

K Ö N I G S W E G

BUDAPEST | BI FORUM
October 25-27, 2016

Introduction to Pandas and Time Series Analysis

Alexander C. S. Hendorf

Alexander C. S. Hendorf
Königsweg GmbH

Königsweg affiliate high-tech startups and the industry

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

Origin und Goals

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

Main Features

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

Today

Part 1:

Basic functionality of Pandas

Teil 2:

Time series analysis with Pandas

Git featuring this presentation's code examples:

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

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

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

```
In [4]: # read data from file
# Aarhus, Denmark (Open Data Aarhus)

df = pd.read_csv('raw_weather_data_aug_sep_2014/tempm.csv', header=None)
df.head(5)
```

Out[4]:

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

```
In [ ]:
```


I/O and viewing data

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

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

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

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


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

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

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


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

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


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

Visualisation

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

Bokeh (<http://bokeh.pydata.org/en/latest/>)

Seaborn (<https://stanford.edu/~mwaskom/software/seaborn/index.html>)

pandas

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

Structure

pandas

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

Structure

1
2
3
4
5
6
7
8
9

Data

Structure

Structure

pd.DataFrame

Structure: DataSeries

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

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

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

simple series, auto data type auto, index auto

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

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

simple series, auto data type auto, index auto

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

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

simple series, auto data type set, index auto

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

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

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

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

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

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

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

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

access via **index / label**

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

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

access via **index / position**

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

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

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

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

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

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

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

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

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


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

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

access via **boolean index / lambda function**


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

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


.loc()
index label

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


.iloc()
index position

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


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


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

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

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

.sample()
sampling data set


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

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

.name
(column) names

pandas

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

Selecting Data

- Slicing
- Boolean indexing

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

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

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

`series.sample()`

pandas

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

Structure: DataFrame

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

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

Structure: Index

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

pandas

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

Examples

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


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

```
Out[16]:
```

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

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

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


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

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

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

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

Out[15]:

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

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

Out[16]:

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

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

Out[17]:

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

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

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

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

Out[19]:

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

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

Out[20]:

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

Modifying Series/DataFrames

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


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

Out[22]:

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

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


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


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

Out[21]:

	timestamp	temperature F
temperature		
2.0	1	1
3.0	8	8
4.0	1	1
5.0	6	6
6.0	7	7
7.0	25	25
8.0	29	29
9.0	69	69
10.0	143	143
11.0	233	233
12.0	242	242
13.0	455	455
14.0	552	552
15.0	464	464
16.0	504	504
17.0	368	368
18.0	371	371
19.0	0	0

NaN Values & Replacing

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

Data Aggregation

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

End Part 1

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

Year

K Ö N I G S W E G

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

Year

12 months

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

Year
12 months

Roman year used to start in March and had 10 months

2 months there was "no" month

solar | topical year

pandas

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

TimeSeries

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


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

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

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

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

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


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

Out[26]:

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

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

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

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

Out[61]:

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

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

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

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

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

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

Out[93]:

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

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

Out[92]:

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

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

Out[45]:

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

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

Out[46]:

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

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

Out[35]:

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

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

Out[37]: timestamp

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

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

Out[38]: True

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


Out[38]: True

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

Out[39]: False

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


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


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


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

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


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

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


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

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


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

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


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

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


Resampling

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

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

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


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

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


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

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


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

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

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

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

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

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

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

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

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

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

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


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

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


Bonus: statsmodels

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

Some sales data of a single product

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


Attributions

Panda Picture

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

Alexander C. S. Hendorf

ah@koenigsweg.com

 @hendorf

Code-Examples

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