Summary Functions and Maps

Extract insights from your data.

Tutorial Data


Course step 3 of 6 ▼

Introduction

In the last tutorial, we learned how to select relevant data out of a DataFrame or Series. Plucking the right data out of our data representation is critical to getting work done, as we demonstrated in the exercises.

However, the data does not always come out of memory in the format we want it in right out of the bat. Sometimes we have to do some more work ourselves to reformat it for the task at hand. This tutorial will cover different operations we can apply to our data to get the input "just right".

```
import pandas as pd
pd.set_option('max_rows', 5)
import numpy as np
reviews = pd.read_csv("../input/wine-reviews/winemag-data-130k-v2.csv", index_col=0)
```

In [2]: reviews

	country	description	designation	points	price	province	region_1	region_2	taster_name	taster_twitter_handle	title	varie		
0	Italy	Aromas include tropical fruit, broom, brimston	Vulkà Bianco	87	NaN	Sicily & Sardinia	Etna	NaN	Kerin O'Keefe	@kerinokeefe	Nicosia 2013 Vulkà Bianco (Etna)	Whit		
1	Portugal	This is ripe and fruity, a wine that is smooth	Avidagos	87	15.0	Douro	NaN	NaN	Roger Voss	@vossroger	Quinta dos Avidagos 2011 Avidagos Red (Douro)	Port		
				•••										
129969	France	A dry style of Pinot Gris, this is crisp with 	NaN	90	32.0	Alsace	Alsace	NaN	Roger Voss	@vossroger	Domaine Marcel Deiss 2012 Pinot Gris (Alsace)	Pinc		
129970	France	Big, rich and off- dry, this is powered by inte	Lieu-dit Harth Cuvée Caroline	90	21.0	Alsace	Alsace	NaN	Roger Voss	@vossroger	Domaine Schoffit 2012 Lieu-dit Harth Cuvée Car	Gew		
<												>		

Summary functions

Pandas provides many simple "summary functions" (not an official name) which restructure the data in some useful way. For example, consider the describe() method:

```
In [3]:
reviews.points.describe()

Out[3]:

count 129971.000000
mean 88.447138
...
75% 91.000000
max 100.000000
Name: points, Length: 8, dtype: float64
```

This method generates a high-level summary of the attributes of the given column. It is type-aware, meaning that its output changes based on the data type of the input. The output above only makes sense for numerical data; for string data here's what we get:

```
In [4]:
 reviews.taster_name.describe()
Out[4]:
 count
 103727
 unique
 19
 top
 Roger Voss
 freq
 25514
 Name: taster_name, dtype: object
 If you want to get some particular simple summary statistic about a column in a DataFrame or a Series, there is usually a helpful pandas
 function that makes it happen.
 For example, to see the mean of the points allotted (e.g. how well an averagely rated wine does), we can use the mean() function:
 reviews.points.mean()
 88.44713820775404
 To see a list of unique values we can use the unique() function:
In [6]:
 reviews.taster_name.unique()
Out[6]:
 array(['Kerin O'Keefe', 'Roger Voss', 'Paul Gregutt',
 'Alexander Peartree', 'Michael Schachner', 'Anna Lee C. Iijima',
 'Virginie Boone', 'Matt Kettmann', nan, 'Sean P. Sullivan',
 'Jim Gordon', 'Joe Czerwinski', 'Anne Krebiehl\xa0MW',
 'Lauren Buzzeo', 'Mike DeSimone', 'Jeff Jenssen',
 'Susan Kostrzewa', 'Carrie Dykes', 'Fiona Adams',
 'Christina Pickard'], dtype=object)
 To see a list of unique values and how often they occur in the dataset, we can use the value_counts() method:
 reviews.taster_name.value_counts()
Out[7]:
 Roger Voss
 25514
 Michael Schachner 15134
 Fiona Adams 27
Christina Pickard 6
 Name: taster_name, Length: 19, dtype: int64
```

Maps

A map is a term, borrowed from mathematics, for a function that takes one set of values and "maps" them to another set of values. In data science we often have a need for creating new representations from existing data, or for transforming data from the format it is in now to the format that we want it to be in later. Maps are what handle this work, making them extremely important for getting your work done!

There are two mapping methods that you will use often.

map() is the first, and slightly simpler one. For example, suppose that we wanted to remean the scores the wines received to 0. We can do this as follows:

The function you pass to map() should expect a single value from the Series (a point value, in the above example), and return a transformed version of that value. map() returns a new Series where all the values have been transformed by your function.

apply() is the equivalent method if we want to transform a whole DataFrame by calling a custom method on each row.

```
def remean_points(row):
 row.points = row.points - review_points_mean
 return row

reviews.apply(remean_points, axis='columns')
```

country description designation points price province region_1 region_2 taster_name taster_twitter_handle title Aromas include 2013 Vulkà tropical Vulkà Sicily & Kerin -1.447138 NaN 0 Italy Etna NaN @kerinokeefe O'Keefe Sardinia fruit. Bianco Bianco (Etna) brimston. Quinta This is ripe dos and fruity Avidagos Portugal Avidagos -1.447138 15.0 Douro NaN 2011 a wine that NaN Roger Voss @vossroger Avidagos smooth... Red (Douro) Domaine A dry style Marcel Deiss of Pinot 2012 Pinot 129969 France Gris, this is NaN 1.552862 32.0 Alsace Alsace NaN Roger Voss @vossroger crisp with Gris (Alsace) Domaine Big, rich Schoffit Lieu-dit and off-2012 Harth 129970 France dry, this is 1.552862 21.0 Alsace Lieu-dit Alsace NaN Roger Voss @vossroger Cuvée powered Harth Caroline by inte... Cuvée Car...

If we had called reviews.apply() with axis='index', then instead of passing a function to transform each row, we would need to give a function to transform each column.

Note that map() and apply() return new, transformed Series and DataFrames, respectively. They don't modify the original data they're called on. If we look at the first row of reviews , we can see that it still has its original points value.

```
In [10]:
 reviews.head(1)
Out[10]:
 country description designation points price province region_1 region_2 taster_name taster_twitter_handle title
 variety win
 Aromas
 include
 2013
 tropical
 Vulkà
 Sicily &
 Kerin
 White
 0 Italy
 87
 NaN
 Etna
 NaN
 @kerinokeefe
 Vulkà
Bianco
 Nice
 fruit,
 O'Keefe
 broom,
 (Etna)
 brimston.
```

Pandas provides many common mapping operations as built-ins. For example, here's a faster way of remeaning our points column:

In this code we are performing an operation between a lot of values on the left-hand side (everything in the Series) and a single value on the right-hand side (the mean value). Pandas looks at this expression and figures out that we must mean to subtract that mean value from every value in the dataset.

Pandas will also understand what to do if we perform these operations between Series of equal length. For example, an easy way of combining country and region information in the dataset would be to do the following:

These operators are faster than map() or apply() because they use speed ups built into pandas. All of the standard Python operators (>, <, == , and so on) work in this manner.

However, they are not as flexible as map() or apply(), which can do more advanced things, like applying conditional logic, which cannot be done with addition and subtraction alone.