

Computer Vision

Pandas and data I/O

Why pandas?

- One of the most popular library that data scientists use
- Labeled axes to avoid misalignment of data
 - Data[:, 2] represents weight or weight2?
 - When merge two tables, some rows may be different

Missing values or special values may need to be removed or replaced

	height	Weight	Weight2	age	Gender
Amy	160	125	126	32	2
Bob	170	167	155	-1	1
Chris	168	143	150	28	1
David	190	182	NA	42	1
Ella	175	133	138	23	2
Frank	172	150	148	45	1

	salary	Credit score
Alice	50000	700
Bob	NA	670
Chris	60000	NA
David	-99999	750
Ella	70000	685
Tom	45000	660

Overview

- Created by Wes McKinney in 2008, now maintained by Jeff Reback and many others.
 - Author of one of the textbooks: Python for Data Analysis
- Powerful and productive Python data analysis and Management Library
- Panel Data System
- Its an open source product.

Overview - 2

- Python Library to provide data analysis features similar to: R, MATLAB, SAS
- Rich data structures and functions to make working with data structure fast, easy and expressive.
- It is built on top of NumPy
- Key components provided by Pandas:
 - Series
 - DataFrame

From now on:

In [664]: from pandas import Series, DataFrame

In [665]: import pandas as pd

Series

- One dimensional array-like object
- It contains array of data (of any NumPy data type) with associated indexes. (Indexes can be strings or integers or other data types.)
- By default, the series will get indexing from 0 to N where N = size -1

```
In [666]: obj = Series([4, 7, -5, 3])

In [668]: obj.values

Out[668]: array([4, 7, -5, 3], dtype=int64)

Out[667]:

0 4

1 7

2 -5

3 3

dtype: int64
```

Series – referencing elements

```
In [670]: obj2 = Series([4, 7, -5, 3], index=['d', 'b', 'a', 'c'])
 In [671]: obj2
 Out[671]:
 d 4
 b 7
 a -5
 c 3
 dtype: int64
In [672]: obj2.index
Out[672]: Index(['d', 'b', 'a', 'c'], dtype='object')
In [673]: obj2.values
Out[673]: array([ 4, 7, -5, 3], dtype=int64)
```

```
In [818]: obj2.a
In [674]: obj2['a']
 Out[818]: -5
Out[674]: -5
In [675]: obj2['d']=10
In [677]: obj2[['d', 'c', 'a']]
Out[677]:
d 10
c 3
a -5
dtype: int64
In [692]: obj2[:2]
Out[692]:
d 10
b 7
dtype: int64
```

Series – array/dict operations

 numpy array operations can also be applied, which will preserve the index-value link

```
In [694]: obj2[obj2>0]
Out[694]:
d 10
b 7
c 3
dtype: int64

In [699]: obj2**2
Out[699]:
d 100
b 49
a 25
c 9
dtype: int64
```

Can be thought of as a dict.
 Can be constructed from a dict directly.

```
In [700]: 'b' in obj2
Out[700]: True
```

```
In [702]: obj3 = Series({'a': 10, 'b': 5, 'c': 30})

In [703]: obj3

Out[703]:
a 10
b 5
c 30
dtype: int64
```

Series – null values

```
In [704]: sdata = {'Texas': 10, 'Ohio': 20, 'Oregon': 15, 'Utah': 18}
In [705]: states = ['Texas', 'Ohio', 'Oregon', 'Iowa']
In [706]: obj4 = Series(sdata, index=states)
In [707]: obj4
Out[707]:
Texas 10.0
Ohio 20.0
Oregon 15.0
Iowa NaN Missing value
dtype: float64
```

```
In [708]: pd.isnull(obj4)
Out[708]:
Texas False
Ohio False
Oregon False
Iowa True
dtype: bool
In [709]: pd.notnull(obj4)
Out[709]:
Texas True
Ohio True
Oregon True
Iowa False
dtype: bool
In [717]: obj4[obj4.notnull()]
Out[717]:
Texas 10.0
Ohio 20.0
Oregon 15.0
dtype: float64
```

Series – auto alignment

In [**707**]: obj4

Out[**707**]:

Texas 10.0

Ohio 20.0

Oregon 15.0

Iowa NaN

dtype: float64

In [**714**]: obj5

Out[**714**]:

Ohio 20

Oregon 15

Texas 10

Utah 18

dtype: int64

In [**715**]: obj5 + obj4

Out[**715**]:

Iowa NaN

Ohio 40.0

Oregon 30.0

Texas 20.0

Utah NaN

dtype: float64

Series name and index name

```
In [720]: obj4.name = 'population'
In [721]: obj4
Out[721]:
Texas 10.0
Ohio 20.0
Oregon 15.0
Iowa NaN
Name: population, dtype: float64
```

- Index of a series can be changed to a different index.
- Index object itself is immutable.

```
In [1014]: obj4.index[2]='California'

TypeError: Index does not support mutable operations

In [1016]: obj4.index

Out[1016]: Index(['Florida', 'New York', 'Kentucky', 'Georgia'],

dtype='object')
```

```
In [722]: obj4.index.name = 'state'
In [723]: obj4
Out[723]:
state
Texas 10.0
Ohio 20.0
Oregon 15.0
Iowa NaN
Name: population, dtype: float64
 In [725]: obj4.index = ['Florida', 'New
 York', 'Kentucky', 'Georgia']
 In [726]: obj4
 Out[726]:
 Florida 10.0
 New York 20.0
 Kentucky 15.0
```

Name: population, dtype: float64

Georgia NaN

DataFrame

- A DataFrame is a tabular data structure comprised of rows and columns, akin to a spreadsheet or database table.
- It can be treated as an order collection of columns
 - Each column can be a different data type
 - Have both row and column indices

```
In [727]: data = {'state': ['Ohio', 'Ohio', 'Ohio',
'Nevada', 'Nevada'],
 ...: 'year': [2000, 2001, 2002, 2001, 2002],
  ...: 'pop': [1.5, 1.7, 3.6, 2.4, 2.9]}
In [728]: frame = DataFrame(data)
In [729]: frame
Out[729]:
 reordered
 pop state year 🕶
0 1.5 Ohio 2000
1 1.7 Ohio 2001
2 3.6 Ohio 2002
3 2.4 Nevada 2001
4 2.9 Nevada 2002
```

DataFrame – specifying columns and indices

```
In [727]: data = {'state': ['Ohio', 'Ohio', 'Ohio', 'Nevada',
'Nevada'],
  ...: 'year': [2000, 2001, 2002, 2001, 2002],
  ...: 'pop': [1.5, 1.7, 3.6, 2.4, 2.9]}
 In [730]: frame2 = DataFrame(data, columns=['year', 'state',
 'pop', 'debt'], index=['A', 'B', 'C', 'D', 'E'])
 In [731]: frame2
 Out[731]:
 Same order
 year state pop debt
 A 2000 Ohio 1.5 NaN
 B 2001 Ohio 1.7 NaN
 C 2002 Ohio 3.6 NaN
 D 2001 Nevada 2.4 NaN
 E 2002 Nevada 2.9 NaN
 Initialized with NaN
```

- Order of columns/rows can be specified.
- Columns not in data will have NaN.

DataFrame – from nested dict of dicts

Outer dict keys as columns and inner dict keys as row indices

```
In [838]: pop = {'Nevada': {2001: 2.9, 2002: 2.9}, 'Ohio': {2002: 3.6, 2001: 1.7, 2000: 1.5}}
  In [840]: frame3 = DataFrame(pop)
  In [841]: frame3
  Out[841]:
 Nevada
 Ohio
  2000
 NaN
 1.5
  2001
 2.9
 1.7
 Transpose
 In [842]: frame3.T
  2002
 2.9
 3.6
 Out[842]:
 2000
 2001
 2002
 NaN
 2.9
 2.9
 Nevada
 Ohio
 1.5
 1.7
 3.6
Union of inner keys (in sorted order)
```

DataFrame – index, columns, values

[2.9, 3.6]

```
In [850]: frame3.index.name = 'year'; frame3.columns.name='state'

In [851]: frame3
Out[851]: state Nevada Ohio
year
2000 NaN 1.5
2001 2.9 1.7
2002 2.9 3.6
```

(Personal opinion) Bad design: index should be called row label, column should be called column label. Index can be label-based or position-based.

Possible data inputs to DataFrame constructor

	•
Туре	Notes
2D ndarray	A matrix of data, passing optional row and column labels
dict of arrays, lists, or tuples	Each sequence becomes a column in the DataFrame. All sequences must be the same length.
NumPy structured/record array	Treated as the "dict of arrays" case
dict of Series	Each value becomes a column. Indexes from each Series are unioned together to form the result's row index if no explicit index is passed.
dict of dicts	Each inner dict becomes a column. Keys are unioned to form the row index as in the "dict of Series" case.
list of dicts or Series	Each item becomes a row in the DataFrame. Union of dict keys or Series indexes become the DataFrame's column labels
List of lists or tuples	Treated as the "2D ndarray" case
Another DataFrame	The DataFrame's indexes are used unless different ones are passed
NumPy MaskedArray	Like the "2D ndarray" case except masked values become NA/missing in the DataFrame result

Indexing, selection and filtering

 Series and DataFrame can be sliced/accessed with label-based indexes, or using position-based indexes similar to Numpy Array

```
In [906]: S = Series(range(4), index=['zero', 'one', 'two', 'three'])
 In [917]: S[S > 1]
 In [911]: S[:2]
In [907]: S['two']
 In [909]: S[2]
 Out[917]:
 Out[911]:
 Out[909]: 2
Out[907]: 2
 two 2
 zero 0
 three 3
 one 1
In [908]: S[['zero', 'two']]
 In [910]: S[[0,2]]
 dtype: int32
 dtype: int32
Out[908]:
 Out[910]:
zero 0
 zero 0
 In [913]: S['zero':'two']
two 2
 two 2
 In [995]: S[-2:]
 Out[913]:
dtype: int32
 Out[995]:
 dtype: int32
 zero 0
 two 2
 one 1
 three 3
 Inclusive
 two 2
 dtype: int32
 dtype: int32
```

DataFrame – retrieving a column

- A column in a DataFrame can be retrieved as a Series by dict-like notation or as attribute
- Series index and name have been kept/set appropriately

```
In [734]: frame['state']
 In [733]: frame.state
Out[734]:
 Out[733]:
0 Ohio
 0 Ohio
1 Ohio
 1 Ohio
2 Ohio
 2 Ohio
3 Nevada
 3 Nevada
4 Nevada
 4 Nevada
Name: state, dtype: object
 Name: state, dtype: object
In [805]: type(frame['state'])
Out[805]: pandas.core.series.Series
```

DataFrame – getting rows

loc for using indexes and iloc for using positions

```
In [792]: frame2
Out[792]:
year state pop debt
A 2000 Ohio 1.5 NaN
B 2001 Ohio 1.7 NaN
C 2002 Ohio 3.6 NaN
D 2001 Nevada 2.4 NaN
E 2002 Nevada 2.9 NaN
```

```
In [801]: frame2.loc['A']
Out[801]:
year 2000
state Ohio
pop 1.5
debt NaN
Name: A, dtype: object
```

```
In [804]: type(frame2.loc['A'])
Out[804]: pandas.core.series.Series
```

```
In [819]: frame2.loc[['A', 'B']]
Out[819]:
 year state pop debt
A 2000 Ohio 1.5 NaN
B 2001 Ohio 1.7 NaN
```

```
In [820]: type(frame2.loc[['A', 'B']])
Out[820]: pandas.core.frame.DataFrame
```

DataFrame – modifying columns

```
In [831]: frame2['debt'] = range(5)
In [829]: frame2['debt'] = 0
 In [832]: frame2
In [830]: frame2
 Out[832]:
Out[830]:
 year state pop debt
  year state pop debt
 A 2000 Ohio 1.5 0
A 2000 Ohio 1.5 0
 B 2001 Ohio 1.7 1
B 2001 Ohio 1.7 0
 C 2002 Ohio 3.6 2
C 2002 Ohio 3.6 0
 D 2001 Nevada 2.4 3
D 2001 Nevada 2.4 0
F 2002 Nevada 2.9 0
 E 2002 Nevada 2.9 4
```

In [833]: val = Series([10, 10, 10], index = ['A', 'C', 'D'])

In [834]: frame2['debt'] = val

In [835]: frame2

Out[835]:
 year state pop debt

A 2000 Ohio 1.5 10.0

B 2001 Ohio 1.7 NaN

C 2002 Ohio 3.6 10.0

D 2001 Nevada 2.4 10.0

E 2002 Nevada 2.9 NaN

Rows or individual elements can be modified similarly. Using loc or iloc.

DataFrame – removing columns

```
In [836]: del frame2['debt']
In [837]: frame2
Out[837]:
 state
 year
 pop
 2000
 Ohio
 1.5
Α
 Ohio
 1.7
 2001
 Ohio
 3.6
 2002
D
 Nevada
 2001
 2.4
 2002
 Nevada
```

More on DataFrame indexing

```
In [855]: data = np.arange(9).reshape(3,-1)
 In [870]: frame['c1']
 Out[870]:
In [856]: data
 r1 0
Out[856]:
 r2 3
array([[0, 1, 2],
 r3 6
[3, 4, 5],
 Name: c1, dtype: int32
[6, 7, 8]]
 In [878]: frame.loc['r1']
In [868]: frame = DataFrame(data,
 Out[878]:
index=['r1', 'r2', 'r3'],
 c1 0
columns=['c1', 'c2', 'c3'])
 c2 1
 c3 2
In [869]: frame
 Name: r1, dtype: int32
Out[869]:
c1 c2 c3
 In [952]: frame['c1']['r1']
r1012
 Out[952]: 0
r2 3 4 5
r3 6 7 8
```

```
In [871]: frame[['c1', 'c3']]
 Out[871]:
 c1 c3
 r102
 r2 3 5
 r3 6 8
In [879]: frame.loc[['r1','r3']]
Out[879]:
c1 c2 c3
r1012
r3 6 7 8
In [885]: frame.iloc[:2]
Out[885]:
c1 c2 c3
r1 0 1 2
 Row slices
r2 3 4 5
In [954]: frame[:2]
Out[954]:
c1 c2 c3
r1012
 Row slices
r2 3 4 5
```

More on DataFrame indexing - 2

```
In [1027]: frame.loc[['r1', 'r2'], ['c1', 'c2']]
Out[1027]:
 c1 c2
r101
r2 3 4
In [1034]: frame.loc['r1':'r3', 'c1':'c3']
Out[1034]:
 c1 c2 c3
r1012
r2 3 4 5
r3 6 7 8
In [1036]: frame.iloc[:2,:2]
Out[1036]:
 c1 c2
r1 0 1
r2 3 4
```

```
In [1140]: v =
DataFrame(np.arange(9).reshape(3,3),
index=['a', 'a', 'b'], columns=['c1','c2','c3'])
In [1141]: v
 Duplicated keys
Out[1141]:
c1 c2 c3
a 0 1 2
a 3 4 5
b 6 7 8
In [1142]: v.loc['a']
Out[1142]:
c1 c2 c3
a 0 1 2
a 3 4 5
```

More on DataFrame indexing - 3

```
In [980]: frame
 In [1038]: frame < 3
Out[980]:
 Out[1038]:
c1 c2 c3
 c1 c2 c3
r1012
 r1 True True True
r2 3 4 5
 r2 False False False
r3 6 7 8
 r3 False False False
In [981]: frame[frame['c1']>0]
 In [987]: frame[frame<3] = 3
Out[981]:
c1 c2 c3
 In [988]: frame
r2 3 4 5
 Out[988]:
r3 6 7 8
 c1 c2 c3
 r1333
In [982]: frame['c1']>0
 r2 3 4 5
Out[982]:
 r3 6 7 8
r1 False
r2 True
```

r3 True

Name: c1, dtype: bool

Removing rows/columns

```
In [899]: frame.drop(['r1'])
Out[899]:
 c1 c2 c3
r2 3 4 5
r3 6 7 8
In [900]: frame.drop(['r1','r3'])
Out[900]:
 c1 c2 c3
r2 3 4 5
In [901]: frame.drop(['c1'], axis=1)
Out[901]:
 c2 c3
r1 1 2
r2 4 5
r3 7 8
```

This returns a new object (MATLAB-like).

```
In [1050]: frame
Out[1050]:
 c1 c2 c3
r1 0 1 2
r2 3 10 5
r3 6 7 8
```

Reindexing

 Alter the order of rows/columns of a DataFrame or order of a series according to new index

```
In [892]: frame.reindex(columns=['c2', 'c3', 'c1'])
In [887]: frame
 Out[892]:
Out[887]:
 c2 c3 c1
  c1 c2 c3
 r1 1 2 0
r1012
 r2 4 5 3
r2 3 4 5
 r3786
r3 6 7 8
In [888]: frame.reindex(['r1', 'r3', 'r2', 'r4'])
Out[889]:
  c1 c2 c3
r1 0.0 1.0 2.0
r3 6.0 7.0 8.0
r2 3.0 4.0 5.0
 This returns a new object (MATLAB-like).
r4 NaN NaN NaN
```

Function application and mapping

- DataFrame.applymap(f) applies f to every entry
- DataFrame.apply(f) applies f to every column (default) or row

```
In [1087]: frame
 In [1084]: def max_minus_min(x): return max(x)-min(x)
Out[1087]:
 In [1085]: frame.apply(max minus min)
c1 c2 c3
 Out[1085]:
r1 0 1 2
 c1 6
r2 3 4 5
 c2 6
r3 6 7 8
 c3 6
 dtype: int64
In [1077]: def square(x): return x**2
In [1078]: frame.applymap(square)
 In [1086]: frame.apply(max minus min, axis=1)
Out[1078]:
 Out[1086]:
c1 c2 c3
 r1 2
r1014
 r2 2
 r3 2
r2 9 16 25
r3 36 49 64
 dtype: int64
```

Function application and mapping - 2

```
In [1088]: def max_min(x): return Series([max(x), min(x)], index=['max', 'min'])

In [1089]: frame.apply(max_min)

Out[1089]:
c1 c2 c3
max 6 7 8
min 0 1 2
```

Other DataFrame functions

```
sort values()
sort_index()
 In [1094]: frame = DataFrame(np.random.randint(0, 10,
  In [1090]: frame.index=['A', 'C', 'B'];
 9).reshape(3,-1), index=['r1', 'r2', 'r3'], columns=['c1', 'c2', 'c3'])
  frame.columns=['b','a','c'];
 In [1095]: frame
  In [1091]: frame.sort index()
 Out[1095]:
  Out[1091]:
 c1 c2 c3
  bac
 r1839
  A 0 1 2
 r2 2 5 0
 In [1102]:
  B 6 7 8
 r3 4 4 8
 frame.sort values(axis=1,
  C 3 4 5
 In [1101]:
 by=['r3','r1'])
 frame.sort_values(by='c1')
 Out[1102]:
  In [1092]: frame.sort index(axis=1)
 Out[1101]:
 c2 c1 c3
  Out[1092]:
 c1 c2 c3
 r1389
  a b c
 r2 2 5 0
 r2 5 2 0
  A 1 0 2
 r3 4 4 8
 r3 4 4 8
  C 4 3 5
 r1839
  B 7 6 8
```

Other DataFrame functions - 2

• Rank()

```
In [1106]: frame
Out[1106]:
  c1 c2 c3
r1839
r2 2 5 0
r3 4 4 8
In [1107]: frame.rank(axis=1)
Out[1107]:
  c1 c2 c3
 Frame['c1']['r1'] is the second smallest in r1
r1 2.0 1.0 3.0
 Frame['c1']['r3'] and Frame['c2']['r3'] is tied for the smallest in r3
r2 2.0 3.0 1.0
r3 1.5 1.5 3.0
```

Other DataFrame functions

- mean()
 - Mean(axis=0, skipna=True)
- sum()
- cumsum()
- describe(): return summary statistics of each column
 - for numeric data: mean, std, max, min, 25%, 50%, 75%, etc.
 - For non-numeric data: count, uniq, most-frequent item, etc.
- corr(): correlation between two Series, or between columns of a DataFrame
- corr_with(): correlation between columns of DataFram and a series or between the columns of another DataFrame

Handling missing data

Filtering out missing values

```
In [1200]: data.dropna()
In [1204]: data.notnull()
Out[1204]:
 Out[1200]:
 0 1.0
0 True
 2 2.5
1 False
 4 6.0
2 True
 dtype: float64
3 False
4 True
 In [1201]: data
dtype: bool
 Out[1201]:
In [1205]: data[data.notnull()]
 0 1.0
 1 NaN
Out[1205]:
0 1.0
 2 2.5
 3 NaN
2 2.5
 4 6.0
4 6.0
dtype: float64
 dtype: float64
```

In [1198]: from numpy import nan as NaN

In [1199]: data = Series([1, NaN, 2.5, NaN, 6])

Handling missing data - 2

```
In [1206]: data = DataFrame([[1, 2, 3],
[1, NaN, NaN], [NaN, NaN, NaN],
[NaN, 4, 5]])
In [1207]: data
Out[1207]:
012
0 1.0 2.0 3.0
1 1.0 NaN NaN
2 NaN NaN NaN
3 NaN 4.0 5.0
In [1208]: data.dropna()
Out[1208]:
012
0 1.0 2.0 3.0
```

```
In [1209]: data.dropna(how='all')
Out[1209]:
012
0 1.0 2.0 3.0
1 1.0 NaN NaN
3 NaN 4.0 5.0
In [1210]: data.dropna(axis=1, how='all')
Out[1210]:
012
0 1.0 2.0 3.0
1 1.0 NaN NaN
2 NaN NaN NaN
3 NaN 4.0 5.0
```

```
In [1215]: data[4]=NaN
In [1216]: data
Out[1216]:
0124
0 1.0 2.0 3.0 NaN
1 1.0 NaN NaN NaN
2 NaN NaN NaN NaN
3 NaN 4.0 5.0 NaN
In [1217]: data.dropna(axis=1,
how='all')
Out[1217]:
012
0 1.0 2.0 3.0
1 1.0 NaN NaN
2 NaN NaN NaN
```

3 NaN 4.0 5.0

Filling in missing data

```
Out[1218]:
0124
0 1.0 2.0 3.0 NaN
1 1.0 NaN NaN NaN
2 NaN NaN NaN NaN
3 NaN 4.0 5.0 NaN
In [1219]: data.fillna(0)
Out[1219]:
0124
0 1.0 2.0 3.0 0.0
1 1.0 0.0 0.0 0.0
2 0.0 0.0 0.0 0.0
3 0.0 4.0 5.0 0.0
```

In [1218]: data

```
Modify the dataframe instead of retunring a new object (default)
```

In [1220]: data.fillna(0, inplace=True)

```
In [1221]: data
Out[1221]:
0 1 2 4
0 1.0 2.0 3.0 0.0
1 1.0 0.0 0.0 0.0
2 0.0 0.0 0.0 0.0
3 0.0 4.0 5.0 0.0
```

```
In [1227]: data
Out[1227]:
012
0 NaN 9 9.0
1 NaN 7 2.0
24.089.0
3 3.0 4 NaN
 replace nan with column mean
In [1228]:
data.fillna(data.mean(skipna=True))
Out[1228]:
012
0 3.5 9 9.000000
1 3.5 7 2.000000
2 4.0 8 9.000000
```

3 3.0 4 6.666667

Hierarchical indexing

```
In [1229]: dataSeries = Series(np.arange(10),
index=[['a']*3+['b']*3+['c']*4, ['i','ii','iii']*3+['iv']])
In [1230]: dataSeries
Out[1230]:
 In [1240]: dataSeries.index
a
 Out[1240]:
 MultiIndex(levels=[['a', 'b', 'c'], ['i', 'ii', 'iii', 'iv']],
 labels=[[0, 0, 0, 1, 1, 1, 2, 2, 2, 2], [0, 1, 2, 0, 1, 2, 0, 1, 2, 3]])
b
 In [1242]: dataSeries['b']
 In [1243]: dataSeries[:, 'ii']
 Out[1243]:
 Out[1242]:
C
 i 3
 a 1
 ii 4
 b 4
 iii
 iii 5
 c 7
 iv
 dtype: int32
 dtype: int32
dtype: int32
 MultiIndex
```

Hierarchical indexing and DataFrame

Unstack and stack

```
In [1246]: dataSeries.unstack().T.stack()
Out[1246]:
i a 0.0
b 3.0
c 6.0
ii a 1.0
b 4.0
c 7.0
iii a 2.0
b 5.0
c 8.0
iv c 9.0
dtype: float64
```

Hierarchical indexing for DataFrame

```
In [1256]: frame2 = DataFrame(np.arange(16).reshape(4,4), index=[['a', 'a', 'b', 'b'], ['i','ii']*2], columns=[['c1', 'c1', 'c2', 'c2'], ['.1', '.2']*2])
```

```
In [1257]: frame2
 In [1275]: frame2.swaplevel(-2, -1, axis=1)
 In [1274]: frame2.swaplevel(-2, -1)
 Out[1275]:
Out[1257]:
 Out[1274]:
 .1 .2 .1 .2
 c1 c2
 c1 c2
 .1 .2 .1 .2
 c1 c1 c2 c2
 .1 .2 .1 .2
 i a 0 1 2 3
 ai 0 1 2 3
ai 0 1 2 3
 ii 4 5 6 7
 ii 4 5 6 7
 ii a 4 5 6 7
 bi 8 9 10 11
bi 8 9 10 11
 i b 8 9 10 11
 ii 12 13 14 15
 ii b 12 13 14 15
 ii 12 13 14 15
```

Use DataFrame columns as indices

set index

```
In [1281]: df = DataFrame({'a':range(7),
'b':range(7,0,-1), 'c':['one']*3+['two']*4,
'd':[0,1,2]*2+[3]})
In [1282]: df
Out[1282]:
 abcd
0 0 7 one 0
116 one 1
2 2 5 one 2
3 3 4 two 0
4 4 3 two 1
5 5 2 two 2
6 6 1 two 3
```

```
In [1283]: df2=df.set index(['c', 'a'])
In [1284]: df2
Out[1284]:
 b d
 In [1285]: df2.loc['one']
 Out[1285]:
c a
one 0 7 0
 b d
 1 6 1
 a
 0 7 0
 2 5 2
two 3 4 0
 1 6 1
 2 5 2
 4 3 1
 5 2 2
 6 1 3
```

Data loading, storage and file formats

- We'll mainly talk about pandas data input/output
- Other options are available

Examples are available at:

http://cs.utsa.edu/~jruan/cs5163f17/ch06.ipynb.zip

Text format

read_csv

• read_table

Essentially the same. Use different delimiter by default, but can supply delimiter as a parameter.

Table 6-1. Parsing functions in pandas

Function	Description		
read_csv	Load delimited data from a file, URL, or file-like object. Use comma as default delimiter		
read_table	Load delimited data from a file, URL, or file-like object. Use tab ('\ t ') as default delimiter		
read_fwf	Read data in fixed-width column format (that is, no delimiters)		
read_clipboard	$Version of \verb"read_table" that reads data from the clipboard. Useful for converting tables from web pages$		

Features

- Indexing: can treat one or more columns as indexes of the returned DataFrame, and whether to get column names from the file, the user or not at all
- Type inference and data conversion. Includes user-defined value conversion and custom list of missing value markers
 - No need to specify between float, int, str, and bool
- Datetime parsing. Combining date and time info from multiple columns into a single column.
- Iterating: support for iterating over chunks of very large files.
- Unclean data issue: skipping header rows or footer, comments, etc.

Table 6-2. read_csv /read_table function arguments

Argument	Description			
path	String indicating filesystem location, URL, or file-like object			
sep or delimiter	Character sequence or regular expression to use to split fields in each row Row number to use as column names. Defaults to 0 (first row), but should be None if there is no headerow			
header				
index_col	Column numbers or names to use as the row index in the result. Can be a single name/number or a list of them for a hierarchical index			
names	List of column names for result, combine with header=None			
skiprows	Number of rows at beginning of file to ignore or list of row numbers (starting from 0) to skip			
na_values	Sequence of values to replace with NA			
comment	Character or characters to split comments off the end of lines			
parse_dates	Attempt to parse data to datetime; False by default. If True, will attempt to parse all columns. Otherwise can specify a list of column numbers or name to parse. If element of list is tuple or list, will combine multiple columns together and parse to date (for example if date/time split across two columns)			

	keep_date_col	If joining columns to parse date, drop the joined columns. Default True			
converters		Dict containing column number of name mapping to functions. For example $\{ 'foo' : f \}$ would apply the function f to all values in the $'foo'$ column			
	dayfirst	When parsing potentially ambiguous dates, treat as international format (e.g. $7/6/2012 ->$ June 7, 2012). Default False			
	date_parser	Function to use to parse dates			
>	nrows	Number of rows to read from beginning of file			
	iterator	Return a TextParser object for reading file piecemeal			
>	chunksize	For iteration, size of file chunks			
	skip_footer	Number of lines to ignore at end of file			
	verbose	Print various parser output information, like the number of missing values placed in non-numeric columns			
	encoding	Text encoding for unicode. For example 'utf-8' for UTF-8 encoded text			
	squeeze	If the parsed data only contains one column return a Series			
	thousands	Separator for thousands, e.g. ', ' or '.'			

Examples

Demo using jupyter notebook

Most examples are taken from:

https://github.com/wesm/pydata-book

ch06.ipynb

Writing data to text format

to_csv(path)

```
Signature: 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, decimal='.')
```

JSON format

- JSON: JavaScript Object Notation
 - One of the standard formats for sending data by HTTP requests
 - Eg:

- Very similar to python syntax. However, strings must be enclosed in "double quotes" instead of 'single quotes'.
- Can have dicts, lists, strings, numbers, booleans, and nulls
- json.loads() converts a json-format string to a python object (e.g, dict or list)
- json.dump() converts a python object to a json-format string
- pandas.read_json() read json format file to DataFrame
- data.to_json(): converts a DataFrame to a json string

BeautifulSoup html parser

```
from bs4 import BeautifulSoup
import requests
html = requests.get("http://en.wikipedia.org/wiki/Main Page").text
soup = BeautifulSoup(html, 'html5lib')
for anchor in soup.find all('a'):
  print(anchor.get('href', '/'))
 http://cs.utsa.edu/~jruan/cs5163f17/ch06.ipynb
 More examples on DSS Ch 9 page 108-113
```

XML and HTML parsing

- lxml library
- lxml.html for html
- lxml.objectify for xml
- pandas.read_html(path): read html tables into a list of DataFrames
- http://cs.utsa.edu/~jruan/cs5163f17/ch06.ipynb.zip
- More examples on PDA (page 166-170)

Binary data format

- "pickle" format
 - dataframe.to_pickle(path) saves a DataFrame into binary format
 - pandas.read_pickle(picklefile) reads a pickle file into a DataFrame

HDF5 format

- store = pd.HDFStore(path)
- store['key'] = obj
- store.close() # save objects into file
- store.open()
- store.select(objName, start=0, stop = n)
- pd.read_hdf(path, objName, start=0, stop = n)

Interacting with Database

- sqlite3 to create a light-weight database
- sqlalchemy to access database and retrieve records as python objects
- pandas.read_sql to read table into DataFrame

Data transformation and normalization

- Use boxplot to take a quick book
- Transform data to obtain a certain distribution
 - e.g. from lognormal to normal
 - Normalize data so different columns became comparable / compatible
- Typical normalization approach:
 - Z-score transformation
 - Scale to between 0 and 1
 - Trimmed mean normalization
 - Vector length transformation
 - Quantilenorm

Boxplot example

0x4dfb0f28>

```
In [1867]: df=DataFrame({'a': np.random.rand(1000),
 'b': np.random.randn(1000, ),
 'c': np.random.lognormal(size=(1000,))})
In [1868]: df.head()
Out[1868]:
a b c
0 0.356627 1.406655 3.288161
1 0.472792 -1.247858 2.499727
2 0.467848 0.406503 2.215045
3 0.341257 1.457440 0.390666
4 0.236013 0.026771 1.295106
In [1869]: df.boxplot()
Out[1869]: <matplotlib.axes._subplots.AxesSubplot at
```


Boxplot example 2

Max within 1.5 IQR from 75% **Outliers** 75% median 25% Inter-quartile Min within range (IQR) weight2 1.5 IQR from 25%

In [1876]: df2 = pd.read_csv('brfss.csv', index_col=0)

In [1877]: df2.boxplot()

Out[1877]: <matplotlib.axes._subplots.AxesSubplot at

0x4ebcf588>

Other useful pandas plotting functions

• hist, plot, scatter, etc.

```
In [1891]: df2['weight2'].hist(bins=100)
Out[1891]: <matplotlib.axes._subplots.AxesSubplot at
0x52197fd0>
```


Use kernel density estimate to approximate the distribution with a mixture of normal distributions


```
In [1893]: df2['weight2'] hist(bins=100,normed=True); df2['weight2'].plot(kind='kde', style='k--')
Out[1893]: <matplotlib.axes._subplots.AxesSubplot at 0x53ddc828>
```


In [1911]: df3 = DataFrame(np.random.randint(0, 10, (4, 3)), index=['A', 'B', 'C', 'D'], columns=['i', 'ii', 'iii'])

In [1912]: df3.plot()

Out[1912]: <matplotlib.axes._subplots.AxesSubplot at 0x519a07b8>

In [1913]: df3.plot(kind='bar', stacked=True)
Out[1913]: <matplotlib.axes._subplots.AxesSubplot at
0x51afad68>

Why normalization (re-scaling)

	Height (inches)	Heights (feet)	Heights (cm)	Weight (LB)
Α	63	5.25	160.0	150
В	64	5.33	162.6	155
С	72	6.00	182.9	156

```
In [1961]: def distance(ser1, ser2): return ((ser1-ser2)**2).sum()**0.5
```

In [1963]:

A-B distance(df6.loc['A',['foot','lb']],df6.loc['B',['foot','lb']])
Out[1963]: 5.000639959045242
In [1964]:

A-C distance(df6.loc['A',['foot','lb']],df6.loc['C',['foot','lb']])
Out[1964]: 6.046693311223912

In [**1965**]:

B-C distance(df6.loc['B',['foot','lb']],df6.loc['C',['foot','lb']])
Out[1965]: 1.2037026210821342

```
In [1958]:
distance(df6.loc['A',['inch','lb']],df6.loc['B',['inch','lb']]

Out[1958]: 5.0990195135927845
In [1959]:
distance(df6.loc['A',['inch','lb']],df6.loc['C',['inch','lb']]

A-C Out[1959]: 10.816653826391969
In [1960]:

B-C Out[1960]: 8.06225774829855
```


Z-score transformation

In [1929]: df4 = df.drop('sex', axis=1)

In [1930]: df4.boxplot()

Out[1930]: <matplotlib.axes._subplots.AxesSubplot at

0x51e9cb00>

In [1931]: def zscore(series): return (series series.mean(skipna=True)) / series.std(skipna=True);

In [1932]: df5 = df4.apply(zscore)

In [1933]: df5.boxplot()

Out[1933]: <matplotlib.axes._subplots.AxesSubplot at

0x51e52ac8>

Scaling to between 0 and 1

```
In [2181]: def scaling(series):
 return (series - series.min()) / (series.max() - series.min())
In [2182]: df7 = df4.apply(scaling)
In [2183]: boxplot(df7)
```


Mean-based scaling

```
In [2188]: def meanScaling(series):
 ...: return series / series.mean()
 ...: df8 = df4.apply(meanScaling) * 100
 ...: df8.boxplot()
 ...:
```


In [2230]: df8 = df4.apply(trimMeanScale,

proportionToCut=0.1)*100

In [2231]: df8.boxplot()

Mean after removing largest and smallest proportionToCut data

Transform and normalize

```
In [2242]: df9 = df4.transform({'age': np.copy, 'weight2': np.log, 'wtyrago': np.log, 'wtkg2': np.log, 'htm3': np.copy})

In [2243]: df10 = df9.apply(zscore);

Transform each column with a
```

different function

Additional materials

- https://www.geeksforgeeks.org/pandas-tutorial/?ref=lbp
- https://pandas.pydata.org/pandasdocs/stable/getting_started/intro_tutorials/index.html