

Data manipulation: Pandas

AAA-Python Edition

Plan

- 1- Pandas: Series
- 2- Pandas: DataFrame
- 3- Indexing and Reindexing
- 4- Some operations
- 5- Google colab help

pandas

[By Amina Delali]

- pandas is a library that defines data structures and manipulation tools to be used in Python. It is often combined with other numerical libraries like Numpy.
- In **pandas** we can work with **tabular** or **heterogeneous** data by using for example its defined structures **DataFrame**.
- The other important pandas structure is: Series structure

were created

• Each of the two previous structures are used with an other defined object in pandas: **Index** object.

from pandas import Series as S, DataFrame as DF
weecould use pandas.Series([1,2,3])
sl = S([1,2,3])
print("sl==\n",sl)
dfl = DF([1,2,3])
print("dfl==\n",dfl)
Farameter,
default indexes

Importing the two modules corresponding to the structures as S and DF

df1== 0 0 1 1 2 2 3

dtype: int64

A default column label

1- Pandas Series

Series

- A **Series** is a **sequence** of values of the **same type** associated with a sequence of **labels** called **index**.

 The default index created
 - # printing the index and the values of a series object
 print("index==",sl.index)
 print("values==",sl.values)
 - index== RangeIndex(start=0, stop=3, step=1)
 values== [1 2 3]

The **length** of the **index** must be **equal** to the **list's length**

```
import numpy as np
# creating a series specifying a list and an associated index
s2 = S(list("His"),index=[1,2,3])

print (s2)

s2_2 = S("His",index=[1,2])
print(s2_2)
print("----")

3 s
```

Creating a list from a string ==> a list of characters

[By Amina Delali]

"his" is one scalar
value ==> the index
can be greater than one

dtype: object 1 His 2 His dtype: object

1- Pandas Series

Series

```
8 # creating a series with a dict object without and with an index
 9 s3 = S({"Third":3, "Second":2, "First":1})
 print(s3)
 First
 s3 2=S(d,["Third","First","Other"])
 Second
 print(s3_2)
 Third
13 print("---
 dtype: int64
 Third
 3.0
  The sorted dictionary
 First
 1.0
 If the key exists, the
 0ther
 NaN
  keys will be the series'
 Corresponding value is
 dtype: float64
 Index (the series values
 Added.
  will be sorted according
 If it doesn't exist, a Nan
 to this index)
 Value will be added
```

If a key **is missed**, its corresponding value will **not be added**

```
# creating a series with ndarray and an associated index
15 S4 = S(np.random.randn(2), range(0,2))
print(S4)

0 0.892413
```

Same length as ndarray length

1 0.170311 dtype: float64

DataFr S Panda

DataFrame

[By Amina Delali]

A **DataFrame** is **rectangular table** of data organized in **rows** and columns associated with rows and columns indexes respectively.

DataFrame

. Indexing and filtering in Series

```
1 # creating a Series
 2 ser= S(range(1,4),index=list("abc"))
 3 # Selecting one element using the given index
 ser["a"]== 1
 4 print('ser["a"]==',ser["a"])
 5 # Selecting the same element using the default index
 ▶ser[0]== 1
 6 print("ser[0]==",ser[0])
 7 # Selecting a slice of elements
 This index wasn't
 8 print('ser["a":"b"]==',ser["a":"b"])
 9 # But using the default index, will not give the same results:
 specified in the
10 print('ser[0:1]==',ser[0:1])
 creation of the series
11 # Selecting or filtering values grater than 2
12 print('ser[ser>2]==',ser[ser>2])
13 # Selecting a list of elements
14 print('ser[["a","c"]]==',ser[["a","c"]])
15 # Assigning a value to a selected slice will affect the original value
16 ser["a":"b"]=1000
 ser["a":"b"]== a
17 print('ser=='.ser)
  ser[["a","c"]]== a
 dtype: int64
 Using the default index
  dtype: int64
 will not produce the
 ser[0:1] == a
 1000
  ser== a
 dtype: int64
 same results:
 1000
  dtype: int64
 ser[ser>2] == c
 dtype: int64
[By Amina Delali]
```


Indexing and filtering in DataFrame

```
1 # creating a DataFrame
 2 dfr= DF([["a",1],["b",2],["c",3]],index=["r1","r2","r3"],columns=["letters","digits"])
 3 # Selecting one element using the given index
 4 # selecting a row
 dfr.loc["r1"]==
 5 print('dfr.loc["r1"]==\n',dfr.loc["r1"])
 letters
 diaits
 7 # Selecting a column
 Name: r1, dtype: object
 print('dfr["letters"]==\n',dfr["letters"])
  print('dfr.letters==\n',dfr.letters)
 dfr["letters"]==
10 print('dfr.loc[:,"letters"]==\n',dfr.loc[:,"letters"])
12 # Selecting the same column using the default index for columns r2
13 print("dfr.iloc[:,0]==\n",dfr.iloc[:,0])
 Name: letters, dtype: object
 Access to a
  column as attribute
 dfr.loc[:,"letters"]==
 dfr.iloc[:,0]==
 r1
 dfr.letters==
 r3
  r1
 Name: letters, dtype: object
 r2
 Name: letters, dtype: object
 r3
 dfr[:1]==
 Name: letters, dtype: object
 diaits
 letters
dfr.iloc[0:1]==
 For rows, if we want to use the default index, we can use :
 letters digits a slice or iloc (the iloc for the same slice will produce the same result)
r1
 dfr.iloc[0]==
 18 print("dfr[:1]==\n",dfr[:1])
 letters
 19 print("dfr.iloc[0]==\n",dfr.iloc[0])
 digits
 20 print("dfr.iloc[0:1]==\n",dfr.iloc[0:1])
[By Amina Delali]
 Name: r1, dtype: object
```


```
Indexing and filtering in DataFrame
22 # Selecting a slice of elements: for columns we can use :
 dfr.iloc[:,0:2]==
23 print("dfr.iloc[:,0:2]==\n",dfr.iloc[:,0:2])
 digits
 letters
 print('dfr.loc[:,"letters":"letters"]==\n',dfr.loc[:,"letters":"letters"])
26
27 # Selecting a slice of elements: for rows we can use row labels
28
 dfr.loc[:,"letters":"letters"]==
29 print('dfr["r1":"r2"]==\n',dfr["r1":"r2"])
 letters
 with loc
30
32 print('dfr.loc["r1":"r2"]==\n',dfr.loc["r1":"r2"])
 ▲dfr.loc["r1":"r2"1==r3
 # or default indexes
 letters
 digits
 print('dfr[0:2]==\n',dfr[0:2])
 dfr["r1":"r2"]==
 with iloc
 letters digits
 print('dfr.iloc[0:2]==\n',dfr.iloc[0:2])
dfr[0:2]==
 dfr.iloc[0:2]==
 dfr[dfr["digits"]>2]==
 digits
 letters
 letters digits
 letters
 digits
 r1
 r3
 39 # Selecting or filtering values greater than 2: selecting rows
 print('dfr[dfr["digits"]>2]==\n',dfr[dfr["digits"]>2])
 dfr>2==
 # Selecting or filtering values greater than 2:
 letters
 digits
 42
 True
 False
 r1
 dfr[dfr>2]==
 43 print('dfr>2==\n',dfr>2)
 r2
 False
 True
 letters
 digits
 44 print('dfr[dfr>2]==\n',dfr[dfr>2])
 r3
 True
 True
 NaN
 NaN
 11
 Selecting values
 r3
 3.0
[By Amina Delali]
```

corresponding to True

and eindexin Indexi **M**

```
Indexing and filtering in DataFrame
 dfr.loc[["r1","r3"]]==
 letters digits
 46 # Selecting a list of rows
 with labels: only with loc
 48 print('dfr.loc[["r1","r3"]]==\n',dfr.loc[["r1","r3"]]}
 dfr.iloc[[0,2]]==
 with default indexes: only with iloc
 letters digits
 50 print('dfr.iloc[[0.2]]==\n',dfr.iloc[[0,2]])
# Selecting a list of columns:
 r3
 with labels
print('dfr[["digits","letters"]]==\n',dfr[["digits","letters"]])
print('dfr.loc[:,["digits","letters"]]==\n',dfr.loc[:,["digits","letters"]])
 with default indexes: only with iloc
 dfr[["digits","letters"]]==
print('dfr.iloc[:,[1,0]]==\n',dfr.iloc[:,[1,0]])
 digits letters
 dfr.loc[:,["digits","letters"]]==
  dfr.iloc[:,[1,0]]==
 digits letters
 digits letters
 r2
 r1
  r1
 r2
  r2
 r3
  r3
# selecting one value using the labels and default indexes with at and iat
 dfr.at["r1","digits"]==
```

```
print('dfr.at["r1", "digits"]==\n',dfr.at["r1", "digits"])
print('dfr.iat[0,1]==\n',dfr.iat[0,1])
 dfr.iat[0,1]==
```

```
# selecting one value using the labels and default indexes with loc and iloc
print('dfr.loc["r1", "digits"]==\n',dfr.loc["r1", "digits"])
 dfr.loc["rl","digits"]==
print('dfr.iloc[0,1]==\n',dfr.iloc[0,1])
 dfr.iloc[0,1]==
 12
[By Amina Delali]
```


Indexing and filtering in DataFrame

	letters	digits
r1	1000	1000
r2	1000	1000
r3	С	3

The following table will summarize the indexation possibilities:

Indexing	Using labels		Using default indexes	
	directly	loc	directly	iloc
On value		X and at method		X and iat method
One row		X	Using a slice	X
One column	X	X		Х
A slice of rows	X	X	X	X
A slice of columns		X		Х
A portion		X		X
A list of rows		X		Х
A list of columns	X	X		X

Reindexing: creating a new Series or DataFrame by **changing** the **order** of a given Series or DataFrame values. Before #reindexing a series filling the missed values with a forward fill method dtype: int64 print(s1) rsl=sl.reindex([3,2,1,0],method="ffill") print(rs1) A new value created with the ffill method dtype: int64

#reindexing a DataFrame filling the missing values
with a given argument value
rdf4 =df4.reindex(list("HGI"),columns=["c","b"],fill_value=-1)
rdf4

A new value created with the given fill_value

[By Amina Delali]

c b
H Travel Work
G 3 2

Before

 a
 b
 c

 G
 1
 2
 3

 H
 Home
 Work
 Travel

14

Operations

Some

4-

Dropping: creating a **new Series or DataFrame**by **dropping** the **rows** or **columns** of a given Series or

DataFrame.

```
# creating a new series
newS= S(np.random.randn(3), index=list("abc"))
print(newS)
# Dropping the first and last values
print(newS.drop(['a','c']))
```

Deleted rows

-0.026798

0.698285

-0.026798

15

dtype: float64

dtype: float64

1 # creating a new series 2 newDF= DF(np.random.randn(6).reshape(2,3), index=list("ab"),columns=list("ABC")) print(newDF) 4 # Dropping the second Column print(newDF.drop('B',axis=1)) Before Deleted column a -0.502287 0.897991 1.442152 Creating a DataFrame b -0.427633 0.465693 0.200721 specifying a **2** dimensional ndarray as argument

a -0.502287

b -0.427633

1.442152

0.200721

[By Amina Delali]

Operations Some 4-

Some other operations

We can apply arithmetic operations using operators or defined methods:

```
1 df1 = DF(np.arange(6).reshape(2,3),index=["r1","r2"],columns=["c1","c2","c3"])
 2 df1
 1 df2 = DF(np.ones((3,3)),index=["r1","r2","r3"],columns=["c1","c2","c3"] )
 2 df2
 1 # the rows and columns will be aligned
 2 df1 + df2
 c1 c2 c3
 c1 c2 c3
 r1
 c1
 c2
 r1 1.0 1.0 1.0
 1.0
 2.0 3.0
 r2 1.0 1.0 1.0
 r2
 4.0
 5.0 6.0
 df1 doesn't
 r3 1.0 1.0 1.0
 have r3 row
 r3 NaN NaN NaN
 1 # using the add method : we can fill the missing values
 2 # the fill value will replace the missing values before applying the operation
 3 df1.add(df2,fill value=5)
 c1
 The missing values
 r1 1.0 2. in df1 were replace
 by 1 then added
 r2 4.0 5.
 to r3 df2's row
 16
[By Amina r3 6.0 6.0 6.0
```


Operations Some 4-

```
Some other operations
 The same method
 exists in DataFrame
  1 ser1 = S(range(6),index=list("abcdef"))
  2 ser1
 ser2= S([1]*5,index=list("abcde"))
 2 ser2
 # appliying a division between two series
 2 ser1.div(ser2)
 1 ser3 = S([5,6],index=["c1","c2"])
 2 ser3
 0.0
dtype: int64
 1.0
 2.0
 If axis =0, will add
 dtype: int64
 dtype: int64
 3.0
 column by column
Missing value in
 4.0
 Matching rows labels
 NaN
 ser2
 dtype: float64
 1 # applying a reversed division between two series
 2 ser1.rdiv(ser2)
 # operation between a Series and a DataFrame
 2 df1.add(ser3) # or df1.add(ser3,axis=1)
 inf
 1.000000
 0.500000
 Dividing ser2 values
 Add row by row,
 c1
 c2
 с3
 0.333333
 by ser1 values
 matching columns
 0.250000
 r1 (5.0
 7.0 NaN
 NaN
 labels
  dtype: float64
 r2 8.0 10.0 NaN
[By Amina Delail]
```


4- Some Operations

• we can **apply** functions on pandas structures just by using the structures as arguments or by using the: **apply**, **map** or the **applymap** method.

```
# call of function mean
np.mean(df1)

c1 1.5
c2 2.5
c3 3.5
dtype: float64
```

```
def f1(x):
 return S(np.sum(x),index=["sum"])
df1.apply(f1,axis=0)

c1 c2 c3
 Apply to each column
sum 3 5 7
```

```
def f3(x):
 return np.where(x>3,"Yes","No")

df1.loc["r2"].map(f3)

c1 No
 C2 Yes
 C3 Yes
Name: r2, dtype: object
Defined for Series
```


Operations

Some

4-

Sorting and Ranking

The pandas structures can be **sorted** either by **indexes** or by **values**

The values can also be ranked considering their position in a sorting

The column c2 was sorted

-5.5

4.0

The indexes were sorted (so their corresponding rows)

[By Amina Delali]

2 ser4.sort values() - 3 **6** is at the 5th and 6th position, so it is ranked the mean of those Positions (5 + 6)/2 == 5.5

dtype: int64

3.0 5.5 7.0 2.0 1.0 dtype: float64

19

4- Some Operations

Descriptive operations

 There is a set of methods and functions that produce some descriptive values about the data contained in the

Descriptive operations

c and d are

In [2,3]


```
1 # check if the DataFrame values are in the argument values
 2 df1.isin([2,3])
 c1
 c2
 c3
 False False
 True
 False False
 True
 [r1,c3] and[r2,c1]
 are in [2,3]
  1 # check if the Series values are in the argument values
  2 ser1.isin([2,3])
 False
 False
 True
 True
 False
 False
dtype: bool
```

[By Amina Delali]

- Google Colab allows us to see the list of the available modules and function in a given module.
- It allows us also to access to the help of a given function or

References

 Wes McKinney. Python for data analysis: Data wrangling with Pandas, NumPy, and IPython. O'Reilly Media, Inc, 2018.

Thank you!

FOR ALL YOUR TIME