Merala Motes

SYLLABUS | STUDY MATERIALS | TEXTBOOK
PDF | SOLVED QUESTION PAPERS

www.keralanotes.com

KTU STUDY MATERIALS

PROGRAMMING IN PYTHON CST 362

Module 5

Related Link:

- KTU S6 CSE NOTES 2019 SCHEME
- KTU S6 SYLLABUS CSE COMPUTER SCIENCE
- KTU PREVIOUS QUESTION BANK S6 CSE SOLVED

- KTU CSE TEXTBOOKS S6
 B.TECH PDF DOWNLOAD
- KTU S6 CSE NOTES | SYLLABUS | QBANK | TEXTBOOKS DOWNLOAD

www.keralanotes.com

MODULE V

The os and sys modules, NumPy - Basics, Creating arrays, Arithmetic, Slicing, Matrix Operations, Random numbers. Plotting and visualization. Matplotlib - Basic plot, Ticks, Labels, and Legends. Working with CSV files. – Pandas - Reading, Manipulating, and Processing Data. Introduction to Micro services using Flask.

OS Module in Python

- The OS module in python provides functions for interacting with the operating system.
- OS, comes under Python's standard utility modules.
- This module provides a portable way of using operating system dependent functionality.

Following are some functions in OS module:

1. os.name

This function gives the name of the operating system dependent module imported. The following names have currently been registered: 'posix', 'nt', 'os2', 'ce', 'java' and 'riscos'

>>>import os

>>>os.name

'nt'

2. os.getcwd()

Function os.getcwd(), returns the Current Working Directory(CWD) of the file used to execute the code, can vary from system to system.

'C:\\Users\\binuvp\\AppData\\Local\\Programs\\Python\\Python38-32'

3. <u>os.listdir('.')</u>

To print files and directories in the current directory on your system

```
>>> os.listdir('.')
```

['are.py', 'DLLs', 'Doc', 'include', 'Lib', 'libs', 'LICENSE.txt', 'mymodule.py', 'NEWS.txt', 'polygon.py', 'python.exe', 'python3.dll', 'python38.dll', 'pythonw.exe', 's.py', 'Scripts', 'student.py', 't.py', 'tcl', 'test.py', 'Tools', 'vcruntime140.dll', '__pycache__']

4. os.chdir('..')

This function is used to change the CWD

```
>>> os.getcwd()
```

 $\label{lem:converse} $$ 'C:\Users\\left(\Docal\\right) Programs \\Python\\Python38-32'$

>>> os.chdir('..')

>>> os.getcwd()

5. os.mkdir(path)

This will create a test directory in C drive

6. os.rmdir(path)

Remove the directory temp

7. os.remove(path)

Remove a file

8. <u>os.rename(old.new)</u>

Renames the file or directory named old to new

Sys Module in Python

• The sys module provides functions and variables used to manipulate different parts of the Python runtime environment.

1. sys.argv

Returns a list of command line arguments passed to a Python script. The item at index 0 in this list is always the name of the script. The rest of the arguments are stored at the subsequent indices.

2. sys.exit

This causes the script to exit back to either the Python console or the command prompt. This is generally used to safely exit from the program in case of generation of an exception.

3. sys.maxsize

Returns the largest integer a variable can take.

4. sys.path

This is an environment variable that is a search path for all Python modules.

5. <u>sys.version</u>

• This attribute displays a string containing the version number of the current Python interpreter.

NumPy (Numerical Python)

• NumPy is a **library** consisting of **multidimensional array** objects and a collection of routines for processing those arrays. Using NumPy, mathematical and logical operations on arrays can be performed.

Using NumPy, a developer can perform the following operations –

- ✓ Mathematical and logical operations on arrays.
- ✓ Fourier transforms and routines for shape manipulation.
- ✓ Operations related to linear algebra.
- ✓ NumPy has in-built functions for linea algebra and random number generation.

ndarray Object

- The most important object defined in NumPy is an **N-dimensional array type** called **ndarray.** It describes the collection of items of the same type. Items in the collection can be accessed using a **zero-based index**.
- Every item in an ndarray takes the same size of block in the memory. Each element in ndarray is an object of **data-type** object (called dtype).
- Any item extracted from ndarray object (by slicing) is represented by a Python
 object of one of array scalar type.
- The basic ndarray is created using an array function in NumPy as follows numpy.array

Creating Arrays

Output:

import numpy as np a = np.array([1,2,3,4])

 $print(a) \longrightarrow [1 2 3 4]$

b = np.array([(1,2,3),(4,5,6)], dtype = float)

$$print(b) \longrightarrow [1.2.3]$$

$$[4.5.6]$$

c = np.array([(1,2,3),(4,5,6),(7,8,9)])

$$print(c) \longrightarrow [4 5 6]$$

$$[7 8 9]$$

<u>ndarray Object – Parameters</u>

Some important attributes of ndarray object

(1) **ndarray.ndim**

ndim represents the number of dimensions (axes) of the ndarray.

(2) ndarray.shape

shape is a tuple of integers representing the size of the ndarray in each dimension.

(3) **ndarray.size**

size is the total number of elements in the ndarray. It is equal to the product of elements of the shape.

(4) ndarray.dtype

dtype tells the data type of the elements of a NumPy array. In NumPy array, all the elements have the same data type.

(5) ndarray.itemsize

itemsize returns the size (in bytes) of each element of a NumPy array.

```
Example:
```

```
import numpy as np

a = np.array([[[1,2,3],[4,3,5]],[[3,6,7],[2,1,0]]])

print("The dimension of array a is:", a.ndim)

print("The size of the array a is: ", a.shape)

print("The total no: of elements in array a is: ", a.size)

print("The datatype of elements in array a is: ", a.dtype)

print("The size of each element in array a is: ", a.itemsize)
```

Output:

The dimension of array a is: 3

The size of the array a is: (2, 2, 3)

The total no: of elements in array a is: 12

The datatype of elements in array a is: int32

The size of each element in array a is: 4

Indexing and slicing

• One-dimensional arrays can be indexed, sliced and iterated over, much like lists and other Python sequences.

```
import numpy as np
A=np.arange(10)
print(A)
>>[0 1 2 3 4 5 6 7 8 9]
print(A[0])
>>0
```


```
print(A[-1])
>>9
print(A[0:3])
>>[0 1 2]
A[0:3]=100
A[3]=200
print(A)
>>[100 100 100 200 4 5 6 7 8 9]
```

When we assign a scalar value to a slice, as in A[0:3] = 100, the value is propagated (or broadcasted henceforth) to the entire selection. An important first distinction from lists is that array slices are views on the original array. This means that the data is not copied, and any modifications to the view will be reflected in the source array:

```
slice=A[5:9]
print(slice)
>>[5 6 7 8]

slice[:]=200
print(A)
>>[100 100 100 3 4 200 200 200 200 9]

B=np.arange(10)
print(B[0:8:2])
>>[0 2 4 6]
print(B[8:0:-2])
>>[8 6 4 2]
print(B[:4])
```


```
>>[0 1 2 3]
print(B[5:])
>>[5 6 7 8 9]
print(B[::-1])
>>[9 8 7 6 5 4 3 2 1 0]
```

Arithmetic Operations with NumPy Array

- The arithmetic operations with NumPy arrays perform element-wise operations, this means the operators are applied only between corresponding elements.
- Arithmetic operations are possible only if the array has the same structure and dimensions.

Basic operations: with scalars

```
import numpy as np
a = np.array([1,2,3,4,5])
b = a+1
print(b)
c = 2**a
print(c)
Output:
[2 3 4 5 6]
[ 2 4 8 16 32]
```

Matrix operations

Addition

```
import numpy as np

A = np.array([[2, 4], [5, -6]])

B = np.array([[9, -3], [3, 6]])

C = A + B # element wise addition
```


```
print(C)
>>[[11 1]
  [ 8 0]]
```

Subtraction

```
import numpy as np

A = np.array([[2, 4], [5, -6]])

B = np.array([[9, -3], [3, 6]])

C = A - B # element wise subtraction

print(C)

>>[[ -7 7]

[ 2 -12]]
```

Multiplication (Element-wise matrix multiplication or the Hadamard product)

```
import numpy as np
A = np.array([[2, 4], [5, -6]])
print(A*A)
>>[[ 4 16]
 [25 36]]

import numpy as np
A = np.array([[1, 2], [3, 4]])
print(A*2)
>>[[2 4]
 [6 8]]
```

Transpose

import numpy as np
A = np.array([[2, 4], [5, -6]])


```
print(A.T)
print(A.transpose())
>>[[ 2, 5],
 [ 4, -6]])
```

Inverse

Matrix inversion is a process that finds another matrix that when multiplied with the matrix, results in an identity matrix. Not all matrices are invertible. A square matrix that is not invertible is referred to as singular.

```
from numpy import array
from numpy.linalg import inv
# define matrix
A = array([[1.0, 2.0],[3.0, 4.0]])
print(A)
B = inv(A) # invert matrix
print(B)
I = A.dot(B) # multiply A and B
print(I)
```

Trace

A trace of a square matrix is the sum of the values on the main diagonal of the matrix (top-left to bottom-right).

```
# matrix trace
from numpy import array
from numpy import trace
# define matrix
A = array([[1, 2, 3],[4, 5, 6],[7, 8, 9]])
print(A)
```


```
# calculate trace
B = trace(A)
print(B)
```

Determinant

The determinant of a square matrix is a scalar representation of the volume of the matrix.

```
from numpy import array
from numpy.linalg import det

# define matrix

A = array([[1, 2, 3],[4, 5, 6],[7, 8, 9]])
print(A)

# calculate determinant

B = det(A)
print(B)
```

Matrix-Matrix Multiplication

- Matrix multiplication, also called the matrix dot product.
- It is more complicated than the previous operations and involves a rule as not all matrices can be multiplied together.
- The rule for matrix multiplication is as follows:

The number of columns (n) in the first matrix (A) must equal the number of rows (m) in the second matrix (B).

Example:

```
from numpy import array
# define first matrix
A = array([[1, 2],[3, 4],[5, 6]])
```


```
print(A)
# define second matrix
B = array([[1, 2],[3, 4]])
print(B)
# multiply matrices
C = A.dot(B)
print(C)
```

Random Numbers

- Random means something that cannot be predicted logically. Computers work
 on programs, and programs are definitive set of instructions. So it means there
 must be some algorithm to generate a random number as well.
- If there is a program to generate random number it can be predicted, thus it is not truly random. Random numbers generated through a generation algorithm are called pseudo random.
- In order to generate a truly random number on our computers we need to get the random data from some outside source. This outside source is generally our keystrokes, mouse movements, data on network etc. Pseudo random number generation can be done with numpy **random module**.
- The random module's randint() method returns a **random number** from 0 to n.

```
import numpy as np
x = np.random.randint(100)
print(x)
>>64
```

• The **randint()** method takes a size parameter where you can specify the shape of an array. The following commands will generate 5 random numbers from 0 to 100.


```
import numpy as np
x = np.random.randint(100,size=5)
print(x)
>>[25 62 24 81 39]
```

• The following will Generate a 2-D array with 3 rows, each row containing 5 random integers from 0 to 100:

```
import numpy as np

x = np.random.randint(100,size=(3,5))

print(x)

>>[[ 2 96 40 43 85]

[81 81 4 48 29]

[80 31 6 10 24]]
```

• The random module's **rand()** method returns a **random float** between 0 and 1.

```
import numpy as np
x = np.random.rand()
print(x)
>>0.2733166576024767
```

• This will generate 10 random numbers

```
x = np.random.rand(10)

print(x)

>>[0.82536563 0.46789636 0.28863107 0.83941914 0.24424812 0.25816291

0.72567413 0.80770073 0.32845661 0.34451507]
```

• Generate an array with size (3,5)

```
x = np.random.rand(3,5)
print(x)
```


>>[[0.16220086 0.80935717 0.97331357 0.60975199 0.48542906] [0.68311884 0.27623475 0.73447814 0.29257476 0.27329666] [0.62625815 0.0069779 0.21403868 0.49191027 0.4116709]]

• The **choice**() method allows to get a random value from an array of values.

```
import numpy as np
x = np.random.choice([3,5,6,7,9,2])
print(x)
>>3
import numpy as np
x = np.random.choice([3,5,6,7,9,2],size=(3,5))
print(x)
>>[[3 2 5 2 6]
 [5 9 3 6 9]
 [5 6 9 3 3]]
```

Random Permutations

- A permutation refers to an arrangement of elements. e.g. [3, 2, 1] is a permutation of [1, 2, 3] and vice-versa.
- The NumPy Random module provides two methods for this: shuffle() and permutation().

Shuffling Arrays

• Shuffle means changing arrangement of elements in-place. i.e. in the array itself.

```
import numpy as np
x=np.array([1,2,3,4,5])
```


```
np.random.shuffle(x)
print(x)
>>[4 1 3 5 2]
```

Generating Permutation of Arrays

• The **permutation()** method returns a re-arranged array (and leaves the original array un-changed).

```
import numpy as np
x=np.array([1,2,3,4,5])
y=np.random.permutation(x)
print(y)
>>[3 1 5 2 4]
```

Matplotlib

- Matplotlib is one of the most popular Python packages used for data visualization.
- It is a cross-platform library for making 2D plots from data in arrays. Matplotlib is written in Python and makes use of NumPy.
- One of the greatest benefits of visualization is that it allows us visual access to huge amounts of data in easily digestible visuals. Matplotlib consists of several plots like line, bar, scatter, histogram etc.

Let's plot a simple sin wave using matplotlib

- 1. To begin with, the Pyplot module from Matplotlib package is imported import matplotlib.pyplot as plt
- 2. Next we need an array of numbers to plot. import numpy as np

import math

```
x = np.arange(0, math.pi*2, 0.05)
```

3. The ndarray object serves as values on x axis of the graph. The corresponding sine values of angles in x to be displayed on y axis are obtained by the following statement

```
y = np.sin(x)
```

4. The values from two arrays are plotted using the plot() function.

```
plt.plot(x,y)
```

5. You can set the plot title, and labels for x and y axes. You can set the plot title, and labels for x and y axes.


```
plt.xlabel("angle")
plt.ylabel("sine")
plt.title('sine wave')
```

6. The Plot viewer window is invoked by the show() function plt.show()

The complete program is as follows –

```
from matplotlib import pyplot as plt
import numpy as np
import math #needed for definition of pi
x = np.arange(0, math.pi*2, 0.05)
y = np.sin(x)
plt.plot(x,y)
plt.xlabel("angle")
plt.ylabel("sine")
plt.title('sine wave')
plt.show()
```


Matplotlib - PyLab module

- PyLab is a procedural interface to the Matplotlib object-oriented plotting library.
- PyLab is a convenience module that bulk imports matplotlib.pyplot (for plotting) and NumPy (for Mathematics and working with arrays) in a single name space.

basic plot from numpy import * from pylab import * x = linspace(-3, 3, 30)y = x**2plot(x, y)show()

CST 362: PROGRAMMING IN PYTHON

from pylab import * x = np.arange(0, math.pi*2, 0.05) $\text{plot}(x, \sin(x))$ $\text{plot}(x, \cos(x), 'r-')$ $\text{plot}(x, -\sin(x), 'g--')$ show()

Color code

Character	Color
ʻb'	Blue
ʻg'	Green
'r'	Red
ʻb'	Blue
'c'	Cyan
'm'	Magenta
'y'	Yellow
'k'	Black
ʻb'	Blue
'w'	White

Marker code

Character	Description
	Point marker
ʻo'	Circle marker
'X'	X marker
'D'	Diamond marker
'H'	Hexagon marker
's'	Square marker
·+'	Plus marker

Line style

Character	Description
-	Solid line
·	Dashed line
*	Dash-dot line
·	Dotted line
'H'	Hexagon marker

18

Adding Grids and Legend to the Plot

from pylab import *

x = np.arange(0, math.pi*2, 0.05)

plot(x, sin(x),label='sin')

plot(x, cos(x), 'r-',label='cos')

plot(x, -sin(x), 'g--',label='-sin')

grid(True)

title('waves')

xlabel('x')

ylabel('sin cos -sin')

legend(loc='upper right')

show()

Creating a bar plot

from matplotlib import pyplot as plt

$$x = [5, 2, 9, 4, 7]$$

$$y = [10, 5, 8, 4, 2]$$

Function to plot the bar

plt.bar(x,y)

function to show the plot

plt.show()

Creating a histogram

from matplotlib import pyplot as plt

x-axis values

$$x = [5, 2, 9, 4, 7,5,5,5,4,9,9,9,9,9,9,9,9,9]$$

Function to plot the histogram

plt.hist(x)

function to show the plot

plt.show()

Scatter Plot

from matplotlib import pyplot as plt

$$x = [5, 2, 9, 4, 7]$$

$$y = [10, 5, 8, 4, 2]$$

Function to plot scatter

plt.scatter(x, y)

plt.show()

Stem plot

from matplotlib import pyplot as plt

$$x = [5, 2, 9, 4, 7]$$

$$y = [10, 5, 8, 4, 2]$$

Function to plot scatter

 $plt.stem(x,\,y,use_line_collection=True)$

plt.show()

Pie Plot

Subplots with in the same plot

from pylab import *

x = np.arange(0, math.pi*2, 0.05)

subplot(2,2,1)

plot(x, sin(x),label='sin')

xlabel('x')

ylabel('sin')

legend(loc='upper right')

grid(True)

subplot(2,2,2)

plot(x, cos(x), 'r-',label='cos')

xlabel('x')

ylabel('cos')

legend(loc='upper right')

grid(True)

xlabel('x')

ylabel('-sin')

plot(x, -sin(x), 'g--',label='-sin')

subplot(2,2,3)

21


```
legend(loc='upper right')
grid(True)
subplot(2,2,4)
xlabel('x')
ylabel('tan')
plot(x, tan(x), 'y-',label='tan')
legend(loc='upper right')
grid(True)
show()
```

Ticks in Plot

- Ticks are the values used to show specific points on the coordinate axis. It can be a number or a string. Whenever we plot a graph, the axes adjust and take the default ticks.
- Matplotlib's default ticks are generally sufficient in common situations but are
 in no way optimal for every plot. Here, we will see how to customize these
 ticks as per our need.

The following program shows the default ticks and customized ticks

```
import matplotlib.pyplot as plt
import numpy as np
# values of x and y axes
x = [5, 10, 15, 20, 25, 30, 35, 40, 45, 50]
y = [1, 4, 3, 2, 7, 6, 9, 8, 10, 5]
figure(1)
```


```
plt.plot(x, y, 'b')

plt.xlabel('x')

plt.ylabel('y')

figure(2)

plt.plot(x, y, 'r')

plt.xlabel('x')

plt.ylabel('y')

# 0 is the initial value, 51 is the final value

# (last value is not taken) and 5 is the difference


# of values between two consecutive ticks

plt.xticks(np.arange(0, 51, 5))

plt.yticks(np.arange(0, 11, 1))

plt.tick_params(axis='y',colors='red',rotation=45)

plt.show()
```


PARAMETER	VALUE	USE
axis	x, y, both	Tells which axis to operate
reset	True, False	If True, set all parameters to default
direction	in, out, inout	Puts the ticks inside or outside or both
length	Float	Sets tick's length
width	Float	Sets tick's width
rotation	Float	Rotates ticks wrt the axis
colors	Color	Changes tick color
pad	Float	Distance in points between tick and label

Working with CSV Files

- CSV is a delimited data format that has fields/columns separated by the comma character and records/rows terminated by newlines.
- A CSV file does not require a specific character encoding, byte order, or line terminator format. A record ends at a line terminator.
- All records should have the same number of fields, in the same order. Data within fields is interpreted as a sequence of characters, not as a sequence of bits or bytes.

CSV File Characteristics

- One line for each record
- Comma separated fields
- Space-characters adjacent to commas are ignored
- Fields with in-built commas are separated by double quote characters.

CST 362: PROGRAMMING IN PYTHON

• Fields with double quote characters must be surrounded by double quotes. Each inbuilt double quote must be represented by a pair of consecutive quotes.

Pandas-Panal Data and Python Data Analysis

Pandas is an open-source library that is built on top of NumPy library. It is a Python package that offers various data structures and operations for manipulating numerical data and time series. It is mainly popular for importing and analyzing data much easier. Pandas is fast and it has high-performance and productivity for users.

Advantages

- Fast and efficient for manipulating and analyzing data.
- Data from different file objects can be loaded.
- Easy handling of missing data (represented as NaN)
- Size mutability: columns can be inserted and deleted from DataFrame and higher dimensional objects
- Data set merging and joining.
- Flexible reshaping and pivoting of data sets

Pandas generally provide two data structure for manipulating data, They are:

- Series
- DataFrame

Series

- Pandas Series is a one-dimensional labeled array capable of holding data of any type (integer, string, float, python objects, etc.).
- The axis labels are collectively called index. Pandas Series is nothing but a column in an excel sheet.
- The simplest Series is formed from only an array of data. Example:


```
import pandas as pd
obj=pd.Series([3,5,-8,7,9])
print(obj)
0 3
1 5
2  -8
```

3 7

4 9

 Often it will be desirable to create a Series with an index identifying each data point:

```
obj2 = pd.Series([4, 7, -5, 3], index=['d', 'b', 'a', 'c'])
print(obj2)
```

d 4

b 7

a -5

c 3

• If you have data contained in a Python dict, you can create a Series from it by passing the dict:

```
sdata = {'Ohio': 35000, 'Texas': 71000, 'Oregon': 16000, 'Utah': 5000} obj3=pd.Series(sdata)
```

print(obj3)

Ohio 35000

Texas 71000

Oregon 16000

Utah 5000

• The **isnull()** and **notnull()** functions in pandas should be used to detect missing data:

Series basic functionality

Sr.Nu.	Attribute or Method & Description
1	axes Returns a list of the row axis labels
2	dtype Returns the dtype of the object.
3	empty Returns True if series is empty.
4	ndim Returns the number of dimensions of the underlying data, by definition 1.
5	size Returns the number of elements in the underlying data.
6	values Returns the Series as ndarray.
7	head() Returns the first n rows.
8	tail() Returns the last n rows.

Pandas DataFrame

- Pandas DataFrame is two-dimensional size-mutable, potentially heterogeneous tabular data structure with labeled axes (rows and columns).
- A Data frame is a two-dimensional data structure, i.e., data is aligned in a tabular fashion in rows and columns.
- Pandas DataFrame consists of three principal components, the data, rows, and columns.

Basic operation which can be performed on Pandas DataFrame

- Creating a DataFrame
- Dealing with Rows and Columns
- Indexing and Selecting Data
- Working with Missing Data
- Iterating over rows and columns

Creating a DataFrame

- In the real world, a Pandas DataFrame will be created by loading the datasets from existing storage, storage can be SQL Database, CSV file, and Excel file.
- Pandas DataFrame can be created from the lists, dictionary, and from a list of dictionary etc.

import pandas as pd

lst = ['mec', 'minor', 'stud', 'eee', 'bio']

df = pd.DataFrame(lst)


```
print(df)
0
0 mec
1 minor
2 stud
```

4 bio

eee

3

Creating DataFrame from dict of ndarray/lists:

```
import pandas as pd
# initialise data of lists.
data = {'Name':['Tom', 'nick', 'krish', 'jack'], 'Age':[20, 21, 19, 18]}
# Create DataFrame
df = pd.DataFrame(data)
# Print the output.
print(df)
 Name Age
0 Tom 20
1 nick 21
2 krish 19
3 jack 18
```

Dealing with Rows and Columns

- A Data frame is a two-dimensional data structure, i.e., data is aligned in a tabular fashion in rows and columns.
- We can perform basic operations on rows/columns like selecting, deleting, adding, and renaming.

Column Selection: In Order to select a column in Pandas DataFrame, we can either

access the columns by calling them by their columns name. import pandas as pd

Row Selection: Pandas provide a unique method to retrieve rows from a Data frame. **DataFrame.loc[]** method is used to retrieve rows from Pandas DataFrame. Rows can also be selected by passing integer location to an **iloc[]** function.

```
print(data.loc['Jai'])
print(data.iloc[1])
```

Indexing and Selecting Data

Indexing in pandas means simply selecting particular rows and columns of data from a DataFrame. Indexing could mean selecting all the rows and some of the columns, some of the rows and all of the columns, or some of each of the rows and columns.

Working with Missing Data

CST 362: PROGRAMMING IN PYTHON

- Missing Data can occur when no information is provided for one or more items
 or for a whole unit. Missing Data can also refer to as NA(Not Available) values
 in pandas.
- In order to check missing values in Pandas DataFrame, we use a function isnull() and notnull().
- Both function help in checking whether a value is NaN or not. These function can also be used in Pandas Series in order to find null values in a series.

	First Score	Second Score	Third Score
0	False	False	True
1	False	False	False
2	True	False	False
3	False	True	False

print(df.notnull())

	First Score	Second Score	Third Score
0	True	True	False
1	True	True	True
2	False	True	True
3	True	False	True

Filling missing values using fillna(), replace() and interpolate():

import pandas as pd

import numpy as np

dictionary of lists

dict = {'First Score':[100, 90, np.nan, 95],

'Second Score': [30, 45, 56, np.nan],

'Third Score':[np.nan, 40, 80, 98]}

creating a dataframe from dictionary

df = pd.DataFrame(dict)

print(df)

First Score Second Score Third Score

0	100.0	30.0	NaN
1	90.0	45.0	40.0
2	NaN	56.0	80.0
3	95.0	NaN	98.0

filling missing value using fillna()
print(df.fillna(0))

First Score Second Score Third Score

0	100.0	30.0	0.0
1	90.0	45.0	40.0
2	0.0	56.0	80.0
3	95.0	0.0	98.0

#filling the NaN values by interpolation
print(df.interpolate())

First Score Second Score Third Score

0	100.0	30.0	NaN
1	90.0	45.0	40.0
2	92.5	56.0	80.0
3	95.0	56.0	98.0

#replacing the nan values with -1
print(df.replace(np.nan,-1))

First Score Second Score Third Score

0	100.0	30.0	-1.0	
1	90.0	45.0	40.0	
2	-1.0	56.0	80.0	
3	95.0	-1.0	98.0	

#dropping the rows containing null values
print(df.dropna())

First Score Second Score Third Score

1 90.0 45.0 40.0

DataFrame basic functionality

Sr.No.	Attribute or Method & Description
1	T Transposes rows and columns.
2	axes Returns a list with the row axis labels and column axis labels as the only members.
3	dtypes Returns the dtypes in this object.
4	empty True if NDFrame is entirely empty [no items]; if any of the axes are of length 0.
5	ndim Number of axes / array dimensions.
6	shape Returns a tuple representing the dimensionality of the DataFrame.
7	size Number of elements in the NDFrame.
8	values Numpy representation of NDFrame.
9	head() Returns the first n rows.
10	tail() Returns last n rows

Pandas read_csv() and to_csv() Functions

- The process of creating or writing a CSV file through Pandas can be a little more complicated than reading CSV, but it's still relatively simple.
- We use the **to_csv()** function to perform this task.
- read_csv() function used to read data in a csv file.

Here is a simple example showing how to export a DataFrame to a CSV file via to_csv():

importing pendes as pd

importing pandas as pd
import pandas as pd
dictionary of lists
dict = {'name':["aparna", "pankaj", "sudhir", "Geeku"],
 'degree': ["MBA", "BCA", "M.Tech", "MBA"],

'score':[90, 40, 80, 98]}
creating a dataframe from a dictionary
df = pd.DataFrame(dict)
print(df)
df.to_csv('studdata.csv')
df.read csv('studdata.csv')

Pandas Descriptive Statistics

sr.No.	Function	Description
1	count()	Number of non-null observations
2	sum()	Sum of values
3	mean()	Mean of Values
4	median()	Median of Values
5	mode()	Mode of values
6	std()	Standard Deviation of the Values
7	min()	Minimum Value
8	max()	Maximum Value
9	abs()	Absolute Value
10	prod()	Product of Values
11	cumsum()	Cumulative Sum
12	cumprod()	Cumulative Product

The following are the various functions you can do on this data file

importing pandas as pd

import pandas as pd df=pd.read_csv('stud.csv',index_col='rollno') print("data frame stud") print(df)

data	frame stud		
	name	place	mark
rollr	10		
101	binu	ernkulam	45
103	ashik	alleppey	35
102	faisal	kollam	48
105	biju	kotayam	25
106	ann	thrisur	25
107	padma	kylm	25

print("statistical info of numerical column") print(df.describe())

```
statistical info of numerical column
 mark
count
 6.000000
mean 33.833333
 10.590877
std
 25.000000
min
25%
 25.000000
50%
 30.000000
75%
 42.500000
 48.000000
max
```

```
print("coulmns")
```

print(df.columns)

```
coulmns
Index(['name', 'place', 'mark'], dtype='object')
print("size")
```

size 18

print(df.size)


```
print("data types")
print(df.dtypes)
data types
name object
place object
mark
 int64
print("shapes")
print(df.shape)
shapes
(6, 3)
print("index and length of index")
print(df.index,len(df.index))
index and length of index
Int64Index([101, 103, 102, 105, 106, 107], dtype='int64', name='rollno') 6
print("statistical functions")
print("sum=",df['mark'].sum())
print("mean=",df['mark'].mean())
print("max=",df['mark'].max())
print("min=",df['mark'].min())
print("var=",df['mark'].var())
print("standard deviation=",df['mark'].std())
print(df.std())
statistical functions
sum= 203
mean= 33.83333333333336
max= 48
min=25
var= 112.16666666666667
standard deviation= 10.59087657687817
mark 10.590877
```


print("top 2 rows") print(df.head(2))

```
top 2 rows
name place mark
rollno
101 binu ernkulam 45
103 ashik alleppey 35
```

print("last 2 rows")

print(df.tail(2))

last 2	rows		
	name	place	mark
rollno			
106	ann	thrisur	25
107	padma	kylm	25

print("data from rows 0,1,2")

print(df[0:3])

data	from	rows	0,1,2	
		name	place	mark
rollr	10			
101		binu	ernkulam	45
103	ć	ashik	alleppey	35
102	fa	aisal	kollam	48

print("mark column values")

print(df['mark'])

```
mark column values rollno
101 45
103 35
102 48
105 25
106 25
107 25
```

print("rows where mark >40")

print(df[df['mark']>40])
print("rows 0,1,2 columns 0,2")
print(df.iloc[0:3,[0,2]])

```
rows where mark >40
name place mark
rollno
101 binu ernkulam 45
102 faisal kollam 48
rows 0,1,2 columns 0,2
name mark
rollno
101 binu 45
103 ashik 35
102 faisal 48
```

print("sorting in the descending order of marks")
print(df.sort_values(by='mark',ascending=False))

```
sorting in the descending order of marks name place mark

rollno

102 faisal kollam 48

101 binu ernkulam 45

103 ashik alleppey 35

105 biju kotayam 25

106 ann thrisur 25

107 padma kylm 25
```

print("use agg function to compute all the values")
print(df['mark'].agg(['min','max','mean']))

```
use agg function to compute all the values
min 25.000000
max 48.000000
mean 33.833333
Name: mark, dtype: float64
```

print("median of marks")


```
print("Median",df.sort_values(by='mark',ascending=False).median())
print("mode of marks")
print("Mode",df.sort_values(by='mark',ascending=False)['mark'].mode())
print("count of marks")
print(df['mark'].value_counts())
median of marks
Median mark
 30.0
dtype: float64
mode of marks
Mode 0 25
dtype: int64
count of marks
25 3
45
 1
35
 1
48
 1
print("grouping data based on column value")
print(df.groupby('mark')['mark'].mean())
grouping data based on column value
mark
25
35
 35
45
 45
48
 48
print("plotting the histogram")
import matplotlib.pyplot as plt
figure(1)
plt.hist(df['mark'])
figure(2)
plt.scatter(df['name'],df['mark'])
figure(3)
```


plt.pie(df['mark'])

