

Data manipulation:
Data wrangling, aggregation, and group operations.

AAA-Python Edition

Plan

- 1- Hierarchical indexing
- 2- Combining and merging Data Sets
- 3- Reshaping and pivoting
- 4- Group by Mechanics
- 5- Data aggregation
- 6- Other aggregation operations

1- Hierarchica indexing

Data Wrangling and hierarchical indexing

 Data wrangling is the process of cleaning and unifying messy and complex data sets for easy access and analysis. (from: https://www.datawatch.com/what-is-data-wrangling/)

 Hierarchical indexing: is the use of multiple indexes at different levels

```
ser1
  1 # creating a Series with a hirearchical index
 i1
 hind = [list("AAABBBCCCD"),["i1","i2","i3"]*3 +["i1"]]
  3 ser1 = S(range(10), index= hind)
 i1, i2, i3 will be
 In the level A
 i3
 ['A', 'A', 'A', 'B', 'B', 'B', 'C', 'C', 'C', 'D'],
 ['i1', 'i2', 'i3', 'i1', 'i2', 'i3', 'i1', 'i2', 'i3', 'i1']]
 level 1
 level 2
ser1.index
 dtype: int64
MultiIndex(levels=[['A', 'B', 'C', 'D'],
 labels=[{0, 0, 0, 1, 1, 1, 2, 2, 2, 3}, [0, 1, 2, 0, 1, 2, 0, 1, 2, 0]])
```

Indices of level 1

1- Hierarchical Indexing

Reordering and sorting

Reordering enables interchanging the index levels using the swaplevel method

 Sorting enables sorting the data by sorting one level values, using the sort index method.

```
# naming the levels
ser1.index.names=["the_level0","the_level1"]
# rearanging the levels
ser1.swaplevel("the_level0","the_level1")
```

the level0	the_levell	
Α	i1	0
В	i1	3
С	i1	6
D	i1	9
A	i2	1
В	i2	4
С	i2	7
A	i3	2
В	i3	5
С	i3	8
dtype: int6	4	

The hierarchy of the indexes changed

The hierarchy of the Indexes didn't change

The order of the data (so the indexes too) changed: **the_level1** index was **sorted**

the_level1 the_level0
i1 A 0
i2 A 1
i3 A 2
i1 B 3
i2 B 4
i3 B 5
i1 C 6
i2 C 7
i3 C 8
i1 D 9
dtype: int64

The order of the data (so the indexes too) remains the same

sorting the values following the second level : level=1
ser1.sort index(level=1)

chica

Operations by level

8

1- Hierarchical indexing

indexing

1 # creating a new DataFrame using df1 columns
2 df2 =df1.set_index(["colors","codes"])

The previous df1 **columns** are now **indexes**

		0	green	#FF0000	
he indexes are		1	green	(0, 0, 255)	1
converted into columns		2	blue	#0000FF	
ooianino –	1	3	blue	(0, 255, 0)	
		4	red	#FF0000	

5

colors

codes

red (255, 0, 0)

value

- 1 # the indexes are converted into columns
- 2 df2.reset_index()

merge

1 # merging two dataframes df1 and df3, using the common values
2 #in "colors" and "mycolors" columns

df1

pd.merge(df1,df3,left_on="colors",right_on="mycolors")

Each row from df1 with "green" value in "colors" column, will be combined with each row from df3 with "green" value in "mycolors" column.

"red" rows weren't included

Both **df1** and **df2** have "codes" column, so "_**x**" and "_**y**" suffixes were added.

	colors	codes_x	value co	des_y m	ycolors
0	green	#FF0000	5	G	green
1	green	(0, 0, 255)	7	G	green
2	blue	#0000FF	8	В	blue
3	blue	(0, 255, 0)	10	В	blue

merge

uii		<i>)</i> .	_	_
Code_type	number			
hex	1	green	#FF0000	5
rgb	1	green	(0, 0, 255)	7
hex	2	blue	#0000FF	8
rgb	2	blue	(0, 255, 0)	10
hex	3	red	#FF0000	3
rgb	3	red	(255, 0, 0)	1

Specifying the argument "how" as "left", all rows from df1 were included (even if no matching value exists in df3)

			/			- 1
0	G	green				
1	. В	blue				
	colors	codes_df1	value	codes_df	3 myc	olors
0	green	#FF0000	5		G	green
1	green	(0, 0, 255)	7		G	green
2	blue	#0000FF	8		В	blue
3	blue	(0, 255, 0)	10		В	blue

[By Amina Delali]

The suffixes argument used to customize the suffixes added to columns with the same name

red

4 pd.merge(df),df3,left_on="colors",right_on="mycolors",suffixes=(|"_df1","_df3"(),how="left")

df3

codes mycolors

#FF0000

(255, 0, 0)

NaN

NaN

NaN

NaN

Com 2

3- Reshaping and pivoting

- stack & unstack
- 1 df11.stack()
- oto olganizat o olgano polobola to gover
- stack: pivot columns label to rows indexes

df11.stack().unstack()

colors
codes
value
2 Code_type
number
colors
codes
value
3 Code_type
number
colors
codes
value
4 Code type

Code type

Code type

number colors

codes

value

number

number

codes

value

number

colors

dtvpe: object

Code type

hex

rgb

areen

hex

blue #0000FF

rgb

blue

hex

red #FF0000

rgb

red

(255, 0,

10

(0, 255, 0)

(0.0, 255)

green

#FF0000

[By Amina Delali] codes

O ping 3

melting all the columns in 2 columns "variable" and "value"

by Mechanics Group 4

by Mechanics Group 4-

	groupby	{'4	number':	'Gr1', 'v	alue':	'Gr1', '	value2':	: (Gr2'), 'value3': (Gr2')
	Code_type	number	colors	codes	value	value2	value3	myDict
0	hex	1	green	#FF0000	5	10		
1	rgb	1	green	(0, 0, 255)	10	11	1	
2	hex	2	blue	#0000FF	7	12	1	
3	rgb	2	blue	(0, 255, 0)	3	13	1	
4	hex	3	red	#FF0000	8	14	1	
5	rgb	3	red	(255, 0, 0)	1/	15	/ 1/	
2	# grouping nu # and groupin	ng colors	and code	es in Gr2				Gr1 Gr2

then applya a sum on the grouped values
df11.groupby(myDict,axis=1).sum()

Gr1 values are summed together. And Gr2 values are also summed together

5- Data aggregation

We could just write: groupby("Code_type")

Columns kept columns

my_group2=df11.groupby(df11["Code_type"],as_index=False]
"Code_type" is no longer an index, but a column
my_group2.mean()

Remains a column

Co	ode_type num	ber	value	value2	value3
0	hex	2.0	6.666667	12.0	1.0
1	rgb	2.0	4.666667	13.0	1.0

6- Other aggregation operations

	Code_type	number	colors	codes	value	value2	value3
0	hex	1	green	#FF0000	5	10	2
1	rgb	1	green	(0, 0, 255)	10	11	31
2	hex	2	blue	#0000FF	7	12	62
3	rgb	2	blue	(0, 255, 0)	3	13	156
4	hex	3	red	#FF0000	8	14	230
5	rgb	3	red	(255, 0, 0)	1	15	1000

The data values
in "value3" column
are grouped by
intervals created
by cut(same length)
and qcut (same
size)

cut & qcut

1 # grouping value3 by intervals of the same lenght

intervals=pd(cut)(df11.value3,3)

3 my group4= df11["value3"].groupby(intervals)

my group4.count()

We see that the number values in each interval is different from the others

1 # grouping value3 by intervals of the same size

2 # same number of values in each interval

intervals=pd(qcut(df11.value3,3)

4 my_group5= df11["value3"].groupby(intervals)

5 my_group5.count()

We see that the number values in each interval are all the same == 2

value3 (1.002, 334.667] 5 (334.667, 667.333] 0 (667.333, 1000.0] 1 Name: value3, dtype: int64

> value3 (1.999, 51.667] 2 (51.667, 180.667] 2 (180.667, 1000.0] 2

Name: value3, dtype: int64

[By Amina Delali] all the sa

6- Other aggregation operations

crosstab


```
# for each value in column "number",
# crosstab will calculate the frequnecies
# of each unique value in "colors"

pd.crosstab(df11.number,df11.colors)
```

For "number" value **==1**, corresponds: **2** values **== green** and **0** value in **blue** and **red** in "colors"

d1	11			710			
	Code_type	number	colors	codes	value	value2	value3
0	hex	1	green	#FF0000	5	10	2
1	rgb	1	green	(0, 0, 255)	10	11	31
2	hex	2	blue	#0000FF	7	12	62
3	rgb	2	blue	(0, 255, 0)	3	13	156
4	hex	3	red	#FF0000	8	14	230
5	rgb	3	red	(255, 0, 0)	1	15	1000

References

- Datawatch. What is data wrangling? On-line at https://www.datawatch.com/what-is-data-wrangling/.
 Accessed on 31-10-2018.
- Wes McKinney. Python for data analysis: Data wrangling with Pandas, NumPy, and IPython. O'Reilly Media, Inc, 2018.
- pydata.org. Pandas documentation. On-line at https://pandas.pydata. org/. Accessed on 19-10-2018.

Thank you!

FOR ALL YOUR TIME