

Pandas: Pandas is a Python library used for working with data sets.

It has functions for analyzing, cleaning, exploring, and manipulating data. The name "Pandas" has a reference to both "Panel Data", and "Python Data Analysis" and was created by Wes McKinney in 2008.

Why Use Pandas? Pandas allows us to analyze big data and make conclusions based on statistical theories. Pandas can clean messy data sets, and make them readable and relevant. Relevant data is very important in data science.

What Can Pandas Do? Pandas gives you answers about the data. Like:

- Is there a correlation between two or more columns?
- What is average value?
- Max value?
- Min value?

Pandas are also able to delete rows that are not relevant, or contains wrong values, like empty or NULL values. This is called cleaning the data.

Installation of Pandas:

If you have Python and PIP already installed on a system, then installation of Pandas is very easy. Install it using this command: pip install pandas If this command fails, then use a python distribution that already has Pandas installed like, Anaconda, Spyder etc.

```
pip install pandas
```

Import Pandas Once Pandas is installed, import it in your applications by adding the import keyword: import pandas Now Pandas is imported and ready to use. alias pd is used for pandas

```
import pandas as pd
```

Pandas Series: It is like a col in a table. it is like a one dimensional array holding data of any type.

```
In [11]: # create a simple pandas series from a list
import pandas as pd
a=[10,'ab',30,'COMPUTER']
mycol=pd.Series(a)
print(mycol)
```

```
0 10
1 ab
2 30
3 COMPUTER
dtype: object
```

Labels: it is like index. if nothing is passed then col elements will have normal indexing which starts from 0 to the (number_of_elements-1). it can be used to access any element of the series.

```
In [14]: ┏ ━ #return the element of series using index(Label)
 └ print(mycol[3])
```

COMPUTER

```
In [49]: ┏ ━ #creating your own index
 └ import pandas as pd
 b=[1,5,6]
 s=pd.Series(b,index=['x','y','z'])
 print(s)
```

```
x 1
y 5
z 6
dtype: int64
```

```
In [16]: ┏ ━ print(s['x'])
 └ print(s[1])
```

```
1
5
```

```
In [26]: ┏ ━ #creating series through an array
 └ import pandas as pd
 import numpy as np
 data=np.array([5,6,7,8])
 ds=pd.Series(data,index=[10,20,30,40])
 print(ds)
```

```
10 5
20 6
30 7
40 8
dtype: int32
```

```
In [50]: ┏ ━ #creating a series through a dictionary
 └ dict={'a':10,'b':20,'c':30}
 ds1=pd.Series(dict)
 print(ds1)
```

```
a 10
b 20
c 30
dtype: int64
```

In [20]: ┌ #creating series through dictionary using fewer keys as index

```
dict={'a':10,'b':20,'c':30}
ds2=pd.Series(dict,index=['a','b',1,'c'])
print(ds2)
```

```
a 10.0
b 20.0
1 NaN
c 30.0
dtype: float64
```

In [24]: ┌ #creating series with repeated index

```
#index are not unique
dict={'a':10,'b':20,'c':30}
ds3=pd.Series(dict,index=['a','b','c','a','b','c'])
print(ds3)
```

```
a 10
b 20
c 30
a 10
b 20
c 30
dtype: int64
```

In [20]: ┌ #creating series of a particular scalar value with your own index

```
ds4=pd.Series(20,index=[10,20,30,40,50])
print(ds4)
```

```
10 20
20 20
30 20
40 20
50 20
dtype: int64
```

In [51]: ┌ #creating series using numpy fuctions

```
ds5=pd.Series(np.zeros(10))
print(ds5)
ds6=pd.Series(np.arange(12,25))
print(ds6)
```

```
0 0.0
1 0.0
2 0.0
3 0.0
4 0.0
5 0.0
6 0.0
7 0.0
8 0.0
9 0.0
dtype: float64
0 12
1 13
2 14
3 15
4 16
5 17
6 18
7 19
8 20
9 21
10 22
11 23
12 24
dtype: int32
```

DataFrames: Data sets in Pandas are usually multi-dimensional tables, called **DataFrames**. Series is like a column, a DataFrame is the whole table. A Pandas DataFrame is a 2 dimensional data structure, like a 2 dimensional array, or a table with rows and columns. Data frame is heterogeneous i.e collection of different type of value

In [2]: ┌ #creating a dataframe from three series(list)/ dictionary list:

```
import pandas as pd
data = {
 "Names" :['abhishhek', 'harsh', 'nikhil'],
 "Rollno": [100,101,102],
 'Marks':[90,88,85]
}
df=pd.DataFrame(data,index=[1,2,3])
print(df)
```

	Names	Rollno	Marks
1	abhishhek	100	90
2	harsh	101	88
3	nikhil	102	85

```
In [1]: ┏ ━ #creating a dataframe from two series(list)/ dictionary List: with your own
 import pandas as pd
 data = {
 "Names" :['abhishek', 'harsh', 'nikhil'],
 "Rollno": [100,101,102],
 'Marks':[90,88,85]
 }
 df1=pd.DataFrame(data,index=['st1','st2','st3'])
 print(df1)
```

	Names	Rollno	Marks
st1	abhishek	100	90
st2	harsh	101	88
st3	nikhil	102	85

```
In [2]: ┏ ━ # Loc attribute is used for Locating a row in dataframe
 #the output is a series of a particular row
 print(df1.loc['st2'])
```

Names	Rollno	Marks
harsh	101	88

Name: st2, dtype: object

```
In [4]: ┏ ━ print(df1['Marks'])
 #print(df1['st1'])--> not allowed
```

Marks
90
88
85

Name: Marks, dtype: int64

```
In [26]: ┏ ━ print(df1.loc[['st1','st2']])
```

	Names	Rollno	Marks
st1	abhishek	100	90
st2	harsh	101	88

```
In [27]: ┏ ━ #creating dataframes using numpy arrays
 import numpy as np
 import pandas as pd
 npar=np.array([['abc', 'xyz', 'uvw'],[101,102,103],[90,88,85]])
 df2=pd.DataFrame(npar,columns=['ID1','ID2','ID3'],index=['Names','Rollno','Marks'])
 print(df2)
```

	ID1	ID2	ID3
Names	abc	xyz	uvw
Rollno	101	102	103
Marks	90	88	85

```
In [19]: ┏ ━ #creating dataframe using numpy dictionary
import numpy as np
import pandas as pd
npar=np.array([['abc','xyz','uvw'],[101,102,103],[90,88,85]])
np_dict={'Names':npar[0],'RollNo':npar[1],'Marks':npar[2]}
df3=pd.DataFrame(np_dict)
print(df3)
```

	Names	RollNo	Marks
0	abc	101	90
1	xyz	102	88
2	uvw	103	85

```
In [29]: ┏ ━ #creating DF using List of Lists
import pandas as pd
list_of_list=[['abc',101,90],['xyz',102,88],['uvw',103,85]]
df4=pd.DataFrame(list_of_list,columns=['Names','Rollno','Marks'])
print(df4)
```

	Names	Rollno	Marks
0	abc	101	90
1	xyz	102	88
2	uvw	103	85

```
In [6]: ┏ ━ #creating DF using List of Dictionary.
import pandas as pd
list_of_dict=[{'Names':'abc','Rollno':101,'Marks':90},
 {'Names':'xyz','Rollno':102,'Marks':88},
 {'Names':'uvw','Rollno':103,'Marks':85}]
df5=pd.DataFrame(list_of_dict)
print(df5)
```

	Names	Rollno	Marks
0	abc	101	90
1	xyz	102	88
2	uvw	103	85

```
In [5]: ┏ ━ #creating DF using dictionary of series.
s1=pd.Series(['abc','xyz','uvw'])
s2=pd.Series([101,102,103])
s3=pd.Series([90,88,85])
dict_of_series={'Names':s1,'Rollno':s2,'marks':s3}
df6=pd.DataFrame(dict_of_series)
print(df6)
```

	Names	Rollno	marks
0	abc	101	90
1	xyz	102	88
2	uvw	103	85

In [4]: #accessing index of a Dataframes

```
print(df6.index)
```

```
RangeIndex(start=0, stop=3, step=1)
```

In [5]: #Accessing Columns of a Data Frame

```
print(df6.columns)
```

```
Index(['Names', 'Rollno', 'marks'], dtype='object')
```

In [10]: #indexing and slicing is allowed on col header

```
print(df6['Names'])  

#print(df6['Names'][1])  

print(df6['Names'][0:2:2])
```

```
0 abc  
1 xyz  
2 uvw  
Name: Names, dtype: object  
0 abc  
Name: Names, dtype: object
```

In [11]: #inserting a new col in existing DF
#new col will be added as right most col

```
df6['Address']=['noida','delhi','gzb']  

print(df6)
```

	Names	Rollno	marks	Address
0	abc	101	90	noida
1	xyz	102	88	delhi
2	uvw	103	85	gzb

In [13]: df6['pra_status']=df6['marks']>80

```
print(df6)
```

	Names	Rollno	marks	Address	pra_status
0	abc	101	90	noida	False
1	xyz	102	88	delhi	False
2	uvw	103	85	gzb	False

In [14]: #insertion of new column at desired location in a dataframe
df6.insert(2,'Section',['A','B','A'])#insert(location,col_name,values)

```
print(df6)
```

	Names	Rollno	Section	marks	Address	pra_status
0	abc	101	A	90	noida	False
1	xyz	102	B	88	delhi	False
2	uvw	103	A	85	gzb	False

```
In [38]: ┆ #dropping or deleting any col from a DF
#del keyword
del df6['pra_status']
print(df6)
```

	Names	Section	Rollno	marks	Address
0	abc	A	101	90	noida
1	xyz	B	102	88	delhi
2	uvw	A	103	85	gzb

```
In [39]: ┆ #dropping a col with pop
df7=df6.pop('Section')
print(df6)
print(df7)
```

	Names	Rollno	marks	Address
0	abc	101	90	noida
1	xyz	102	88	delhi
2	uvw	103	85	gzb

0 A
1 B
2 A

Name: Section, dtype: object

```
In [15]: ┆ #dropping a col or row from DF using drop()
print(df6)
df6.drop('marks', axis=1,inplace=True)
print(df6)
```

	Names	Rollno	Section	marks	Address	pra_status
0	abc	101	A	90	noida	False
1	xyz	102	B	88	delhi	False
2	uvw	103	A	85	gzb	False

	Names	Rollno	Section	Address	pra_status
0	abc	101	A	noida	False
1	xyz	102	B	delhi	False
2	uvw	103	A	gzb	False

```
In [41]: ┆ #dropping a row
df6.drop(0,inplace=True)
print(df6)
```

	Names	Rollno	Address
1	xyz	102	delhi
2	uvw	103	gzb

```
In [42]: #reseting index to default  
df6.reset_index(drop=True,inplace=True)  
print(df6)
```

	Names	Rollno	Address
0	xyz	102	delhi
1	uvw	103	gzb

```
In [16]: #renaming a col of a DF  
df6.rename(columns={'Names':'Stu_Name'})
```

Out[16]:

	Stu_Name	Rollno	Section	Address	pra_status
0	abc	101	A	noida	False
1	xyz	102	B	delhi	False
2	uvw	103	A	gzb	False

```
In [44]: print(df6)
```

	Names	Rollno	Address
0	xyz	102	delhi
1	uvw	103	gzb

```
In [17]: #for permanent change we must set inplace as TRUE  
df6.rename(columns={'Names':'Stu_Name'},inplace=True)  
print(df6)
```

	Stu_Name	Rollno	Section	Address	pra_status
0	abc	101	A	noida	False
1	xyz	102	B	delhi	False
2	uvw	103	A	gzb	False

In [24]: #creating a DF using numpy random
 dfr=pd.DataFrame(np.random.rand(250,5))
 print(dfr)#it will print first and last five rows of DF
 #print(dfr.to_string())#to_string method we can display complete DF
 dfr1=pd.DataFrame(np.random.randint(2,10,size=(3,5)))
 print(dfr1)

	0	1	2	3	4
0	0.501294	0.905376	0.049323	0.393475	0.446488
1	0.902987	0.875587	0.964971	0.281807	0.146739
2	0.366424	0.725206	0.493195	0.732623	0.401131
3	0.350906	0.809631	0.586045	0.191506	0.985471
4	0.820636	0.127417	0.577871	0.188145	0.088218
..
245	0.074677	0.280098	0.736023	0.037943	0.124636
246	0.228597	0.951596	0.338354	0.159433	0.712031
247	0.186327	0.539442	0.151226	0.253499	0.858925
248	0.445907	0.690805	0.313935	0.795078	0.261670
249	0.727315	0.730549	0.255405	0.738341	0.132371

[250 rows x 5 columns]

	0	1	2	3	4
0	6	6	7	9	2
1	7	7	3	4	8
2	6	3	3	3	3

In [47]: dfr.head()#it will provide first five rows

Out[47]:

	0	1	2	3	4
0	0.118188	0.738726	0.536305	0.696957	0.485691
1	0.087714	0.068397	0.802042	0.462471	0.107957
2	0.277934	0.288766	0.375352	0.449396	0.794294
3	0.936131	0.274651	0.050710	0.722961	0.884917
4	0.342906	0.333072	0.478259	0.240857	0.260225

In [48]: dfr.tail()#it will provide last five rows

Out[48]:

	0	1	2	3	4
245	0.515896	0.725178	0.020433	0.252714	0.703838
246	0.568715	0.705708	0.007391	0.560841	0.762710
247	0.809811	0.858970	0.645272	0.947625	0.011744
248	0.031755	0.630835	0.226820	0.815927	0.397492
249	0.659800	0.589403	0.945276	0.773535	0.912125

In [49]: ┌─▶ `print(dfr.head(10))#for first 10 rows
print(dfr.tail(15))#for last 15 rows`

	0	1	2	3	4
0	0.118188	0.738726	0.536305	0.696957	0.485691
1	0.087714	0.068397	0.802042	0.462471	0.107957
2	0.277934	0.288766	0.375352	0.449396	0.794294
3	0.936131	0.274651	0.050710	0.722961	0.884917
4	0.342906	0.333072	0.478259	0.240857	0.260225
5	0.330090	0.039013	0.888633	0.200711	0.056866
6	0.250550	0.512536	0.647614	0.099011	0.436954
7	0.393599	0.611261	0.142363	0.610543	0.274917
8	0.977425	0.626738	0.277000	0.162345	0.533917
9	0.030888	0.393670	0.388361	0.418927	0.371608
	0	1	2	3	4
235	0.010231	0.937293	0.195192	0.715973	0.091497
236	0.001091	0.125901	0.279095	0.309217	0.029799
237	0.015323	0.566269	0.218144	0.228086	0.792246
238	0.412259	0.705126	0.820062	0.414508	0.746717
239	0.214710	0.651711	0.182186	0.428158	0.108934
240	0.409179	0.249154	0.463424	0.144854	0.884721
241	0.485064	0.590841	0.035129	0.084302	0.386779
242	0.397736	0.250944	0.653726	0.364660	0.947238
243	0.771878	0.583874	0.024450	0.931386	0.797897
244	0.000755	0.504769	0.805539	0.061454	0.610468
245	0.515896	0.725178	0.020433	0.252714	0.703838
246	0.568715	0.705708	0.007391	0.560841	0.762710
247	0.809811	0.858970	0.645272	0.947625	0.011744
248	0.031755	0.630835	0.226820	0.815927	0.397492
249	0.659800	0.589403	0.945276	0.773535	0.912125

In [7]: ┌─▶ `print(df5)`

	Names	Rollno	Marks
0	abc	101	90
1	xyz	102	88
2	uvw	103	85

In [51]: ┌─▶ `df5.index=['st1','st2','st3']
print(df5)`

	Names	Rollno	Marks
st1	abc	101	90
st2	xyz	102	88
st3	uvw	103	85

In [52]: ┌─▶ `print(df5.loc['st1','Rollno'])# Loc: provides data by using labels`

101

In [53]: ┌─▶ `print(df5.iloc[0,1])#iloc: provides data by using index`

101

In [54]: ┌─▶ `df5.iloc[:2,:2]`

Out[54]:

	Names	Rollno
st1	abc	101
st2	xyz	102

Writing any existing Data Frame on a file.(.csv, .xlsx,.js)

In [9]: ┌─▶ `#writing on a csv file
df5.to_csv(r"C:\desktop\AIML_A.csv")
#provide path where you want to save the data frame file`

```
In [8]: #writing on an excel file  
df5.to_excel(r"C:\desktop\datax1.xlsx")
```

```
--  
ModuleNotFoundError Traceback (most recent call last)  
t)  
Input In [8], in <module>  
 1 #writing on an excel file  
----> 2 df5.to_excel(r"C:\desktop\datax1.xlsx")  
  
File ~\AppData\Local\Programs\Python\Python310\lib\site-packages\pandas\core\generic.py:2345, in NDFrame.to_excel(self, excel_writer, sheet_name, na_rep, float_format, columns, header, index, index_label, startrow, startcol, engine, merge_cells, encoding, inf_rep, verbose, freeze_panes, storage_options)  
 2332 from pandas.io.formats.excel import ExcelFormatter  
 2334 formatter = ExcelFormatter(  
 2335 df,  
 2336 na_rep=na_rep,  
 (...)  
 2343 inf_rep=inf_rep,  
 2344 )  
-> 2345 formatter.write(  
 2346 excel_writer,  
 2347 sheet_name=sheet_name,  
 2348 startrow=startrow,  
 2349 startcol=startcol,  
 2350 freeze_panes=freeze_panes,  
 2351 engine=engine,  
 2352 storage_options=storage_options,  
 2353 )  
  
File ~\AppData\Local\Programs\Python\Python310\lib\site-packages\pandas\io\formats\excel.py:888, in ExcelFormatter.write(self, writer, sheet_name, startrow, startcol, freeze_panes, engine, storage_options)  
 884 need_save = False  
 885 else:  
 886 # error: Cannot instantiate abstract class 'ExcelWriter' with  
abstract  
 887 # attributes 'engine', 'save', 'supported_extensions' and 'wr  
ite_cells'  
--> 888 writer = ExcelWriter( # type: ignore[abstract]  
 889 writer, engine=engine, storage_options=storage_options  
 890 )  
 891 need_save = True  
 893 try:  
  
File ~\AppData\Local\Programs\Python\Python310\lib\site-packages\pandas\io\openpyxl.py:49, in OpenpyxlWriter.__init__(self, path, engine, date_format, datetime_format, mode, storage_options, if_sheet_exists, engine_kwargs, **kwargs)  
 36 def __init__(  
 37 self,  
 38 path,  
(...)  
 47 ):  
 48 # Use the openpyxl module as the Excel writer.  
----> 49 from openpyxl.workbook import Workbook  
 51 engine_kwargs = combine_kwargs(engine_kwargs, kwargs)
```

```

53 super().__init__(
54 path,
55 mode=mode,
56 ...
57 engine_kwargs=engine_kwargs,
58 )
59

```

ModuleNotFoundError: No module named 'openpyxl'

#Reading any csv,xlsx,json files and converting it into DF

```
In [10]: ┌ #reading a csv file
dfc=pd.read_csv(r"C:\desktop\AIML_A.csv")
print(dfc)
```

	Unnamed: 0	Names	Rollno	Marks
0	0	abc	101	90
1	1	xyz	102	88
2	2	uvw	103	85

```
In [10]: ┌ #reading a csv file
dfcs=pd.read_csv(r"C:\desktop\coursera report.csv")
print(dfcs)
#print(dfcs.to_string())
```

	Noida Institute of Engineering and Technology	Unnamed: 1
med: 2 \		Unna
0 19, Institutional Area, Knowledge Park II, Gre...		NaN
NaN		
1	Coursera Report	NaN
NaN		
2	Mechanical Engineering	NaN
NaN		
3		NaN
NaN		
4	S.No.	AdmissionNo
RollNo		
5	NaN	NaN
NaN		
6	1	0211MEC005
[]		
7	2	0211MEC032
[]		
8	3	0211MEC019
...		

```
In [ ]: ┌ pip install pandas --upgrade pandas
```

Aggregation: It is a function used to apply some aggregation across one or more columns

Frequently used functions: sum: min: max: mean: count:

In [11]: ► `dfc1=pd.read_csv(r"C:\desktop\AIML_A.csv")`

In [12]: ► `print(dfc1)`

	Unnamed:	0	Names	Rollno	Marks
0		0	abc	101	90
1		1	xyz	102	88
2		2	uvw	103	85

In [13]: ► `print(dfc1.Rollno.count())
print(dfc1.Marks.count())
print(dfc1.Marks.sum())
print(dfc1.Marks.max())
print(dfc1.Marks.min())`

3
3
263
90
85

In []: ► *#aggregate(): it is used to apply more than one function on desired col*
`print(dfc1.aggregate([sum,max,min,'mean','count']))`

In []: ► *#applying aggregate on selected columns and selected functions*
`print(dfc1.aggregate({'Number':['min','max'],'Age':['max', 'mean'],'Salary':`

In []: ► *#applying aggregate on selected columns and selected functions*
`print(dfc1.aggregate(x=('Number','min'),y=('Age','max'),z=('Salary','sum')))`

In []: ► *#agg(): can also be used for aggregation on complete DF*
`dfc1.agg('mean', axis='columns')`

In []: ► `df=pd.DataFrame([[1,2,3],[4,5,6],[7,8,9]],columns=['A','B','C'])
print(df)`

In []: ► *print(df.agg('mean', axis='columns'))# will provide value of aggfun rowwise
print(df.agg('mean'))# will provide value of aggfun colwise*

Grouping: groupby() will be used to perform grouping : by this 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 on each group independently > combining the results into a data structure

```
In [16]: ┏ ┌ import numpy as np
 ┌ dfg=pd.DataFrame({
 ┌ 'A':['foo','bar','foo','bar','bar','foo','foo','bar','foo'],
 ┌ 'B':['one','one','one','two','three','two','three','one','two'],
 ┌ 'C':np.random.rand(),
 ┌ 'D':np.random.randint(-23,16,size=(9))
 ┌ })
 ┌ print(dfg)
```

	A	B	C	D
0	foo	one	0.093879	13
1	bar	one	0.093879	-20
2	foo	one	0.093879	-2
3	bar	two	0.093879	13
4	bar	three	0.093879	-17
5	foo	two	0.093879	-4
6	foo	three	0.093879	6
7	bar	one	0.093879	4
8	foo	two	0.093879	13

```
In [ ]: ┏ ┌ #groupby(): is used to create groups among entries of DF based on values in
 ┌ g=dfg.groupby('A')
 ┌ print(g)
```

```
In [ ]: ┏ ┌ print(g.groups)# to check the groups inside groupby data frame
```

```
In [ ]: ┏ ┌ #iterating through the groups df
 ┌ for i,j in g:
 ┌ print(i)
 ┌ print(j)
```

```
In [ ]: ┏ ┌ g1=dfg.groupby('B')
```

```
In [ ]: ┏ ┌ print(g1.groups)
```

```
In [ ]: ┏ ┌ for i,j in g1:
 ┌ print(i)
 ┌ print(j)
```

```
In [ ]: ┏ #applying aggregation function on groups
 └ print(g.sum())
 print(g1.sum())
 print(g.max())
 print(g1.max())
 print(g.min())
 print(g1.min())
 print(g['C'].max())# can perform agg. on a specific col among all the group
```

```
In [ ]: ┏ # Grouping can be done by multiple columns too.
 ┏ #it form a hierarichal index
 └ print(dfg)
 g2=dfg.groupby(['A','B'])
 print(g2.groups)
```

```
In [ ]: ┏ ┏ for i,j in g2:
 ┏ └ print(i)
 ┏ └ print(j)
```

```
In [ ]: ┏ ┏ #agg on multiple col groups
 ┏ └ print(g2.sum())
```

```
In [ ]: ┏ ┏ #get_group: is used to access a particular group
 ┏ └ g3=g.get_group('foo')
 ┏ └ print(g3)
```

Merging two Data Frames

```
In [19]: ┏ sts=pd.DataFrame({
 ┏ 'Names':['john','mary','henry','akash','vaibhav'],
 ┏ 'Teams':['alpha','beta','gama','delta','ita']
 ┏ })
 └ print(sts)
```

	Names	Teams
0	john	alpha
1	mary	beta
2	henry	gama
3	akash	delta
4	vaibhav	ita

```
In [20]: st=pd.DataFrame({  
 'Names': ['john', 'mary', 'akash', 'vaibhav', 'tony', 'harsh'],  
 'Marks': [56, 78, 89, 67, 59, 75]  
})  
print(st)
```

	Names	Marks
0	john	56
1	mary	78
2	akash	89
3	vaibhav	67
4	tony	59
5	harsh	75

#Types of Merging

inner join outer join left join right join

```
In [21]: #inner join : is like intersection of dataframes based on a col  
#merge(): function is used for merging dfs  
rst=pd.merge(sts,st)#by default inner join and first col is considered  
print(sts)  
print(st)  
print(rst)
```

	Names	Teams
0	john	alpha
1	mary	beta
2	henry	gama
3	akash	delta
4	vaibhav	ita

	Names	Marks
0	john	56
1	mary	78
2	akash	89
3	vaibhav	67
4	tony	59
5	harsh	75

	Names	Teams	Marks
0	john	alpha	56
1	mary	beta	78
2	akash	delta	89
3	vaibhav	ita	67

In [22]: ┏▶rst=pd.merge(sts,st, on='Names', how='inner')
print(rst)

	Names	Teams	Marks
0	john	alpha	56
1	mary	beta	78
2	akash	delta	89
3	vaibhav	ita	67

In [23]: ┏▶#outer join: is like union operation
rst=pd.merge(sts,st, on='Names', how='outer')
print(rst)

	Names	Teams	Marks
0	john	alpha	56.0
1	mary	beta	78.0
2	henry	gama	NaN
3	akash	delta	89.0
4	vaibhav	ita	67.0
5	tony	NaN	59.0
6	harsh	NaN	75.0

In [24]: ┏▶#left join: corresponding to the left dataframe entries
rst=pd.merge(sts,st, on='Names', how='left')
print(rst)

	Names	Teams	Marks
0	john	alpha	56.0
1	mary	beta	78.0
2	henry	gama	NaN
3	akash	delta	89.0
4	vaibhav	ita	67.0

In []: ┏▶#right join: corresponding to the right dataframe entries
rst=pd.merge(sts,st, on='Names', how='right')
print(rst)

In []: ┏▶#using indicator parameter in merge: set indicator as True then
#it will provide columns existence in origin in the result of merging
#outer join: is like union operation with indicator
rst=pd.merge(sts,st, on='Names', how='outer', indicator=True)
print(rst)

In []: ┏▶#suffix parameter of merge function
sts['Marks']=[50,55,43,48,67]
print(sts)

```
In [ ]: ┌ #outer join: is like union operation
 #both DF has common column
 rst=pd.merge(sts,st,on='Names',how='outer')
 print(rst)
```

```
In [ ]: ┌ #suffix: it will provide name to duplicate cols of DFs
 #both DF has common column
 rst=pd.merge(sts,st,on='Names',how='outer',suffixes=('_sts','_st'))
 print(rst)
```

```
In [10]: ┌ #data Manipulation
 #loc and iloc
 dfc=pd.read_csv(r'C:\Users\anuj\Desktop\coursera report.csv')
 print(dfc)
```

	Noida Institute of Engineering and Technology	Unnamed: 1	Unna
med: 2 \			
0	19, Institutional Area, Knowledge Park II, Gre...		NaN
NaN			
1	Coursera Report		NaN
NaN			
2	Mechanical Engineering		NaN
NaN			
3		NaN	NaN
NaN			
4		S.No.	AdmissionNo
RollNo			
5		NaN	NaN
NaN			
6		1	0211MEC005
[]		2	0211MEC032
7			
[]			
8		3	0211MEC019
]			

```
In [ ]: ┌ #iloc: it is index(int) based Location finder
 #select rows and cols based on default index
 dfc.iloc[3] #out put in form of a data series
```

```
In [ ]: ┌ dfc.iloc[3]['Team'] #labeling of series generated by iloc
```

```
In [ ]: ┌ #iloc: can access more than one row at a time
 dfc.iloc[[2,4,5,6]]
```

```
In [ ]: ┌ dfc1=dfc.set_index('Name')
 dfc1.head(10)
```

```
In [ ]: █ dfc1.iloc[3] #it will still work by ignoring column used as label
```

```
In [ ]: █ #dfc1.iloc['John Holland']
#Cannot index by location index with a non-integer key.
```

```
In [ ]: █ #slicing: works with iloc
print(dfc.iloc[:4])
```

```
In [ ]: █ print(dfc.iloc[:5,1:4])
```

```
In [ ]: █ print(dfc.iloc[:5,[4,5]])
```

```
In [ ]: █ #Loc property: it is a user defined Label based property
# will access a group of rows and col by labeling
print(dfc1.head(10))
```

```
In [ ]: █ dfc1.loc['John Holland']
```

```
In [ ]: █ dfc1.loc[['John Holland'],['Team','Number']]
# for accessing multiple col values of a located row
```

```
In [ ]: █ dfc.loc[2] #it will also work on integer index of non Labeled dfs
```

loc
it is label based.

iloc
it is index based

in slicing loc includes end point. iloc does not include end point it uses bot integer/label index. it uses only integer index

```
In [8]: █ #slicing with loc
dfc1.loc['John Holland':'Jordan Mickey'] #end point is inclusive
```

--
NameError

Traceback (most recent call last)

t)
Input In [8], in <module>
 1 #slicing with loc
----> 2 dfc1.loc['John Holland':'Jordan Mickey']

NameError: name 'dfc1' is not defined

```
In [ ]: █ dfc1.Salary>2500000 #boolean series
```

```
In [ ]: █ #all the data of employees having salary greater than 2500000
dfc1.loc[dfc1.Salary>2500000]
```

```
In [7]: █ #All the data of employees having salary greater than 2500000
#and weight equal to 180
dfc1.loc[(dfc1.Salary>2500000)&(dfc1.Weight>200)]
```

NameError

Traceback (most recent call last)

t)

Input In [7], in <module>

```
1 #All the data of employees having salary greater than 2500000
2 #and weight equal to 180
```

----> 3 dfc1.loc[(dfc1.Salary>2500000)&(dfc1.Weight>200)]

NameError: name 'dfc1' is not defined

```
In [ ]: █ #Adding new rows in existing DF using Loc
print(dfc)
dfc.loc[458]=[1,2,3,4,5,6,7,8,9]
print(dfc)
```

```
In [ ]: █ #Apply Function on DFs
students=pd.DataFrame({
 'Name':['ram', 'shyam', 'raju', 'sonu', 'golu', 'harsh', 'nikhil', 'abhi'],
 'Marks1':[50,45,65,76,43,89,64,93],
 'Marks2':[30,40,50,60,70,80,90,20]
})
print(students)
```

```
In [ ]: █ #Apply a function to check
#if a person is fail or pass according to Marks1 along with axis
#you have to pass function name as a parameter in apply and set axis.
def check(row):
 if row['Marks1']>=50:
 return 'Pass'
 else:
 return 'Fail'
students['Result']=students.apply(check, axis=1)
print(students)
```

```
In [ ]: ┏ #check whether names of a DF belongs to a List or not
 ┏ def names(row):
 ┏ if(row['Name'] in ['ram','raju','sonu','nikhil','abhi']):
 ┏ return 'yes'
 ┏ else:
 ┏ return 'no'
 ┏ students['flag']=students.apply(names,axis=1)
 ┏ print(students)
```

```
In [ ]: ┏ #Insert a col at the end having grades of student according to their marks
 ┏ def grade(row):
 ┏ n=row['Marks1']+row['Marks2']
 ┏ p=(n*100)/200
 ┏ if p>=90:
 ┏ return 'A+'
 ┏ elif p>=80:
 ┏ return 'A'
 ┏ elif p>=70:
 ┏ return 'B+'
 ┏ elif p>=60:
 ┏ return 'B'
 ┏ elif p>=50:
 ┏ return 'C'
 ┏ elif p>=40:
 ┏ return 'D'
 ┏ else:
 ┏ return 'FAIL'

 ┏ students['Grade']=students.apply(grade,axis=1)
 ┏ print(students)
```

```
In [ ]: ┏ students['Address']=['noida','delhi','gzb',np.nan,np.nan,'delhi','gzb',np.r
 ┏ print(students)
```

```
In [ ]: ┏ #isnull(): it will return true if value contained is null
 ┏ students.isnull()
```

```
In [ ]: ┏ #notnull(): reverse of isnull
 ┏ students.notnull()
```

```
In [ ]: ┏ #fillna(): is used to write a value inplace of null
 ┏ students['Address'].fillna(value='Unknown',inplace=True)
 ┏ print(students)
```

```
In [ ]: ┏ #describe(): statistical data table
 ┏ students.describe()
```

In []: ┌ #End of pandas
#<https://pandas.pydata.org/pandas-docs>