

Maik Röder
Python Barcelona Meetup
7. February 2013

Python Consultant maikroeder@gmail.com

Pandas

- Powerful and productive Python data analysis and management library
- Panel Data System
- Open Sourced by AQR Capital Management, LLC in late 2009
- 30.000 lines of tested Python/Cython code
- Used in production in many companies

Pandas

- Rich data structures and functions to make working with structured data fast, easy, and expressive
- Built on top of Numpy with its high performance array-computing features
- flexible data manipulation capabilities of spreadsheets and relational databases
- Sophisticated indexing functionality
 - slice, dice, perform aggregations, select subsets of data

The ideal tool for data scientists

- Munging data
- Cleaning data
- Analyzing data
- Modeling data
- Organizing the results of the analysis into a form suitable for plotting or tabular display

Series

• one-dimensional array-like object

```
>>> s = Series((1,2,3,4,5))
```

- Contains an array of data (of any Numpy data type)
 - >>> s.values
- Has an associated array of data labels, the index (Default index from 0 to N - 1)
 - >>> s.index

Series data structure

```
>>> import numpy
>>> randn = numpy random randn
>>> from pandas import *
>>> s = Series(randn(3),('a','b','c'))
>>> S
a -0.889880
b 1.102135
c -2.187296
>>> s.mean()
-0.65834710697853194
```

Series to/from dict

Series to Python dict - No more explicit order

```
>>> dict(s)
{'a': -0.88988001423312313,
 'c': -2.1872960440695666,
 'b': 1.1021347373670938}
```

 Back to a Series with a new Index from sorted dictionary keys

```
>>> Series(dict(s))
a -0.889880
b 1.102135
c -2.187296
```

Reindexing labels

```
>>> S
a - 0.496848
b 0.607173
c -1.570596
>>> s.index
Index([a, b, c], dtype=object)
>>> s.reindex(['c','b','a'])
  -1.570596
 0.607173
a - 0.496848
```

Vectorization

```
>>> s + s
a -1.779760
 2.204269
 -4.374592
• Series work with Numpy
>>> numpy.exp(s)
 0.410705
a
 3.010586
 0.112220
```

DataFrame

- Like data.frame in the statistical language/package R
- 2-dimensional tabular data structure
- Data manipulation with integrated indexing
- Support heterogeneous columns
- Homogeneous columns

DataFrame

```
>>> d = {'one': s*s, 'two': s+s}
>>> DataFrame(d)
 two
 one
a 0.791886 - 1.779760
b 1.214701 2.204269
c 4.784264 -4.374592
>>> df.index
Index([a, b, c], dtype=object)
>>> df.columns
Index([one, two], dtype=objec)
```

Dataframe add column

Add a third column

```
\rightarrow \rightarrow df['three'] = s * 3
```

• It will share the existing index

```
>>> df
one two three
a 0.791886 -1.779760 -2.669640
b 1.214701 2.204269 3.306404
c 4.784264 -4.374592 -6.561888
```

Access to columns

Access by attribute

 Access by dict like notation

```
>>> df.one one one a 0.791886 b 1.214701 c 4.784264
```

```
>>> df['one']
one
a 0.791886
b 1.214701
c 4.784264
```

Reindexing

```
>>> df.reindex(['c','b','a'])
>>> df
one two three
c 4.784264 -4.374592 -6.561888
b 1.214701 2.204269 3.306404
a 0.791886 -1.779760 -2.669640
```

Drop entries from an axis

```
>>> df.drop('c')
b 1.214701 2.204269 3.306404
a 0.791886 -1.779760 -2.669640
>>> df.drop(['b,'a'])

one two three
c 4.784264 -4.374592 -6.561888
```

Descriptive statistics

 Also: count, sum, median, min, max, abs, prod, std, var, skew, kurt, quantile, cumsum, cumprod, cummax, cummin

Computational Tools

Covariance

```
>>> s1 = Series(randn(1000))
>>> s2 = Series(randn(1000))
>>> s1.cov(s2)
0.013973709323221539
```

• Also: pearson, kendall, spearman

This and much more...

- Group by: split-apply-combine
- Merge, join and aggregate
- Reshaping and Pivot Tables
- Time Series / Date functionality
- Plotting with matplotlib
- IO Tools (Text, CSV, HDF5, ...)
- Sparse data structures

Resources

- http://pypi.python.org/pypi/pandas
- http://code.google.com/p/pandas

Out now...

