

Python For Data Science Cheat Sheet

Pandas Basics

Learn Python for Data Science Interactively at www.insaid.co

Pandas

The Pandas library is built on NumPy and provides easy-to-use data structures and data analysis tools for the Python programming language.

Use the following import convention:

```
>>> Import pandas as pd
```

pandas

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

Pandas Data Structures

Series

A one-dimensional labeled array capable of holding any data type

Index →

a	3
b	-5
c	7
d	4

```
>>> s = pd.Series([3, -5, 7, 4], index=['a', 'b', 'c', 'd'])
```

DataFrame

A two-dimensional labeled data structure with columns of potentially different types

Columns

Index

	Country	Capital	Population
0	Belgium	Brussels	11190846
1	India	New Delhi	1303171035
2	Brazil	Brasília	207847528

```
>>> data = {'Country': ['Belgium', 'India', 'Brazil'],
 'Capital': ['Brussels', 'New Delhi', 'Brasília'],
 'Population': [11190846, 1303171035, 207847528]}
```

```
>>> df = pd.DataFrame(data,
 columns=['Country', 'Capital', 'Population'])
```

I/O

Read and Write to CSV

```
>>> pd.read_csv('file.csv', header=None, nrows=5)
>>> df.to_csv('myDataFrame.csv')
```

Read and Write to Excel

```
>>> pd.read_excel('file.xlsx')
>>> pd.to_excel('dir/myDataFrame.xlsx', sheet_name='Sheet1')
Read multiple sheets from the same file
>>> xlsx = pd.ExcelFile('file.xls')
>>> df = pd.read_excel(xlsx, 'Sheet1')
```

Read and Write to SQL Query or Database Table

```
>>> from sqlalchemy import create_engine
>>> engine = create_engine('sqlite:///memory:')
>>> pd.read_sql("SELECT * FROM my_table;", engine)
```

```
>>> pd.read_sql_table('my_table', engine)
```

```
>>> pd.read_sql_query("SELECT * FROM my_table;", engine)
```

read_sql() is a convenience wrapper around read_sql_table() and read_sql_query()

```
>>> pd.to_sql('myDf', engine)
```

Asking For Help

```
>>> help(pd.Series.loc)
```

Selection

Also see NumPy Arrays

Getting

>>> s['b'] -5	Get one element
>>> df[1:] Country Capital Population 1 India New Delhi 1303171035 2 Brazil Brasília 207847528	Get subset of a DataFrame

Selecting, Boolean Indexing & Setting

By Position

```
>>> df.iloc[[0],[0]]  
'Belgium'  
>>> df.iat([0],[0])  
'Belgium'
```

Select single value by row & column

By Label

```
>>> df.loc[[0], ['Country']]  
'Belgium'  
>>> df.at([0], ['Country'])  
'Belgium'
```

Select single value by row & column labels

By Label/Position

```
>>> df.ix[2]  
Country Brazil  
Capital Brasília  
Population 207847528  
>>> df.ix[:, 'Capital']  
0 Brussels  
1 New Delhi  
2 Brasília  
>>> df.ix[1, 'Capital']  
'New Delhi'
```

Select single row or subset of rows

Select a single column or subset of columns

Select rows and columns

Boolean Indexing

```
>>> s[~(s > 1)]  
>>> s[(s < -1) | (s > 2)]  
>>> df[df['Population']  
>1200000000]
```

Series s where value is not >1
s where value is <-1 or >2

Use filter to adjust DataFrame

Setting

```
>>> s['a'] = 6
```

Set index a of Series s to 6

Dropping

```
>>> s.drop(['a', 'c'])  
>>> df.drop('Country', axis=1)
```

Drop values from rows (axis=0)
Drop values from columns(axis=1)

Sort & Rank

```
>>> df.sort_index()  
>>> df.sort_values(by='Country')  
>>> df.rank()
```

Sort by labels along an axis
Sort by the values along an axis
Assign ranks to entries

Retrieving Series/DataFrame Information

Basic Information

```
>>> df.shape  
>>> df.index  
>>> df.columns  
>>> df.info()  
>>> df.count()
```

(rows,columns)
Describe index
Describe DataFrame columns
Info on DataFrame
Number of non-NA values

Summary

```
>>> df.sum()  
>>> df.cumsum()  
>>> df.min()/df.max()  
>>> df.idxmin()/df.idxmax()  
>>> df.describe()  
>>> df.mean()  
>>> df.median()
```

Sum of values
Cummulative sum of values
Minimum/maximum values
Minimum/Maximum index value
Summary statistics
Mean of values
Median of values

Applying Functions

```
>>> f = lambda x: x*2  
>>> df.apply(f)  
>>> df.applymap(f)
```

Apply function
Apply function element-wise

Data Alignment

Internal Data Alignment

NA values are introduced in the indices that don't overlap:

```
>>> s3 = pd.Series([7, -2, 3], index=['a', 'c', 'd'])  
>>> s + s3  
a 10.0  
b NaN  
c 5.0  
d 7.0  
Arithmetic Operations
```

Arithmetic Operations with Fill Methods

You can also do the internal data alignment yourself with the help of the fill methods:

```
>>> s.add(s3, fill_value=0)  
a 10.0  
b -5.0  
c 5.0  
d 7.0  
>>> s.sub(s3, fill_value=2)  
>>> s.div(s3, fill_value=4)  
>>> s.mul(s3, fill_value=3)
```

Reshaping Data

Pivot

```
>>> df3= df2.pivot(index='Date',
 columns='Type',
 values='Value')
```

Spread rows into columns

	Date	Type	Value
0	2016-03-01	a	11.432
1	2016-03-02	b	13.031
2	2016-03-01	c	20.784
3	2016-03-03	a	99.906
4	2016-03-02	a	1.303
5	2016-03-03	c	20.784

Type	a	b	c
2016-03-01	11.432	NaN	20.784
2016-03-02	1.303	13.031	NaN
2016-03-03	99.906	NaN	20.784

```
>>> df4 = pd.pivot_table(df2,
 values='Value',
 index='Date',
 columns='Type'])
```

Spread rows into columns

Stack / Unstack

```
>>> stacked = df5.stack()
>>> stacked.unstack()
```

Pivot a level of column labels
Pivot a level of index labels

	0	1
1	5	0.233482
2	4	0.184713
3	3	0.433522

1	5	0	0.233482
		1	0.390959
2	4	0	0.184713
		1	0.237102
3	3	0	0.433522
		1	0.429401

Melt

```
>>> pd.melt(df2,
 id_vars=["Date"],
 value_vars=["Type", "Value"],
 value_name="Observations")
```

Gather columns into rows

	Date	Type	Value
0	2016-03-01	a	11.432
1	2016-03-02	b	13.031
2	2016-03-01	c	20.784
3	2016-03-03	a	99.906
4	2016-03-02	a	1.303
5	2016-03-03	c	20.784

	Date	Variable	Observations
0	2016-03-01	Type	a
1	2016-03-02	Type	b
2	2016-03-01	Type	c
3	2016-03-03	Type	a
4	2016-03-02	Type	a
5	2016-03-03	Type	c
6	2016-03-01	Value	11.432
7	2016-03-02	Value	13.031
8	2016-03-01	Value	20.784
9	2016-03-03	Value	99.906
10	2016-03-02	Value	1.303
11	2016-03-03	Value	20.784

Iteration

```
>>> df.iteritems()
>>> df.iterrows()
```

(Column-index, Series) pairs
(Row-index, Series) pairs

Selecting

```
>>> df3.loc[:,(df3>1).any()]
>>> df3.loc[:,(df3>1).all()]
>>> df3.loc[:,df3.isnull().any()]
>>> df3.loc[:,df3.notnull().all()]
```

Indexing With isin

```
>>> df[(df.Country.isin(df2.Type))]
>>> df3.filter(items="a","b")]
>>> df.select(lambda x: not x%5)
```

Where

```
>>> s.where(s > 0)
```

Query

```
>>> df6.query('second > first')
```

Select cols with any vals >1

Select cols with vals > 1

Select cols with NaN

Select cols without NaN

Find same elements

Filter on values

Select specific elements

Subset the data

Query DataFrame

Setting/Resetting Index

```
>>> df.set_index('Country')
>>> df4 = df.reset_index()
>>> df = df.rename(index=str,
 columns={"Country":"cntry",
 "Capital":"cptl",
 "Population":"ppltn"})
```

Set the index

Reset the index

Rename DataFrame

Reindexing

```
>>> s2 = s.reindex(['a','c','d','e','b'])
```

Forward Filling

```
>>> df.reindex(range(4),
 method='ffill')
 Country Capital Population
0 Belgium Brussels 11190846
1 India New Delhi 1303171035
2 Brazil Brasilia 207847528
3 Brazil Brasilia 207847528
```

Backward Filling

```
>>> s3 = s.reindex(range(5),
 method='bfill')
 0 3
 1 3
 2 3
 3 3
 4 3
```

MultIndexing

```
>>> arrays = [np.array([1,2,3]),
 np.array([5,4,3])]
>>> df5 = pd.DataFrame(np.random.rand(3, 2), index=arrays)
>>> tuples = list(zip(*arrays))
>>> index = pd.MultiIndex.from_tuples(tuples,
 names=['first', 'second'])
>>> df6 = pd.DataFrame(np.random.rand(3, 2), index=index)
>>> df2.set_index(["Date", "Type"])
```

Duplicate Data

```
>>> s3.unique()
>>> df2.duplicated('Type')
>>> df2.drop_duplicates('Type', keep='last')
>>> df.index.duplicated()
```

Return unique values

Check duplicates

Drop duplicates

Check index duplicates

Grouping Data

Aggregation

```
>>> df2.groupby(by=['Date', 'Type']).mean()
>>> df4.groupby(level=0).sum()
>>> df4.groupby(level=0).agg({'a':lambda x:sum(x)/len(x),
 'b': np.sum})
```

Transformation

```
>>> customSum = lambda x: (x+x%2)
```

```
>>> df4.groupby(level=0).transform(customSum)
```

Missing Data

```
>>> df.dropna()
>>> df3.fillna(df3.mean())
>>> df2.replace("a", "f")
```

Drop NaN values

Fill NaN values with a predetermined value

Replace values with others

Combining Data

data1		data2	
X1	X2	X1	X3
a	11.432	a	20.784
b	1.303	b	NaN
c	99.906	d	20.784

Merge

```
>>> pd.merge(data1,  
 data2,  
 how='left',  
 on='X1')
```

X1	X2	X3
a	11.432	20.784
b	1.303	NaN
c	99.906	NaN

```
>>> pd.merge(data1,  
 data2,  
 how='right',  
 on='X1')
```

X1	X2	X3
a	11.432	20.784
b	1.303	NaN
d	NaN	20.784

```
>>> pd.merge(data1,  
 data2,  
 how='inner',  
 on='X1')
```

X1	X2	X3
a	11.432	20.784
b	1.303	NaN

```
>>> pd.merge(data1,  
 data2,  
 how='outer',  
 on='X1')
```

X1	X2	X3
a	11.432	20.784
b	1.303	NaN
c	99.906	NaN
d	NaN	20.784

Join

```
>>> data1.join(data2, how='right')
```

Concatenate

Vertical

```
>>> s.append(s2)
```

Horizontal/Vertical

```
>>> pd.concat([s,s2],axis=1, keys=['One','Two'])
```

```
>>> pd.concat([data1, data2], axis=1, join='inner')
```

Dates

```
>>> df2['Date']= pd.to_datetime(df2['Date'])  
>>> df2['Date']= pd.date_range('2000-1-1', periods=6,  
 freq='M')  
>>> dates = [datetime(2012,5,1), datetime(2012,5,2)]  
>>> index = pd.DatetimeIndex(dates)  
>>> index = pd.date_range(datetime(2012,2,1), end, freq='BM')
```

Visualization

Also see Matplotlib

```
>>> import matplotlib.pyplot as plt
```

```
>>> s.plot()  
>>> plt.show()
```

```
>>> df2.plot()  
>>> plt.show()
```

