Pandas

Alexandr Pak

Основные объекты в Pandas

1. **Серия** (1D)

s = pd.Series(np.random.randn(5), index=['a', 'b', 'c', 'd', 'e'])

S				
a.	1.	32	125	0
b	0.	36	530	7
C	0.	70	957	7
d	0.	54	271	.0
е	-0.	21	272	1
dty	pe:	fl	oat	64

Похоже на словарь:

Автоматическое

print s + s[1:]

выравнивание по индексу

a NaN b 0.730614 c 1.419154 d 1.085419 e -0.425441

Основные объекты в Pandas

2. ДатаФрейм (2D)

```
df = pd.DataFrame(np.random.randn(8, 3),
index=pd.date_range('1/1/2000', periods=8),
columns=['A', 'B', 'C'])
```

df

	A	В	C
2000-01-01	0.684918	0.240427	-0.030283
2000-01-02	0.533952	-0.573713	-1.602537
2000-01-03	-1.291314	-0.650594	1.771561
2000-01-04	2.813297	-1.093390	-0.209462
2000-01-05	0.894795	-0.574468	0.765031
2000-01-06	1.513772	0.618505	-1.402341
2000-01-07	-0.435267	-1.199286	0.990490
2000-01-08	-0.541890	0.590653	-0.530153

Основные объекты в Pandas

3. Панель (3D)

```
wp = pd.Panel(np.random.randn(2, 5, 4), items=['Item1', 'Item2'],
major_axis=pd.date_range('1/1/2000', periods=5),
minor_axis=['A', 'B', 'C', 'D'])
wp

<class 'pandas.core.panel.Panel'>
Dimensions: 2 (items) x 5 (major_axis) x 4 (minor_axis)
Items axis: Item1 to Item2
Major_axis axis: 2000-01-01 00:00:00 to 2000-01-05 00:00:00
Minor axis axis: A to D
```

Подключение пакетов

```
import pandas as pd
import numpy as np
```

Загрузка данных

```
# Excel
data2 = pd.read_excel('D:\\filename.xlsx', sheetname='1')
# csv-файл
data = pd.read_csv('D:\\filename.csv', sep=';', decimal=',')
data.to_csv('foo.csv') # сохранение
# HDF5
pd.read_hdf('foo.h5', 'df')df.to_hdf('foo.h5', 'df') #
сохранение
```

Важно: не забывать сепараторы

После загрузки – 1. Смотрим на данные

datatrain = pd.read_csv('D:\\Competitions\\Rossman\\train.csv')
datatrain[:3]

	Store	DayOfWeek	Date	Sales	Customers	Open	Promo	StateHoliday	SchoolHoliday
0	1	5	2015-07-31	5263	555	1	1	0	1
1	2	5	2015-07-31	6064	625	1	1	0	1
2	3	5	2015-07-31	8314	821	1	1	0	1

В ноутбуке print datatrain[:3] смотрится хуже

2. Приводим данные к нужным типам

datatrain.Date = pd.to_datetime(datatrain.Date)

Создание ДатаФрейма

```
# первый способ
data = pd.DataFrame(\{ 'A' : [1., 4., 2., 1.],
'B' : pd.Timestamp('20130102'),
'C' : pd.Series(1,index=list(range(4)),dtype='float32'),
'D' : np.array([3] * 4,dtype='int32'),
'E' : pd.Categorical(["test","train","test","train"]),
'F' : 'foo' }, index=pd.period range('Jan-2000', periods=4,
freq='M'))
print data
 B C D E
 A
2000-01
 1 2013-01-02 NaN 3 test foo
2000-02 4 2013-01-02 NaN 3 train foo
2000-03 2 2013-01-02 NaN 3 test foo
2000-04 1 2013-01-02 NaN 3 train foo
```

Создание ДатаФрейма

```
# второй способ

tmp = dict([('A',[1., np.nan, 2., 1.]), ('B',[2.2, np.nan, np.nan,
0.0])]) # ещё один способ

data2 = pd.DataFrame(tmp)

print data2

A B

0 1 2.2

1 NaN NaN

2 2 NaN

3 1 0.0
```

Простейшие операции

```
# простейшие операции
# столбцы
print data.columns
Index([u'A', u'B', u'C', u'D', u'E', u'F'], dtype='object')
# строки - но тут временная индексация
print data.index
<class 'pandas.tseries.period.PeriodIndex'>
[2000-01, ..., 2000-04]
# сортировка
print data.sort(columns='A')
 B C D E F
2000-01 1 2013-01-02 NaN 3 test foo
2000-04 1 2013-01-02 NaN 3 train foo
2000-03 2 2013-01-02 NaN 3 test foo
2000-02 4 2013-01-02 NaN 3 train foo
```

Простейшие операции

превращение в пр-матрицу print data.values # без скобок

```
array([[1.0, Timestamp('2013-01-02 00:00:00'), nan, 3, 'test', 'foo'],
 [4.0, Timestamp('2013-01-02 00:00:00'), nan, 3, 'train', 'foo'],
 [2.0, Timestamp('2013-01-02 00:00:00'), nan, 3, 'test', 'foo'],
 [1.0, Timestamp('2013-01-02 00:00:00'), nan, 3, 'train', 'foo']],
dtype=object)
```

Статистика по признакам

```
# типы
print data.dtypes
 float64
A
B
 datetime64[ns]
C
 float32
 int32
D
 object
E
F
 object
dtype: object
 Изменение типа: .astype()
# статистика + транспонирование
print data.describe().Т # транспонирование часто удобно!
  count mean
 std min 25% 50%
 75%
 max
 2 1.414214
 1 1 1.5
A
 2.5
C
 0 NaN
 Nan Nan Nan
 NaN
 NaN
 3
 3 3.0 3.0
D
 0.00000
print data.describe(include=['object']) # категориальные признаки
```

Совет: смотрите на число уникальных элементов .nunique()

```
# число уникальных элементов (можно через describe)
for i in data.columns: # можно просто data
 print str(i) + ':' + str(data[i].nunique())

A:3
B:1
C:0
D:1
E:2
F:1
```

. columns - это список, по нему можно бегать в цикле

Кстати, нельзя data.i.nunique() нельзя пропустить str «+» — конкатенация строк

Переименование колонок

```
df2 = df.rename(columns={'int_col' : 'some_other_name'})
# изменение текущего датафрейма
df2.rename(columns={'some_other_name' : 'int_col'}, inplace = True)
```

Во втором случае не нужно присваивание!

Удаления

```
df = pd.DataFrame({'x':[1,3,2], 'y':[2,4,1]})
# удаление строки
df.drop(1, axis=0, inplace=True)
# удаление столбца
del df['x'] # df.drop('x', axis=1)
```

Индексация

```
data.at['2000-01','A'] = 10. # по названию
data.iat[0,1] = pd.Timestamp('19990101') # по номеру
# просто = '1999/01/01' не работает
data.loc['2000-01':'2000-02',['D','B','A']] # по названию
data.iloc[0:2,1:3] # по номеру
data.ix[0:2,1:3] # по номеру и по названию
# выбор с проверкой на вхождение
data[data['E'].isin(['test','valid'])] # полезно: isin
первая строка (точнее срез датафрейма) - data[:1]
последняя строка - data[-1:]
нельзя - data[1], data[1,2]
MOWHO - data[data.columns[0]][2]
```

Индексация

Выбор нескольких случайных строк

```
print df.take(np.random.permutation(len(df))[:2])
```

Изменить порядок записи в датафрейме

```
data.reindex(index=data.index[::-1])
# или data = data.iloc[::-1]
```

Умная переиндексация

```
s = pd.DataFrame({'x':[1,2,3,4], 'y':[10,20,30,40]}, index=['a','b','c','d'])
s.reindex(index=['d','b','x'], columns=['y','z'])
```

	y	Z
d	40	NaN
b	20	NaN
x	NaN	NaN

Индексация

Переиндексация

```
s = pd.Series([10,20,60], index=[1,2,6])
s.reindex(index=[2,3,4,5,6,7], method='ffill')

2 20
3 20
4 20
5 20
6 60
7 60
```

Для вставки колонок в любое место

```
.insert()# если df['new'] = ..., то вставляется в конец
```

Итерации

c 130

d 2 3 0

```
for col in df: # не обязательно писать df.colunms
print col

x
y
z
```

Итерации

```
for index, row in df.iterrows():

print index, row

a b c d

x 1 x 2 x 1 x 2

y 1 y 2 y 3 y 3

z 0 z 0 z 0 z 0
```

```
for t in df.itertuples(): # так быстрее;)
 print t
('a', 1, 1, 0)
('b', 2, 2, 0)
('c', 1, 3, 0)
('d', 2, 3, 0)
```

Не модифицировать внутри итераций то, по чему итерируетесь

Сравнения

```
df1 = pd.DataFrame(\{'x': [1,3,2], 'y': [2,4,1]\})
df2 = pd.DataFrame(\{'x': [3,1,2], 'y': [0,2,2]\})
print df1>=df2
 X
 У
0 False
 True
1 True True
2 True False
print (df1>=df2) .any(axis=1)
 True
0
 True
 True
print (df1>=df2).all()
 False
×
y False
```

NaN

```
A
 В
 print data2.isnull() # маска Нанов
 2.2
 A
 B
1 NaN NaN O
 False False
 True True
 NaN 2 False True
  2
 3 False False
 0.0
 print data2.mean() # nan автоматически не учитываются
 1.333333
 A
 1.100000
 B
 print data2.apply(np.cumsum) # тоже обходятся nan
 A B
 1 2.2
 0
 1 NaN NaN
 3 NaN
 3
 4 2.2
```

не забывать data3 = data2.apply(np.cumsum)

NaN

	A	В
0	1	2.2
1	NaN	NaN
2	2	NaN
3	1	0.0

print data2.dropna()# удаление Нанов

A B

0 1 2.2

3 1 0.0

print data2.fillna(value=5.5) # заполнение Нанов

A B

0 1.0 2.2

1 5.5 5.5

2 2.0 5.5

3 1.0 0.0

print data2.ffill()# заполнение соседними значениями

dtype: float64

A B

0 1 2.2

1 1 2.2

2 2 2.2

3 1 0.0

NaN

Отличие от питру

```
df = pd.DataFrame({'x':[1, np.nan], 'y':[1, 2]})
print df.mean()
x 1.0
y 1.5

print np.mean(df)
x 1.0
y 1.5

print np.mean(df.values)
nan
```

Комбинирование

Пытаемся грамотно объединить: учитывая, что одинаковые строки могут быть частично описаны в разных ДатаФреймах

Комбинирование

```
# используем свой комбайнер
```

```
combiner = lambda x, y: np.where(pd.isnull(x), y, 100*x) # свой комбайнер
```

```
print df1
 print df1.combine(df2, combiner)
print df2
 100
 200 100
 40
 400 200
0
1 NaN 4 2
 200
 20 300
 2 NaN
 x
  20
 40
2 NaN
 20
```

Объединение ДатаФреймов

```
# объединение дата-фреймов
left = pd.DataFrame({'key': [1,2,1], 'l': [1, 2, 3]})
right = pd.DataFrame({'key': [1,2,3], 'r': [4, 5, 6]})
print left
print right
pd.merge(left, right, on='key')
```

Вертикальная конкатенация ДатаФреймов

```
 a = pd.DataFrame(dict([('A',[1., 3., 2., 1.]), ('B',[2.2, 1.1, 3.3, 0.0]), ('C', 1)])) b = pd.DataFrame(dict([('A',[0., 2.]), ('B',4)]))
```

Первый способ

	A	В	C
0	1	2.2	1
1	3	1.1	1
2	2	3.3	1
3	1	0.0	1
0	0	4.0	NaN
1	2	4.0	NaN

a.append(b)

Второй способ

pd.concat([a, b])

	а			b		
	A	В	C	A	В	
0	1	2.2	1	0	4	
1	3	1.1	1	2	4	
2	2	3.3	1	NaN	NaN	
3	1	0.0	1	NaN	NaN	

Передача аргументов через список типична

Выравнивание

Это такой вывод: tuple из двух серий.

```
s1.align(s2, join='inner')
```

Функция .groupby():

- 1. Разделение данных на группы (по некоторому критерию)
 - 2. Применение к каждой группе функции
 - 3. Получение результата

Функция

- 2.1. Агрегация (статистика по группе)
- 2.2. Трансформация (изменение/формирование значений по группе) 2.3. Фильтрация (удаление некоторых групп)

Для каждого уникального значения А найти минимальный В

```
print a.groupby(['A','B']).groups # индексы элементов групп
 ABC
 {(1L, 3L): [0L, 4L], (2L, 3L): [2L, 5L], (2L, 4L): [1L, 6L], (1L,
 4L): [3L]}
 # вывод групп
1245
 for x, y in a.groupby(['A','B']): # можно for (x1, x2), y in ...
 print x
2235
 print y
 (1, 3)
 A B C
 0 1 3 5
 4 1 3 6
5236
 (1, 4)
 A B C
 3 1 4 6
 (2, 3)
 A B C
 2 2 3 5
 5 2 3 6
 (2, 4)
 A B C
 1 2 4 5
 6 2 4 6
```

.groupby(, sort=True) - Сортировка результата

```
print a.groupby(['A','B']).first() # первые элементы
 ABC
 AB
 1 3
 5
 2 3
2235
 print a.groupby(['A','B'])['C'].mean() # средние по группам
4136
 1
 3 5.5
 6.0
5236
 3 5.5
6246
 5.5
 print a.groupby(['A','B']).get group((1,3)) # выбор конкретной
 группы
 ABC
 3
 4 1
 .cumcount() - HOMED B ГРУППЕ,
 Можно группировать по столбцам...
```

Агрегация

```
print a.groupby(['A','B']).aggregate(np.sum) # пример агрегации
 print a.groupby(['A','B']).sum() # эквивалентная запись
 C
 AB
1245
 1 3 11
 4 6
2235
 2 3 11
3146
 4 11
 print a.groupby(['A','B']).sum().reset index() # без индекс-и
 A B C
5236
 0 1
 3 11
 1 1 4 6
 2 3 11
 4 11
 print a.groupby(['A','B']).agg([np.sum, np.mean, np.std]) # ещё
 C
 std
 sum mean
 AB
 1 3
 11
 5.5
 0.707107
 6 6.0
 NaN
 2 3
 11 5.5 0.707107
 11
 5.5 0.707107
```

Агрегация

```
# агрегация по одному столбцу
 ABC
 print a.groupby(['A','B'])['C'].agg({'sum':np.sum,
 'mean':np.mean})
 sum mean
12
 AB
2235
 1 3
 11 5.5
 6 6.0
 2 3 11 5.5
 11 5.5
5236
 # агрегация по разным столбцам
 print a.groupby('A').agg({'B':np.sum, 'C':np.mean})
 A
 1
 5.666667
 10
 2 5.500000 14
```

Замечание: aggregate = agg

Трансформация

```
ABC mmean = lambda x: (x-np.mean(x))
print a.groupby('A').transform(mmean)

1245
B
C
0 -0.3333333 -0.666667
1 0.500000 -0.500000
3 1 4 6
2 -0.500000 -0.500000
3 0.666667 0.333333
4 -0.333333 0.333333
5 2 3 6
5 -0.500000 0.500000
6 2 4 6
```

Фильтрация

a.groupby('A').filter(lambda x: x['B'].sum()>10, dropna=False)

	A	В	C
0	NaN	NaN	NaN
1	2	4	5
2	2	3	5
3	NaN	NaN	NaN
4	NaN	NaN	NaN
5	2	3	6
6	2	4	6

Применение функций

```
pipe() - к ДатаФреймам
apply() - к строкам/столбцам
applymap() - поэлементно
```

Pipe

Apply

```
ABC
0135
1245
2235
3146
4136
5236
6246
```

```
def f(x):
 return pd.DataFrame({'x': x, 'x-mean': x - x.mean()})
a.groupby('A')['B'].apply(f)
```

	X	x-mean
0	3	-0.333333
1	4	0.500000
2	3	-0.500000
3	4	0.666667
4	3	-0.333333
5	3	-0.500000
6	4	0.500000

Apply

Пример нормировки

```
a.apply(lambda x: x/sum(x)) a.apply(lambda x: x/sum(x), axis=1) 
# по столбцам # по строкам
```

	A	В	C
0	0.090909	0.125000	0.128205
1	0.181818	0.166667	0.128205
2	0.181818	0.125000	0.128205
3	0.090909	0.166667	0.153846
4	0.090909	0.125000	0.153846
5	0.181818	0.125000	0.153846
6	0.181818	0.166667	0.153846

	A	В	C
0	0.111111	0.333333	0.55556
1	0.181818	0.363636	0.454545
2	0.200000	0.300000	0.500000
3	0.090909	0.363636	0.545455
4	0.100000	0.300000	0.600000
5	0.181818	0.272727	0.545455
6	0.166667	0.333333	0.500000

Applymap

```
# applymap - поэлементно

a = pd.DataFrame({'A': [1,2,2], 'B': ['a','b','a']})

def some_fn(x):
 if type(x) is str:
 return 'applymap_' + x
 else:
 return (10*x)

a.applymap(some_fn)
```

	A	В
0	10	applymap_a
1	20	applymap_b
2	20	applymap_a

Map

```
# все строки, в которых столбец начинается с определённой буквы d = pd.DataFrame({'A': [1,2,2,1,2,3,2,1,3], 'B': ['as','bs','e','qq','aaa','a','e','qwr','www']})

d[d['B'].map(lambda x: x.startswith('a'))]
```

	A	В
0	1	as
4	2	aaa
5	3	a

```
df = pd.DataFrame({'name': [u'Маша', u'Саша', u'Рудольф'],
'marks':[[2,3,3,5], [4,5,5], [2,3]]})
print df[df['marks'].map(lambda x: 3 in x)]

marks
name
0 [2, 3, 3, 5] Маша
2 [2, 3] Рудольф
```

Мар - основное применение

```
df = pd.DataFrame({'CITY': [u'London', u'Moscow', u'Paris'], 'Stats': [0,2,1]})
d = {u'London':u'GB', u'Moscow':u'RUS', u'Paris':u'FR'}
df['country'] = df['CITY'].map(d)
df.columns = map(str.lower, df.columns)
df
```

	city	stats	country
0	London	0	GB
1	Moscow	2	RUS
2	Paris	1	FR

Иногда есть другие средства – замена значений

```
df.replace (u'Moscow', u'Ufa') # замена значения
```

Иерархическая (многоуровневая) индексация

```
tuples = list(zip(*[['bar', 'bar', 'baz', 'baz', 'foo', 'foo', 'qux', 'qux'],
 ['one', 'two', 'one', 'two', 'one', 'two', 'one', 'two']]))
print tuples
[('bar', 'one'), ('bar', 'two'), ('baz', 'one'), ('baz', 'two'),
('foo', 'one'), ('foo', 'two'), ('qux', 'one'), ('qux', 'two')]
index = pd.MultiIndex.from tuples(tuples, names=['first', 'second'])
df = pd.DataFrame(np.random.randn(8, 2), index=index, columns=['A', 'B'])
print df
 A
 B
first second
bar
 one -0.240469 -0.533312
 two -0.847305 0.845316
baz
 one 0.274592 0.473476
 1.433575 -0.977992
 two
 0.957252 -1.246396
foo
 one
 two -2.821039 -0.625924
 0.086683 -0.450850
qux
 one
 two -1.236494 0.706156
```

Иерархическая (многоуровневая) индексация

print df.stack() # обратная операция unstack()

```
first
 second
bar
 A
 -0.240469
 one
 B
 -0.533312
 two
 -0.847305
 0.845316
 B
baz
 A
 0.274592
 one
 B
 0.473476
 A
 1.433575
 two
 -0.977992
foo
 A
 0.957252
 one
 B
 -1.246396
 A
 -2.821039
 two
 B
 -0.625924
 0.086683
 A
qux
 one
 -0.450850
 B
 -1.236494
 two
 B
 0.706156
dtype: float64
```

Pivot tables

```
df = pd.DataFrame({'ind1':[1,1,1,2,2,2,2], 'ind2':[1,1,2,2,3,3,2],
'x':[1,2,3,4,5,6,7], 'y':[1,1,1,1,1,1,2]})
print df
print df.pivot(index='x', columns='ind2', values='y')
```

	1 in	d2 ×	K 5	Z	ind2 1 2	
	1	1	1	1	×	
1		1	2	1	1 1 NaN	Na
1		2	3	1	2 1 NaN	Na
	2	2	4	1	3 NaN 1	Na
2		3	5	1	4 NaN 1	Na
	2	3	6	1	5 NaN NaN	
2		2	7	2	6 NaN NaN	
					7 NaN 2	Na

Pivot tables

dfp = df.pivot_table(index=['ind1','ind2'], aggfunc='sum')
dfp

		X	y
ind1	ind2		
1	1	3	2
	2	3	1
2	2	11	3
	3	11	2

Pivot tables

```
print dfp
print dfp.sum(level='ind2')
dfp.swaplevel('ind1','ind2')
```

		X	У
ind1	ind2		
1	1	3	2
	2	3	1
2	2	11	3
	3	11	2

	×	У
ind2		
1	3	2
2	14	4
3	11	2

		X	y
ind2	ind1		
1	1	3	2
2	1	3	1
	2	11	3
3	2	11	2

Melt

Операция, в некотором смысле обратная Pivot

```
cheese = pd.DataFrame({'first' : ['John', 'Mary'], 'last' :
['Doe', 'Bo'], 'height' : [5.5, 6.0], 'weight' : [130, 150]})
pd.melt(cheese, id_vars=['first', 'last'])
```

	first	height	last	weight
0	John	5.5	Doe	130
1	Mary	6.0	Во	150

	first	last	variable	value
0	John	Doe	height	5.5
1	Mary	Во	height	6.0
2	John	Doe	weight	130.0
3	Mary	Во	weight	150.0

Делаем из «широкой» таблицы «высокую».

Категориальные признаки

```
# создание категориального признака = интервалы попаданий x = np.random.randn(10000) y = pd.cut(x,10) z = pd.value_counts(y) z.plot(figsize=(20,3)) pd.DataFrame(x).plot(kind='kde') pd.DataFrame(z).T
```

	(-0.211, 0.629]	(-1.0502, -0.211 <u>]</u>	(0.629, 1.468]	(-1.89, -1.0502]	(1.468, 2.308]	(-2.729, -1.89]	(2.308, 3.147]	(-3.569, -2.729]	(3.147, 3.987]	(-4.417, -3.569]
0	3247	2638	1921	1192	634	226	102	32	6	2

Несколько колонок как функция одной

```
a = pd.DataFrame({'a': [1,2,1,2], 'b':[3,3,3,4]})

def two_three_strings(x):
 return x*2, x*3

a['twice'], a['thrice'] = zip(*a['a'].map(two_three_strings))
a
```

	a	b	twice	thrice
0	1	3	2	3
1	2	3	4	6
2	1	3	2	3
3	2	4	4	6

0 (2, 3) 1 (4, 6) 2 (2, 3) 3 (4, 6)

Одна колонка как функция нескольких

```
# Из имени и фамилии делаем полное имя

df = pd.DataFrame({'name': [u'Маша', u'Саша', u'Рудольф'],
 'surname':[u'Петрова', u'Сидоров', u'Кац']})

# первый способ

lst = []

for n, s in zip(df.name, df.surname):
 lst.append(n + ' ' + s)

df['fullname'] = lst

# второй способ

df['fullname2'] = df[['name', 'surname']].apply(lambda x: x[0] + ' ' + x[1], axis=1)

# самый простой способ

df['fullname3'] = df['name'] + ' ' + df['surname']
```

	name	surname	fullname	fullname2	fullname3
0	Маша	Петрова	Маша Петрова	Маша Петрова	Маша Петрова
1	Саша	Сидоров	Саша Сидоров	Саша Сидоров	Саша Сидоров
2	Рудольф	Кац	Рудольф Кац	Рудольф Кац	Рудольф Кац

Временные ряды

data = {'date': ['2014-05-01 18:47:05.069722', '2014-05-01 18:47:05.119994', '2014-05-02

```
18:47:05.178768', '2014-05-02 18:47:05.230071', '2014-05-02 18:47:05.230071', '2014-05-02 18:47:05.230071', '2014-05-02 18:47:05.280592', '2014-05-03 18:47:05.332662', '2014-05-03 18:47:05.385109', '2014-05-04 18:47:05.436523', '2014-05-04 18:47:05.486877'], 'battle_deaths': [34, 25, 26, 15, 15, 14, 26, 25, 62, 41]}

df = pd.DataFrame(data)

df.index = pd.to_datetime(df['date'])

del df['date']

df['05-2014']

date

2014-05-01 18:47:05.069722 34
```

#временные ряды

	battle_deaths
date	
2014-05-01 18:47:05.069722	34
2014-05-01 18:47:05.119994	25
2014-05-02 18:47:05.178768	26
2014-05-02 18:47:05.230071	15
2014-05-02 18:47:05.230071	15
2014-05-02 18:47:05.280592	14
2014-05-03 18:47:05.332662	26
2014-05-03 18:47:05.385109	25
2014-05-04 18:47:05.436523	62
2014-05-04 18:47:05.486877	41

Временные ряды Индексация

```
print df['5/1/2014'] # df['2014-05-01']
 battle deaths
date
2014-05-01 18:47:05.069722
 34
2014-05-01 18:47:05.119994
 25
print df['2014-05-03':'2014-05-04']
 battle deaths
date
2014-05-03 18:47:05.332662
 26
2014-05-03 18:47:05.385109
 25
 62
2014-05-04 18:47:05.436523
2014-05-04 18:47:05.486877
 41
```

Временные ряды

```
# переход к дням и визуализация
print df.resample('D', how='mean').plot(kind='bar')

# пересортировка df
df.sort_index(by = 'battle_deaths', inplace=True)
df
```


	battle_deaths
date	
2014-05-02 18:47:05.280592	14
2014-05-02 18:47:05.230071	15
2014-05-02 18:47:05.230071	15
2014-05-01 18:47:05.119994	25
2014-05-03 18:47:05.385109	25
2014-05-02 18:47:05.178768	26
2014-05-03 18:47:05.332662	26
2014-05-01 18:47:05.069722	34
2014-05-04 18:47:05.486877	41
2014-05-04 18:47:05.436523	62

Строки

```
s = pd.Series(['AbA', 'Sasha', 'DataMining'])
s.str.lower()
 aba
0
1
 sasha
 datamining
df = pd.DataFrame({'name': [u'Маша', u'Саша', u'Рудольф'],
'mail':['1@mail.ru', 'Amail@vk.ru', '12 Wq@ru.ru']})
print df.mail.str.contains('mail')
0
 True
1
 True
 False
pattern = '([A-Z0-9. %+-]+)@([A-Z0-9.-]+) \.([A-Z]{2,4})'
import re as re
df['mail'].str.match(pattern, flags=re.IGNORECASE)
 (1, mail, ru)
 (Amail, vk, ru)
1
 (12 Wg, ru, ru)
2
```

Строки

Пример возможного извлечения признаков

```
lst = ['mark 10 12-10-2015', 'also 7 10-10-2014', 'take 2 01-05-2015']
df = pd.DataFrame({'x':lst})
df['num'] = df.x.str.extract('(\d+)')
df['date'] = df.x.str.extract('(..-..-)')
df['word'] = df.x.str.extract('([a-z]\w{0,})')
df
```

	×	num	date	word
0	mark 10 12-10-2015	10	12-10-2015	mark
1	also 7 10-10-2014	7	10-10-2014	also
2	take 2 01-05-2015	2	01-05-2015	take

Как часто встречаются пары значений

очень полезная штука!

```
d = pd.DataFrame({'A': [1,2,2,1,2,3,2,1,3],
'B': [1,2,3,4,1,2,3,3,4]})
pd.crosstab(d['A'], d['B'])
```

В	1	2	3	4
A				
1	1	0	1	1
2	1	1	2	0
3	0	1	0	1

Другие возможности Скользящее среднее


```
a = pd.DataFrame({'x':[1,2,3,1,2,3,1,2,3], 'y':[2,2,10,2,2,2,2,2,2]})
pd.rolling_mean(a, 2) # можно сумму, медиану и любую функцию!
```

	x	y
0	NaN	NaN
1	1.5	2
2	2.5	6
3	2.0	6
4	1.5	2
5	2.5	2
6	2.0	2
7	1.5	2
8	2.5	2

Другие возможности

Корреляция


```
s1 = pd.Series(np.cos(np.arange(100)))
s2 = pd.Series(np.sin(np.arange(100)))
f = pd.DataFrame({'s1':s1, 's2':s2}).plot()
pd.rolling_corr(s1, s2, window=5).plot(style='.')
f.legend(['signal 1', 'signal 2', 'corr'])
```


.corr() - корреляция (колонок)

Другие возможности Кумулятивные функции

```
# кумулятивное усреднение
s1 = pd.Series(np.cos(np.arange(100)))
s2 = pd.expanding_mean(s1)
f = pd.DataFrame({'s1':s1, 's2':s2}).plot()
f.legend(['signal', 'cum_mean'])
```


Другие возможности Удаление дубликатов

```
df = pd.DataFrame({'name': ['Al', 'Max', 'Al'],
 'surname': [u'Run', u'Crone', u'Run']})
print df.duplicated()

df.drop_duplicates(['name'], take_last=True)
# df.drop_duplicates()

0 False
1 False
2 True
```

	name	surname
1	Max	Crone
2	AI	Run

Другие возможности

Максимальные элементы

```
df = pd.DataFrame(\{'x': [12, 10, 54, 10], 'y': [2, 4, 1, 4]\})
print df.rank (method='average') # номера по возрастанию
print df.idxmax() # индексы максимальных элементов
0 3.0 2.0
1 1.5 3.5
2 4.0 1.0
3 1.5 3.5
y 1
 п наименьших
s = pd.Series([3,2,6,5,1,4])
s.nsmallest(3)
 1
1
```

Другие возможности

dummy-кодирование для категориальных признаков

pd.get_dummies([1,2,1,2,3])

	1	2	3
0	1	0	0
1	0	1	0
2	1	0	0
3	0	1	0
4	0	0	1

И так можно!

pd.Series(['one,two', 'two,three', 'one!']).str.get_dummies(sep=',')

	one	one!	three	two
0	1	0	0	1
1	0	0	1	1
2	0	1	0	0

Кодирование категориальных признаков по порядку

```
pd.factorize([20,10,np.nan,10,np.nan,30,20])
(array([0, 1, -1, 1, -1, 2, 0]), array([20., 10., 30.]))
```

Exercises

- Describe Obama and McCain
- Merge Obama and McCain
- Group by city Obama or McCain and describe()