

NÃO PODE FALTAR

INTRODUÇÃO A BIBLIOTECA PANDAS

Vanessa Cadan Scheffer

ESTRUTURA DE DADOS

Pandas é um pacote Python que fornece estruturas de dados projetadas para facilitar o trabalho com dados estruturados (tabelas) e de séries temporais.

Fonte: Shutterstock.

Deseja ouvir este material?

Áudio disponível no material digital.

INTRODUÇÃO A BIBLIOTECA PANDAS

Dentre as diversas bibliotecas disponíveis no repositório PyPI, pandas é um pacote Python que fornece estruturas de dados projetadas para facilitar o trabalho com dados estruturados (tabelas) e de séries temporais (https://pandas.pydata.org/docs/getting_started/overview.html). Esse pacote começou a ser desenvolvido em 2008, tornando-se uma solução open source no final de 2009. Desde 2015, o projeto pandas é patrocinado pela NumFOCUS (https://pandas.pydata.org/about/). Segundo sua documentação oficial, pandas pretende ser o alicerce de alto nível fundamental para uma análise prática, a dos dados do mundo real em Python. Além disso, ele tem o objetivo mais amplo de se tornar a ferramenta de análise/manipulação de dados de código aberto, mais poderosa e flexível disponível em qualquer linguagem de programação.

Para utilizar a biblioteca pandas é preciso fazer a instalação, como mostra a Figura 4.1: pip install pandas (caso esteja usando conda, verificar documentação). No momento em que esse material está sendo produzido, a biblioteca encontra-se na

127.0.0.1:8000 1/17

versão 1.0.4 e teve sua última atualização disponibilizada no dia 29 de maio de 2020 (Figura 4.1).

Figura 4.1 - Instalação do pandas

Fonte: Pypi. Disponível em: https://pypi.org/project/pandas/.

Como uma ferramenta de alto nível, pandas possui duas estruturas de dados que são as principais para a análise/manipulação de dados: a Series e o DataFrame. Uma **Series** é um como um vetor de dados (unidimencional), capaz de armazenar diferentes tipos de dados. Um **DataFrame** é conjunto de Series, ou como a documentação apresenta, um contêiner para Series. Ambas estruturas, possuem como grande característica, a indexação das linhas, ou seja, cada linha possui um rótulo (nome) que o identifica, o qual pode ser uma string, uma inteiro, um decimal ou uma data. A Figura 4.2 ilustra uma Series (A) e um DataFrame (B). Veja que uma Series possui somente "uma coluna" de informação e seus rótulos (índices). Um DataFrame pode ter uma ou mais colunas e além dos índices, também há um rótulo de identificação com o nome da coluna. Podemos comparar um DataFrame como uma planilha eletrônico, como o Excel (da Microsoft) ou o Calc (do Open Office).

Figura 4.2 - Series (A) e DataFrame (B)

Fonte: elaborada pela autora.

Para finalizar nossa introdução ao paradigma OO, vamos falar do polimorfismo. Agora que já temos essa visão inicial, vamos começar a colocar a mão na massa! Começaremos aprendendo a criar Series e DataFrames, a partir de estruturas de dados em Python como listas e dicionários. Na próxima seção vamos aprender a

127.0.0.1:8000 2/17

Ver anotações

0

trabalhar com fontes externas de dados. Após criarmos as estruturas do pandas, vamos ver como como extrair informações estatísticas básicas, bem como extrair informações gerais da estrutura e selecionar colunas específicas.

DICA

Na Internet você pode encontrar diversas "cheat sheet" (folha de dicas) sobre a biblioteca pandas. Recomendamos a cheat sheet oficial da biblioteca, disponível no endereço https://pandas.pydata.org/Pandas Cheat_ Sheet.pdf

Vamos importar a biblioteca antes de começar nossa primeira linha de código. Por convenção, a biblioteca é importada com o apelido (as) pd. Logo, para utilizar as funcionalidades, vamos utilizar a sintaxe pd.funcionalidade.

In [1]:

import pandas as pd

SERIES

Para construir um objeto do tipo Series, precisamos utilizar o método Series() do pacote pandas. O método possui o seguinte construtor: pandas. Series (data=None, index=None, dtype=None, name=None, copy=False, fastpath=False). Veja que todos os parâmetros possuem valores padrões (default) o que permite instanciar um objeto de diferentes formas. Para endender cada parâmetro, a melhor fonte de informações é a documentação oficial: https://pandas.pydata.org/pandas-docs/sta ble/reference/api/pandas.Series.html.

Dentre todos os parâmetros esperados, somente um é obrigatório para se criar uma Series com dados (se for uma Series sem dados, nenhum parâmetro é obrigatório), o parâmetro data=xxxx. Esse parâmetro pode receber, um simples valor (inteiro, string, float), uma lista de valores, ou um dicionário, vejamos os exemplos.

Ver anotações

0

Ver anotações

```
In [2]:
 pd.Series(data=5) # Cria uma Series com o valor a
Out[2]:
 5
 dtype: int64
In [3]:
 lista_nomes = 'Howard Ian Peter Jonah Kellie'.split()
 pd.Series(lista_nomes) # Cria uma Series com uma lista de nomes
Out[3]:
 0
 Howard
 1
 Ian
 2
 Peter
 3
 Jonah
 4
 Kellie
 dtype: object
In [4]:
 dados = {
 'nome1': 'Howard',
 'nome2': 'Ian',
 'nome3': 'Peter',
 'nome4': 'Jonah',
 'nome5': 'Kellie',
 }
 pd.Series(dados) # Cria uma Series com um dicionário
Out[4]:
 nome1
 Howard
 nome2
 Ian
 nome3
 Peter
 Jonah
 nome4
 Kellie
 nome5
 dtype: object
```

Na entrada 2, criamos uma Series com um único valor, veja que aparece 0 como índice e 5 como valor. Quando não deixamos explícito os rótulos (índices) que queremos usar é construído um range de 0 até N-1, onde N é a quantidade de valores. Outro detalhe interessante é o dtype (data type), que foi identificado como int64, nesse caso, já que temos somente um valor inteiro no objeto.

Na entrada 3, criamos uma Series a partir de uma lista de nomes, veja que agora os índices variam de 0 até 4 e o dtype é "object". Esse tipo de dado é usado para representar texto ou valores numéricos e não numéricos combinados.

Na entrada 4, criamos uma Series a partir de um dicionário, a grande diferença desse tipo de dado na construção é que a chave do dicionário é usada como índice.

Outra forma de construir a Series é passando os dados e os rótulos que desejamos usar. Veja na entrada 5 essa construção, na qual utilizaoms uma lista de supostos cpfs para rotular os valores da Series.

127.0.0.1:8000 4/17

dtype: object

Rotular as Series (e como veremos os DataFrames), é interessante para facilitar a localização e manipulação dos dados. Por exemplo, se quiséssemos saber o nome da pessoa com cpf 111.111.111-11, poderíamos localizar facilmente essa informação com o atributo **loc**, usando a seguinte sintaxe: series_dados.loc[rotulo], onde rótulo é índice a ser localizado. Veja o código a seguir na entrada 6, criamos uma Series com a lista de nomes e guardados dentro uma variável chamada series_dados. Na linha 3, com o atributo loc, localizamos a informação com índice '111.111.111-11'. Veremos mais sobre essa questão de filtrar informações, ao longo das aulas.

```
In [6]: series_dados = pd.Series(lista_nomes, index=cpfs)
series_dados.loc['111.111.111-11']
```

Out[6]: 'Howard'

EXTRAINDO INFORMAÇÕES DE UMA SERIES

Já sabemos que estruturas de dados são utilizadas para armazenar dados e que, diferentes estruturas possuem diferentes atributos e métodos. Com as estruturas de dados do pandas não é diferente, tais objetos possuem atributos e métodos específicos, vamos conhecer alguns. Na entrada 7, criamos uma série contando números e um valor nulo (None). As informações extraídas das linhas 3 a 7, são mais com relação a "forma" dos dados, portanto poderiam ser usadas independente do tipo de dado armazenado na Series, inclusive em um cenário de dados com diferentes tipos. Já as informações das linhas 9 a 15, como se tratam de funções matemáticas e estatísticas, podem fazer mais sentido quando utilizadas para tipos numéricos. Verifique no comentário a frente de cada comando, o que ele faz. Vale a pena ressaltar a diferença entre o atributo shape e o método count(). O primeiro verifica quantas linhas a Series possui (quantos índices), já o segundo, conta quantos dados não nulos existem.

Ver anotações

0

127.0.0.1:8000

5/17

```
Ver anotações
```

```
In [7]:
 series_dados = pd.Series([10.2, -1, None, 15, 23.4])
 print('Quantidade de linhas = ', series_dados.shape) # Retorna uma
 tupla com o número de linhas
 print('Tipo de dados', series_dados.dtypes) # Retorna o tipo de
 dados, se for misto será object
 print('Os valores são únicos?', series_dados.is_unique) # Verifica
 se os valores são únicos (sem duplicações)
 print('Existem valores nulos?', series_dados.hasnans) # Verifica se
 existem valores nulos
 print('Quantos valores existem?', series_dados.count()) # Conta
 quantas valores existem (excluí os nulos)
 print('Qual o menor valor?', series_dados.min()) # Extrai o menor
 valor da Series (nesse caso os dados precisam ser do mesmo tipo)
 print('Qual o maior valor?', series_dados.max()) # Extrai o valor
 máximo, com a mesma condição do mínimo
 print('Qual a média aritmética?', series_dados.mean()) # Extrai a
 média aritmética de uma Series numérica
 print('Qual o desvio padrão?', series_dados.std()) # Extrai o desvio
 padrão de uma Series numérica
 print('Qual a mediana?', series_dados.median()) # Extrai a mediana
 de uma Series numérica
 print('\nResumo:\n', series_dados.describe()) # Exibe um resumo
 sobre os dados na Series
 Quantidade de linhas = (5,)
```

Resumo:

count	4.000000
mean	11.900000
std	10.184302
min	-1.000000
25%	7.400000
50%	12.600000
75%	17.100000
max	23.400000
dtype:	float64

DATAFRAME

Para construir um objeto do tipo DataFrame, precisamos utilizar o método
DataFrame() do pacote pandas. O método possui o seguinte

construtor: pandas.DataFrame(data=None, index=None, columns=None, dtype=None, copy=False). Veja que todos os parâmetros possuem valores padrões (default) o que permite instanciar um objeto de diferentes formas. Para endender cada parâmetro, a melhor fonte de informações é a documentação oficial: https://pandas.pydata.org/pandas-docs/stable/reference/api/pandas.DataFrame.html.

127.0.0.1:8000 6/17

Dentre todos os parâmetros esperados, somente um é obrigatório para se criar um DataFrame com dados, o parâmetro data=xxxx. Esse parâmetro pode receber, um objeto iterável, como uma lista, tupla, um dicionário ou um DataFrame, vejamos os exemplos.

CONSTRUTOR DATAFRAME COM LISTA

Na entrada 8, criamos 4 listas, com mesmo tamanho (5 valores) que vamos usar como fonte de dados para criar os primeiros DataFrames. Na entrada 9, estamos invocando o método DataFrame e passando como parâmetro a lista de nomes e um nome (rótulo) para a coluna. Veja o resultado, temos os dados na coluna e os índices, que como não especificamos é atribuído o range de 0 a N-1. Na entrada 10, criamos o mesmo DataFrame, mas agora passando a lista de cpfs como índice. Na entrada 11, usamos a função zip() parar criar tuplas, cada uma composta por um valor de cada lista, e a transformamos em uma lista de tuplas. Fizemos essa construção para criar um DataFrame, no qual cada lista passe a ser uma coluna, conforme pode ser observdo no resultado.

```
In [2]:
 lista_nomes = 'Howard Ian Peter Jonah Kellie'.split()
 lista_cpfs = '111.111.111-11 222.222.222-22 333.333.333-33
 444.444.444-44 555.555.555-55'.split()
 lista_emails = 'risus.varius@dictumPhasellusin.ca Nunc@vulputate.ca
 fames.ac.turpis@cursusa.org non@felisullamcorper.org
 eget.dictum.placerat@necluctus.co.uk'.split()
 lista_idades = [32, 22, 25, 29, 38]
In [9]:
 pd.DataFrame(lista_nomes, columns=['nome'])
Out[9]:
 nome
 0 Howard
 Peter
 Jonah
 pd.DataFrame(lista_nomes, columns=['nome'], index=lista_cpfs)
In [10]:
Out[10]:
 nome
 111.111.111-11 Howard
 222.222.222-22
 333.333.333-33 Peter
 444.444.444-44 Jonah
 555.555.555-55
In [7]:
 dados = list(zip(lista_nomes, lista_cpfs, lista_idades,
 lista_emails)) # cria uma lista de tuplas
 pd.DataFrame(dados, columns=['nome', 'cpfs', 'idade', 'email'])
Out[7]:
 nome
 cpfs idade
 email
 0 Howard 111.111.111-11
 risus.varius@dictumPhasellusin.ca
 lan 222.222.222-22
 Nunc@vulputate.ca
 Peter 333.333.333-33
 25
 fames.ac.turpis@cursusa.org
 non@felisullamcorper.org
 Jonah 444.444.444-44
 29
```

38 eget.dictum.placerat@necluctus.co.uk

Kellie 555.555.555-55

CONSTRUTOR DATAFRAME COM DICIONÁRIO

DataFrames também podem ser construídos a partir de estruturas de dados do tipo dicionário. Cada chave será uma coluna e pode ter atribuída uma lista de valores. **Obs: cada chave deve estar associada a uma lista de mesmo tamanho.** Na entrada 12, criamos nosso dicionário de dados, veja que cada chave possui uma lista de mesmo tamanho e criamos nosso DataFrame, passando o dicionário como fonte de dados. Dessa forma o construtor já consegue identificar o nome das colunas.

Out[6]:

	nomes	cpfs	emails	idades
0	Howard	111.111.111-11	risus.varius@dictumPhasellusin.ca	32
1	lan	222.222.222-22	Nunc@vulputate.ca	22
2	Peter	333.333.333-33	fames.ac.turpis@cursusa.org	25
3	Jonah	444.444.444-44	non@felisullamcorper.org	29
4	Kellie	555.555.555-55	eget.dictum.placerat@necluctus.co.uk	38

EXTRAINDO INFORMAÇÕES DE UM DATAFRAME

Como já mencionamos, cada objeto possui seus próprios atributos e métodos, logo, embora Series e DataFrame tenham recursos em comum, eles também possuem suas particularidades. No DataFrame temos o método info() que mostra quantas linhas e colunas existem. Também exibe o tipo de cada coluna e quanto valores não nulos existem ali. Esse método também retorna uma informação sobre a quantidade de memória RAM essa estrutura está ocupando. Faça a leitura dos comentários e veja o que cada atributo e método retorna.

127.0.0.1:8000 8/17

0

```
In [13]:
 df_dados = pd.DataFrame(dados)
 print('\nInformações do DataFrame:\n')
 print(df_dados.info()) # Apresenta informações sobre a estrutura do
 print('\nQuantidade de linhas e colunas = ', df_dados.shape) #
 Retorna uma tupla com o número de linhas e colunas
 print('\nTipo de dados:\n', df_dados.dtypes) # Retorna o tipo de
 dados, para cada coluna, se for misto será object
 print('\nQual o menor valor de cada coluna?\n', df dados.min()) #
 Extrai o menor de cada coluna
 print('\nQual o maior valor?\n', df_dados.max()) # Extrai o valor
 máximo e cada coluna
 print('\nQual a média aritmética?\n', df_dados.mean()) # Extrai a
 média aritmética de cada coluna numérica
 print('\nQual o desvio padrão?\n', df_dados.std()) # Extrai o desvio
 padrão de cada coluna numérica
 print('\nQual a mediana?\n', df_dados.median()) # Extrai a mediana
 de cada coluna numérica
 print('\nResumo:\n', df_dados.describe()) # Exibe um resumo
 df_dados.head() # Exibe os 5 primeiros registros do DataFrame
 Informações do DataFrame:
 <class 'pandas.core.frame.DataFrame'>
 RangeIndex: 5 entries, 0 to 4
 Data columns (total 4 columns):
 5 non-null object
 nomes
 cpfs
 5 non-null object
 5 non-null object
 emails
 5 non-null int64
 idades
 dtypes: int64(1), object(3)
 memory usage: 240.0+ bytes
 None
 Quantidade de linhas e colunas = (5, 4)
 Tipo de dados:
 nomes
 object
 cpfs
 object
 emails
 object
 idades
 int64
 dtype: object
 Qual o menor valor de cada coluna?
 nomes
 Howard
 cpfs
 111.111.111-11
 emails
 Nunc@vulputate.ca
 idades
 22
 dtype: object
 Qual o maior valor?
 nomes
 Peter
 cpfs
 555.555.555-55
 emails
 risus.varius@dictumPhasellusin.ca
 idades
 dtype: object
 Qual a média aritmética?
 idades
 29.2
 dtype: float64
 Qual o desvio padrão?
 idades
 6.220932
```

0

Qual a mediana?
 idades 29.0
dtype: float64

dtype: float64

Resumo:

idades 5.000000 count 29.200000 mean std 6.220932 22.000000 min 25% 25.000000 29.000000 50% 75% 32.000000 38.000000 max

Out[13]:

	nomes	cpfs	emails	idades
0	Howard	111.111.111-11	risus.varius@dictumPhasellusin.ca	32
1	lan	222.222.222-22	Nunc@vulputate.ca	22
2	Peter	333.333.333-33	fames.ac.turpis@cursusa.org	25
3	Jonah	444.444.444-44	non@felisullamcorper.org	29
4	Kellie	555.555.555-55	eget.dictum.placerat@necluctus.co.uk	38

127.0.0.1:8000 10/17

Agora que você aprendeu como criar dataframes e extrair informações. Utilize o emulador a seguir para testar o exemplo apresentado e crie o seu próprio DataFrame e extraia informações.

SELEÇÃO DE COLUNAS EM UM DATAFRAME

Podemos realizar operações em colunas específicas de um DataFrame ou ainda criar um novo objeto contendo somente as colunas que serão usadas em uma determinada análise. Para selecionar uma coluna, as duas possíveis sintaxes são:

- 1. nome_df.nome_coluna
- 2. nome_df[nome_coluna]

A primeira forma é familiar aos desenvolvedores que utilizar a linguagem SQL, porém ela não aceita colunas com espaços entre as palavras. Já a segunda aceita. Se precisarmos selecionar mais do que uma coluna, então precisamos passar uma lista, da seguinte forma: nome_df[['coll', 'coll', 'coll']], se preferir a lista pode ser criada fora da seção e passada como parâmetro.

Ao selecionar uma coluna, obtemos uma Series, consequentemente, podemos aplicar os atributos e métodos que aprendemos, por exemplo, para obter a média aritmética de uma determinada coluna. Observe os códigos a seguir. Na entrada 14, fizemos a seleção de uma única coluna "idades", veja na impressão que o tipo do objeto agora é uma Series. Na linha 4, a partir desse novo objeto, imprimimos a média de idade. Já na entrada 15, criamos uma lista com as colunas que queremos selecionar e na linha 2, passamos essa lista para seleção (df_dados[colunas]), consequentemente, obtivemos um novo DataFrame, mas agora com duas colunas.

Através da seleção de certas colunas podemos extrair informações específicas e até compará-las com outras colunas ou com outros dados. Esse recurso é muito utilizado por quem trabalha na área de dados.

Ver anotações

```
In [14]:
 df_uma_coluna = df_dados['idades']
 print(type(df_uma_coluna))
 print('Média de idades = ', df_uma_coluna.mean())
 df_uma_coluna
 <class 'pandas.core.series.Series'>
 Média de idades = 29.2
Out[14]:
 0
 32
 1
 22
 2
 25
 3
 29
 4
 38
 Name: idades, dtype: int64
In [15]:
 colunas = ['nomes', 'cpfs']
 df_duas_colunas = df_dados[colunas]
 print(type(df_duas_colunas))
 df_duas_colunas
 <class 'pandas.core.frame.DataFrame'>
Out[15]:
 nomes
 0 Howard 111.111.111-11
 lan 222.222.222-22
 Peter 333.333.333-33
 Jonah 444.444.444-44
```

EXEMPLIFICANDO

Kellie 555.555.555-55

Vamos utilizar tudo que já aprendemos e fazer uma atividade de raspagem web (web scraping). Vamos acessar a seguinte página de notícias do jornal New York Times: https://nyti.ms/3aHRu2D. A partir dessa fonte de informações vamos trabalhar para criar um DataFrame contendo o dia da notícia, o comentário que foi feito, a explicação que foi dada e o link da notícia.

Vamos começar nossa raspagem utilizando um recurso que já nos é familiar, a biblioteca requests! Fazer a extração da notícia com o requestes.get() convertendo tudo para uma única string, por isso vamos usar a propriedade text. Na linha 4, da entrada 16 imprimimos os 100 primeiros caracteres do texto que capturamos. Veja que foi lido o conteúdo HTML da página.

Como temos um conteúdo em HTML é conveniente utilizar a biblioteca Beautiful Soup, para conventer a string em uma estrutura HTML e então filtrar determinadas tags. Veja na entrada 17, estamos importando a biblioteca e através da classe BeautifulSoup, instanciamos um objeto passando o texto, em string, e o parâmetro 'html.parser'. Agora, com o objeto do tipo BeautifulSoup, podemos usar o método find_all() para buscar todas as ocorrências de uma determinada tag, no nosso caso estamos buscando pelas tags span, que contenham um atributo 'class':'short-desc'. O resultado dessa busca é uma conjunto iterável (class 'bs4.element.Resultset'), como se fosse uma lista, então na linha 8, estamos exibindo a notícia no índice 5 desse iterável e na linha 10, estamos exibindo o "conteúdo" desse mesmo elemento, veja que contents, retorna uma lista do conteúdo. Obs: para saber qual tag buscar, antes é preciso examinar o código fonte da página que se deseja "raspar".

```
In [17]:
 from bs4 import BeautifulSoup
 bsp_texto = BeautifulSoup(texto_string, 'html.parser')
 lista_noticias = bsp_texto.find_all('span', attrs=
 {'class':'short-desc'})
 print(type(bsp_texto))
 print(type(lista_noticias))
 print(lista_noticias[5])
 lista_noticias[5].contents
 <class 'bs4.BeautifulSoup'>
 <class 'bs4.element.ResultSet'>
 <span class="short-desc"><strong>Jan. 25 </strong>"You had"
 millions of people that now aren't insured anymore." <span
 class="short-truth"><a
 href="https://www.nytimes.com/2017/03/13/us/politics/fact-
 check-trump-obamacare-health-care.html" target="_blank">(The
 real number is less than 1 million, according to the Urban
 Institute.)</a></span></span>
put[17]:
 [<strong>Jan. 25 </strong>,
 ""You had millions of people that now aren't insured
 anymore." ",
 <span class="short-truth"><a</pre>
 href="https://www.nytimes.com/2017/03/13/us/politics/fact-
 check-trump-obamacare-health-care.html" target="_blank">(The
 real number is less than 1 million, according to the Urban
 Institute.)</a></span>]
```

Na entrada 18, criamos uma estrutura de repetição que vai percorrer cada notícia do objeto iterável do tipo bs4.element.ResultSet, extraindo as informações que queremos. Para explicar cada linha de comando, vamos considerar a saída dos dados obtidas anteriormente, ou seja, a notícia na posição 5.

• Linha 1: Criamos uma lista vazia.

- Linha 4: O código noticia.contents[0] retorna: Jan. 25
 , ao acessar a propriedade text, eliminamos as tags, então temos Jan. 25. Usamos a função strip() para eliminar espaço em branco na string e concatenamos com o ano.
- Linha 5: O código contents[1] retorna: ""You had millions of people that
 now aren't insured anymore." " usamos o strip() para eliminar espaços em
 branco e a função replace para substituir os caracteres especiais por
 nada.
- Linha 6: O código noticia.contents[2] retorna: <a href="https://www.nytimes.com/2017/03/13/us/politics/fact-check-trump-obamacare-health-care.html" target="_blank"

 (The real number is less than 1 million, according to the Urban Institute.)

 a>, ao acessar a propriedade text, eliminamos as tags então tem os (The real number is less than 1 million, according to the Urban Institute.), o qual ajustamos para elimar espaços e os parênteses.
- Linha 7: o código noticia.find('a')['href'] retorna: https://www.nytimes. com/2017/03/13/us/politics/fact-check-trump-obamacare-health-care.html
- Apendamos a nossa lista de dados uma tupla com as quatro informações que extraímos.

```
In [18]: dados = []

for noticia in lista_noticias:
 data = noticia.contents[0].text.strip() + ', 2017' #

Dessa informação <strong>Jan. 25 </strong> vai extrair Jan.
25, 2017
 comentario = noticia.contents[1].strip().replace(""",
 '').replace(""", '')
 explicacao = noticia.contents[2].text.strip().replace("
 (", '').replace(")", '')
 url = noticia.find('a')['href']
 dados.append((data, comentario, explicacao, url))

dados[1]
```

Agora que temos nossa lista de tuplas com os dados, podemos criar o DataFrame e disponibilizar para um cientista de dados fazer a análise de sentimentos. Veja que na entrada 19, usamos o construtor DataFrame

127.0.0.1:8000 14/17

passando os dados e o nome das colunas. Pelo atributo shape conseguimos de saber que foram extraídas 180 notícias e, que cada coluna possui o tipo object (que já era esperado por ser texto).

```
In [19]:
 df_noticias = pd.DataFrame(dados, columns=['data',
 'comentário', 'explicação', 'url'])
 print(df_noticias.shape)
 print(df_noticias.dtypes)
 df_noticias.head()
 (180, 4)
 data
 object
 object
 comentário
 object
 explicação
 object
 url
 dtype: object
put[19]:
 data
 comentário
 explicação
 url
 I wasn't a fan of Irag. I
 He was for an invasion
 https://www.buzzfeed.com/andrewkaczynski/in-
 21,
 before he was against it.
 didn't want to go in...
 2017
 Jan.
 A reporter for Time
 Trump was on the cover 11
 magazine — and I have
 http://nation.time.com/2013/11/06/10-things-yo...
 times and Nixon appe...
 Between 3 million and 5
 There's no evidence of
 23,
 https://www.nytimes.com/2017/01/23/us/politics...
 million illegal votes ...
 illegal voting.
 2017
 Now, the audience was the Official aerial photos show
 https://www.nytimes.com/2017/01/21/us/politics...
 25,
 biggest ever. But th...
 Obama's 2009 inaug..
 2017
 Take a look at the Pew The report never mentioned
 https://www.nytimes.com/2017/01/24/us/politics...
 reports (which show vot...
 voter fraud.
```

LEITURA DE DADOS ESTRUTURADOS COM A BIBLIOTECA PANDAS

Um dos grandes recursos da biblioteca pandas é sua capacidade de fazer leitura de dados estruturados, através de seus métodos, guardando em um DataFrame. A biblioteca possui uma série de métodos "read", cuja sintaxe é: pandas.read_XXXXX() onde a sequência de X representa as diversas opções disponíveis.Para finalizar nossa aula, vamos ver como fazer a leitura de uma tabela em uma página web, utilizando o método pandas.read_html(). A documentação desse método está disponível em https://pandas.pydata.org/pandas-docs/stable/reference/api/pandas.read_html.html e seu construtor possui os seguintes parâmetros: pandas.read_html(io, match='.+', flavor=None, header=None, index_col=None, skiprows=None, attrs=None, parse_dates=False, thousands=',', encoding=None, decimal='.', converters=None, na_values=None, keep_default_na=True, displayed_only=True). Dentre todos, somente o "io" é o que recebe a URL a ser usada. Esse método procura por tags na estrutura do código HTML e devolve uma lista de DataFrames contendo as tabelas que localizou.

Na URL https://www.fdic.gov/bank/individual/failed/banklist.html, encontra-se uma tabela com bancos norte americanos que faliram desde 1º de outubro de 2000,

cada linha representa um banco. Vamos utilizar o metodo read_html() para

127.0.0.1:8000 15/17

Ver anotações

0

capturar os dados e carregar em um DataFrame. Observe o código na entrada 20, o método read_html capturou todas as tabelas no endereço passado como parâmetro, sendo que cada tabela é armazenada em um DataFrame e o método retorna uma lista com todos eles. Veja na linha 4, que ao imprimirmos o tipo do resultado guardado na variável dfs, obtemos uma lista e ao verificarmos quantos DataFrames foram criados (len(dfs)), somente uma tabela foi encontrada, pois o tamanho da lista é 1.

Sabendo que o tamanho da lista resultado do método é 1, então para obter a tabela que queremos, basta acessar a posição 0 da lista. Observe na entrada 21, guardamos o único DataFrame da lista em uma nova variável, verificamos quantas linhas existem e quais os tipos de cada coluna, com excessão da coluna CERT, todas as demais são texto. Usamos o método head para ver os cinco primeiros registros do DataFrame.

```
In [21]:
 df_bancos = dfs[0]
 print(df_bancos.shape)
 print(df_bancos.dtypes)
 df_bancos.head()
 (561, 6)
 Bank Name
 object
 City
 object
 ST
 object
 CERT
 int64
 Acquiring Institution
 object
 Closing Date
 object
 dtype: object
```

Out[21]:

	Bank Name	City	ST	CERT	Acquiring Institution	Closing Date
0	The First State Bank	Barboursville	WV	14361	MVB Bank, Inc.	April 3, 2020
1	Ericson State Bank	Ericson	NE	18265	Farmers and Merchants Bank	February 14, 2020
2	City National Bank of New Jersey	Newark	NJ	21111	Industrial Bank	November 1, 2019
3	Resolute Bank	Maumee	ОН	58317	Buckeye State Bank	October 25, 2019
4	Louisa Community Bank	Louisa	KY	58112	Kentucky Farmers Bank Corporation	October 25, 2019

REFERÊNCIAS E LINKS ÚTEIS

PyPI. Python Package Index. Disponível em: https://pypi.org/. Acesso em: 17 jun. 2020.

Leonard Richardson. Beautiful Soup Documentation. Disponível em: https://www.cr ummy.com/software/BeautifulSoup/bs4/doc/. Acesso em: 17 jun. 2020.

Pandas Team. About pandas. Disponível em: https://pandas.pydata.org/about/. Acesso em: 17 jun. 2020.

Pandas Team. DataFrame. Disponível em: https://pandas.pydata.org/pandas-docs/ https://pandas.pydata.org/pandas-docs/ stable/reference/api/pandas.DataFrame.html. Acesso em: 17 jun. 2020.

Pandas Team. pandas documentation. Disponível em: https://pandas.pydata.org/p andas-docs/stable/index.html. Acesso em: 17 jun. 2020.

Pandas Team. Package overview. Disponível em: https://pandas.pydata.org/docs/g etting started/overview.html. Acesso em: 17 jun. 2020.

Pandas Team. Series. Disponível em: https://pandas.pydata.org/pandas-docs/stable-reference/api/pandas.Series.html. Acesso em: 17 jun. 2020.

127.0.0.1:8000 17/17