PANDAS DATA STRUCTURES

DataFrame

Data Structures in Pandas

- Pandas has two main data structures;
 - DataFrame, which is two dimensional
 - Series, which is one dimensional

1		name	calories	protein	vitamins	rating
	0	100% Bran	70	4	25	68.402973
	1	100% Natural Bran	120	3	0	33.983679
	2	All-Bran	70	4	25	59.425505
	3	All-Bran with Extra Fiber	50	4	25	93.704912
	4	Almond Delight	110	2	25	34.384843
,	5	Apple Cinnamon Cheerios	110	2	25	29.509541
	6	Apple Jacks	110	2	25	33.174094
	7	Basic 4	130	3	25	37.038562
	8	Bran Chex	90	2	25	49.120253
	9	Bran Flakes	90	3	25	53.313813
L						


```
0 70
1 120
2 70
3 50
4 110
5 110
6 110
7 130
8 90
9 90
Name: calories, dtype: int64
```

Series

What is Pandas DataFrame

- Pandas provides a two dimensional data structure called DataFrame.
- A row is represented by row labels, also called index, which may be numerical or strings.
- A column is represented by column labels which may be numerical or strings.
- Following DataFrame contains 10 rows (0-9) and and 5 columns (name, calories, protein, vitamins, rating)

What is Pandas Series

- A Series in Pandas is a one dimensional data structure.
- It consists of a single row or column.
- Following Series contains 10 rows (0-9) and and 1 column called calories.

DataFrame

DataFrame and Series

- A Pandas DataFrame is just a collection of one or more Series.
- The Series in the previous example was extracted from the DataFrame.

		name	calories	protein	vitamins	rating
	0	100% Bran	70	4	25	68.402973
	1	100% Natural Bran	120	3	0	33.983679
	2	All-Bran	70	4	25	59.425505
	3	All-Bran with Extra Fiber	50	4	25	93.704912
	4	Almond Delight	110	2	25	34.384843
*	5	Apple Cinnamon Cheerios	110	2	25	29.509541
	6	Apple Jacks	110	2	25	33.174094
	7	Basic 4	130	3	25	37.038562
	8	Bran Chex	90	2	25	49.120253
	9	Bran Flakes	90	3	25	53.313813
L						

0	70			
1	120			
2	70			
3	50			
4	110			
5	110			
6	110			
7	130			
8	90			
9	90			
Name:	cal	ories,	dtype:	int64

Series

Identical

Creating a DataFrame Using Lists (1/3)

- We can create a DataFrame using lists.
- We pass the list as an argument to the pandas.DataFrame() function which returns us a
 DataFrame.
- Pandas automatically assigns numerical row labels to each row of the DataFrame.
- Since, we did not provide column labels, Pandas automatically assigned numerical column labels to each column as well.

Creating a DataFrame Using Lists (2/3)

- Let's create another DataFrame using the same list, but this time with custom column labels.
- Pandas.DataFrame() takes another optional argument called 'columns' which takes a list of custom column names to be set as columns' labels.

```
In [2]: myList = [['Apple', 'Red'],
 ['Banana', 'Yellow'],
 ['Orange', 'Orange']]
In [4]: myDataFrame = pd.DataFrame(myList, columns=['Fruit', 'Color'])
 myDataFrame
Out[4]:
 Fruit Color
 Apple
 Red
 Yellow
 2 Orange Orange
```


Creating a DataFrame Using Lists (3/3)

• As we know that a NumPy Array is similar to a Python list with added functionality, we can also convert a NumPy Array to a DataFrame using the same method.

```
In [9]: myList = np.array([[0, 1],
 [2, 3],
 [4, 5]])
 myDataFrame = pd.DataFrame(myList, columns=['even', 'odd'])
 myDataFrame
Out[10]:
 even odd
```


Creating a DataFrame Using Dictionary

- We can also pass a dictionary to the pandas.DataFrame() function to create a
 DataFrame.
- Each key of the array should have a list of one or more values associated with it.
- The keys of the dictionary become column labels.
- Pandas automatically assigns numerical row labels to each row of the DataFrame.

Loading csv File as a DataFrame

- We can also load a csv (comma separated values) file as a DataFrame in Pandas using the pandas.read_csv() function.
- Each value of the first row of the csv file becomes a column label.
- Pandas automatically assigns numerical row labels to each row of the DataFrame.

	lf lf	= pd.read_csv('ce	reals.c	sv')		
t[11]:		name	calories	protein	vitamins	rating
	0	100% Bran	70	4	25	68.402973
	1	100% Natural Bran	120	3	0	33.983679
	2	All-Bran	70	4	25	59.425505
	3	All-Bran with Extra Fiber	50	4	25	93.704912
	4	Almond Delight	110	2	25	34.384843
	5	Apple Cinnamon Cheerios	110	2	25	29.509541
	6	Apple Jacks	110	2	25	33.174094
	7	Basic 4	130	3	25	37.038562
	8	Bran Chex	90	2	25	49.120253
	9	Bran Flakes	90	3	25	53.313813

Changing the Index Column

 We can set one of the existing columns as the new index column of the DataFrame using .set_index() function.

Inplace (1/2)

- Remember that most of the functions in Pandas do not change the original DataFrame.
- In the previous section we changed the index column of our DataFrame. If we print our DataFrame again, we see that the original DataFrame is unchanged.

In [15]:	df					
Out[15]:		name	calories	protein	vitamins	rating
	0	100% Bran	70	4	25	68.402973
	1	100% Natural Bran	120	3	0	33.983679
	2	All-Bran	70	4	25	59.425505
	3	All-Bran with Extra Fiber	50	4	25	93.704912
	4	Almond Delight	110	2	25	34.384843

Inplace (2/2)

- We can use the inplace argument to make changes to the original DataFrame.
- In the following example we use the .set_index() function to change the index of our DataFrame, and set inplace = True.
- As shown in the figure, our original DataFrame has been changed.

In [16]:	df.set_index('name	', inpl	ace=Tr	ue)	
In [17]:	df				
Out[17]:		calories	protein	vitamins	rating
	name				
	100% Bran	70	4	25	68.402973
	100% Natural Bran	120	3	0	33.983679
	All-Bran	70	4	25	59.425505
	All-Bran with Extra Fiber	50	4	25	93.704912
	Almond Delight	110	2	25	34.384843

Examining the Data (1/2)

head()

- head() function gives us the **first** 5 rows of the DataFrame/Series by default.
- To get more rows, we can pass the desired number as an argument to the head() function.

In [20]:	df	. head (7)				
Out[20]:		name	calories	protein	vitamins	rating
	0	100% Bran	70	4	25	68.402973
	1	100% Natural Bran	120	3	0	33.983679
	2	All-Bran	70	4	25	59.425505
	3	All-Bran with Extra Fiber	50	4	25	93.704912
	4	Almond Delight	110	2	25	34.384843
	5	Apple Cinnamon Cheerios	110	2	25	29.509541
	6	Apple Jacks	110	2	25	33.174094

Examining the Data (2/2)

tail()

- tail() function gives us the **last** 5 rows of the DataFrame/Series by default.
- To get more rows, we can pass the desired number as an argument to the tail() function.

In [22]:	df	tail(7)				
Out[22]:		name	calories	protein	vitamins	rating
	3	All-Bran with Extra Fiber	50	4	25	93.704912
	4	Almond Delight	110	2	25	34.384843
	5	Apple Cinnamon Cheerios	110	2	25	29.509541
	6	Apple Jacks	110	2	25	33.174094
	7	Basic 4	130	3	25	37.038562
	8	Bran Chex	90	2	25	49.120253
	9	Bran Flakes	90	3	25	53.313813

Statistical Summary

• We can use the describe() function to get a quick statistical summary of each column of the DataFrame.

In [25]:	df.des	scribe()			
Out[25]:		calories	protein	vitamins	rating
	count			5.00000	
	Count				
	mean	84.000000	3.400000	20.00000	57.980382
	std	29.664794	0.894427	11.18034	25.097570
	min	50.000000	2.000000	0.00000	33.983679
	25%	70.000000	3.000000	25.00000	34.384843
	50%	70.000000	4.000000	25.00000	59.425505
	75%	110.000000	4.000000	25.00000	68.402973
	max	120.000000	4.000000	25.00000	93.704912

[] Operator for Row Slicing (1/2)

- We can use the brackets ([]) operator to slice rows of the DataFrame.
- We pass a start index (inclusive) and an end index (exclusive) to the bracket operator ([
]) to slice the rows of the DataFrame.

In [26]:	df	[1:4]				
Out[26]:		name	calories	protein	vitamins	rating
	1	100% Natural Bran	120	3	0	33.983679
	2	All-Bran	70	4	25	59.425505
	3	All-Bran with Extra Fiber	50	4	25	93.704912

[] Operator for Row Slicing (2/2)

- Remember that [] operator works on row position and not row labels.
- For example, in the following case row labels are strings. But we pass positions of the rows that we want to slice.

In [31]:	df[1:4]				
Out[31]:		calories	protein	vitamins	rating
	name				
	100% Natural Bran	120	3	0	33.983679
	All-Bran	70	4	25	59.425505
	All-Bran with Extra Fiber	50	4	25	93.704912

Quiz Time

- 1. Consider the given DataFrame called df. Which of the following will give us rows 5-10 of the DataFrame?
 - a) df[5:10]
 - b) df[5:11]
 - c) df[4:10]
 - d) df[4:11]

Quiz Time

- 1. Consider the given DataFrame called df. Which of the following will give us rows 5-10 of the DataFrame?
 - a) df[5:10]
 - b) df[5:11]
 - c) df[4:10]
 - d) df[4:11]

[] Operator for Column Indexing

- We can also use the brackets ([]) operator to index column of the DataFrame.
- Indexing a single column returns a Series.
- Indexing a list of columns returns a DataFrame.
- Remember that for indexing columns, we pass their labels to the [] operator and not their positions.

In [34]: df	[['name', 'rating	']]
Out[34]:	name	rating
0	100% Bran	68.402973
1	100% Natural Bran	33.983679
2	All-Bran	59.425505
3	All-Bran with Extra Fiber	93.704912
4	Almond Delight	34.384843

Boolean List

- We can also pass a list of booleans to the [] operator.
- We get all the rows of the DataFrame for which the corresponding element in the list is True.
- Rows of the DataFrame for which the corresponding element in the list is False are ignored.
- Note: Original DataFrame remains unchanged.

Filtering Rows (1/3)

- We can also use the [] operator to apply conditions on one or more columns of the DataFrame.
- Rows of the DataFrame which satisfy those conditions are filtered out.

```
In [37]: df[ df['calories'] > 70]

Out[37]:

name calories protein vitamins rating

1 100% Natural Bran 120 3 0 33.983679

4 Almond Delight 110 2 25 34.384843
```


Filtering Rows (2/3)

and (&)

- We can also group conditions using the and operator.
- Symbol for and in pandas is &. It works the same way as and in Python.
- Note: Each condition should be in parentheses.

In [38]:	df[(df['calories'] > 70) & (df['protein'] < 4							
Out[38]:		name	calories	protein	vitamins	rating		
	1	100% Natural Bran	120	3		33.983679		
	4	Almond Delight	110	2	25	34.384843		

Filtering Rows (3/3)

or (|)

- We can also group conditions using the or operator.
- Symbol for and in pandas is | It works the same way as or in Python.
- Note: Each condition should be in parentheses.

In [39]:	df	[(df['calories']	> 70)	(df['proteir	n'] > 3)]
Out[39]:		name	calories	protein	vitamins	rating
	0	100% Bran	70	4	25	68.402973
	1	100% Natural Bran	120	3	0	33.983679
	2	All-Bran	70	4	25	59.425505
	3	All-Bran with Extra Fiber	50	4	25	93.704912
	4	Almond Delight	110	2	25	34.384843

loc (1/4)

Indexing

- loc is used to index/slice a group of rows and columns based on their labels.
- The first argument is the row label and the second argument is the column label.
- In the following example we index the first row and the first column.

loc (2/4)

Indexing

- If we pass a list of row and column labels, we get a DataFrame.
- In the following example, we index first row and first column, but we pass the labels as lists. We get a DataFrame.

loc (3/4)

Slicing

- We can also slice rows and/or columns using the loc method.
- Both the start and stop index of a slice with loc are inclusive.
- In the following example, we slice the first 5 rows and the first 3 columns of the DataFrame. The result is a DataFrame.

In [41]:	df					
ut[41]:		name	calories	protein	vitamins	rating
	0	100% Bran	70	4	25	68.402973
	1	100% Natural Bran	120	3	0	33.983679
	2	All-Bran	70	4	25	59.425505
	3	All-Bran with Extra Fiber	50	4	25	93.704912
	4	Almond Delight	110	2	25	34.384843
	5	Apple Cinnamon Cheerios	110	2	25	29.509541
	6	Apple Jacks	110	2	25	33.174094
	7	Basic 4	130	3	25	37.038562
	8	Bran Chex	90	2	25	49.120253
	9	Bran Flakes	90	3	25	53.313813

In [42]: df	.loc[0:4, 'name':	'protei	n']
Out[42]:	name	calories	protein
0	100% Bran	70	4
1	100% Natural Bran	120	3
2	All-Bran	70	4
3	All-Bran with Extra Fiber	50	4
4	Almond Delight	110	2

loc (4/4)

Indexing and Slicing

- We can index and slice simultaneously as well.
- In the following example we index rows and slice columns. The opposite is also possible.

```
In [43]: df.loc[[5, 8], 'name':'protein']

Out[43]:

name calories protein

5 Apple Cinnamon Cheerios 110 2

8 Bran Chex 90 2
```


Quiz Time

 Consider the given DataFrame called df. What will be the result of the following loc command? df.loc[[0, 1], ['name']]

- a) DataFrame
- b) Series
- c) Cell

Quiz Time

 Consider the given DataFrame called df. What will be the result of the following loc command? df.loc[[0, 1], ['name']]

- a) DataFrame
- b) Series
- c) Cell

iloc (1/4)

Indexing

- iloc is used to index/slice a group of rows and columns.
- Iloc takes row and column positions as arguments and not their labels.
- The first argument is the row position and the second argument is the column position.
- In the following example we index the 10th row and the third column. The result is a Series.

In [44]: df.iloc[9, 2]
Out[44]: 3

iloc (2/4)

Indexing

- If we pass a lsit of row and column positions, we get a DataFrame.
- In the following example, we index 10th row and third column, but we pass the positions as lists. We get a DataFrame.

iloc (3/4)

Slicing

- We can also slice rows and/or columns using the iloc method.
- We provide row and column positions for slicing using iloc.
- The start index of a slice with iloc is inclusive. However, the end index is exclusive.
- In the following example, we slice the first 5 rows and the first 3 columns of the DataFrame. The result is a DataFrame.

In [46]:	df.iloc[0:5, 0:3]				
Out[46]:		name	calories	protein	
	0	100% Bran	70	4	
	1	100% Natural Bran	120	3	
	2	All-Bran	70	4	
	3	All-Bran with Extra Fiber	50	4	
	4	Almond Delight	110	2	

iloc (4/4)

Indexing and Slicing

- We can index and slice simultaneously as well.
- In the following example we index rows and slice columns. The opposite is also possible.

In [47]:	df.iloc[[0, 2, 4], 0:3]				
Out[47]:		name	calories	protein	
	0	100% Bran	70	4	
	2	All-Bran	70	4	
	4	Almond Delight	110	2	

Quiz Time

1. Consider the given DataFrame called df. What will be the result of the following iloc command?

```
df.loc[[0, 2], [2]]
```

- a) DataFrame
- b) Series
- c) Cell
- 1. The stop index in iloc slice is inclusive. Is this statement True or False?
 - a) True
 - b) False

Quiz Time

1. Consider the given DataFrame called df. What will be the result of the following iloc command?

```
df.loc[[0, 2], [2]]
```

- a) DataFrame
- b) Series
- c) Cell
- 1. The stop index in iloc slice is inclusive. Is this statement True or False?
 - a) True
 - b) False

Adding and Deleting Rows and Columns (1/4)

Adding Rows

- We can add more rows to our DataFrame using the loc method.
- If the row label does not exist, a new row with the specified label will be added at the end of the row.

In [68]:	df df	<pre>If.loc[6] = ['Trix', 110, 1, 25, 27.753301]</pre>							
Out[68]:		name	calories	protein	vitamins	rating			
	0	100% Bran	70	4	25	68.402973			
	1	100% Natural Bran	120	3	0	33.983679			
	2	All-Bran	70	4	25	59.425505			
	3	All-Bran with Extra Fiber	50	4	25	93.704912			
	4	Almond Delight	110	2	25	34.384843			
	6	Trix	110	1	25	27.753301			

Adding and Deleting Rows and Columns (2/4)

Deleting Rows

- We can delete rows from the DataFrame using drop() function by specifying axis=0 for rows.
- Provide the labels of the rows to be deleted as argument to the drop() function.
- Don't forget to use inplace=True, otherwise the original DataFrame will remain unchanged.

In [69]:	df.drop(2, axis=0, inplace= True)							
In [70]:	df							
Out[70]:		name	calories	protein	vitamins	rating		
	0	100% Bran	70	4	25	68.402973		
	1	100% Natural Bran	120	3	0	33.983679		
	3	All-Bran with Extra Fiber	50	4	25	93.704912		
	4	Almond Delight	110	2	25	34.384843		
	6	Trix	110	1	25	27.753301		

Adding and Deleting Rows and Columns (3/4)

Adding Columns

- To add a column to the DataFrame, we use the same notation as adding a key, value pair to a dictionary.
- Instead of the key, we provide column name in the square brackets, and then provide a list of values for that column.
- If no column with the given name exists, a new column with the specified name and values will be added to the DataFrame.

	df df	df['My Column'] = ['A', 'B', 'C', 'D', 'E'] df								
out[71]:		name	calories	protein	vitamins	rating	My Column			
	0	100% Bran	70	4	25	68.402973	Α			
	1	100% Natural Bran	120	3	0	33.983679	В			
	3	All-Bran with Extra Fiber	50	4	25	93.704912	С			
	4	Almond Delight	110	2	25	34.384843	D			
	6	Trix	110	1	25	27.753301	Е			

Adding and Deleting Rows and Columns (4/4)

Deleting Columns

- We can also delete columns of the DataFrame using drop() function by specifying axis=1 for columns.
- Provide the column names to be deleted as argument to the drop() function.
- Don't forget to use inplace=True, otherwise the original DataFrame will remain unchanged.

In [72]:	df.drop('My Column', axis=1, inplace= True)							
In [73]:	df							
Out[73]:		name	calories	protein	vitamins	rating		
	0	100% Bran	70	4	25	68.402973		
	1	100% Natural Bran	120	3	0	33.983679		
	3	All-Bran with Extra Fiber	50	4	25	93.704912		
	4	Almond Delight	110	2	25	34.384843		
	6	Trix	110	1	25	27.753301		

Sorting Values (1/2)

Ascending

- We can sort the values of a DataFrame with respect to a column using the sort_values() function, which sorts the values in ascending order by default.
- If the values of the column are alphabets, the are sorted alphabetically.
- If the values of the column are numbers, they are sorted numerically.

In [74]:	<pre>df.sort_values(by='calories')</pre>									
Out[74]:		name	calories	protein	vitamins	rating				
	3	All-Bran with Extra Fiber	50	4	25	93.704912				
	0	100% Bran	70	4	25	68.402973				
	4	Almond Delight	110	2	25	34.384843				
	6	Trix	110	1	25	27.753301				
	1	100% Natural Bran	120	3	0	33.983679				

Sorting Values (2/2)

Descending

• To sort the values in descending order, we set ascending = False in the sort_values() function.

In [75]:	<pre>df.sort_values(by='calories', ascending=False)</pre>								
Out[75]:		name	calories	protein	vitamins	rating			
	1	100% Natural Bran	120	3	0	33.983679			
	4	Almond Delight	110	2	25	34.384843			
	6	Trix	110	1	25	27.753301			
	0	100% Bran	70	4	25	68.402973			
	3	All-Bran with Extra Fiber	50	4	25	93.704912			

Exporting and Saving Pandas DataFrame

- To export a DataFrame as a csv file, use to_csv() function.
- If a file with the specified filename exists, it will be modified. Otherwise, a new file with the specified filename will be created.
- If you do not want to store index column in the csv file, you can set index_label=False
 in the to_csv() function.

In [76]:	df	<pre>df.to_csv('myFile.csv', index_label=False)</pre>						
In [77]:		newDf = pd.read_csv('myFile.csv') newDf						
Out[77]:		name	calories	protein	vitamins	rating		
	_							
	0	100% Bran	70	4	25	68.402973		
	1	100% Natural Bran	120	3	0	33.983679		
	3	All-Bran with Extra Fiber	50	4	25	93.704912		
	4	Almond Delight	110	2	25	34.384843		
	6	Trix	110	1	25	27.753301		

Concatenating DataFrames (1/3)

We can concatenate two or more DataFrames together using pandas.concat() function.

	name	calories	protein	vitamins	rating
0	100% Bran	70	4	25	68.402973
1	100% Natural Bran	120	3	0	33.983679
2	All-Bran	70	4	25	59.425505
3	All-Bran with Extra Fiber	50	4	25	93.704912
4	Almond Delight	110	2	25	34.384843

		name	calories	protein	vitamins	rating
	5	Apple Cinnamon Cheerios	110	2	25	29.509541
	6	Apple Jacks	110	2	25	33.174094
1	7	Basic 4	130	3	25	37.038562
	8	Bran Chex	90	2	25	49.120253
	9	Bran Flakes	90	3	25	53.313813
	10	Cap'n'Crunch	120	1	25	18.042851

	name	calories	protein	vitamins	rating
0	100% Bran	70	4	25	68.402973
1	100% Natural Bran	120	3	0	33.983679
2	All-Bran	70	4	25	59.425505
3	All-Bran with Extra Fiber	50	4	25	93.704912
4	Almond Delight	110	2	25	34.384843
5	Apple Cinnamon Cheerios	110	2	25	29.509541
6	Apple Jacks	110	2	25	33.174094
7	Basic 4	130	3	25	37.038562
8	Bran Chex	90	2	25	49.120253
9	Bran Flakes	90	3	25	53.313813
10	Cap'n'Crunch	120	1	25	18.042851

Concatenating DataFrames (2/3)

• We can also concatenate two or more DataFrames side-by-side each other.

First Data Frame

	name	calories	protein	vitamins	rating
0	Apple Cinnamon Cheerios	110	2	25	29.509541
1	Apple Jacks	110	2	25	33.174094
2	Basic 4	130	3	25	37.038562

	name	calories	protein	vitamins	rating
0	100% Bran	70	4	25	68.402973
1	100% Natural Bran	120	3	0	33.983679
2	All-Bran	70	4	25	59.425505

	name	calories	protein	vitamins	rating	name	calories	protein	vitamins	rating
0	100% Bran	70	4	25	68.402973	Apple Cinnamon Cheerios	110	2	25	29.509541
1	100% Natural Bran	120	3	0	33.983679	Apple Jacks	110	2	25	33.174094
2	All-Bran	70	4	25	59.425505	Basic 4	130	3	25	37.038562

Resultant Data Frame

Concatenating DataFrames (3/3)

To join two or more DataFrames side-by-side, use axis = 1 in the pandas.concat() function.

groupby() (1/7)

- groupby() function is used to group DataFrame based on Series.
 - The DataFrame is splitted into groups.
 - An aggregate function is applied to each column of the splitted DataFrame.
 - Results are combined together.
- Consider the following DataFrame.

	Gender	Score
0	female	85
1	male	88
2	female	95
3	male	80

groupby() (2/7)

- The 'Gender' column contains two values, male and female.
- Let's split our DataFrame into two parts based on 'Gender' column;
 - First part will contain the rows where Gender = male
 - Second part will contain the rows where Gender = female

	Gender	Score
0	female	85
2	female	95

	Gender	Score
1	male	88
3	male	80

groupby() (3/7)

• If we find the mean score of both the genders, this is what we get.

Score
Gender
female 90

Score
Gender
male 84

groupby() (4/7)

• Let's combine the two results together. This is what we get.

	Score	
Gender		
female	90	
male	84	

groupby() (5/7)

- The groupby() function works exactly the same way, except that it makes things easier for us.
- In the given example, we group our DataFrame on the basis of 'Gender' column, and then apply the aggregate function mean() on it.

groupby() (6/7)

• Note that aggregate functions are applied automatically on all the columns of the DataFrame except the one used to group the DataFrame.

groupby() (7/7)

- The common aggregate functions are;
 - mean()
 - sum()
 - max()
 - min()
 - median()
 - count()
 - std() (standard deviation)

Resources

- https://www.geeksforgeeks.org/python-pandas-dataframe/?ref=lbp
- https://pandas.pydata.org/pandas-docs/stable/user_guide/dsintro.html
- https://www.w3schools.com/python/pandas/pandas dataframes.asp