Class 2 Pandas DataFrames

April 13, 2020

1 DataFrames

DataFrames are the workhorse of pandas and are directly inspired by the R programming language. We can think of a DataFrame as a bunch of Series objects put together to share the same index. Let's use pandas to explore this topic!

```
[22]: import pandas as pd
 from pprint import pprint
 d = {'one' : pd.Series([100., 200., 300.], ['apple', 'ball', 'clock']),
 'two' : pd.Series([111., 222., 333., 4444.], index=['apple', 'ball',
 print(d)
 {'one': apple
 100.0
 200.0
 ball
 clock
 300.0
 dtype: float64, 'two': apple
 111.0
 ball
 222.0
 cerill
 333.0
 dancy
 4444.0
 dtype: float64}
 [9]: from pprint import pprint #pretty print
 pprint(d)
 {'one': apple
 100.0
 200.0
 ball
 clock
 300.0
 dtype: float64,
 'two': apple
 111.0
 ball
 222.0
 333.0
 cerill
 dancy
 4444.0
 dtype: float64}
 [3]: #DataFrame -- structured
 df=pd.DataFrame(d)
 print(df)
```

```
two
 one
 apple
 100.0
 111.0
 ball
 200.0
 222.0
 cerill
 NaN
 333.0
 clock
 300.0
 NaN
 dancy
 NaN 4444.0
[13]: df
[13]:
 one
 two
 100.0
 apple
 111.0
 ball
 200.0
 222.0
 cerill
 \mathtt{NaN}
 333.0
 clock
 300.0
 NaN
 dancy
 NaN
 4444.0
[14]: pd.DataFrame(d, index=['dancy', 'ball', 'apple'], columns=['two', 'five'])
[14]:
 two five
 dancy 4444.0 NaN
 ball
 222.0 NaN
 apple
 111.0 NaN
[15]: df.index
[15]: Index(['apple', 'ball', 'cerill', 'clock', 'dancy'], dtype='object')
[16]: df.columns
 #var['col']=df['one']
[16]: Index(['one', 'two'], dtype='object')
[17]: df['three'] = df['one'] * df['two'] #var["col name"]
 df
[17]:
 three
 one
 two
 100.0
 111.0 11100.0
 apple
 222.0 44400.0
 ball
 200.0
 cerill
 NaN
 333.0
 NaN
 clock
 300.0
 NaN
 NaN
 dancy
 NaN 4444.0
 NaN
[18]: df['flag'] = df['one'] > 250
 df
[18]:
 three
 flag
 one
 two
 apple
 100.0
 111.0 11100.0 False
```

```
ball
 200.0
 222.0 44400.0 False
 333.0
 cerill
 NaN
 {\tt NaN}
 False
 clock
 300.0
 NaN
 NaN
 True
 4444.0
 dancy
 {\tt NaN}
 NaN False
[19]: three = df.pop('three')
[20]: df
[20]:
 one
 two
 flag
 111.0
 100.0
 apple
 False
 ball
 200.0
 222.0 False
 cerill
 NaN
 333.0 False
 clock
 300.0
 NaN
 True
 dancy
 {\tt NaN}
 4444.0 False
[21]: df.insert(2, 'copy_of_one', df['one'])
 df
[21]:
 one
 two
 copy_of_one
 flag
 apple
 100.0
 111.0
 100.0
 False
 ball
 200.0
 222.0
 200.0
 False
 cerill
 NaN
 333.0
 NaN
 False
 clock
 300.0
 NaN
 300.0
 True
 False
 dancy
 NaN
 4444.0
 NaN
 1.1 Example 2 for Data Frames
[23]: import pandas as pd
 import numpy as np
[25]: df = pd.DataFrame(randn(5,4),index='A B C D E'.split(),columns='W X Y Z'.
 →split())
[26]: df
[26]:
 Х
 Y
 Z
 W
 A 2.706850 0.628133
 0.907969
 0.503826
 B 0.651118 -0.319318 -0.848077
 0.605965
 C -2.018168 0.740122
 0.528813 -0.589001
 D 0.188695 -0.758872 -0.933237
 0.955057
 E 0.190794 1.978757
 2.605967
 0.683509
```

1.2 Selection and Indexing

Let's learn the various methods to grab data from a DataFrame

```
[27]: df['W']
[27]: A
 2.706850
 В
 0.651118
 С
 -2.018168
 0.188695
 D
 Ε
 0.190794
 Name: W, dtype: float64
[28]: # Pass a list of column names
 df[['W','Z']]
[28]:
 W
 A 2.706850 0.503826
 B 0.651118 0.605965
 C -2.018168 -0.589001
 D 0.188695 0.955057
 E 0.190794 0.683509
[29]: # SQL Syntax (NOT RECOMMENDED!)
 df.W
[29]: A
 2.706850
 0.651118
 С
 -2.018168
 D
 0.188695
 Ε
 0.190794
 Name: W, dtype: float64
 DataFrame Columns are just Series
[30]: type(df['W'])
[30]: pandas.core.series.Series
 Creating a new column:
[31]: df['new'] = df['W'] + df['Y']
[32]: df
[32]:
 Y
 Χ
 Ζ
 A 2.706850 0.628133 0.907969 0.503826 3.614819
 B 0.651118 -0.319318 -0.848077 0.605965 -0.196959
 C -2.018168 0.740122 0.528813 -0.589001 -1.489355
 D 0.188695 -0.758872 -0.933237 0.955057 -0.744542
 E 0.190794 1.978757 2.605967 0.683509 2.796762
```

Removing Columns

```
[33]: df.drop('new',axis=1)
[33]:
 Х
 W
 Y
 A 2.706850 0.628133 0.907969 0.503826
 B 0.651118 -0.319318 -0.848077
 0.605965
 C -2.018168 0.740122 0.528813 -0.589001
 D 0.188695 -0.758872 -0.933237
 0.955057
 E 0.190794 1.978757 2.605967
 0.683509
[34]: # Not inplace unless specified!
 df
[34]:
 W
 Х
 Y
 Z
 new
 A 2.706850 0.628133 0.907969 0.503826
 3.614819
 B 0.651118 -0.319318 -0.848077 0.605965 -0.196959
 C -2.018168 0.740122 0.528813 -0.589001 -1.489355
 D 0.188695 -0.758872 -0.933237 0.955057 -0.744542
 E 0.190794 1.978757 2.605967 0.683509 2.796762
[35]: df.drop('new',axis=1,inplace=True)
[36]: df
[36]:
 Х
 A 2.706850 0.628133 0.907969 0.503826
 B 0.651118 -0.319318 -0.848077
 0.605965
 C -2.018168 0.740122 0.528813 -0.589001
 D 0.188695 -0.758872 -0.933237
 0.955057
 E 0.190794 1.978757 2.605967 0.683509
 Can also drop rows this way:
[37]: df.drop('E',axis=0)
[37]:
 Z
 Х
 Y
 A 2.706850 0.628133 0.907969 0.503826
 B 0.651118 -0.319318 -0.848077
 C -2.018168 0.740122 0.528813 -0.589001
 D 0.188695 -0.758872 -0.933237 0.955057
 Selecting Rows
[47]: df.loc['A']
[47]: W
 2.706850
 Х
 0.628133
```

```
Y 0.907969
Z 0.503826
```

Name: A, dtype: float64

Or select based off of position instead of label

```
[48]: df.iloc[2]
```

[48]: W -2.018168

X 0.740122

Y 0.528813

Z -0.589001

Name: C, dtype: float64

Selecting subset of rows and columns

```
[49]: df.loc['B','Y']
```

[49]: -0.8480769834036315

[50]: W Y

A 2.706850 0.907969

B 0.651118 -0.848077

1.2.1 Conditional Selection

An important feature of pandas is conditional selection using bracket notation, very similar to numpy:

[42]: df

[42]: W X Y Z

A 2.706850 0.628133 0.907969 0.503826

B 0.651118 -0.319318 -0.848077 0.605965

C -2.018168 0.740122 0.528813 -0.589001

D 0.188695 -0.758872 -0.933237 0.955057

E 0.190794 1.978757 2.605967 0.683509

[43]: df>0

[43]: W X Y Z

A True True True True

B True False False True

C False True True False

D True False False True

E True True True True

```
[44]: df [df>0]
[44]:
 Х
 Ζ
 Y
 W
 0.628133
 0.907969
 0.503826
 Α
 2.706850
 В
 0.651118
 NaN
 NaN
 0.605965
 С
 {\tt NaN}
 0.740122
 0.528813
 NaN
 D
 0.188695
 NaN
 0.955057
 NaN
 0.190794
 1.978757
 2.605967
 0.683509
[45]: df [df ['W']>0]
[45]:
 Х
 Ζ
 W
 Y
 0.628133
 0.907969
 0.503826
 2.706850
 0.651118 -0.319318 -0.848077
 0.605965
 D 0.188695 -0.758872 -0.933237
 0.955057
 E 0.190794 1.978757
 2.605967
 0.683509
[54]: df[df['W']>0]['Y']
[54]: A
 0.907969
 -0.848077
 В
 D
 -0.933237
 2.605967
 Ε
 Name: Y, dtype: float64
[207]: df [df ['W']>0] [['Y', 'X']]
[207]:
 Y
 Х
 A 0.907969 0.628133
 B -0.848077 -0.319318
 D -0.933237 -0.758872
 E 2.605967 1.978757
 For two conditions you can use | and & with parenthesis:
 df[(df['W']>0) & (df['Y'] > 1)]
[56]:
[56]:
 Х
 Y
 E 0.190794 1.978757
 2.605967
 0.683509
 1.3 More Index Details
 Let's discuss some more features of indexing, including resetting the index or setting it something
 else. We'll also talk about index hierarchy!
```

[57]: df

```
[57]:
 Х
 A 2.706850 0.628133 0.907969 0.503826
 B 0.651118 -0.319318 -0.848077 0.605965
 C -2.018168 0.740122 0.528813 -0.589001
 D 0.188695 -0.758872 -0.933237 0.955057
 E 0.190794 1.978757 2.605967 0.683509
[60]: # Reset to default 0,1...n index
 df.reset_index()
[60]: index
 Х
 Y
 W
 A 2.706850 0.628133 0.907969 0.503826
 B 0.651118 -0.319318 -0.848077 0.605965
 1
 C -2.018168 0.740122 0.528813 -0.589001
 D 0.188695 -0.758872 -0.933237 0.955057
 E 0.190794 1.978757 2.605967 0.683509
[61]: newind = 'CA NY WY OR CO'.split()
[62]: df['States'] = newind
[64]: df
[64]:
 Х
 Y
 Z States
 A 2.706850 0.628133 0.907969 0.503826
 CA
 B 0.651118 -0.319318 -0.848077 0.605965
 NY
 C -2.018168 0.740122 0.528813 -0.589001
 WY
 D 0.188695 -0.758872 -0.933237 0.955057
 OR
 E 0.190794 1.978757 2.605967 0.683509
 CO
[65]: df.set index('States')
[65]:
 Х
 Y
 Z
 States
 2.706850 0.628133 0.907969 0.503826
 CA
 0.651118 -0.319318 -0.848077 0.605965
 WY
 -2.018168 0.740122 0.528813 -0.589001
 0.188695 -0.758872 -0.933237 0.955057
 OR
 CO
 0.190794 1.978757 2.605967 0.683509
[66]: df
[66]:
 W
 Х
 Y
 Z States
 A 2.706850 0.628133 0.907969 0.503826
 CA
 B 0.651118 -0.319318 -0.848077 0.605965
 NY
 C -2.018168 0.740122 0.528813 -0.589001
 WY
 D 0.188695 -0.758872 -0.933237 0.955057
 OR
```

```
E 0.190794 1.978757 2.605967 0.683509 CD
```

```
df.set_index('States',inplace=True)
[68]:
 df
[68]:
 W
 Х
 Υ
 Z
 States
 CA
 2.706850
 0.628133
 0.907969
 0.503826
 NY
 0.651118 -0.319318 -0.848077
 0.605965
 WY
 -2.018168
 0.740122
 0.528813 -0.589001
 OR
 0.188695 -0.758872 -0.933237
 0.955057
 2.605967
 CO
 0.190794
 1.978757
 0.683509
```

1.4 Multi-Index and Index Hierarchy

Let us go over how to work with Multi-Index, first we'll create a quick example of what a Multi-Indexed DataFrame would look like:

Hierarchical / Multi-level indexing is very exciting as it opens the door to some quite sophisticated data analysis and manipulation, especially for working with higher dimensional data. In essence, it enables you to store and manipulate data with an arbitrary number of dimensions in lower dimensional data structures like Series (1d) and DataFrame (2d).

MultiIndex object is the hierarchical analogue of the standard Index object which typically stores the axis labels in pandas objects. You can think of MultiIndex as an array of tuples where each tuple is unique. A MultiIndex can be created from a list of arrays (using MultiIndex.from_arrays()), an array of tuples (using MultiIndex.from_tuples()), a crossed set of iterables (using MultiIndex.from_product()), or a DataFrame (using MultiIndex.from_frame()). The Index constructor will attempt to return a MultiIndex when it is passed a list of tuples. The following examples demonstrate different ways to initialize MultiIndexes.

Link for MultiIndex Document

```
[74]: arrays = [['bar', 'bar', 'baz', 'foo', 'foo', 'qux', 'qux'], ['one', \understand 'two', 'one', 'two', 'one', 'two']]

[75]: tuples = list(zip(*arrays))

[76]: [('bar', 'one'), ('bar', 'two'), ('baz', 'one'), ('baz', 'two'), ('foo', 'one'), ('foo', 'one'), ('foo', 'one'), ('foo', 'two'), ('qux', 'one'), ('qux', 'one'), ('qux', 'two')]
```

```
[77]: | index = pd.MultiIndex.from_tuples(tuples, names=['first', 'second'])
[78]: index
[78]: MultiIndex(levels=[['bar', 'baz', 'foo', 'qux'], ['one', 'two']],
 codes=[[0, 0, 1, 1, 2, 2, 3, 3], [0, 1, 0, 1, 0, 1, 0, 1]],
 names=['first', 'second'])
[79]: s = pd.Series(np.random.randn(8), index=index)
[79]: first
 second
 bar
 0.302665
 one
 1.693723
 two
 baz
 -1.706086
 one
 -1.159119
 two
 foo
 -0.134841
 one
 two
 0.390528
 0.166905
 qux
 one
 0.184502
 two
 dtype: float64
[69]: # Index Levels
 outside = ['G1','G1','G1','G2','G2','G2']
 inside = [1,2,3,1,2,3]
 hier_index = list(zip(outside,inside))
 hier_index = pd.MultiIndex.from_tuples(hier_index)
[70]: hier index
[70]: MultiIndex(levels=[['G1', 'G2'], [1, 2, 3]],
 codes=[[0, 0, 0, 1, 1, 1], [0, 1, 2, 0, 1, 2]])
[257]: df = pd.DataFrame(np.random.randn(6,2),index=hier_index,columns=['A','B'])
 df
[257]:
 Α
 В
 G1 1 0.153661
 0.167638
 2 -0.765930
 0.962299
 3 0.902826 -0.537909
 G2 1 -1.549671 0.435253
 2 1.259904 -0.447898
 3 0.266207 0.412580
```

Now let's show how to index this! For index hierarchy we use df.loc[], if this was on the columns axis, you would just use normal bracket notation df[]. Calling one level of the index returns the sub-dataframe:

```
[260]: df.loc['G1']
[260]:
 В
 Α
 1 0.153661
 0.167638
 2 -0.765930 0.962299
 3 0.902826 -0.537909
[263]: df.loc['G1'].loc[1]
[263]: A
 0.153661
 В
 0.167638
 Name: 1, dtype: float64
[265]: df.index.names
[265]: FrozenList([None, None])
[266]: df.index.names = ['Group', 'Num']
[267]:
[267]:
 Α
 В
 Group Num
 G1
 1
 0.153661 0.167638
 2
 -0.765930 0.962299
 3
 0.902826 -0.537909
 G2
 1
 -1.549671 0.435253
 2
 1.259904 -0.447898
 3
 0.266207 0.412580
```

1.5 Data Frame XS

DataFrame.xs(self, key, axis=0, level=None, drop_level=True) Return cross-section from the Series/DataFrame.

This method takes a key argument to select data at a particular level of a MultiIndex.

Link for Reference: Here

```
[5]: df = df.set_index(['class', 'animal', 'locomotion'])
  [6]: df
  [6]:
 num_legs num_wings
 class animal locomotion
 mammal cat
 walks
 dog
 walks
 4
 0
 2
 2
 bat
 flies
 bird
 penguin walks
 2
 2
  [9]: df.xs('mammal')
  [9]:
 num_legs num_wings
 animal locomotion
 cat
 walks
 4
 0
 dog
 walks
 4
 0
 flies
 2
 2
 bat
[270]: df.xs('G1')
[270]:
 В
 Num
 0.153661 0.167638
 1
 2 -0.765930 0.962299
 0.902826 -0.537909
[271]: df.xs(['G1',1])
[271]: A
 0.153661
 0.167638
 Name: (G1, 1), dtype: float64
[273]: df.xs(1,level='Num')
[273]:
 В
 Α
 Group
 G1
 0.153661 0.167638
 G2
 -1.549671 0.435253
```

2 Great Job!