Comparison with SQL

Since many potential pandas users have some familiarity with SQL, this page is meant to provide some examples of how various SQL operations would be performed using pandas.

If you're new to pandas, you might want to first read through 10 Minutes to pandas to familiarize yourself with the library.

As is customary, we import pandas and numpy as follows:

```
In [1]: import pandas as pd
In [2]: import numpy as np
```

Most of the examples will utilize the tips dataset found within pandas tests. We'll read the data into a DataFrame called *tips* and assume we have a database table of the same name and structure.

```
In [3]: url = 'https://raw.github.com/pandas-dev/pandas/master/pandas/tests/data/tips.csv'
In [4]: tips = pd.read_csv(url)
In [5]: tips.head()
Out[5]:
  total bill
 tip
 sex smoker day
 time size
 16.99 1.01 Female No Sun Dinner
 3
1
 10.34 1.66 Male
 No Sun Dinner
2
 21.01 3.50
 Male
 No Sun Dinner
3
 23.68 3.31 Male
 No Sun Dinner
 24.59 3.61 Female
 No Sun Dinner
```

SELECT

In SQL, selection is done using a comma-separated list of columns you'd like to select (or a * to select all columns):

```
SELECT total_bill, tip, smoker, time
FROM tips
LIMIT 5;
```

With pandas, column selection is done by passing a list of column names to your DataFrame:

```
In [6]: tips[['total_bill', 'tip', 'smoker', 'time']].head(5)
Out[6]:
 total_bill tip smoker time
0 16.99 1.01 No Dinner
1 10.34 1.66 No Dinner
2 21.01 3.50 No Dinner
Scroll To Top
```

```
3 23.68 3.31 No Dinner
4 24.59 3.61 No Dinner
```

Calling the DataFrame without the list of column names would display all columns (akin to SQL's *).

WHERE

Filtering in SQL is done via a WHERE clause.

```
SELECT *
FROM tips
WHERE time = 'Dinner'
LIMIT 5;
```

DataFrames can be filtered in multiple ways; the most intuitive of which is using boolean indexing.

```
In [7]: tips[tips['time'] == 'Dinner'].head(5)
Out[7]:
 total bill
 tip
 sex smoker day
 time size
0
 16.99 1.01 Female No Sun Dinner
 10.34 1.66
 No Sun Dinner
1
 Male
 3
 21.01 3.50 Male
23.68 3.31 Male
24.59 3.61 Female
2
 No Sun
 Dinner
 3
3
 No Sun
 Dinner
 2
4
 No Sun Dinner
```

The above statement is simply passing a Series of True/False objects to the DataFrame, returning all rows with True.

```
In [8]: is_dinner = tips['time'] == 'Dinner'
In [9]: is_dinner.value_counts()
Out[9]:
True
 176
False
 68
Name: time, dtype: int64
In [10]: tips[is_dinner].head(5)
Out[10]:
  total bill
 time size
 tip
 sex smoker day
 16.99 1.01 Female No Sun Dinner
1
 10.34 1.66 Male No Sun
 Dinner
2
 21.01 3.50
 Male No Sun
 Dinner
 3
 23.68 3.31 Male No Sun Dinner
24.59 3.61 Female No Sun Dinner
3
 Dinner
 2
4
```

Just like SQL's OR and AND, multiple conditions can be passed to a DataFrame using | (OR) and & (AND).

```
-- tips of more than $5.00 at Dinner meals

SELECT *

FROM tips
WHERE time = 'Dinner' AND tip > 5.00;
```

```
# tips of more than $5.00 at Dinner meals
In [11]: tips[(tips['time'] == 'Dinner') & (tips['tip'] > 5.00)]
Out[11]:
 total_bill
 sex smoker
 day
 tip
 time size
23
 39.42
 7.58
 Dinner
 Male
 No Sat
 4
44
 30.40
 5.60
 Male
 No Sun
 Dinner
 4
47
 32.40
 6.00
 Male
 No Sun
 Dinner
 4
52
 34.81
 5.20 Female
 No Sun Dinner
 4
 48.27
 6.73
59
 No Sat Dinner
 Male
 4
116
 29.93
 5.07
 Male
 No Sun Dinner
 4
 29.85
 5.14 Female
 No Sun Dinner
 5
155
 50.81 10.00
 Yes Sat Dinner
170
 Male
 3
 Yes Sun
172
 7.25
 5.15
 Male
 Dinner
 2
181
 23.33
 5.65
 Male
 Yes Sun
 Dinner
183
 23.17
 6.50
 Male
 Yes Sun
 Dinner
 4
211
 25.89
 Yes Sat Dinner
 5.16
 Male
 4
212
 48.33
 9.00
 Male
 No Sat Dinner
 4
214
 28.17
 6.50 Female
 Yes Sat Dinner
 3
239
 29.03
 5.92
 Male
 No Sat Dinner
```

```
-- tips by parties of at least 5 diners OR bill total was more than $45

SELECT *

FROM tips

WHERE size >= 5 OR total_bill > 45;
```

```
# tips by parties of at least 5 diners OR bill total was more than $45
In [12]: tips[(tips['size'] >= 5) | (tips['total_bill'] > 45)]
Out[12]:
 total bill
 sex smoker
 day
 tip
 time
 size
59
 48.27
 6.73
 No
 Sat Dinner
 4
 Male
125
 29.80
 4.20 Female
 No
 Thur
 Lunch
 6
 34.30
141
 6.70
 Male
 No
 Thur
 Lunch
 6
142
 41.19
 5.00
 Male
 No
 Thur
 Lunch
 5
143
 27.05
 5.00 Female
 No Thur
 Lunch
 6
155
 29.85
 5.14 Female
 No
 Sun Dinner
 5
156
 48.17
 5.00
 Male
 No
 Sun Dinner
 50.81 10.00
 Sat Dinner
170
 Male
 Yes
 3
 3.50
 45.35
 Sun Dinner
182
 Male
 Yes
 3
 20.69
 5.00
 No
 Sun
 Dinner
 5
185
 Male
187
 30.46
 2.00
 Male
 Yes
 Sun
 Dinner
 5
 9.00
212
 48.33
 Male
 No
 Sat
 Dinner
 4
 28.15
 3.00
216
 Male
 Yes
 Sat Dinner
 5
```

NULL checking is done using the notnull() and isnull() methods.

```
In [13]: frame = pd.DataFrame({'col1': ['A', 'B', np.NaN, 'C', 'D'],
 'col2': ['F', np.NaN, 'G', 'H', 'I']})
 . . . . :
 . . . . :
In [14]: frame
Out[14]:
  col1 col2
 Α
1
 В
 NaN
 Scroll To Top
2 NaN
 G
3
 C
 Н
4
 D
 Ι
```

Assume we have a table of the same structure as our DataFrame above. We can see only the records where col2 IS NULL with the following query:

```
SELECT *
FROM frame
WHERE col2 IS NULL;
```

Getting items where coll IS NOT NULL can be done with notnull().

```
SELECT *
FROM frame
WHERE col1 IS NOT NULL;
```

GROUP BY

In pandas, SQL's GROUP BY operations are performed using the similarly named <code>groupby()</code> method. <code>groupby()</code> typically refers to a process where we'd like to split a dataset into groups, apply some function (typically aggregation), and then combine the groups together.

A common SQL operation would be getting the count of records in each group throughout a dataset. For instance, a query getting us the number of tips left by sex:

```
SELECT sex, count(*)
FROM tips
GROUP BY sex;
/*
Female 87
Male 157
*/
```

The pandas equivalent would be:

```
Scroll To Top
```

```
In [17]: tips.groupby('sex').size()
Out[17]:
sex
```

```
Female 87
Male 157
dtype: int64
```

Notice that in the pandas code we used size() and not count(). This is because count() applies the function to each column, returning the number of not null records within each.

```
In [18]: tips.groupby('sex').count()
Out[18]:
 total_bill tip smoker day time size
sex
Female
 87
 87
 87
 87
 87
 87
Male
 157 157
 157 157
 157
 157
```

Alternatively, we could have applied the count() method to an individual column:

```
In [19]: tips.groupby('sex')['total_bill'].count()
Out[19]:
sex
Female 87
Male 157
Name: total_bill, dtype: int64
```

Multiple functions can also be applied at once. For instance, say we'd like to see how tip amount differs by day of the week - agg() allows you to pass a dictionary to your grouped DataFrame, indicating which functions to apply to specific columns.

```
SELECT day, AVG(tip), COUNT(*)
FROM tips
GROUP BY day;
/*
Fri 2.734737 19
Sat 2.993103 87
Sun 3.255132 76
Thur 2.771452 62
*/
```

```
In [20]: tips.groupby('day').agg({'tip': np.mean, 'day': np.size})
Out[20]:
 day tip
day
Fri 19 2.734737
Sat 87 2.993103
Sun 76 3.255132
Thur 62 2.771452
```

Grouping by more than one column is done by passing a list of columns to the groupby() method.

```
SELECT smoker, day, COUNT(*), AVG(tip)
FROM tips
GROUP BY smoker, day;
/*
```

```
smoker day
 4 2.812500
No
 Fri
 45 3.102889
 Sat
 57 3.167895
 Sun
 Thur
 45 2.673778
Yes
 Fri
 15 2.714000
 Sat
 42 2.875476
 19 3.516842
 Sun
 17 3.030000
 Thur
*/
```

```
In [21]: tips.groupby(['smoker', 'day']).agg({'tip': [np.size, np.mean]})
Out[21]:
 tip
 size
 mean
smoker day
 Fri
 4.0 2.812500
 Sat
 45.0 3.102889
 Sun
 57.0 3.167895
 Thur 45.0 2.673778
 15.0 2.714000
Yes
 Fri
 Sat
 42.0 2.875476
 Sun 19.0 3.516842
 Thur 17.0 3.030000
```

JOIN

JOINs can be performed with <code>join()</code> or <code>merge()</code>. By default, <code>join()</code> will join the DataFrames on their indices. Each method has parameters allowing you to specify the type of join to perform (LEFT, RIGHT, INNER, FULL) or the columns to join on (column names or indices).

Assume we have two database tables of the same name and structure as our DataFrames.

Now let's go over the various types of JOINs.

INNER JOIN

```
SELECT *
FROM df1
INNER JOIN df2
ON df1.key = df2.key;
Scroll To Top
```

```
# merge performs an INNER JOIN by default
In [24]: pd.merge(df1, df2, on='key')
Out[24]:
 key value_x value_y
0 B -0.318214  0.543581
1 D 2.169960 -0.426067
2 D 2.169960  1.138079
```

merge() also offers parameters for cases when you'd like to join one DataFrame's column with another DataFrame's index.

```
In [25]: indexed_df2 = df2.set_index('key')
In [26]: pd.merge(df1, indexed_df2, left_on='key', right_index=True)
Out[26]:
 key value_x value_y
1 B -0.318214 0.543581
3 D 2.169960  -0.426067
3 D 2.169960  1.138079
```

LEFT OUTER JOIN

```
-- show all records from df1

SELECT *

FROM df1

LEFT OUTER JOIN df2

ON df1.key = df2.key;
```

RIGHT JOIN

```
-- show all records from df2

SELECT *

FROM df1

RIGHT OUTER JOIN df2

ON df1.key = df2.key;
```

```
# show all records from df2
In [28]: pd.merge(df1, df2, on='key', how='right')
Out[28]:
key value_x value_y
```

```
0 B -0.318214 0.543581

1 D 2.169960 -0.426067

2 D 2.169960 1.138079

3 E NaN 0.086073
```

FULL JOIN

pandas also allows for FULL JOINs, which display both sides of the dataset, whether or not the joined columns find a match. As of writing, FULL JOINs are not supported in all RDBMS (MySQL).

```
-- show all records from both tables

SELECT *

FROM df1

FULL OUTER JOIN df2

ON df1.key = df2.key;
```

```
# show all records from both frames
In [29]: pd.merge(df1, df2, on='key', how='outer')
Out[29]:
 key value_x
 value_y
0 A 0.116174
 NaN
  B -0.318214 0.543581
1
2
  C 0.285261
3
 D 2.169960 -0.426067
4 D 2.169960 1.138079
5 E
 NaN 0.086073
```

UNION

UNION ALL can be performed using concat().

```
Los Angeles 5
*/
```

SQL's UNION is similar to UNION ALL, however UNION will remove duplicate rows.

In pandas, you can use concat() in conjunction with drop_duplicates().

Pandas equivalents for some SQL analytic and aggregate functions

Top N rows with offset

```
-- MySQL
SELECT * FROM tips
ORDER BY tip DESC
LIMIT 10 OFFSET 5;
Scroll To Top
```

```
In [34]: tips.nlargest(10+5, columns='tip').tail(10)
Out[34]:
 total bill
 tip
 sex smoker
 day
 time size
 Yes
183
 23.17 6.50
 Male
 Sun Dinner
 4
 28.17 6.50 Female
214
 Sat Dinner
 3
 Yes
 32.40 6.00
47
 Male
 No
 Sun Dinner
 4
 Male
239
 29.03
 5.92
 No
 Sat Dinner
 3
 Male
88
 24.71 5.85
 No Thur
 Lunch
 2
181
 23.33 5.65
 Male Yes
 Sun Dinner
 2
44
 30.40 5.60
 Male No
 Sun Dinner
 4
 34.81 5.20 Female
 4
52
 No
 Sun Dinner
85
 No Thur
 4
 34.83 5.17 Female
 Lunch
 Male
211
 25.89 5.16
 Yes
 Sat Dinner
 4
```

Top N rows per group

```
In [35]: (tips.assign(rn=tips.sort_values(['total_bill'], ascending=False)
 .groupby(['day'])
 .cumcount() + 1)
 . . . . :
 .query('rn < 3')
 ...:
 .sort_values(['day','rn'])
 . . . . :
 ....: )
 . . . . :
Out[35]:
 time
 total_bill
 sex smoker
 day
 tip
 size
 rn
95
 4.73
 Fri
 40.17
 Male
 Yes
 Dinner
 4
 1
90
 28.97
 3.00
 Male
 Yes
 Fri
 Dinner
 2
170
 50.81 10.00
 Male
 Yes
 Sat Dinner
 3
 1
 9.00
 4
 2
212
 48.33
 Male
 No
 Sat Dinner
 48.17
 5.00
 6 1
156
 Male
 No
 Sun Dinner
182
 45.35
 3.50
 Male
 Yes
 Sun Dinner
 3
 2
197
 43.11
 5.00 Female
 Yes Thur
 Lunch
 4
 1
142
 41.19
 5.00
 Thur
 5
 2
 Male
 No
 Lunch
```

the same using rank(method='first') function

```
In [36]: (tips.assign(rnk=tips.groupby(['day'])['total_bill']
 .rank(method='first', ascending=False))
  . . . . :
 .query('rnk < 3')
 . . . . :
 ...:
 .sort_values(['day','rnk'])
 ....: )
 . . . . :
 Scroll To Top
Out[36]:
 total bill
 tip
 sex smoker
 day
 time size rnk
95
 40.17
 4.73
 Male Yes
 Fri Dinner
 4 1.0
90
 28.97
 3.00
 Male
 Yes
 Fri Dinner
 2 2.0
```

```
170
 50.81 10.00
 Male
 Yes Sat Dinner
 3 1.0
 4 2.0
212
 48.33
 9.00
 No
 Sat Dinner
 Male
 No
 6 1.0
 5.00
156
 48.17
 Male
 Sun Dinner
 Male
 45.35
 3.50
 Yes Sun Dinner
 3 2.0
182
197
 4 1.0
 43.11 5.00 Female Yes Thur
 Lunch
142
 41.19 5.00
 Male No Thur
 Lunch
 5 2.0
```

```
-- Oracle's RANK() analytic function

SELECT * FROM (
SELECT
 t.*,
 RANK() OVER(PARTITION BY sex ORDER BY tip) AS rnk

FROM tips t
 WHERE tip < 2
)
WHERE rnk < 3
ORDER BY sex, rnk;
```

Let's find tips with (rank < 3) per gender group for (tips < 2). Notice that when using rank(method='min') function rnk_min remains the same for the same tip (as Oracle's RANK() function)

```
In [37]: (tips[tips['tip'] < 2]</pre>
 .assign(rnk_min=tips.groupby(['sex'])['tip']
 . . . . :
 .rank(method='min'))
 . . . . :
 .query('rnk_min < 3')</pre>
 • • • • •
 .sort_values(['sex','rnk_min'])
 . . . . :
 ....: )
 . . . . :
Out[37]:
 time size rnk_min
 total bill tip
 sex smoker day
 3.07 1.00 Female Yes Sat Dinner
 1.0
67
 1
 5.75 1.00 Female
92
 Yes Fri Dinner
 2
 1.0
 7.25 1.00 Female No Sat Dinner 12.60 1.00 Male Yes Sat Dinner 32.83 1.17 Male Yes Sat Dinner
 1
111
 1.0
236
 12.60 1.00
 2
 1.0
 32.83 1.17
 2
237
 2.0
```

UPDATE

```
UPDATE tips
SET tip = tip*2
WHERE tip < 2;</pre>
```

```
In [38]: tips.loc[tips['tip'] < 2, 'tip'] *= 2</pre>
```

DELETE

```
DELETE FROM tips
WHERE tip > 9;
```

In pandas we select the rows that should remain, instead of deleting them

In [39]: tips = tips.loc[tips['tip'] <= 9]</pre>