Setting category variables

WORKING WITH CATEGORICAL DATA IN PYTHON

Kasey Jones
Research Data Scientist

New dataset: adoptable dogs

```
dogs.info()
```

```
RangeIndex: 2937 entries, 0 to 2936, Data columns (total 19 columns):
 Column
 Non-Null Count Dtype
 ID
 2937 non-null int64
 object
 color
 2937 non-null
 coat
 object
 2937 non-null
 get_along_cats 431 non-null
 object
 keep_in
 1916 non-null
18
 object
dtypes: float64(1), int64(1), object(17)
memory usage: 436.1+ KB
```

¹ https://www.kaggle.com/jmolitoris/adoptable-dogs

A dog's coat

```
dogs["coat"] = dogs["coat"].astype("category")
dogs["coat"].value_counts(dropna=False)
```

```
short 1972
medium 565
wirehaired 220
long 180
Name: coat, dtype: int64
```

The .cat accessor object

Series.cat.method_name

Common parameters:

- new_categories : a list of categories
- inplace: Boolean whether or not the update should overwrite the Series
- ordered: Boolean whether or not the categorical is treated as an ordered categorical

Setting Series categories

Set categories:

```
dogs["coat"] = dogs["coat"].cat.set_categories(
  new_categories=["short", "medium", "long"]
)
```

Check value counts:

```
dogs["coat"].value_counts(dropna=False)
```

```
short 1972
medium 565
NaN 220
long 180
```

Setting order

```
dogs["coat"] = dogs["coat"].cat.set_categories(
  new_categories=["short", "medium", "long"],
  ordered=True
)
dogs["coat"].head(3)
```

```
0 short
1 short
2 short
Name: coat, dtype: category
Categories (3, object): ['short' < 'medium' < 'long']</pre>
```

Missing categories

```
dogs["likes_people"].value_counts(dropna=False)
```

```
yes 1991
NaN 938
no 8
```

A NaN could mean:

- 1. Truly unknown (we didn't check)
- 2. Not sure (dog likes "some" people)

Adding categories

Add categories

```
dogs["likes_people"] = dogs["likes_people"].astype("category")
dogs["likes_people"] = dogs["likes_people"].cat.add_categories(
 new_categories=["did not check", "could not tell"]
)
```

Check categories:

```
dogs["likes_people"].cat.categories
```

```
Index(['no', 'yes', 'did not check', 'could not tell'], dtype='object')
```

New categories

```
dogs["likes_people"].value_counts(dropna=False)
```

```
yes 1991
NaN 938
no 8
could not tell 0
did not check 0
```

Removing categories

```
dogs["coat"] = dogs["coat"].astype("category")
dogs["coat"] = dogs["coat"].cat.remove_categories(removals=["wirehaired"])
```

Check the categories:

```
dogs["coat"].cat.categories
```

```
Index(['long', 'medium', 'short'], dtype='object')
```

Methods recap

- Setting: cat.set_categories()
 - Can be used to set the order of categories
 - All values not specified in this method are dropped
- Adding: cat.add_categories()
 - Does not change the value of any data in the DataFrame
 - Categories not listed in this method are left alone
- Removing: cat.remove_categories()
 - Values matching categories listed are set to NaN

Practice updating categories

WORKING WITH CATEGORICAL DATA IN PYTHON

Updating categories

WORKING WITH CATEGORICAL DATA IN PYTHON

Kasey Jones
Research Data Scientist

The breed variable

Breed value counts:

```
dogs["breed"] = dogs["breed"].astype("category")
dogs["breed"].value_counts()
```

```
Unknown Mix 1524
German Shepherd Dog Mix 190
Dachshund Mix 147
Labrador Retriever Mix 83
Staffordshire Terrier Mix 62
...
```

Renaming categories

The rename_categories method:

```
Series.cat.rename_categories(new_categories=dict)
```

Make a dictionary:

```
my_changes = {"Unknown Mix": "Unknown"}
```

Rename the category:

```
dogs["breed"] = dogs["breed"].cat.rename_categories(my_changes)
```

The updated breed variable

Breed value counts:

```
dogs["breed"].value_counts()
```

```
Unknown 1524
German Shepherd Dog Mix 190
Dachshund Mix 147
Labrador Retriever Mix 83
Staffordshire Terrier Mix 62
...
```

Multiple changes at once:

```
my_changes = {
  old_name1: new_name1,
  old_name2: new_name2,
  ...
}
Series.cat.rename_categories(
  my_changes
)
```

Renaming categories with a function

Update multiple categories:

```
dogs['sex'] = dogs['sex'].cat.rename_categories(lambda c: c.title())
dogs['sex'].cat.categories
```

```
Index(['Female', 'Male'], dtype='object')
```

Common replacement issues

Must use new category names

```
# Does not work! "Unknown" already exists
use_new_categories = {"Unknown Mix": "Unknown"}
```

Cannot collapse two categories into one

```
# Does not work! New names must be unique
cannot_repeat_categories = {
 "Unknown Mix": "Unknown",
 "Mixed Breed": "Unknown"
}
```

Collapsing categories setup

A dogs color:

```
dogs["color"] = dogs["color"].astype("category")
print(dogs["color"].cat.categories)
```

Collapsing categories example

Create a dictionary and use .replace:

```
update_colors = {
 "black and brown": "black",
 "black and tan": "black",
 "black and white": "black",
}

dogs["main_color"] = dogs["color"].replace(update_colors)
```

Check the Series data type:

```
dogs["main_color"].dtype
```

```
dtype('0')
```


Convert back to categorical

```
dogs["main_color"] = dogs["main_color"].astype("category")
dogs["main_color"].cat.categories
```

Practice time

WORKING WITH CATEGORICAL DATA IN PYTHON

Reordering categories

WORKING WITH CATEGORICAL DATA IN PYTHON

Kasey Jones
Research data scientist

Why would you reorder?

- 1. Creating a ordinal variable
- 2. To set the order that variables are displayed in analysis
- 3. Memory savings

Reordering example

```
dogs['coat'] = dogs["coat"].cat.reorder_categories(
  new_categories = ['short', 'medium', 'wirehaired', 'long'],
  ordered=True
)
```

Using inplace:

```
dogs["coat"].cat.reorder_categories(
  new_categories = ['short', 'medium', 'wirehaired', 'long'],
  ordered=True,
  inplace=True
)
```

Grouping when ordered=True

```
dogs['coat'] = dogs["coat"].cat.reorder_categories(
  new_categories = ['short', 'medium', 'wirehaired', 'long'],
  ordered=True
)
```

```
dogs.groupby(by=['coat'])['age'].mean()
```

```
coat
short 8.364746
medium 9.027982
wirehaired 8.424136
long 9.552056
```

Grouping when ordered=False

```
dogs['coat'] = dogs["coat"].cat.reorder_categories(
  new_categories = ['short', 'medium', 'long', 'wirehaired'],
  ordered=False
)
```

```
dogs.groupby(by=['coat'])['age'].mean()
```

```
coat
short 8.364746
medium 9.027982
long 9.552056
wirehaired 8.424136
```

Reordering practice

WORKING WITH CATEGORICAL DATA IN PYTHON

Cleaning and accessing data

WORKING WITH CATEGORICAL DATA IN PYTHON

Kasey Jones
Research Data Scientist

Possible issues with categorical data

- 1) Inconsistent values: "Ham", "ham", "Ham"
- 2) Misspelled values: "Ham", "Hma"
- 3) Wrong dtype: df['Our Column'].dtype

```
dtype('0')
```

Identifying issues

Use either:

- Series.cat.categories
- Series.value_counts()

```
dogs["get_along_cats"].value_counts()
```

```
No 2503
yes 275
no 156
Noo 2
NO 1
```

Fixing issues: whitespace

Removing whitespace: .strip()

```
dogs["get_along_cats"] = dogs["get_along_cats"].str.strip()
```

Check the frequency counts:

```
dogs["get_along_cats"].value_counts()
```

```
No 2503
yes 275
no 156
Noo 2
NO 1 # < ---- no more whitespace
```

Fixing issues: capitalization

```
Capitalization: .title(), .upper(), .lower()
```

```
dogs["get_along_cats"] = dogs["get_along_cats"].str.title()
```

Check the frequency counts:

```
dogs["get_along_cats"].value_counts()
```

```
No 2660
Yes 275
Noo 2
```

Fixing issues: misspelled words

Fixing a typo with .replace()

```
replace_map = {"Noo": "No"}
dogs["get_along_cats"].replace(replace_map, inplace=True)
```

Check the frequency counts:

```
dogs["get_along_cats"].value_counts()
```

```
No 2662
Yes 275
```

Checking the data type

Checking the dtype

```
dogs["get_along_cats"].dtype
```

```
dtype('0')
```

Converting back to a category

```
dogs["get_along_cats"] = dogs["get_along_cats"].astype("category")
```

Using the str accessor object

Searching for a string

```
dogs["breed"].str.contains("Shepherd", regex=False)
```

```
0 False
1 False
2 False
...
2935 False
2936 True
```


Accessing data with loc

Access Series values based on category

```
dogs.loc[dogs["get_along_cats"] == "Yes", "size"]
```

Series value counts:

```
dogs.loc[dogs["get_along_cats"] == "Yes", "size"].value_counts(sort=False)
```

```
small 69
medium 169
large 37
```

Clean and access practice

WORKING WITH CATEGORICAL DATA IN PYTHON

