

Explicit indexes

DATA MANIPULATION WITH PANDAS

Richie Cotton

Data Evangelist at DataCamp

The dog dataset, revisited

```
print(dogs)
```

```
 name breed color  height_cm  weight_kg
0 Bella Labrador  Brown 56 25
1  Charlie Poodle  Black 43 23
2 Lucy  Chow Chow  Brown 46 22
3  Cooper  Schnauzer  Gray 49 17
4 Max Labrador  Black 59 29
5  Stella  Chihuahua  Tan 18 2
6  Bernie  St. Bernard  White 77 74
```

.columns and .index

```
dogs.columns
```

```
Index(['name', 'breed', 'color', 'height_cm', 'weight_kg'], dtype='object')
```

```
dogs.index
```

```
RangeIndex(start=0, stop=7, step=1)
```

Setting a column as the index

```
dogs_ind = dogs.set_index("name")  
print(dogs_ind)
```

	breed	color	height_cm	weight_kg
name				
Bella	Labrador	Brown	56	25
Charlie	Poodle	Black	43	23
Lucy	Chow Chow	Brown	46	22
Cooper	Schnauzer	Grey	49	17
Max	Labrador	Black	59	29
Stella	Chihuahua	Tan	18	2
Bernie	St. Bernard	White	77	74

Removing an index

```
dogs_ind.reset_index()
```

```
 name breed  color  height_cm  weight_kg
0  Bella Labrador  Brown 56 25
1  Charlie Poodle  Black 43 23
2 Lucy Chow Chow  Brown 46 22
3  Cooper  Schnauzer  Grey 49 17
4 Max Labrador  Black 59 29
5  Stella  Chihuahua  Tan 18 2
6  Bernie St. Bernard  White 77 74
```

Dropping an index

```
dogs_ind.reset_index(drop=True)
```

```
breed  color  height_cm  weight_kg
0 Labrador  Brown 56 25
1 Poodle  Black 43 23
2 Chow Chow  Brown 46 22
3 Schnauzer  Grey 49 17
4 Labrador  Black 59 29
5  Chihuahua Tan 18 2
6  St. Bernard  White 77 74
```

Indexes make subsetting simpler

```
dogs[dogs["name"].isin(["Bella", "Stella"])]
```

```
 name breed  color  height_cm  weight_kg
0  Bella Labrador  Brown 56 25
5  Stella  Chihuahua Tan 18 2
```

```
dogs_ind.loc[["Bella", "Stella"]]
```

```
 breed  color  height_cm  weight_kg
name
Bella Labrador  Brown 56 25
Stella  Chihuahua Tan 18 2
```

Index values don't need to be unique

```
dogs_ind2 = dogs.set_index("breed")
print(dogs_ind2)
```

		name	color	height_cm	weight_kg
breed					
Labrador	Bella	Brown		56	25
Poodle	Charlie	Black		43	23
Chow Chow	Lucy	Brown		46	22
Schnauzer	Cooper	Grey		49	17
Labrador	Max	Black		59	29
Chihuahua	Stella	Tan		18	2
St. Bernard	Bernie	White		77	74

Subsetting on duplicated index values

```
dogs_ind2.loc["Labrador"]
```

```
 name  color  height_cm  weight_kg  
breed  
Labrador Bella Brown 56 25  
Labrador Max Black 59 29
```

Multi-level indexes a.k.a. hierarchical indexes

```
dogs_ind3 = dogs.set_index(["breed", "color"])
print(dogs_ind3)
```

			name	height_cm	weight_kg
breed	color				
Labrador	Brown	Bella		56	25
Poodle	Black	Charlie		43	23
Chow Chow	Brown	Lucy		46	22
Schnauzer	Grey	Cooper		49	17
Labrador	Black	Max		59	29
Chihuahua	Tan	Stella		18	2
St. Bernard	White	Bernie		77	74

Subset the outer level with a list

```
dogs_ind3.loc[["Labrador", "Chihuahua"]]
```

			name	height_cm	weight_kg
breed	color				
Labrador	Brown	Bella		56	25
	Black	Max		59	29
Chihuahua	Tan	Stella		18	2

Subset inner levels with a list of tuples

```
dogs_ind3.loc[["Labrador", "Brown"), ("Chihuahua", "Tan")]]
```

			name	height_cm	weight_kg
breed	color				
Labrador	Brown	Bella		56	25
Chihuahua	Tan	Stella		18	2

Sorting by index values

```
dogs_ind3.sort_index()
```

			name	height_cm	weight_kg
breed	color				
Chihuahua	Tan	Stella		18	2
Chow Chow	Brown	Lucy		46	22
Labrador	Black	Max		59	29
	Brown	Bella		56	25
Poodle	Black	Charlie		43	23
Schnauzer	Grey	Cooper		49	17
St. Bernard	White	Bernie		77	74

Controlling sort_index

```
dogs_ind3.sort_index(level=["color", "breed"], ascending=[True, False])
```

			name	height_cm	weight_kg
breed	color				
Poodle	Black	Charlie		43	23
Labrador	Black	Max		59	29
	Brown	Bella		56	25
Chow Chow	Brown	Lucy		46	22
Schanuzer	Grey	Cooper		49	17
Chihuahua	Tan	Stella		18	2
St. Bernard	White	Bernie		77	74

Now you have two problems

- Index values are just data
- Indexes violate "tidy data" principles
- You need to learn two syntaxes

Temperature dataset

	date	city	country	avg_temp_c
0	2000-01-01	Abidjan	Côte D'Ivoire	27.293
1	2000-02-01	Abidjan	Côte D'Ivoire	27.685
2	2000-03-01	Abidjan	Côte D'Ivoire	29.061
3	2000-04-01	Abidjan	Côte D'Ivoire	28.162
4	2000-05-01	Abidjan	Côte D'Ivoire	27.547

Let's practice!

DATA MANIPULATION WITH PANDAS

Slicing and subsetting with .loc and .iloc

DATA MANIPULATION WITH PANDAS

Richie Cotton

Data Evangelist at DataCamp

Slicing lists

```
breeds = ["Labrador", "Poodle",  
 "Chow Chow", "Schnauzer",  
 "Labrador", "Chihuahua",  
 "St. Bernard"]
```

```
['Labrador',  
 'Poodle',  
 'Chow Chow',  
 'Schnauzer',  
 'Labrador',  
 'Chihuahua',  
 'St. Bernard']
```

```
breeds[2:5]
```

```
['Chow Chow', 'Schnauzer', 'Labrador']
```

```
breeds[:3]
```

```
['Labrador', 'Poodle', 'Chow Chow']
```

```
breeds[:]
```

```
['Labrador', 'Poodle', 'Chow Chow', 'Schnauzer',  
 'Labrador', 'Chihuahua', 'St. Bernard']
```

Sort the index before you slice

```
dogs_srt = dogs.set_index(["breed", "color"]).sort_index()  
print(dogs_srt)
```

			name	height_cm	weight_kg
breed	color				
Chihuahua	Tan	Stella		18	2
Chow Chow	Brown	Lucy		46	22
Labrador	Black	Max		59	29
	Brown	Bella		56	25
Poodle	Black	Charlie		43	23
Schnauzer	Grey	Cooper		49	17
St. Bernard	White	Bernie		77	74

Slicing the outer index level

```
dogs_srt.loc["Chow Chow":"Poodle"]
```

			name	height_cm	weight_kg
breed	color				
Chow	Chow	Brown	Lucy	46	22
Labrador	Black		Max	59	29
	Brown		Bella	56	25
Poodle	Black	Charlie		43	23

The final value "Poodle" is included

Full dataset

			name	height_cm	weight_kg
breed	color				
Chihuahua	Tan		Stella	18	2
Chow	Chow	Brown	Lucy	46	22
Labrador	Black		Max	59	29
	Brown		Bella	56	25
Poodle	Black	Charlie		43	23
Schnauzer	Grey		Cooper	49	17
St. Bernard	White	Bernie		77	74

Slicing the inner index levels badly

```
dogs_srt.loc["Tan":"Grey"]
```

Empty DataFrame

Columns: [name, height_cm, weight_kg]

Index: []

Full dataset

breed	color	name	height_cm	weight_kg
Chihuahua	Tan	Stella	18	2
Chow Chow	Brown	Lucy	46	22
Labrador	Black	Max	59	29
	Brown	Bella	56	25
Poodle	Black	Charlie	43	23
Schnauzer	Grey	Cooper	49	17
St. Bernard	White	Bernie	77	74

Slicing the inner index levels correctly

```
dogs_srt.loc[  
 ("Labrador", "Brown"):(("Schnauzer", "Grey"))]
```

			name	height_cm	weight_kg
breed	color				
Labrador	Brown	Bella		56	25
Poodle	Black	Charlie		43	23
Schnauzer	Grey	Cooper		49	17

Full dataset

breed	color	name	height_cm	weight_kg
Chihuahua	Tan	Stella	18	2
Chow Chow	Brown	Lucy	46	22
Labrador	Black	Max	59	29
	Brown	Bella	56	25
Poodle	Black	Charlie	43	23
Schnauzer	Grey	Cooper	49	17
St. Bernard	White	Bernie	77	74

Slicing columns

```
dogs_srt.loc[:, "name": "height_cm"]
```

breed	color		name	height_cm
Chihuahua	Tan	Stella		18
Chow Chow	Brown	Lucy		46
Labrador	Black	Max		59
	Brown	Bella		56
Poodle	Black	Charlie		43
Schnauzer	Grey	Cooper		49
St. Bernard	White	Bernie		77

Full dataset

breed	color		name	height_cm	weight_kg
Chihuahua	Tan	Stella		18	2
Chow Chow	Brown	Lucy		46	22
Labrador	Black	Max		59	29
	Brown	Bella		56	25
Poodle	Black	Charlie		43	23
Schnauzer	Grey	Cooper		49	17
St. Bernard	White	Bernie		77	74

Slice twice

```
dogs_srt.loc[  
 ("Labrador", "Brown"):(("Schnauzer", "Grey"),  
 "name": "height_cm"]]
```

			name	height_cm
breed	color			
Labrador	Brown	Bella		56
Poodle	Black	Charlie		43
Schanuzer	Grey	Cooper		49

Full dataset

breed	color	name	height_cm	weight_kg
Chihuahua	Tan	Stella	18	2
Chow Chow	Brown	Lucy	46	22
Labrador	Black	Max	59	29
	Brown	Bella	56	25
Poodle	Black	Charlie	43	23
Schnauzer	Grey	Cooper	49	17
St. Bernard	White	Bernie	77	74

Dog days

```
dogs = dogs.set_index("date_of_birth").sort_index()  
print(dogs)
```

		name	breed	color	height_cm	weight_kg
	date_of_birth					
2011-12-11	Cooper	Schanuzer	Grey		49	17
2013-07-01	Bella	Labrador	Brown		56	25
2014-08-25	Lucy	Chow Chow	Brown		46	22
2015-04-20	Stella	Chihuahua	Tan		18	2
2016-09-16	Charlie	Poodle	Black		43	23
2017-01-20	Max	Labrador	Black		59	29
2018-02-27	Bernie	St. Bernard	White		77	74

Slicing by dates

```
# Get dogs with date_of_birth between 2014-08-25 and 2016-09-16  
dogs.loc["2014-08-25":"2016-09-16"]
```

	name	breed	color	height_cm	weight_kg
date_of_birth					
2014-08-25	Lucy	Chow Chow	Brown	46	22
2015-04-20	Stella	Chihuahua	Tan	18	2
2016-09-16	Charlie	Poodle	Black	43	23

Slicing by partial dates

```
# Get dogs with date_of_birth between 2014-01-01 and 2016-12-31  
dogs.loc["2014":"2016"]
```

	name	breed	color	height_cm	weight_kg
date_of_birth					
2014-08-25	Lucy	Chow Chow	Brown	46	22
2015-04-20	Stella	Chihuahua	Tan	18	2
2016-09-16	Charlie	Poodle	Black	43	23

Subsetting by row/column number

```
print(dogs.iloc[2:5, 1:4])
```

```
breed  color  height_cm  
2  Chow  Chow  Brown 46  
3  Schnauzer  Grey 49  
4  Labrador  Black 59
```

Full dataset

```
name  breed  color  height_cm  weight_kg  
0  Bella  Labrador  Brown 56 25  
1  Charlie  Poodle  Black 43 23  
2  Lucy  Chow Chow  Brown 46 22  
3  Cooper  Schnauzer  Grey 49 17  
4  Max  Labrador  Black 59 29  
5  Stella  Chihuahua  Tan 18 2  
6  Bernie  St. Bernard  White 77 74
```

Let's practice!

DATA MANIPULATION WITH PANDAS

Working with pivot tables

DATA MANIPULATION WITH PANDAS

Richie Cotton

Data Evangelist at DataCamp

A bigger dog dataset

```
print(dog_pack)
```

```
breed color height_cm  weight_kg
0 Boxer  Brown 62.64 30.4
1 Poodle Black 46.41 20.4
2 Beagle Brown 36.39 12.4
3  Chihuahua Tan 19.70 1.6
4 Labrador Tan 54.44 36.1
...
87 Boxer Gray 58.13 29.9
88  St. Bernard White 70.13 69.4
89 Poodle Gray 51.30 20.4
90 Beagle White 38.81 8.8
91 Beagle Black 33.40 13.5
```

Pivoting the dog pack

```
dogs_height_by_breed_vs_color = dog_pack.pivot_table(  
 "height_cm", index="breed", columns="color")  
print(dogs_height_by_breed_vs_color)
```

color	Black	Brown	Gray	Tan	White
breed					
Beagle	34.500000	36.4500	36.313333	35.740000	38.810000
Boxer	57.203333	62.6400	58.280000	62.310000	56.360000
Chihuahua	18.555000	NaN	21.660000	20.096667	17.933333
Chow Chow	51.262500	50.4800	NaN	53.497500	54.413333
Dachshund	21.186667	19.7250	NaN	19.375000	20.660000
Labrador	57.125000	NaN	NaN	55.190000	55.310000
Poodle	48.036000	57.1300	56.645000	NaN	44.740000
St. Bernard	63.920000	65.8825	67.640000	68.334000	67.495000

.loc[] + slicing is a power combo

```
dogs_height_by_breed_vs_color.loc["Chow Chow":"Poodle"]
```

color	Black	Brown	Gray	Tan	White
breed					
Chow Chow	51.262500	50.480	NaN	53.4975	54.413333
Dachshund	21.186667	19.725	NaN	19.3750	20.660000
Labrador	57.125000	NaN	NaN	55.1900	55.310000
Poodle	48.036000	57.130	56.645	NaN	44.740000

The axis argument

```
dogs_height_by_breed_vs_color.mean(axis="index")
```

```
color
Black 43.973563
Brown 48.717917
Gray 48.107667
Tan 44.934738
White 44.465208
dtype: float64
```

Calculating summary stats across columns

```
dogs_height_by_breed_vs_color.mean(axis="columns")
```

```
breed
Beagle 36.362667
Boxer 59.358667
Chihuahua 19.561250
Chow Chow 52.413333
Dachshund 20.236667
Labrador 55.875000
Poodle 51.637750
St. Bernard  66.654300
dtype: float64
```

Let's practice!

DATA MANIPULATION WITH PANDAS