Python missing data

Operating on Null Values

As we have seen, Pandas treats None and NaN as essentially interchangeable for indicating missing or null values. To facilitate this convention, there are several useful methods for detecting, removing, and replacing null values in Pandas data structures.

They are:

isnull()

Generate a Boolean mask indicating missing values

notnull()

Opposite of isnull()

dropna()

Return a filtered version of the data

fillna()

Return a copy of the data with missing values filled or imputed

Detecting null values

Pandas data structures have two useful methods for detecting null data: **isnull()** and **notnull()** The isnull() and notnull() methods produce similar Boolean results for Data Frames.

```
import pandas as pd
df = pd.read csv("/WEATHER DATA.csv",parse dates=['day'])
type(df.day[0])
df
 windspeed
 day
 temperature
 event
0 2017-01-01
 32.0
 6.0
 Rain
1 2017-01-04
 9.0
 NaN
 Sunny
2 2017-01-05
 28.0
 NaN
 Snow
3 2017-01-06
 NaN
 7.0
 NaN
4 2017-01-07
 32.0
 Rain
 NaN
5 2017-01-08
 NaN
 NaN
 Sunny
6 2017-01-09
 NaN
 NaN
 NaN
7 2017-01-10
 34.0
 8.0
 Cloudy
8 2017-01-11
 40.0
 12.0
 Sunny
```

```
df.set_index('day',inplace=True)
df
```

da	temperature	windspeed	event
day 2017-01-01 2017-01-04 2017-01-05 2017-01-07 2017-01-08 2017-01-09 2017-01-10 2017-01-11	32.0 NaN 28.0 NaN 32.0 NaN NaN 34.0 40.0	6.0 9.0 NaN 7.0 NaN NaN 8.0 12.0	Rain Sunny Snow NaN Rain Sunny NaN Cloudy Sunny
<pre>df.isnull()</pre>			
	temperature	windspeed	event
day 2017-01-01 2017-01-04 2017-01-05 2017-01-07 2017-01-08 2017-01-09 2017-01-10 2017-01-11 df.notnull(False True False True False True False False	False False True False True True False False	False False True False False True False False False
	temperature	windspeed	event
day 2017-01-01 2017-01-04 2017-01-05 2017-01-07 2017-01-08 2017-01-09 2017-01-10 2017-01-11	True False True False True False True True	True True False True False False True True	True True True False True False True True

Dropping null values

dropna() will drop all rows in which any null value is present

df1=df.dropna()
df1

	temperature	windspeed	event
day			
2017-01-01	32.0	6.0	Rain
2017-01-10	34.0	8.0	Cloudy
2017-01-11	40.0	12.0	Sunny

you can drop NA values along a different axis; axis=1 drops all columns containing a null value

```
df1=df.dropna(axis='columns')
df1

Empty DataFrame
Columns: []
Index: [2017-01-01 00:00:00, 2017-01-04 00:00:00, 2017-01-05 00:00:00,
```

Index: [2017-01-01 00:00:00, 2017-01-04 00:00:00, 2017-01-05 00:00:00; 2017-01-06 00:00:00, 2017-01-07 00:00:00, 2017-01-08 00:00:00, 2017-01-09 00:00:00, 2017-01-10 00:00:00, 2017-01-11 00:00:00]

This drops some good data as well; you might rather be interested in dropping rows or columns with all NA values, or a majority of NA values. This can be specified through the **how or thresh parameters**, which allow fine control of the number of nulls to allow through.

The default is **how='any'**, such that any row or column (depending on the axis key-word) containing a null value will be dropped. You can also specify how='all', which will only drop rows/columns that are all null values:

```
df1=df.dropna( how='all')
df1
```

	temperature	windspeed	event
day			
2017-01-01	32.0	6.0	Rain
2017-01-04	NaN	9.0	Sunny
2017-01-05	28.0	NaN	Snow
2017-01-06	NaN	7.0	NaN
2017-01-07	32.0	NaN	Rain
2017-01-08	NaN	NaN	Sunny
2017-01-10	34.0	8.0	Cloudy
2017-01-11	40.0	12.0	Sunny

df1=df.dropna(axis='rows', thresh=3)
df1

	temperature	windspeed	event
day			
2017-01-01	32.0	6.0	Rain
2017-01-10	34.0	8.0	Cloudy
2017-01-11	40.0	12.0	Sunny

df1=df.dropna(axis='rows', thresh=2)
df1

	temperature	windspeed	event
day			
2017-01-01	32.0	6.0	Rain
2017-01-04	NaN	9.0	Sunny
2017-01-05	28.0	NaN	Snow

2017-01-07	32.0	NaN	Rain
2017-01-10	34.0	8.0	Cloudy
2017-01-11	40.0	12.0	Sunny

Filling null values

fillna() method, which returns a copy of the array with the null values replaced.

Fill all NaN with one specific value

```
new_df = df.fillna(0)
new_df
```

	temperature	windspeed	event
day			
2017-01-01	32.0	6.0	Rain
2017-01-04	0.0	9.0	Sunny
2017-01-05	28.0	0.0	Snow
2017-01-06	0.0	7.0	0
2017-01-07	32.0	0.0	Rain
2017-01-08	0.0	0.0	Sunny
2017-01-09	0.0	0.0	Ó
2017-01-10	34.0	8.0	Cloudy
2017-01-11	40.0	12.0	Sunny

we can specify a forward-fill to propagate the previous value forward:

```
new_df = df.fillna(method="ffill")
new_df
```

	temperature	windspeed	event
day			
2017-01-01	32.0	6.0	Rain
2017-01-04	32.0	9.0	Sunny
2017-01-05	28.0	9.0	Snow
2017-01-06	28.0	7.0	Snow
2017-01-07	32.0	7.0	Rain
2017-01-08	32.0	7.0	Sunny
2017-01-09	32.0	7.0	Sunny
2017-01-10	34.0	8.0	Cloudy
2017-01-11	40.0	12.0	Sunny

we can specify a back-fill to propagate the next values backward:

	temperature	windspeed	event
day 2017-01-01	32.0	6.0	Rain
2017-01-04	28.0	9.0	Sunny
2017-01-05	28.0	7.0	Snow

2017-01-06	32.0	7.0	Rain
2017-01-07	32.0	8.0	Rain
2017-01-08	34.0	8.0	Sunny
2017-01-09	34.0	8.0	Cloudy
2017-01-10	34.0	8.0	Cloudy
2017-01-11	40.0	12.0	Sunny

we can also specify an axis along which the fills take place: # axis is either "index" or "columns"

```
new_df = df.fillna(method="bfill", axis="columns")
new_df
```

	temperature	windspeed	event
day			
2017-01-01	32	6	Rain
2017-01-04	9	9	Sunny
2017-01-05	28	Snow	Snow
2017-01-06	7	7	NaN
2017-01-07	32	Rain	Rain
2017-01-08	Sunny	Sunny	Sunny
2017-01-09	NaN	NaN	NaN
2017-01-10	34	8	Cloudy
2017-01-11	40	12	Sunny

temperature	windspeed	event
32	6	Rain
NaN	9	Sunny
28	28	Snow
NaN	7	7
32	32	Rain
NaN	NaN	Sunny
NaN	NaN	NaÑ
34	8	Cloudy
40	12	Sunny
	NaN 28 NaN 32 NaN NaN 34	NaN 9 28 28 NaN 7 32 32 NaN NaN NaN NaN 34 8

limit parameter

	temperature	windspeed	event
day	·	-	
2017-01-01	32.0	6.0	Rain
2017-01-04	32.0	9.0	Sunny
2017-01-05	28.0	9.0	Snow
2017-01-06	28.0	7.0	Snow
2017-01-07	32.0	7.0	Rain

2017-01-08	32.0	NaN	Sunny
2017-01-09	NaN	NaN	Sunny
2017-01-10	34.0	8.0	Cloudy
2017-01-11	40.0	12.0	Sunny

Fill na using column names and dict

```
new_df = df.fillna({
 'temperature': 0,
 'windspeed': 0,
 'event': 'No Event'
 })
new_df
```

	temperature	windspeed	event
day			
2017-01-01	32.0	6.0	Rain
2017-01-04	0.0	9.0	Sunny
2017-01-05	28.0	0.0	Snow
2017-01-06	0.0	7.0	No Event
2017-01-07	32.0	0.0	Rain
2017-01-08	0.0	0.0	Sunny
2017-01-09	0.0	0.0	No Event
2017-01-10	34.0	8.0	Cloudy
2017-01-11	40.0	12.0	Sunny

interpolate

Interpolation is a technique in Python used to estimate unknown data points between two known data points

```
new_df = df.interpolate()
new df
```

	temperature	windspeed	event
day			
2017-01-01	32.000000	6.00	Rain
2017-01-04	30.000000	9.00	Sunny
2017-01-05	28.000000	8.00	Snow
2017-01-06	30.000000	7.00	NaN
2017-01-07	32.000000	7.25	Rain
2017-01-08	32.666667	7.50	Sunny
2017-01-09	33.333333	7.75	NaŃ
2017-01-10	34.000000	8.00	Cloudy
2017-01-11	40.000000	12.00	Sunny
<pre>new_df = df.interpolate(method="time")</pre>			

```
new_df = df.interpolate(method="time")
new_df
```

	temperature	windspeed	event
day			
2017-01-01	32.000000	6.00	Rain

29.000000	9.00	Sunny
28.000000	8.00	Snow
30.000000	7.00	NaN
32.000000	7.25	Rain
32.666667	7.50	Sunny
33.333333	7.75	NaN
34.000000	8.00	Cloudy
40.000000	12.00	Sunny
	28.000000 30.000000 32.000000 32.666667 33.33333 34.000000	28.000000 8.00 30.000000 7.00 32.000000 7.25 32.666667 7.50 33.333333 7.75 34.000000 8.00

Notice that in above temperature on 2017-01-04 is 29 instead of 30 (in plain linear interpolate)

There are many other methods for interpolation such as quadratic, piecewise_polynomial, cubic etc. Just google "dataframe interpolate" to see complete documentation

Inserting Missing Dates

```
dt = pd.date_range("01-01-2017","01-11-2017")
idx = pd.DatetimeIndex(dt)
df.reindex(idx)
```

	temperature	windspeed	event
2017-01-01	32.0	6.0	Rain
2017-01-02	NaN	NaN	NaN
2017-01-03	NaN	NaN	NaN
2017-01-04	NaN	9.0	Sunny
2017-01-05	28.0	NaN	Snow
2017-01-06	NaN	7.0	NaN
2017-01-07	32.0	NaN	Rain
2017-01-08	NaN	NaN	Sunny
2017-01-09	NaN	NaN	NaN
2017-01-10	34.0	8.0	Cloudy
2017-01-11	40.0	12.0	Sunny

```
new_df = df.interpolate(method="time")
new_df
```

	temperature	windspeed	event
day			
2017-01-01	32.000000	6.00	Rain
2017-01-04	29.000000	9.00	Sunny
2017-01-05	28.000000	8.00	Snow
2017-01-06	30.000000	7.00	NaN
2017-01-07	32.000000	7.25	Rain
2017-01-08	32.666667	7.50	Sunny
2017-01-09	33.333333	7.75	NaÑ
2017-01-10	34.000000	8.00	Cloudy
2017-01-11	40.000000	12.00	Sunny

Handling Missing Data - replace method

```
import pandas as pd
import numpy as np
df = pd.read_csv("/weather_data2.csv")
df
 temperature windspeed
 event
 01-01-2017
 32
 Rain
 -99999
1
  01-02-2017
 Sunny
  01-03-2017
 -99999
 Snow
 28
3 01-04-2017
 -99999
 0
4 01-05-2017
 -99999
 Rain
 32
5 01-06-2017
 2
 31
 Sunny
 5
6 01-06-2017
 34
 0
```

Replacing single value

```
new_df = df.replace(-99999, value=np.NaN)
new_df
```

	day	temperature	windspeed	event
0	01-01-2017	32.0	6.0	Rain
1	01-02-2017	NaN	7.0	Sunny
2	01-03-2017	28.0	NaN	Snow
3	01-04-2017	NaN	7.0	0
4	01-05-2017	32.0	NaN	Rain
5	01-06-2017	31.0	2.0	Sunny
6	01-06-2017	34.0	5.0	0

Replacing list with single value

```
\begin{array}{lll} \mbox{new\_df} &= \mbox{df.replace(to\_replace=[-99999,-88888], value=0)} \\ \mbox{new\_df} &\end{array}
```

	day	temperature	windspeed	event
0	01-01-2017	32	6	Rain
1	01-02-2017	0	7	Sunny
2	01-03-2017	28	0	Snow
3	01-04-2017	0	7	0
4	01-05-2017	32	0	Rain
5	01-06-2017	31	2	Sunny
6	01-06-2017	34	5	0

Replacing per column

	day	temperature	windspeed	event
0	01-01-2017	32.0	6.0	Rain
1	01-02-2017	NaN	7.0	Sunny
2	01-03-2017	28.0	NaN	Snow
3	01-04-2017	NaN	7.0	NaN
4	01-05-2017	32.0	NaN	Rain
5	01-06-2017	31.0	2.0	Sunny
6	01-06-2017	34.0	5.0	NaN

Replacing by using mapping

	day	temperature	windspeed	event
0	01-01-2017	32.0	6.0	Rain
1	01-02-2017	NaN	7.0	Sunny
2	01-03-2017	28.0	NaN	Snow
3	01-04-2017	NaN	7.0	0
4	01-05-2017	32.0	NaN	Rain
5	01-06-2017	31.0	2.0	Sunny
6	01-06-2017	34.0	5.0	0