4/12/24, 11:17 AM about:blank

Data Analysis with Python

Cheat Sheet: Data Wrangling

```
Package/Method Description
 Code Example
 Replace the
 missing
 values of the
 1. 1
 data set
Replace missing
 attribute with
 1. MostFrequentEntry = df['attribute name'].value counts().idxmax()
data with
 the mode
 2. df['attribute_name'].replace(np.nan,MostFrequentEntry,>df['attribute_name'].replace(np.nan,MostFrequentEntry, inplace=T
frequency
 common
 occurring
 Copied!
 entry in the
 column.
 Replace the
 missing
 1. 1
2. 2
 values of the
 data set
Replace missing
 attribute with

 AverageValue=df['attribute_name'].astype(<data_type>).mean(axis=0)

data with mean
 df['attribute_name'].replace(np.nan, AverageValue, inplace=True)
 the mean of
 all the
 Copied!
 entries in the
 column.
 1. 1
 2. 2
 Fix the data
 types of the
 1. df[['attribute1_name', 'attribute2_name', ...]] =
2. df[['attribute1_name', 'attribute2_name', ...]].astype('data_type')
3. #data_type is int, float, char, etc.
Fix the data types columns in
 the
 dataframe.
 Copied!
 Normalize
 the data in a
 1. 1
 column such
 1. df['attribute_name'] =
Data
 that the
 df['attribute_name']/df['attribute_name'].max()
 values are
Normalization
 restricted
 Copied!
 between 0
 and 1.
 4. 4
 Create bins
 of data for

 bins = np.linspace(min(df['attribute_name']),

Binning
 better
 2. max(df['attribute_name'],n)
 analysis and
 3. # n is the number of bins needed
 visualization.
 4. GroupNames = ['Group1','Group2','Group3,...]
 5. df['binned_attribute_name']
 pd.cut(df['attribute_name'], bins, labels=GroupNames, include_lowest=True)
 Copied!
 Change the
 1. 1
 label name
Change column
 1. df.rename(columns={'old_name':\'new_name'}, inplace=True)
 of a
name
 dataframe
 Copied!
 column.
 Create
 indicator
Indicator
 1. dummy_variable = pd.get_dummies(df['attribute_name'])
 variables for
Variables
 2. df = pd.concat([df, dummy_variable],axis = 1)
 categorical
 data.
 Copied!
```


about:blank 1/1