
- Promote datetime.date values in data alignment operations ([GH867](#))
- Add `order` method to Index classes ([GH1028](#))
- Avoid hash table creation in large monotonic hash table indexes ([GH1160](#))
- Store time zones in HDFStore ([GH1232](#))
- Enable storage of sparse data structures in HDFStore ([GH85](#))
- Enable Series.asof to work with arrays of timestamp inputs
- Cython implementation of DataFrame.corr speeds up by > 100x ([GH1349](#), [GH1354](#))
- Exclude “nuisance” columns automatically in GroupBy.transform ([GH1364](#))
- Support functions-as-strings in GroupBy.transform ([GH1362](#))
- Use index name as xlabel/ylabel in plots ([GH1415](#))
- Add `convert_dtype` option to Series.apply to be able to leave data as `dtype=object` ([GH1414](#))
- Can specify all index level names in concat ([GH1419](#))
- Add `dialect` keyword to parsers for quoting conventions ([GH1363](#))
- Enable DataFrame[bool\_DataFrame] += value ([GH1366](#))
- Add `retries` argument to `get_data_yahoo` to try to prevent Yahoo! API 404s ([GH826](#))
- Improve performance of reshaping by using O(N) categorical sorting
- Series names will be used for index of DataFrame if no index passed ([GH1494](#))
- Header argument in DataFrame.to\_csv can accept a list of column names to use instead of the object's columns ([GH921](#))
- Add `raise_conflict` argument to DataFrame.update ([GH1526](#))
- Support file-like objects in ExcelFile ([GH1529](#))

### 37.20.3 API Changes

- Rename `pandas._tseries` to `pandas.lib`
- Rename Factor to Categorical and add improvements. Numerous Categorical bug fixes
- Frequency name overhaul, WEEKDAY/EOM and rules with @ deprecated. `get_legacy_offset_name` backwards compatibility function added
- Raise ValueError in DataFrame.\_\_nonzero\_\_, so “if df” no longer works ([GH1073](#))
- Change BDay (business day) to not normalize dates by default ([GH506](#))

- Remove deprecated DataMatrix name
- Default merge suffixes for overlap now have underscores instead of periods to facilitate tab completion, etc. ([GH1239](#))
- Deprecation of offset, time\_rule timeRule parameters throughout codebase
- Series.append and DataFrame.append no longer check for duplicate indexes by default, add verify\_integrity parameter ([GH1394](#))
- Refactor Factor class, old constructor moved to Factor.from\_array
- Modified internals of MultiIndex to use less memory (no longer represented as array of tuples) internally, speed up construction time and many methods which construct intermediate hierarchical indexes ([GH1467](#))

### 37.20.4 Bug Fixes

- Fix OverflowError from storing pre-1970 dates in HDFStore by switching to datetime64 ([GH179](#))
- Fix logical error with February leap year end in YearEnd offset
- Series([False, nan]) was getting casted to float64 ([GH1074](#))
- Fix binary operations between boolean Series and object Series with booleans and NAs ([GH1074](#), [GH1079](#))
- Couldn't assign whole array to column in mixed-type DataFrame via .ix ([GH1142](#))
- Fix label slicing issues with float index values ([GH1167](#))
- Fix segfault caused by empty groups passed to groupby ([GH1048](#))
- Fix occasionally misbehaved reindexing in the presence of NaN labels ([GH522](#))
- Fix imprecise logic causing weird Series results from .apply ([GH1183](#))
- Unstack multiple levels in one shot, avoiding empty columns in some cases. Fix pivot table bug ([GH1181](#))
- Fix formatting of MultiIndex on Series/DataFrame when index name coincides with label ([GH1217](#))
- Handle Excel 2003 #N/A as NaN from xlrd ([GH1213](#), [GH1225](#))
- Fix timestamp locale-related deserialization issues with HDFStore by moving to datetime64 representation ([GH1081](#), [GH809](#))
- Fix DataFrame.duplicated/drop\_duplicates NA value handling ([GH557](#))
- Actually raise exceptions in fast reducer ([GH1243](#))
- Fix various timezone-handling bugs from 0.7.3 ([GH969](#))
- GroupBy on level=0 discarded index name ([GH1313](#))
- Better error message with unmergeable DataFrames ([GH1307](#))
- Series.\_\_repr\_\_ alignment fix with unicode index values ([GH1279](#))
- Better error message if nothing passed to reindex ([GH1267](#))
- More robust NA handling in DataFrame.drop\_duplicates ([GH557](#))
- Resolve locale-based and pre-epoch HDF5 timestamp deserialization issues ([GH973](#), [GH1081](#), [GH179](#))
- Implement Series.repeat ([GH1229](#))
- Fix indexing with namedtuple and other tuple subclasses ([GH1026](#))
- Fix float64 slicing bug ([GH1167](#))

- Parsing integers with commas ([GH796](#))
- Fix groupby improper data type when group consists of one value ([GH1065](#))
- Fix negative variance possibility in nanvar resulting from floating point error ([GH1090](#))
- Consistently set name on groupby pieces ([GH184](#))
- Treat dict return values as Series in GroupBy.apply ([GH823](#))
- Respect column selection for DataFrame in in GroupBy.transform ([GH1365](#))
- Fix MultiIndex partial indexing bug ([GH1352](#))
- Enable assignment of rows in mixed-type DataFrame via .ix ([GH1432](#))
- Reset index mapping when grouping Series in Cython ([GH1423](#))
- Fix outer/inner DataFrame.join with non-unique indexes ([GH1421](#))
- Fix MultiIndex groupby bugs with empty lower levels ([GH1401](#))
- Calling fillna with a Series will have same behavior as with dict ([GH1486](#))
- SparseSeries reduction bug ([GH1375](#))
- Fix unicode serialization issue in HDFStore ([GH1361](#))
- Pass keywords to pyplot.boxplot in DataFrame.boxplot ([GH1493](#))
- Bug fixes in MonthBegin ([GH1483](#))
- Preserve MultiIndex names in drop ([GH1513](#))
- Fix Panel DataFrame slice-assignment bug ([GH1533](#))
- Don't use locals() in read\_\* functions ([GH1547](#))

## 37.21 pandas 0.7.3

**Release date:** April 12, 2012

### 37.21.1 New Features

- Support for non-unique indexes: indexing and selection, many-to-one and many-to-many joins ([GH1306](#))
- Added fixed-width file reader, read\_fwf ([GH952](#))
- Add group\_keys argument to groupby to not add group names to MultiIndex in result of apply ([GH938](#))
- DataFrame can now accept non-integer label slicing ([GH946](#)). Previously only DataFrame.ix was able to do so.
- DataFrame.apply now retains name attributes on Series objects ([GH983](#))
- Numeric DataFrame comparisons with non-numeric values now raises proper TypeError ([GH943](#)). Previously raise “PandasError: DataFrame constructor not properly called!”
- Add kurt methods to Series and DataFrame ([GH964](#))
- Can pass dict of column -> list/set NA values for text parsers ([GH754](#))
- Allows users specified NA values in text parsers ([GH754](#))
- Parsers checks for openpyxl dependency and raises ImportError if not found ([GH1007](#))

- New factory function to create HDFStore objects that can be used in a with statement so users do not have to explicitly call HDFStore.close ([GH1005](#))
- pivot\_table is now more flexible with same parameters as groupby ([GH941](#))
- Added stacked bar plots ([GH987](#))
- scatter\_matrix method in pandas/tools/plotting.py ([GH935](#))
- DataFrame.boxplot returns plot results for ex-post styling ([GH985](#))
- Short version number accessible as pandas.version.short\_version ([GH930](#))
- Additional documentation in panel.to\_frame ([GH942](#))
- More informative Series.apply docstring regarding element-wise apply ([GH977](#))
- Notes on rpy2 installation ([GH1006](#))
- Add rotation and font size options to hist method ([GH1012](#))
- Use exogenous / X variable index in result of OLS.y\_predict. Add OLS.predict method ([GH1027](#), [GH1008](#))

### 37.21.2 API Changes

- Calling apply on grouped Series, e.g. describe(), will no longer yield DataFrame by default. Will have to call unstack() to get prior behavior
- NA handling in non-numeric comparisons has been tightened up ([GH933](#), [GH953](#))
- No longer assign dummy names key\_0, key\_1, etc. to groupby index ([GH1291](#))

### 37.21.3 Bug Fixes

- Fix logic error when selecting part of a row in a DataFrame with a MultiIndex index ([GH1013](#))
- Series comparison with Series of differing length causes crash ([GH1016](#)).
- Fix bug in indexing when selecting section of hierarchically-indexed row ([GH1013](#))
- DataFrame.plot(logy=True) has no effect ([GH1011](#)).
- Broken arithmetic operations between SparsePanel-Panel ([GH1015](#))
- Unicode repr issues in MultiIndex with non-ASCII characters ([GH1010](#))
- DataFrame.lookup() returns inconsistent results if exact match not present ([GH1001](#))
- DataFrame arithmetic operations not treating None as NA ([GH992](#))
- DataFrameGroupBy.apply returns incorrect result ([GH991](#))
- Series.reshape returns incorrect result for multiple dimensions ([GH989](#))
- Series.std and Series.var ignores ddof parameter ([GH934](#))
- DataFrame.append loses index names ([GH980](#))
- DataFrame.plot(kind='bar') ignores color argument ([GH958](#))
- Inconsistent Index comparison results ([GH948](#))
- Improper int dtype DataFrame construction from data with NaN ([GH846](#))
- Removes default ‘result’ name in groupby results ([GH995](#))

- DataFrame.from\_records no longer mutate input columns ([GH975](#))
- Use Index name when grouping by it ([GH1313](#))

## 37.22 pandas 0.7.2

**Release date:** March 16, 2012

### 37.22.1 New Features

- Add additional tie-breaking methods in DataFrame.rank ([GH874](#))
- Add ascending parameter to rank in Series, DataFrame ([GH875](#))
- Add sort\_columns parameter to allow unsorted plots ([GH918](#))
- IPython tab completion on GroupBy objects

### 37.22.2 API Changes

- Series.sum returns 0 instead of NA when called on an empty series. Analogously for a DataFrame whose rows or columns are length 0 ([GH844](#))

### 37.22.3 Improvements to existing features

- Don't use groups dict in Grouper.size ([GH860](#))
- Use khash for Series.value\_counts, add raw function to algorithms.py ([GH861](#))
- Enable column access via attributes on GroupBy ([GH882](#))
- Enable setting existing columns (only) via attributes on DataFrame, Panel ([GH883](#))
- Intercept \_\_builtin\_\_.sum in groupby ([GH885](#))
- Can pass dict to DataFrame.fillna to use different values per column ([GH661](#))
- Can select multiple hierarchical groups by passing list of values in .ix ([GH134](#))
- Add level keyword to drop for dropping values from a level ([GH159](#))
- Add coerce\_float option on DataFrame.from\_records ([GH893](#))
- Raise exception if passed date\_parser fails in read\_csv
- Add axis option to DataFrame.fillna ([GH174](#))
- Fixes to Panel to make it easier to subclass ([GH888](#))

### 37.22.4 Bug Fixes

- Fix overflow-related bugs in groupby ([GH850](#), [GH851](#))
- Fix unhelpful error message in parsers ([GH856](#))
- Better err msg for failed boolean slicing of dataframe ([GH859](#))
- Series.count cannot accept a string (level name) in the level argument ([GH869](#))

- Group index platform int check ([GH870](#))
- concat on axis=1 and ignore\_index=True raises TypeError ([GH871](#))
- Further unicode handling issues resolved ([GH795](#))
- Fix failure in multiindex-based access in Panel ([GH880](#))
- Fix DataFrame boolean slice assignment failure ([GH881](#))
- Fix combineAdd NotImplementedError for SparseDataFrame ([GH887](#))
- Fix DataFrame.to\_html encoding and columns ([GH890](#), [GH891](#), [GH909](#))
- Fix na-filling handling in mixed-type DataFrame ([GH910](#))
- Fix to DataFrame.set\_value with non-existant row/col ([GH911](#))
- Fix malformed block in groupby when excluding nuisance columns ([GH916](#))
- Fix inconsistant NA handling in dtype=object arrays ([GH925](#))
- Fix missing center-of-mass computation in ewmcov ([GH862](#))
- Don't raise exception when opening read-only HDF5 file ([GH847](#))
- Fix possible out-of-bounds memory access in 0-length Series ([GH917](#))

## 37.23 pandas 0.7.1

**Release date:** February 29, 2012

### 37.23.1 New Features

- Add `to_clipboard` function to pandas namespace for writing objects to the system clipboard ([GH774](#))
- Add `itertuples` method to DataFrame for iterating through the rows of a dataframe as tuples ([GH818](#))
- Add ability to pass `fill_value` and `method` to DataFrame and Series align method ([GH806](#), [GH807](#))
- Add `fill_value` option to `reindex`, `align` methods ([GH784](#))
- Enable concat to produce DataFrame from Series ([GH787](#))
- Add `between` method to Series ([GH802](#))
- Add HTML representation hook to DataFrame for the IPython HTML notebook ([GH773](#))
- Support for reading Excel 2007 XML documents using openpyxl

### 37.23.2 Improvements to existing features

- Improve performance and memory usage of `fillna` on DataFrame
- Can concatenate a list of Series along axis=1 to obtain a DataFrame ([GH787](#))

### 37.23.3 Bug Fixes

- Fix memory leak when inserting large number of columns into a single DataFrame ([GH790](#))
- Appending length-0 DataFrame with new columns would not result in those new columns being part of the resulting concatenated DataFrame ([GH782](#))
- Fixed groupby corner case when passing dictionary grouper and as\_index is False ([GH819](#))
- Fixed bug whereby bool array sometimes had object dtype ([GH820](#))
- Fix exception thrown on np.diff ([GH816](#))
- Fix to\_records where columns are non-strings ([GH822](#))
- Fix Index.intersection where indices have incomparable types ([GH811](#))
- Fix ExcelFile throwing an exception for two-line file ([GH837](#))
- Add clearer error message in csv parser ([GH835](#))
- Fix loss of fractional seconds in HDFStore ([GH513](#))
- Fix DataFrame join where columns have datetimes ([GH787](#))
- Work around numpy performance issue in take ([GH817](#))
- Improve comparison operations for NA-friendliness ([GH801](#))
- Fix indexing operation for floating point values ([GH780](#), [GH798](#))
- Fix groupby case resulting in malformed dataframe ([GH814](#))
- Fix behavior of reindex of Series dropping name ([GH812](#))
- Improve on redundant groupby computation ([GH775](#))
- Catch possible NA assignment to int/bool series with exception ([GH839](#))

## 37.24 pandas 0.7.0

**Release date:** 2/9/2012

### 37.24.1 New Features

- New merge function for efficiently performing full gamut of database / relational-algebra operations. Refactored existing join methods to use the new infrastructure, resulting in substantial performance gains ([GH220](#), [GH249](#), [GH267](#))
- New concat function for concatenating DataFrame or Panel objects along an axis. Can form union or intersection of the other axes. Improves performance of DataFrame.append ([GH468](#), [GH479](#), [GH273](#))
- Handle differently-indexed output values in DataFrame.apply ([GH498](#))
- Can pass list of dicts (e.g., a list of shallow JSON objects) to DataFrame constructor ([GH526](#))
- Add reorder\_levels method to Series and DataFrame ([GH534](#))
- Add dict-like get function to DataFrame and Panel ([GH521](#))
- DataFrame.iterrows method for efficiently iterating through the rows of a DataFrame
- Added DataFrame.to\_panel with code adapted from LongPanel.to\_long

- `reindex_axis` method added to `DataFrame`
- Add `level` option to binary arithmetic functions on `DataFrame` and `Series`
- Add `level` option to the `reindex` and `align` methods on `Series` and `DataFrame` for broadcasting values across a level ([GH542](#), [GH552](#), others)
- Add attribute-based item access to `Panel` and add IPython completion (PR [GH554](#))
- Add `logy` option to `Series.plot` for log-scaling on the Y axis
- Add `index`, `header`, and `justify` options to `DataFrame.to_string`. Add option to ([GH570](#), [GH571](#))
- Can pass multiple `DataFrames` to `DataFrame.join` to join on index ([GH115](#))
- Can pass multiple `Panels` to `Panel.join` ([GH115](#))
- Can pass multiple `DataFrames` to `DataFrame.append` to concatenate (stack) and multiple `Series` to `Series.append` too
- Added `justify` argument to `DataFrame.to_string` to allow different alignment of column headers
- Add `sort` option to `GroupBy` to allow disabling sorting of the group keys for potential speedups ([GH595](#))
- Can pass `MaskedArray` to `Series` constructor ([GH563](#))
- Add `Panel` item access via attributes and IPython completion ([GH554](#))
- Implement `DataFrame.lookup`, fancy-indexing analogue for retrieving values given a sequence of row and column labels ([GH338](#))
- Add `verbose` option to `read_csv` and `read_table` to show number of NA values inserted in non-numeric columns ([GH614](#))
- Can pass a list of dicts or `Series` to `DataFrame.append` to concatenate multiple rows ([GH464](#))
- Add `level` argument to `DataFrame.xs` for selecting data from other MultiIndex levels. Can take one or more levels with a tuple of keys for flexible retrieval of data ([GH371](#), [GH629](#))
- New `crosstab` function for easily computing frequency tables ([GH170](#))
- Can pass a list of functions to aggregate with `groupby` on a `DataFrame`, yielding an aggregated result with hierarchical columns ([GH166](#))
- Add integer-indexing functions `iget` in `Series` and `irow / iget` in `DataFrame` ([GH628](#))
- Add new `Series.unique` function, significantly faster than `numpy.unique` ([GH658](#))
- Add new `cummin` and `cummax` instance methods to `Series` and `DataFrame` ([GH647](#))
- Add new `value_range` function to return min/max of a dataframe ([GH288](#))
- Add `drop` parameter to `reset_index` method of `DataFrame` and added method to `Series` as well ([GH699](#))
- Add `isin` method to `Index` objects, works just like `Series.isin` ([GH GH657](#))
- Implement array interface on `Panel` so that ufuncs work (re: [GH740](#))
- Add `sort` option to `DataFrame.join` ([GH731](#))
- Improved handling of NAs (propagation) in binary operations with `dtype=object` arrays ([GH737](#))
- Add `abs` method to Pandas objects
- Added `algorithms` module to start collecting central algos

### 37.24.2 API Changes

- Label-indexing with integer indexes now raises `KeyError` if a label is not found instead of falling back on location-based indexing ([GH700](#))
- Label-based slicing via `.ix` or `[]` on Series will now only work if exact matches for the labels are found or if the index is monotonic (for range selections)
- Label-based slicing and sequences of labels can be passed to `[]` on a Series for both getting and setting ([GH86](#))
- `[]` operator (`__getitem__` and `__setitem__`) will raise `KeyError` with integer indexes when an index is not contained in the index. The prior behavior would fall back on position-based indexing if a key was not found in the index which would lead to subtle bugs. This is now consistent with the behavior of `.ix` on DataFrame and friends ([GH328](#))
- Rename `DataFrame.delevel` to `DataFrame.reset_index` and add deprecation warning
- `Series.sort` (an in-place operation) called on a Series which is a view on a larger array (e.g. a column in a DataFrame) will generate an Exception to prevent accidentally modifying the data source ([GH316](#))
- Refactor to remove deprecated `LongPanel` class ([GH552](#))
- Deprecated `Panel.to_long`, renamed to `to_frame`
- Deprecated `colSpace` argument in `DataFrame.to_string`, renamed to `col_space`
- Rename `precision` to `accuracy` in engineering float formatter ([GH GH395](#))
- The default delimiter for `read_csv` is comma rather than letting `csv.Sniffer` infer it
- Rename `col_or_columns` argument in `DataFrame.drop_duplicates` ([GH GH734](#))

### 37.24.3 Improvements to existing features

- Better error message in DataFrame constructor when passed column labels don't match data ([GH497](#))
- Substantially improve performance of multi-GroupBy aggregation when a Python function is passed, reuse ndarray object in Cython ([GH496](#))
- Can store objects indexed by tuples and floats in HDFStore ([GH492](#))
- Don't print length by default in `Series.to_string`, add `length` option ([GH GH489](#))
- Improve Cython code for multi-groupby to aggregate without having to sort the data ([GH93](#))
- Improve MultiIndex reindexing speed by storing tuples in the MultiIndex, test for backwards unpickling compatibility
- Improve column reindexing performance by using specialized Cython take function
- Further performance tweaking of `Series.__getitem__` for standard use cases
- Avoid Index dict creation in some cases (i.e. when getting slices, etc.), regression from prior versions
- Friendlier error message in `setup.py` if NumPy not installed
- Use common set of NA-handling operations (sum, mean, etc.) in Panel class also ([GH536](#))
- Default name assignment when calling `reset_index` on DataFrame with a regular (non-hierarchical) index ([GH476](#))
- Use Cythonized groupers when possible in Series/DataFrame stat ops with `level` parameter passed ([GH545](#))
- Ported skipList data structure to C to speed up `rolling_median` by about 5-10x in most typical use cases ([GH374](#))

- Some performance enhancements in constructing a Panel from a dict of DataFrame objects
- Made `Index._get_duplicates` a public method by removing the underscore
- Prettier printing of floats, and column spacing fix ([GH395](#), [GH571](#))
- Add `bold_rows` option to `DataFrame.to_html` ([GH586](#))
- Improve the performance of `DataFrame.sort_index` by up to 5x or more when sorting by multiple columns
- Substantially improve performance of DataFrame and Series constructors when passed a nested dict or dict, respectively ([GH540](#), [GH621](#))
- Modified `setup.py` so that pip / setuptools will install dependencies ([GH507](#), various pull requests)
- Unstack called on DataFrame with non-MultiIndex will return Series ([GH477](#))
- Improve `DataFrame.to_string` and console formatting to be more consistent in the number of displayed digits ([GH395](#))
- Use bottleneck if available for performing NaN-friendly statistical operations that it implemented ([GH91](#))
- Monkey-patch context to traceback in `DataFrame.apply` to indicate which row/column the function application failed on ([GH614](#))
- Improved ability of `read_table` and `read_clipboard` to parse console-formatted DataFrames (can read the row of index names, etc.)
- Can pass list of group labels (without having to convert to an ndarray yourself) to `groupby` in some cases ([GH659](#))
- Use `kind` argument to `Series.order` for selecting different sort kinds ([GH668](#))
- Add option to `Series.to_csv` to omit the index ([GH684](#))
- Add `delimiter` as an alternative to `sep` in `read_csv` and other parsing functions
- Substantially improved performance of `groupby` on DataFrames with many columns by aggregating blocks of columns all at once ([GH745](#))
- Can pass a file handle or `StringIO` to `Series/DataFrame.to_csv` ([GH765](#))
- Can pass sequence of integers to `DataFrame.irow(icol)` and `Series.iget`, ([GH654](#))
- Prototypes for some vectorized string functions
- Add float64 hash table to solve the `Series.unique` problem with NAs ([GH714](#))
- Memoize objects when reading from file to reduce memory footprint
- Can get and set a column of a DataFrame with hierarchical columns containing “empty” (“”) lower levels without passing the empty levels (PR [GH768](#))

### 37.24.4 Bug Fixes

- Raise exception in out-of-bounds indexing of Series instead of seg-faulting, regression from earlier releases ([GH495](#))
- Fix error when joining DataFrames of different dtypes within the same typeclass (e.g. `float32` and `float64`) ([GH486](#))
- Fix bug in `Series.min/Series.max` on objects like `datetime.datetime` ([GH487](#))
- Preserve index names in `Index.union` ([GH501](#))

- Fix bug in Index joining causing subclass information (like DateRange type) to be lost in some cases ([GH500](#))
- Accept empty list as input to DataFrame constructor, regression from 0.6.0 ([GH491](#))
- Can output DataFrame and Series with ndarray objects in a dtype=object array ([GH490](#))
- Return empty string from Series.to\_string when called on empty Series ([GH488](#))
- Fix exception passing empty list to DataFrame.from\_records
- Fix Index.format bug (excluding name field) with datetimes with time info
- Fix scalar value access in Series to always return NumPy scalars, regression from prior versions ([GH510](#))
- Handle rows skipped at beginning of file in read\_\* functions ([GH505](#))
- Handle improper dtype casting in set\_value methods
- Unary '-` / \_\_neg\_\_ operator on DataFrame was returning integer values
- Unbox 0-dim ndarrays from certain operators like all, any in Series
- Fix handling of missing columns (was combine\_first-specific) in DataFrame.combine for general case ([GH529](#))
- Fix type inference logic with boolean lists and arrays in DataFrame indexing
- Use centered sum of squares in R-square computation if entity\_effects=True in panel regression
- Handle all NA case in Series.{corr, cov}, was raising exception ([GH548](#))
- Aggregating by multiple levels with level argument to DataFrame, Series stat method, was broken ([GH545](#))
- Fix Cython buf when converter passed to read\_csv produced a numeric array (buffer dtype mismatch when passed to Cython type inference function) ([GH GH546](#))
- Fix exception when setting scalar value using .ix on a DataFrame with a MultiIndex ([GH551](#))
- Fix outer join between two DateRanges with different offsets that returned an invalid DateRange
- Cleanup DataFrame.from\_records failure where index argument is an integer
- Fix Data.from\_records failure when passed a dictionary
- Fix NA handling in {Series, DataFrame}.rank with non-floating point dtypes
- Fix bug related to integer type-checking in .ix-based indexing
- Handle non-string index name passed to DataFrame.from\_records
- DataFrame.insert caused the columns name(s) field to be discarded ([GH527](#))
- Fix erroneous in monotonic many-to-one left joins
- Fix DataFrame.to\_string to remove extra column white space ([GH571](#))
- Format floats to default to same number of digits ([GH395](#))
- Added decorator to copy docstring from one function to another ([GH449](#))
- Fix error in monotonic many-to-one left joins
- Fix \_\_eq\_\_ comparison between DateOffsets with different relativedelta keywords passed
- Fix exception caused by parser converter returning strings ([GH583](#))
- Fix MultiIndex formatting bug with integer names ([GH601](#))
- Fix bug in handling of non-numeric aggregates in Series.groupby ([GH612](#))
- Fix TypeError with tuple subclasses (e.g. namedtuple) in DataFrame.from\_records ([GH611](#))

- Catch misreported console size when running IPython within Emacs
- Fix minor bug in pivot table margins, loss of index names and length-1 ‘All’ tuple in row labels
- Add support for legacy WidePanel objects to be read from HDFStore
- Fix out-of-bounds segfault in pad\_object and backfill\_object methods when either source or target array are empty
- Could not create a new column in a DataFrame from a list of tuples
- Fix bugs preventing SparseDataFrame and SparseSeries working with groupby ([GH666](#))
- Use sort kind in Series.sort / argsort ([GH668](#))
- Fix DataFrame operations on non-scalar, non-pandas objects ([GH672](#))
- Don’t convert DataFrame column to integer type when passing integer to `__setitem__` ([GH669](#))
- Fix downstream bug in pivot\_table caused by integer level names in MultiIndex ([GH678](#))
- Fix SparseSeries.combine\_first when passed a dense Series ([GH687](#))
- Fix performance regression in HDFStore loading when DataFrame or Panel stored in table format with datetimes
- Raise Exception in DateRange when offset with n=0 is passed ([GH683](#))
- Fix get/set inconsistency with .ix property and integer location but non-integer index ([GH707](#))
- Use right dropna function for SparseSeries. Return dense Series for NA fill value ([GH730](#))
- Fix Index.format bug causing incorrectly string-formatted Series with datetime indexes ([GH726](#), [GH758](#))
- Fix errors caused by object dtype arrays passed to ols ([GH759](#))
- Fix error where column names lost when passing list of labels to DataFrame.`__getitem__`, ([GH662](#))
- Fix error whereby top-level week iterator overwrote week instance
- Fix circular reference causing memory leak in sparse array / series / frame, ([GH663](#))
- Fix integer-slicing from integers-as-floats ([GH670](#))
- Fix zero division errors in nanops from object dtype arrays in all NA case ([GH676](#))
- Fix csv encoding when using unicode ([GH705](#), [GH717](#), [GH738](#))
- Fix assumption that each object contains every unique block type in concat, ([GH708](#))
- Fix sortedness check of multiindex in to\_panel ([GH719](#), 720)
- Fix that None was not treated as NA in PyObjectHashtable
- Fix hashing dtype because of endianness confusion ([GH747](#), [GH748](#))
- Fix SparseSeries.dropna to return dense Series in case of NA fill value (GH [GH730](#))
- Use map\_infer instead of np.vectorize. handle NA sentinels if converter yields numeric array, ([GH753](#))
- Fixes and improvements to DataFrame.rank ([GH742](#))
- Fix catching AttributeError instead of NameError for bottleneck
- Try to cast non-MultiIndex to better dtype when calling reset\_index ([GH726](#) [GH440](#))
- Fix #1.QNAN0’ float bug on 2.6/win64
- Allow subclasses of dicts in DataFrame constructor, with tests
- Fix problem whereby set\_index destroys column multiindex ([GH764](#))

- Hack around bug in generating DateRange from naive DateOffset ([GH770](#))
- Fix bug in DateRange.intersection causing incorrect results with some overlapping ranges ([GH771](#))

### 37.24.5 Thanks

- Craig Austin
- Chris Billington
- Marius Cobzarencu
- Mario Gamboa-Cavazos
- Hans-Martin Gaudecker
- Arthur Gerigk
- Yaroslav Halchenko
- Jeff Hammerbacher
- Matt Harrison
- Andreas Hilboll
- Luc Kesters
- Adam Klein
- Gregg Lind
- Solomon Negusse
- Wouter Overmeire
- Christian Prinoth
- Jeff Reback
- Sam Reckoner
- Craig Reeson
- Jan Schulz
- Skipper Seabold
- Ted Square
- Graham Taylor
- Aman Thakral
- Chris Uga
- Dieter Vandenbussche
- Texas P.
- Pinxing Ye
- ... and everyone I forgot

## 37.25 pandas 0.6.1

Release date: 12/13/2011

### 37.25.1 API Changes

- Rename *names* argument in DataFrame.from\_records to *columns*. Add deprecation warning
- Boolean get/set operations on Series with boolean Series will reindex instead of requiring that the indexes be exactly equal ([GH429](#))

### 37.25.2 New Features

- Can pass Series to DataFrame.append with ignore\_index=True for appending a single row ([GH430](#))
- Add Spearman and Kendall correlation options to Series.corr and DataFrame.corr ([GH428](#))
- Add new *get\_value* and *set\_value* methods to Series, DataFrame, and Panel to very low-overhead access to scalar elements. df.get\_value(row, column) is about 3x faster than df[column][row] by handling fewer cases ([GH437](#), [GH438](#)). Add similar methods to sparse data structures for compatibility
- Add Qt table widget to sandbox ([GH435](#))
- DataFrame.align can accept Series arguments, add axis keyword ([GH461](#))
- Implement new SparseList and SparseArray data structures. SparseSeries now derives from SparseArray ([GH463](#))
- max\_columns / max\_rows options in set\_printoptions ([GH453](#))
- Implement Series.rank and DataFrame.rank, fast versions of scipy.stats.rankdata ([GH428](#))
- Implement DataFrame.from\_items alternate constructor ([GH444](#))
- DataFrame.convert\_objects method for inferring better dtypes for object columns ([GH302](#))
- Add rolling\_corr\_pairwise function for computing Panel of correlation matrices ([GH189](#))
- Add margins option to *pivot\_table* for computing subgroup aggregates (GH [GH114](#))
- Add Series.from\_csv function ([GH482](#))

### 37.25.3 Improvements to existing features

- Improve memory usage of *DataFrame.describe* (do not copy data unnecessarily) ([GH425](#))
- Use same formatting function for outputting floating point Series to console as in DataFrame ([GH420](#))
- DataFrame.delevel will try to infer better dtype for new columns ([GH440](#))
- Exclude non-numeric types in DataFrame.{corr, cov}
- Override Index.astype to enable dtype casting ([GH412](#))
- Use same float formatting function for Series.\_\_repr\_\_ ([GH420](#))
- Use available console width to output DataFrame columns ([GH453](#))
- Accept ndarrays when setting items in Panel ([GH452](#))
- Infer console width when printing \_\_repr\_\_ of DataFrame to console (PR [GH453](#))

- Optimize scalar value lookups in the general case by 25% or more in Series and DataFrame
- Can pass DataFrame/DataFrame and DataFrame/Series to rolling\_corr/rolling\_cov (GH462)
- Fix performance regression in cross-sectional count in DataFrame, affecting DataFrame.dropna speed
- Column deletion in DataFrame copies no data (computes views on blocks) (GH GH158)
- MultiIndex.get\_level\_values can take the level name
- More helpful error message when DataFrame.plot fails on one of the columns (GH478)
- Improve performance of DataFrame.{index, columns} attribute lookup

### 37.25.4 Bug Fixes

- Fix O( $K^2$ ) memory leak caused by inserting many columns without consolidating, had been present since 0.4.0 (GH467)
- *DataFrame.count* should return Series with zero instead of NA with length-0 axis (GH423)
- Fix Yahoo! Finance API usage in pandas.io.data (GH419, GH427)
- Fix upstream bug causing failure in Series.align with empty Series (GH434)
- Function passed to DataFrame.apply can return a list, as long as it's the right length. Regression from 0.4 (GH432)
- Don't "accidentally" upcast scalar values when indexing using .ix (GH431)
- Fix groupby exception raised with as\_index=False and single column selected (GH421)
- Implement DateOffset.\_\_ne\_\_ causing downstream bug (GH456)
- Fix \_\_doc\_\_-related issue when converting py -> pyo with py2exe
- Bug fix in left join Cython code with duplicate monotonic labels
- Fix bug when unstacking multiple levels described in GH451
- Exclude NA values in dtype=object arrays, regression from 0.5.0 (GH469)
- Use Cython map\_infer function in DataFrame.applymap to properly infer output type, handle tuple return values and other things that were breaking (GH465)
- Handle floating point index values in HDFStore (GH454)
- Fixed stale column reference bug (cached Series object) caused by type change / item deletion in DataFrame (GH473)
- Index.get\_loc should always raise Exception when there are duplicates
- Handle differently-indexed Series input to DataFrame constructor (GH475)
- Omit nuisance columns in multi-groupby with Python function
- Buglet in handling of single grouping in general apply
- Handle type inference properly when passing list of lists or tuples to DataFrame constructor (GH484)
- Preserve Index / MultiIndex names in GroupBy.apply concatenation step (GH GH481)

### 37.25.5 Thanks

- Ralph Bean
- Luca Beltrame
- Marius Cobzarenco
- Andreas Hilboll
- Jev Kuznetsov
- Adam Lichtenstein
- Wouter Overmeire
- Fernando Perez
- Nathan Pinger
- Christian Prinorth
- Alex Reayfman
- Joon Ro
- Chang She
- Ted Square
- Chris Uga
- Dieter Vandenbussche

## 37.26 pandas 0.6.0

**Release date:** 11/25/2011

### 37.26.1 API Changes

- Arithmetic methods like `sum` will attempt to sum `dtype=object` values by default instead of excluding them ([GH382](#))

### 37.26.2 New Features

- Add `melt` function to `pandas.core.reshape`
- Add `level` parameter to group by level in Series and DataFrame descriptive statistics ([GH313](#))
- Add `head` and `tail` methods to Series, analogous to to DataFrame (PR [GH296](#))
- Add `Series.isin` function which checks if each value is contained in a passed sequence ([GH289](#))
- Add `float_format` option to `Series.to_string`
- Add `skip_footer` ([GH291](#)) and `converters` ([GH343](#)) options to `read_csv` and `read_table`
- Add proper, tested weighted least squares to standard and panel OLS (GH [GH303](#))
- Add `drop_duplicates` and `duplicated` functions for removing duplicate DataFrame rows and checking for duplicate rows, respectively ([GH319](#))

- Implement logical (boolean) operators `&`, `|`, `^` on DataFrame ([GH347](#))
- Add `Series.mad`, mean absolute deviation, matching DataFrame
- Add `QuarterEnd` DateOffset ([GH321](#))
- Add matrix multiplication function `dot` to DataFrame ([GH65](#))
- Add `orient` option to `Panel.from_dict` to ease creation of mixed-type Panels ([GH359](#), [GH301](#))
- Add `DataFrame.from_dict` with similar `orient` option
- Can now pass list of tuples or list of lists to `DataFrame.from_records` for fast conversion to DataFrame ([GH357](#))
- Can pass multiple levels to groupby, e.g. `df.groupby(level=[0, 1])` ([GH GH103](#))
- Can sort by multiple columns in `DataFrame.sort_index` ([GH92](#), [GH362](#))
- Add fast `get_value` and `put_value` methods to DataFrame and micro-performance tweaks ([GH360](#))
- Add `cov` instance methods to Series and DataFrame ([GH194](#), [GH362](#))
- Add bar plot option to `DataFrame.plot` ([GH348](#))
- Add `idxmin` and `idxmax` functions to Series and DataFrame for computing index labels achieving maximum and minimum values ([GH286](#))
- Add `read_clipboard` function for parsing DataFrame from OS clipboard, should work across platforms ([GH300](#))
- Add `nunique` function to Series for counting unique elements ([GH297](#))
- DataFrame constructor will use Series name if no columns passed ([GH373](#))
- Support regular expressions and longer delimiters in `read_table/read_csv`, but does not handle quoted strings yet ([GH364](#))
- Add `DataFrame.to_html` for formatting DataFrame to HTML ([GH387](#))
- MaskedArray can be passed to DataFrame constructor and masked values will be converted to NaN ([GH396](#))
- Add `DataFrame.boxplot` function ([GH368](#), others)
- Can pass extra args, kwds to DataFrame.apply ([GH376](#))

### 37.26.3 Improvements to existing features

- Raise more helpful exception if date parsing fails in DateRange ([GH298](#))
- Vastly improved performance of GroupBy on axes with a MultiIndex ([GH299](#))
- Print level names in hierarchical index in Series repr ([GH305](#))
- Return DataFrame when performing GroupBy on selected column and `as_index=False` ([GH308](#))
- Can pass vector to `on` argument in `DataFrame.join` ([GH312](#))
- Don't show Series name if it's None in the repr, also omit length for short Series ([GH317](#))
- Show legend by default in `DataFrame.plot`, add `legend` boolean flag ([GH GH324](#))
- Significantly improved performance of `Series.order`, which also makes `np.unique` called on a Series faster ([GH327](#))
- Faster cythonized count by level in Series and DataFrame ([GH341](#))
- Raise exception if dateutil 2.0 installed on Python 2.x runtime ([GH346](#))
- Significant GroupBy performance enhancement with multiple keys with many “empty” combinations

- New Cython vectorized function `map_infer` speeds up `Series.apply` and `Series.map` significantly when passed elementwise Python function, motivated by [GH355](#)
- Cythonized `cache_READONLY`, resulting in substantial micro-performance enhancements throughout the codebase ([GH361](#))
- Special Cython matrix iterator for applying arbitrary reduction operations with 3-5x better performance than `np.apply_along_axis` ([GH309](#))
- Add `raw` option to `DataFrame.apply` for getting better performance when the passed function only requires an ndarray ([GH309](#))
- Improve performance of `MultiIndex.from_tuples`
- Can pass multiple levels to `stack` and `unstack` ([GH370](#))
- Can pass multiple values columns to `pivot_table` ([GH381](#))
- Can call `DataFrame.delevel` with standard Index with name set ([GH393](#))
- Use Series name in GroupBy for result index ([GH363](#))
- Refactor Series/DataFrame stat methods to use common set of NaN-friendly function
- Handle NumPy scalar integers at C level in Cython conversion routines

### 37.26.4 Bug Fixes

- Fix bug in `DataFrame.to_csv` when writing a DataFrame with an index name ([GH290](#))
- DataFrame should clear its Series caches on consolidation, was causing “stale” Series to be returned in some corner cases ([GH304](#))
- DataFrame constructor failed if a column had a list of tuples ([GH293](#))
- Ensure that `Series.apply` always returns a Series and implement `Series.round` ([GH314](#))
- Support boolean columns in Cythonized groupby functions ([GH315](#))
- `DataFrame.describe` should not fail if there are no numeric columns, instead return categorical describe ([GH323](#))
- Fixed bug which could cause columns to be printed in wrong order in `DataFrame.to_string` if specific list of columns passed ([GH325](#))
- Fix legend plotting failure if DataFrame columns are integers ([GH326](#))
- Shift start date back by one month for Yahoo! Finance API in pandas.io.data ([GH329](#))
- Fix `DataFrame.join` failure on unconsolidated inputs ([GH331](#))
- DataFrame.min/max will no longer fail on mixed-type DataFrame ([GH337](#))
- Fix `read_csv / read_table` failure when passing list to `index_col` that is not in ascending order ([GH349](#))
- Fix failure passing Int64Index to Index.union when both are monotonic
- Fix error when passing SparseSeries to (dense) DataFrame constructor
- Added missing bang at top of setup.py ([GH352](#))
- Change `is_monotonic` on MultiIndex so it properly compares the tuples
- Fix MultiIndex outer join logic ([GH351](#))
- Set index name attribute with single-key groupby ([GH358](#))

- Bug fix in reflexive binary addition in Series and DataFrame for non-commutative operations (like string concatenation) ([GH353](#))
- `setupegg.py` will invoke Cython ([GH192](#))
- Fix block consolidation bug after inserting column into MultiIndex ([GH366](#))
- Fix bug in join operations between Index and Int64Index ([GH367](#))
- Handle `min_periods=0` case in moving window functions ([GH365](#))
- Fixed corner cases in `DataFrame.apply/pivot` with empty DataFrame ([GH378](#))
- Fixed repr exception when Series name is a tuple
- Always return DateRange from `asfreq` ([GH390](#))
- Pass level names to `swaplevel` ([GH379](#))
- Don't lose index names in `MultiIndex.droplevel` ([GH394](#))
- Infer more proper return type in `DataFrame.apply` when no columns or rows depending on whether the passed function is a reduction ([GH389](#))
- Always return NA/NaN from `Series.min/max` and `DataFrame.min/max` when all of a row/column/values are NA ([GH384](#))
- Enable partial setting with `.ix / advanced indexing` ([GH397](#))
- Handle mixed-type DataFrames correctly in `unstack`, do not lose type information ([GH403](#))
- Fix integer name formatting bug in `Index.format` and in `Series.__repr__`
- Handle label types other than string passed to `groupby` ([GH405](#))
- Fix bug in `.ix-based indexing` with partial retrieval when a label is not contained in a level
- Index name was not being pickled ([GH408](#))
- Level name should be passed to result index in `GroupBy.apply` ([GH416](#))

### 37.26.5 Thanks

- Craig Austin
- Marius Cobzarencu
- Joel Cross
- Jeff Hammerbacher
- Adam Klein
- Thomas Kluyver
- Jev Kuznetsov
- Kieran O'Mahony
- Wouter Overmeire
- Nathan Pinger
- Christian Prinoth
- Skipper Seabold
- Chang She

- Ted Square
- Aman Thakral
- Chris Uga
- Dieter Vandenbussche
- carljv
- rsamson

## 37.27 pandas 0.5.0

**Release date:** 10/24/2011

This release of pandas includes a number of API changes (see below) and cleanup of deprecated APIs from pre-0.4.0 releases. There are also bug fixes, new features, numerous significant performance enhancements, and includes a new ipython completer hook to enable tab completion of DataFrame columns accesses and attributes (a new feature).

In addition to the changes listed here from 0.4.3 to 0.5.0, the minor releases 4.1, 0.4.2, and 0.4.3 brought some significant new functionality and performance improvements that are worth taking a look at.

Thanks to all for bug reports, contributed patches and generally providing feedback on the library.

### 37.27.1 API Changes

- *read\_table*, *read\_csv*, and *ExcelFile.parse* default arguments for *index\_col* is now `None`. To use one or more of the columns as the resulting DataFrame's index, these must be explicitly specified now
- Parsing functions like *read\_csv* no longer parse dates by default ([GH225](#))
- Removed *weights* option in panel regression which was not doing anything principled ([GH155](#))
- Changed *buffer* argument name in *Series.to\_string* to *buf*
- *Series.to\_string* and *DataFrame.to\_string* now return strings by default instead of printing to `sys.stdout`
- Deprecated *nanRep* argument in various *to\_string* and *to\_csv* functions in favor of *na\_rep*. Will be removed in 0.6 ([GH275](#))
- Renamed *delimiter* to *sep* in *DataFrame.from\_csv* for consistency
- Changed order of *Series.clip* arguments to match those of *numpy.clip* and added (unimplemented) *out* argument so *numpy.clip* can be called on a Series ([GH272](#))
- Series functions renamed (and thus deprecated) in 0.4 series have been removed:
  - *asOf*, use *asof*
  - *toDict*, use *to\_dict*
  - *toString*, use *to\_string*
  - *toCSV*, use *to\_csv*
  - *merge*, use *map*
  - *applymap*, use *apply*
  - *combineFirst*, use *combine\_first*
  - *\_firstTimeWithValue* use *first\_valid\_index*

- `_lastTimeWithValue` use `last_valid_index`
- DataFrame functions renamed / deprecated in 0.4 series have been removed:
  - `asMatrix` method, use `as_matrix` or `values` attribute
  - `combineFirst`, use `combine_first`
  - `getXS`, use `xs`
  - `merge`, use `join`
  - `fromRecords`, use `from_records`
  - `fromcsv`, use `from_csv`
  - `toRecords`, use `to_records`
  - `toDict`, use `to_dict`
  - `toString`, use `to_string`
  - `toCSV`, use `to_csv`
  - `_firstTimeWithValue` use `first_valid_index`
  - `_lastTimeWithValue` use `last_valid_index`
  - `toDataMatrix` is no longer needed
  - `rows()` method, use `index` attribute
  - `cols()` method, use `columns` attribute
  - `dropEmptyRows()`, use `dropna(how='all')`
  - `dropIncompleteRows()`, use `dropna()`
  - `tapply(f)`, use `apply(f, axis=1)`
  - `tgroupby(keyfunc, aggfunc)`, use `groupby` with `axis=1`

### 37.27.2 Deprecations Removed

- `indexField` argument in `DataFrame.from_records`
- `missingAtEnd` argument in `Series.order`. Use `na_last` instead
- `Series.fromValue` classmethod, use regular `Series` constructor instead
- Functions `parseCSV`, `parseText`, and `parseExcel` methods in `pandas.io.parsers` have been removed
- `Index.asOfDate` function
- `Panel.getMinorXS` (use `minor_xs`) and `Panel.getMajorXS` (use `major_xs`)
- `Panel.toWide`, use `Panel.to_wide` instead

### 37.27.3 New Features

- Added `DataFrame.align` method with standard join options
- Added `parse_dates` option to `read_csv` and `read_table` methods to optionally try to parse dates in the index columns

- Add `nrows`, `chunksize`, and `iterator` arguments to `read_csv` and `read_table`. The last two return a new `TextParser` class capable of lazily iterating through chunks of a flat file (GH242)
- Added ability to join on multiple columns in `DataFrame.join` (GH214)
- Added private `_get_duplicates` function to `Index` for identifying duplicate values more easily
- Added column attribute access to `DataFrame`, e.g. `df.A` equivalent to `df['A']` if 'A' is a column in the `DataFrame` (GH213)
- Added IPython tab completion hook for `DataFrame` columns. (GH233, GH230)
- Implement `Series.describe` for Series containing objects (GH241)
- Add inner join option to `DataFrame.join` when joining on key(s) (GH248)
- Can select set of `DataFrame` columns by passing a list to `__getitem__` (GH GH253)
- Can use & and | to intersection / union `Index` objects, respectively (GH GH261)
- Added `pivot_table` convenience function to pandas namespace (GH234)
- Implemented `Panel.rename_axis` function (GH243)
- `DataFrame` will show index level names in console output
- Implemented `Panel.take`
- Add `set_eng_float_format` function for setting alternate `DataFrame` floating point string formatting
- Add convenience `set_index` function for creating a `DataFrame` index from its existing columns

### 37.27.4 Improvements to existing features

- Major performance improvements in file parsing functions `read_csv` and `read_table`
- Added Cython function for converting tuples to ndarray very fast. Speeds up many MultiIndex-related operations
- File parsing functions like `read_csv` and `read_table` will explicitly check if a parsed index has duplicates and raise a more helpful exception rather than deferring the check until later
- Refactored merging / joining code into a tidy class and disabled unnecessary computations in the float/object case, thus getting about 10% better performance (GH211)
- Improved speed of `DataFrame.xs` on mixed-type `DataFrame` objects by about 5x, regression from 0.3.0 (GH215)
- With new `DataFrame.align` method, speeding up binary operations between differently-indexed `DataFrame` objects by 10-25%.
- Significantly sped up conversion of nested dict into `DataFrame` (GH212)
- Can pass hierarchical index level name to `groupby` instead of the level number if desired (GH223)
- Add support for different delimiters in `DataFrame.to_csv` (GH244)
- Add more helpful error message when importing pandas post-installation from the source directory (GH250)
- Significantly speed up `DataFrame.__repr__` and `count` on large mixed-type `DataFrame` objects
- Better handling of pyx file dependencies in Cython module build (GH271)

### 37.27.5 Bug Fixes

- *read\_csv / read\_table* fixes
  - Be less aggressive about converting float->int in cases of floating point representations of integers like 1.0, 2.0, etc.
  - “True”/“False” will not get correctly converted to boolean
  - Index name attribute will get set when specifying an index column
  - Passing column names should force *header=None* ([GH257](#))
  - Don’t modify passed column names when *index\_col* is not None ([GH258](#))
  - Can sniff CSV separator in zip file (since seek is not supported, was failing before)
- Worked around matplotlib “bug” in which *series[:, np.newaxis]* fails. Should be reported upstream to matplotlib ([GH224](#))
- DataFrame.iteritems was not returning Series with the name attribute set. Also neither was DataFrame.\_series
- Can store datetime.date objects in HDFStore ([GH231](#))
- Index and Series names are now stored in HDFStore
- Fixed problem in which data would get upcasted to object dtype in GroupBy.apply operations ([GH237](#))
- Fixed outer join bug with empty DataFrame ([GH238](#))
- Can create empty Panel ([GH239](#))
- Fix join on single key when passing list with 1 entry ([GH246](#))
- Don’t raise Exception on plotting DataFrame with an all-NA column ([GH251](#), [GH254](#))
- Bug min/max errors when called on integer DataFrames ([GH241](#))
- *DataFrame.iteritems* and *DataFrame.\_series* not assigning name attribute
- Panel.\_\_repr\_\_ raised exception on length-0 major/minor axes
- *DataFrame.join* on key with empty DataFrame produced incorrect columns
- Implemented MultiIndex.diff ([GH260](#))
- Int64Index.take and MultiIndex.take lost name field, fix downstream issue [GH262](#)
- Can pass list of tuples to Series ([GH270](#))
- Can pass level name to DataFrame.stack
- Support set operations between MultiIndex and Index
- Fix many corner cases in MultiIndex set operations - Fix MultiIndex-handling bug with GroupBy.apply when returned groups are not indexed the same
- Fix corner case bugs in DataFrame.apply
- Setting DataFrame index did not cause Series cache to get cleared
- Various int32 -> int64 platform-specific issues
- Don’t be too aggressive converting to integer when parsing file with MultiIndex ([GH285](#))
- Fix bug when slicing Series with negative indices before beginning

## 37.27.6 Thanks

- Thomas Kluyver
- Daniel Fortunov
- Aman Thakral
- Luca Beltrame
- Wouter Overmeire

## 37.28 pandas 0.4.3

**Release date:** 10/9/2011

This is largely a bugfix release from 0.4.2 but also includes a handful of new and enhanced features. Also, pandas can now be installed and used on Python 3 thanks Thomas Kluyver!).

### 37.28.1 New Features

- Python 3 support using 2to3 ([GH200](#), Thomas Kluyver)
- Add *name* attribute to *Series* and added relevant logic and tests. Name now prints as part of *Series.\_\_repr\_\_*
- Add *name* attribute to standard Index so that stacking / unstacking does not discard names and so that indexed DataFrame objects can be reliably round-tripped to flat files, pickle, HDF5, etc.
- Add *isnull* and *notnull* as instance methods on Series ([GH209](#), [GH203](#))

### 37.28.2 Improvements to existing features

- Skip xlrd-related unit tests if not installed
- *Index.append* and *MultiIndex.append* can accept a list of Index objects to concatenate together
- Altered binary operations on differently-indexed SparseSeries objects to use the integer-based (dense) alignment logic which is faster with a larger number of blocks ([GH205](#))
- Refactored *Series.\_\_repr\_\_* to be a bit more clean and consistent

### 37.28.3 API Changes

- *Series.describe* and *DataFrame.describe* now bring the 25% and 75% quartiles instead of the 10% and 90% deciles. The other outputs have not changed
- *Series.toString* will print deprecation warning, has been de-camelCased to *to\_string*

### 37.28.4 Bug Fixes

- Fix broken interaction between *Index* and *Int64Index* when calling intersection. Implement *Int64Index.intersection*
- *MultiIndex.sortlevel* discarded the level names ([GH202](#))
- Fix bugs in groupby, join, and append due to improper concatenation of *MultiIndex* objects ([GH201](#))

- Fix regression from 0.4.1, *isnull* and *notnull* ceased to work on other kinds of Python scalar objects like *date-time.datetime*
- Raise more helpful exception when attempting to write empty DataFrame or LongPanel to *HDFStore* (GH204)
- Use stdlib csv module to properly escape strings with commas in *DataFrame.to\_csv* (GH206, Thomas Kluyver)
- Fix Python ndarray access in Cython code for sparse blocked index integrity check
- Fix bug writing Series to CSV in Python 3 (GH209)
- Miscellaneous Python 3 bugfixes

### 37.28.5 Thanks

- Thomas Kluyver
- rsamson

## 37.29 pandas 0.4.2

**Release date:** 10/3/2011

This is a performance optimization release with several bug fixes. The new t64Index and new merging / joining Cython code and related Python infrastructure are the main new additions

### 37.29.1 New Features

- Added fast *Int64Index* type with specialized join, union, intersection. Will result in significant performance enhancements for int64-based time series (e.g. using NumPy's datetime64 one day) and also faster operations on DataFrame objects storing record array-like data.
- Refactored *Index* classes to have a *join* method and associated data alignment routines throughout the codebase to be able to leverage optimized joining / merging routines.
- Added *Series.align* method for aligning two series with choice of join method
- Wrote faster Cython data alignment / merging routines resulting in substantial speed increases
- Added *is\_monotonic* property to *Index* classes with associated Cython code to evaluate the monotonicity of the *Index* values
- Add method *get\_level\_values* to *MultiIndex*
- Implemented shallow copy of *BlockManager* object in *DataFrame* internals

### 37.29.2 Improvements to existing features

- Improved performance of *isnull* and *notnull*, a regression from v0.3.0 (GH187)
- Wrote templating / code generation script to auto-generate Cython code for various functions which need to be available for the 4 major data types used in pandas (float64, bool, object, int64)
- Refactored code related to *DataFrame.join* so that intermediate aligned copies of the data in each *DataFrame* argument do not need to be created. Substantial performance increases result (GH176)
- Substantially improved performance of generic *Index.intersection* and *Index.union*

- Improved performance of *DateRange.union* with overlapping ranges and non-cacheable offsets (like Minute). Implemented analogous fast *DateRange.intersection* for overlapping ranges.
- Implemented *BlockManager.take* resulting in significantly faster *take* performance on mixed-type *DataFrame* objects ([GH104](#))
- Improved performance of *Series.sort\_index*
- Significant groupby performance enhancement: removed unnecessary integrity checks in DataFrame internals that were slowing down slicing operations to retrieve groups
- Added informative Exception when passing dict to DataFrame groupby aggregation with axis != 0

### 37.29.3 API Changes

### 37.29.4 Bug Fixes

- Fixed minor unhandled exception in Cython code implementing fast groupby aggregation operations
- Fixed bug in unstacking code manifesting with more than 3 hierarchical levels
- Throw exception when step specified in label-based slice ([GH185](#))
- Fix isnan to correctly work with np.float32. Fix upstream bug described in [GH182](#)
- Finish implementation of as\_index=False in groupby for DataFrame aggregation ([GH181](#))
- Raise SkipTest for pre-epoch HDFStore failure. Real fix will be sorted out via datetime64 dtype

### 37.29.5 Thanks

- Uri Laserson
- Scott Sinclair

## 37.30 pandas 0.4.1

**Release date:** 9/25/2011

is primarily a bug fix release but includes some new features and improvements

### 37.30.1 New Features

- Added new *DataFrame* methods *get\_dtype\_counts* and property *dtypes*
- Setting of values using .ix indexing attribute in mixed-type DataFrame objects has been implemented (fixes [GH135](#))
- *read\_csv* can read multiple columns into a *MultiIndex*. DataFrame's *to\_csv* method will properly write out a *MultiIndex* which can be read back ([GH151](#), thanks to Skipper Seabold)
- Wrote fast time series merging / joining methods in Cython. Will be integrated later into DataFrame.join and related functions
- Added *ignore\_index* option to *DataFrame.append* for combining unindexed records stored in a DataFrame

### 37.30.2 Improvements to existing features

- Some speed enhancements with internal Index type-checking function
- `DataFrame.rename` has a new `copy` parameter which can rename a DataFrame in place
- Enable unstacking by level name ([GH142](#))
- Enable sortlevel to work by level name ([GH141](#))
- `read_csv` can automatically “sniff” other kinds of delimiters using `csv.Sniffer` ([GH146](#))
- Improved speed of unit test suite by about 40%
- Exception will not be raised calling `HDFStore.remove` on non-existent node with where clause
- Optimized `_ensure_index` function resulting in performance savings in type-checking Index objects

### 37.30.3 API Changes

### 37.30.4 Bug Fixes

- Fixed DataFrame constructor bug causing downstream problems (e.g. `.copy()` failing) when passing a Series as the values along with a column name and index
- Fixed single-key groupby on DataFrame with `as_index=False` ([GH160](#))
- `Series.shift` was failing on integer Series ([GH154](#))
- `unstack` methods were producing incorrect output in the case of duplicate hierarchical labels. An exception will now be raised ([GH147](#))
- Calling `count` with level argument caused reduceat failure or segfault in earlier NumPy ([GH169](#))
- Fixed `DataFrame.corrwith` to automatically exclude non-numeric data (GH [GH144](#))
- Unicode handling bug fixes in `DataFrame.to_string` ([GH138](#))
- Excluding OLS degenerate unit test case that was causing platform specific failure ([GH149](#))
- Skip blosc-dependent unit tests for PyTables < 2.2 ([GH137](#))
- Calling `copy` on `DateRange` did not copy over attributes to the new object ([GH168](#))
- Fix bug in `HDFStore` in which Panel data could be appended to a Table with different item order, thus resulting in an incorrect result read back

### 37.30.5 Thanks

- Yaroslav Halchenko
- Jeff Reback
- Skipper Seabold
- Dan Lovell
- Nick Pentreath

## 37.31 pandas 0.4.0

Release date: 9/12/2011

### 37.31.1 New Features

- *pandas.core.sparse* module: “Sparse” (mostly-NA, or some other fill value) versions of *Series*, *DataFrame*, and *Panel*. For low-density data, this will result in significant performance boosts, and smaller memory footprint. Added *to\_sparse* methods to *Series*, *DataFrame*, and *Panel*. See online documentation for more on these
- Fancy indexing operator on Series / DataFrame, e.g. via .ix operator. Both getting and setting of values is supported; however, setting values will only currently work on homogeneously-typed DataFrame objects. Things like:
  - `series.ix[[d1, d2, d3]]`
  - `frame.ix[5:10, ['C', 'B', 'A']]`, `frame.ix[5:10, 'A':'C']`
  - `frame.ix[date1:date2]`
- Significantly enhanced *groupby* functionality
  - Can groupby multiple keys, e.g. `df.groupby(['key1', 'key2'])`. Iteration with multiple groupings products a flattened tuple
  - “Nuisance” columns (non-aggregatable) will automatically be excluded from DataFrame aggregation operations
  - Added automatic “dispatching to Series / DataFrame methods to more easily invoke methods on groups. e.g. `s.groupby(crit).std()` will work even though `std` is not implemented on the *GroupBy* class
- Hierarchical / multi-level indexing
  - New the *MultiIndex* class. Integrated *MultiIndex* into *Series* and *DataFrame* fancy indexing, slicing, *\_\_getitem\_\_* and *\_\_setitem\_\_*, reindexing, etc. Added *level* keyword argument to *groupby* to enable grouping by a level of a *MultiIndex*
- New data reshaping functions: *stack* and *unstack* on DataFrame and Series
  - Integrate with MultiIndex to enable sophisticated reshaping of data
- *Index* objects (labels for axes) are now capable of holding tuples
- *Series.describe*, *DataFrame.describe*: produces an R-like table of summary statistics about each data column
- *DataFrame.quantile*, *Series.quantile* for computing sample quantiles of data across requested axis
- Added general *DataFrame.dropna* method to replace *dropIncompleteRows* and *dropEmptyRows*, deprecated those.
- *Series* arithmetic methods with optional *fill\_value* for missing data, e.g. `a.add(b, fill_value=0)`. If a location is missing for both it will still be missing in the result though.
- *fill\_value* option has been added to *DataFrame.{add, mul, sub, div}* methods similar to *Series*
- Boolean indexing with *DataFrame* objects: `data[data > 0.1] = 0.1` or `data[data > other] = 1`.
- *pytz* / *tzinfo* support in *DateRange*
  - *tz\_localize*, *tz\_normalize*, and *tz\_validate* methods added
- Added *ExcelFile* class to *pandas.io.parsers* for parsing multiple sheets out of a single Excel 2003 document

- *GroupBy* aggregations can now optionally *broadcast*, e.g. produce an object of the same size with the aggregated value propagated
- Added *select* function in all data structures: reindex axis based on arbitrary criterion (function returning boolean value), e.g. `frame.select(lambda x: 'foo' in x, axis=1)`
- *DataFrame.consolidate* method, API function relating to redesigned internals
- *DataFrame.insert* method for inserting column at a specified location rather than the default `__setitem__` behavior (which puts it at the end)
- *HDFStore* class in `pandas.io.pytables` has been largely rewritten using patches from Jeff Reback from others. It now supports mixed-type *DataFrame* and *Series* data and can store *Panel* objects. It also has the option to query *DataFrame* and *Panel* data. Loading data from legacy *HDFStore* files is supported explicitly in the code
- Added *set\_printoptions* method to modify appearance of *DataFrame* tabular output
- *rolling\_quantile* functions; a moving version of *Series.quantile* / *DataFrame.quantile*
- Generic *rolling\_apply* moving window function
- New *drop* method added to *Series*, *DataFrame*, etc. which can drop a set of labels from an axis, producing a new object
- *reindex* methods now sport a *copy* option so that data is not forced to be copied then the resulting object is indexed the same
- Added *sort\_index* methods to *Series* and *Panel*. Renamed *DataFrame.sort* to *sort\_index*. Leaving *DataFrame.sort* for now.
- Added *skipna* option to statistical instance methods on all the data structures
- *pandas.io.data* module providing a consistent interface for reading time series data from several different sources

### 37.31.2 Improvements to existing features

- The 2-dimensional *DataFrame* and *DataMatrix* classes have been extensively redesigned internally into a single class *DataFrame*, preserving where possible their optimal performance characteristics. This should reduce confusion from users about which class to use.
  - Note that under the hood there is a new essentially “lazy evaluation” scheme within respect to adding columns to *DataFrame*. During some operations, like-typed blocks will be “consolidated” but not before.
- *DataFrame* accessing columns repeatedly is now significantly faster than *DataMatrix* used to be in 0.3.0 due to an internal *Series* caching mechanism (which are all views on the underlying data)
- Column ordering for mixed type data is now completely consistent in *DataFrame*. In prior releases, there was inconsistent column ordering in *DataMatrix*
- Improved console / string formatting of *DataMatrix* with negative numbers
- Improved tabular data parsing functions, *read\_table* and *read\_csv*:
  - Added *skiprows* and *na\_values* arguments to `pandas.io.parsers` functions for more flexible IO
  - *parseCSV* / *read\_csv* functions and others in `pandas.io.parsers` now can take a list of custom NA values, and also a list of rows to skip
- Can slice *DataFrame* and get a view of the data (when homogeneously typed), e.g. `frame.xs(idx, copy=False)` or `frame.ix[idx]`
- Many speed optimizations throughout *Series* and *DataFrame*

- Eager evaluation of groups when calling `groupby` functions, so if there is an exception with the grouping function it will raise immediately versus sometime later on when the groups are needed
- `datetools.WeekOfMonth` offset can be parameterized with  $n$  different than 1 or -1.
- Statistical methods on DataFrame like `mean`, `std`, `var`, `skew` will now ignore non-numerical data. Before a not very useful error message was generated. A flag `numeric_only` has been added to `DataFrame.sum` and `DataFrame.count` to enable this behavior in those methods if so desired (disabled by default)
- `DataFrame.pivot` generalized to enable pivoting multiple columns into a `DataFrame` with hierarchical columns
- `DataFrame` constructor can accept structured / record arrays
- `Panel` constructor can accept a dict of DataFrame-like objects. Do not need to use `from_dict` anymore (`from_dict` is there to stay, though).

### 37.31.3 API Changes

- The `DataMatrix` variable now refers to `DataFrame`, will be removed within two releases
- `WidePanel` is now known as `Panel`. The `WidePanel` variable in the pandas namespace now refers to the renamed `Panel` class
- `LongPanel` and `Panel` / `WidePanel` now no longer have a common subclass. `LongPanel` is now a subclass of `DataFrame` having a number of additional methods and a hierarchical index instead of the old `LongPanelIndex` object, which has been removed. Legacy `LongPanel` pickles may not load properly
- Cython is now required to build `pandas` from a development branch. This was done to avoid continuing to check in cythonized C files into source control. Builds from released source distributions will not require Cython
- Cython code has been moved up to a top level `pandas/src` directory. Cython extension modules have been renamed and promoted from the `lib` subpackage to the top level, i.e.
  - `pandas.lib.tseries` → `pandas._tseries`
  - `pandas.lib.sparse` → `pandas._sparse`
- `DataFrame` pickling format has changed. Backwards compatibility for legacy pickles is provided, but it's recommended to consider PyTables-based `HDFStore` for storing data with a longer expected shelf life
- A `copy` argument has been added to the `DataFrame` constructor to avoid unnecessary copying of data. Data is no longer copied by default when passed into the constructor
- Handling of boolean dtype in `DataFrame` has been improved to support storage of boolean data with NA / NaN values. Before it was being converted to float64 so this should not (in theory) cause API breakage
- To optimize performance, Index objects now only check that their labels are unique when uniqueness matters (i.e. when someone goes to perform a lookup). This is a potentially dangerous tradeoff, but will lead to much better performance in many places (like groupby).
- Boolean indexing using Series must now have the same indices (labels)
- Backwards compatibility support for begin/end/nPeriods keyword arguments in DateRange class has been removed
- More intuitive / shorter filling aliases `ffill` (for `pad`) and `bfill` (for `backfill`) have been added to the functions that use them: `reindex`, `asfreq`, `fillna`.
- `pandas.core.mixins` code moved to `pandas.core.generic`
- `buffer` keyword arguments (e.g. `DataFrame.toString`) renamed to `buf` to avoid using Python built-in name
- `DataFrame.rows()` removed (use `DataFrame.index`)

- Added deprecation warning to `DataFrame.cols()`, to be removed in next release
- `DataFrame` deprecations and de-camelCasing: `merge`, `asMatrix`, `toDataMatrix`, `_firstTimeWithValue`, `_lastTimeWithValue`, `toRecords`, `fromRecords`, `tgroupby`, `toString`
- `pandas.io.parsers` method deprecations
  - `parseCSV` is now `read_csv` and keyword arguments have been de-camelCased
  - `parseText` is now `read_table`
  - `parseExcel` is replaced by the `ExcelFile` class and its `parse` method
- `fillMethod` arguments (deprecated in prior release) removed, should be replaced with `method`
- `Series.fill`, `DataFrame.fill`, and `Panel.fill` removed, use `fillna` instead
- `groupby` functions now exclude NA / NaN values from the list of groups. This matches R behavior with NAs in factors e.g. with the `tapply` function
- Removed `parseText`, `parseCSV` and `parseExcel` from pandas namespace
- `Series.combineFunc` renamed to `Series.combine` and made a bit more general with a `fill_value` keyword argument defaulting to NaN
- Removed `pandas.core.pytools` module. Code has been moved to `pandas.core.common`
- Tacked on `groupName` attribute for groups in `GroupBy` renamed to `name`
- Panel/LongPanel `dims` attribute renamed to `shape` to be more conformant
- Slicing a `Series` returns a view now
- More Series deprecations / renaming: `toCSV` to `to_csv`, `asOf` to `asof`, `merge` to `map`, `applymap` to `apply`, `toDict` to `to_dict`, `combineFirst` to `combine_first`. Will print `FutureWarning`.
- `DataFrame.to_csv` does not write an “index” column label by default anymore since the output file can be read back without it. However, there is a new `index_label` argument. So you can do `index_label='index'` to emulate the old behavior
- `datetools.Week` argument renamed from `dayOfWeek` to `weekday`
- `timeRule` argument in `shift` has been deprecated in favor of using the `offset` argument for everything. So you can still pass a time rule string to `offset`
- Added optional `encoding` argument to `read_csv`, `read_table`, `to_csv`, `from_csv` to handle unicode in python 2.x

### 37.31.4 Bug Fixes

- Column ordering in `pandas.io.parsers.parseCSV` will match CSV in the presence of mixed-type data
- Fixed handling of Excel 2003 dates in `pandas.io.parsers`
- `DateRange` caching was happening with high resolution `DateOffset` objects, e.g. `DateOffset(seconds=1)`. This has been fixed
- Fixed `__truediv__` issue in `DataFrame`
- Fixed `DataFrame.toCSV` bug preventing IO round trips in some cases
- Fixed bug in `Series.plot` causing matplotlib to barf in exceptional cases
- Disabled `Index` objects from being hashable, like ndarrays
- Added `__ne__` implementation to `Index` so that operations like `ts[ts != idx]` will work
- Added `__ne__` implementation to `DataFrame`

- Bug / unintuitive result when calling `fillna` on unordered labels
- Bug calling `sum` on boolean DataFrame
- Bug fix when creating a DataFrame from a dict with scalar values
- Series.{sum, mean, std, ...} now return NA/NaN when the whole Series is NA
- NumPy 1.4 through 1.6 compatibility fixes
- Fixed bug in bias correction in `rolling_cov`, was affecting `rolling_corr` too
- R-square value was incorrect in the presence of fixed and time effects in the `PanelOLS` classes
- `HDFStore` can handle duplicates in table format, will take

### 37.31.5 Thanks

- Joon Ro
- Michael Pennington
- Chris Uga
- Chris Withers
- Jeff Reback
- Ted Square
- Craig Austin
- William Ferreira
- Daniel Fortunov
- Tony Roberts
- Martin Felder
- John Marino
- Tim McNamara
- Justin Berka
- Dieter Vandenbussche
- Shane Conway
- Skipper Seabold
- Chris Jordan-Squire

## 37.32 pandas 0.3.0

**Release date:** February 20, 2011

### 37.32.1 New features

- *corrwith* function to compute column- or row-wise correlations between two DataFrame objects
- Can boolean-index DataFrame objects, e.g. `df[df > 2] = 2, px[px > last_px] = 0`
- Added comparison magic methods (`__lt__`, `__gt__`, etc.)
- Flexible explicit arithmetic methods (add, mul, sub, div, etc.)
- Added *reindex\_like* method
- Added *reindex\_like* method to WidePanel
- Convenience functions for accessing SQL-like databases in `pandas.io.sql` module
- Added (still experimental) HDFStore class for storing pandas data structures using HDF5 / PyTables in `pandas.io.pytables` module
- Added WeekOfMonth date offset
- `pandas.rpy` (experimental) module created, provide some interfacing / conversion between rpy2 and pandas

### 37.32.2 Improvements to existing features

- Unit test coverage: 100% line coverage of core data structures
- Speed enhancement to `rolling_{median, max, min}`
- Column ordering between DataFrame and DataMatrix is now consistent: before DataFrame would not respect column order
- Improved `{Series, DataFrame}.plot` methods to be more flexible (can pass matplotlib Axis arguments, plot DataFrame columns in multiple subplots, etc.)

### 37.32.3 API Changes

- Exponentially-weighted moment functions in `pandas.stats.moments` have a more consistent API and accept a `min_periods` argument like their regular moving counterparts.
- **fillMethod** argument in Series, DataFrame changed to **method**, *FutureWarning* added.
- **fill** method in Series, DataFrame/DataMatrix, WidePanel renamed to **fillna**, *FutureWarning* added to **fill**
- Renamed **DataFrame.getXS** to **xs**, *FutureWarning* added
- Removed **cap** and **floor** functions from DataFrame, renamed to **clip\_upper** and **clip\_lower** for consistency with NumPy

### 37.32.4 Bug Fixes

- Fixed bug in IndexableSkiplist Cython code that was breaking `rolling_max` function
- Numerous numpy.int64-related indexing fixes
- Several NumPy 1.4.0 NaN-handling fixes
- Bug fixes to `pandas.io.parsers.parseCSV`
- Fixed `DateRange` caching issue with unusual date offsets
- Fixed bug in `DateRange.union`

- Fixed corner case in *IndexableSkipList* implementation

p

pandas, 1