

Pandas

pandas is a Python library for data analysis. It offers a number of data exploration, cleaning and transformation operations that are critical in working with data in Python.

pandas build upon numpy and scipy providing easy-to-use data structures and data manipulation functions with integrated indexing.

The main data structures *pandas* provides are *Series* and *DataFrames*. After a brief introduction to these two data structures and data ingestion, the key features of *pandas* this notebook covers are:

- Generating descriptive statistics on data
- Data cleaning using built in pandas functions
- Frequent data operations for subsetting, filtering, insertion, deletion and aggregation of data
- Merging multiple datasets using dataframes
- Working with timestamps and time-series data

Additional Recommended Resources:

- pandas Documentation: http://pandas.pydata.org/pandas-docs/stable/ (http://pandas.pydata.org/pandas-docs/stable/)
- Python for Data Analysis by Wes McKinney
- Python Data Science Handbook by Jake VanderPlas

Let's get started with our first pandas notebook!

In [1]: | import pandas as pd

Introduction to pandas Data Structures

pandas has two main data structures it uses, namely, *Series* and *DataFrames*.

pandas Series

pandas Series one-dimensional labeled array.

pandas Data Structures

```
In [3]: ser = pd.Series(data = [100, 200, 300, 400, 500], index=['ton', 'bob', 'nancy', 'dan', 'eric'])
 In [6]: mer
 100
200
300
400
 Out[6]: tom
 nancy
 dan
 eric
 dtype: int64
 In [7]: per.index
 Out[7]: Index(('tom', 'bob', 'nancy', 'dan', 'erie'), dtype='object')
 In [9]: ser[[4, 3, 1]]
 Out[9]: eric 500
 bob 200
 dtype: ist64
Tm [10]: SOE('mancy')
Out[10]: 300
In [11]: 'bob' in ser
Out[11]: True
In [16]: ser * 2
 Out[16]: tom
 dan
eric
 1000
In [17]: ser ** 2
 nancy
 160000
 250000
 erio
```

```
In [47]: df = pd.DetaFrane(d)
Out[47]:
 one two
 apple 100.0 111.0
 ball 200.0 222.0
 cerill NaN 333.0
 clock 300.0 NaN
 dancy NaN 4444.0
In [48]: pd.DataFrame(d, index:['damoy', 'ball', 'apple'])
Out[48]:
 one two
 dency NaN 4444.0
 200.0 222.0
 apple 100.0 111.0
In [49]: pd.DetaFrame(d, index=('dancy', 'ball', 'apple'), columns=('two', 'five'))
Out[49]:
 dancy 4444.0 NaN
 222.0
In [50]: df.index
Out[50]: Index(['apple', 'ball', 'cerill', 'clock', 'dancy'], dtype='object')
In [51]: df-columns
Out[51]: Index(['one', 'two'], dtype='object']
```

pandas DataFrame

pandas Series

```
In [2]:
 ser = pd.Series([100, 'foo', 300, 'bar', 500], ['tom', 'bob', 'nancy', 'dan', 'eric'])
 print(ser)
 tom
 100
 bob
 foo
 300
 nancy
 dan
 bar
 eric
 500
 dtype: object
In [3]:
 ser.index
 Index(['tom', 'bob', 'nancy', 'dan', 'eric'], dtype='object')
Out[3]:
```

```
In [4]:
 ser.loc[['nancy','bob']]
 nancy
 300
Out[4]:
 bob
 foo
 dtype: object
In [5]:
 ser[[4, 3, 1]]
 eric
 500
Out[5]:
 bar
 dan
 bob
 foo
 dtype: object
```

```
In [6]: ser.iloc[2]
Out[6]: 300
In [7]: 'bob' in ser
Out[7]: True
```

```
In [8]:
 print(ser)
 print(ser*2)
 100
 tom
 bob
 foo
 300
 nancy
 dan
 bar
 eric
 500
 dtype: object
 200
 tom
 bob
 foofoo
 600
 nancy
 dan
 barbar
 eric
 1000
 dtype: object
In [9]:
 ser[['nancy', 'eric']] ** 2
 90000
Out[9]:
 nancy
 eric
 250000
```

dtype: object

pandas DataFrame

pandas DataFrame is a 2-dimensional labeled data structure.

Create DataFrame from dictionary of Python Series

In [11]: df

Out[11]:

	one	two
apple	100.0	111.0
ball	200.0	222.0
cerill	NaN	333.0
clock	300.0	NaN
dancy	NaN	4444.0

Other way to do the same

Out[12]:

	one	two
apple	100.0	111.0
ball	200.0	222.0
cerill	NaN	333.0
clock	300.0	NaN
dancy	NaN	4444.0

Out[13]:

		one	two
	dancy	NaN	4444.0
	ball	200.0	222.0
	apple	100.0	111.0

```
In [14]: pd.DataFrame(d, index=['dancy', 'ball', 'apple'], columns=['two', 'five'])
```

Out[14]:

	two	πve
dancy	4444.0	NaN
ball	222.0	NaN
apple	111.0	NaN

Create DataFrame from list of Python dictionaries

```
In [15]: data = [{'alex': 1, 'joe': 2}, {'ema': 5, 'dora': 10, 'alice': 20}]
```

In [16]: pd.DataFrame(data)

Out[16]:

	alex	alice	dora	ema	joe
0	1.0	NaN	NaN	NaN	2.0
1	NaN	20.0	10.0	5.0	NaN

In [17]: pd.DataFrame(data, index=['orange', 'red'])

Out[17]:

	alex	alice	dora	ema	joe
orange	1.0	NaN	NaN	NaN	2.0
red	NaN	20.0	10.0	5.0	NaN

```
In [18]: pd.DataFrame(data, columns=['joe', 'dora', 'alice'])
```

Out[18]:

	Joe	dora	ance
0	2.0	NaN	NaN
1	NaN	10.0	20.0

Basic DataFrame operations

In [19]: df

Out[19]:

	one	two
apple	100.0	111.0
ball	200.0	222.0
cerill	NaN	333.0
clock	300.0	NaN
dancy	NaN	4444.0

```
In [20]:
 df['one']
 apple
 100.0
Out[20]:
 ball
 200.0
 cerill
 NaN
 clock
 300.0
 NaN
 dancy
 Name: one, dtype: float64
In [21]:
 df['three'] = df['one'] * df['two']
 df
```

Out[21]:

two

4444.0 NaN

222.0

333.0

one 100.0 111.0

200.0

300.0 NaN

NaN

apple

ball

cerill

clock

dancy NaN

three

11100.0

44400.0

NaN

NaN

```
In [22]: df['flag'] = df['one'] > 250
df
```

Out[22]:

	one	two	three	flag
apple	100.0	111.0	11100.0	False
ball	200.0	222.0	44400.0	False
cerill	NaN	333.0	NaN	False
clock	300.0	NaN	NaN	True
dancy	NaN	4444.0	NaN	False

In [23]: three = df.pop('three')
three

Out[23]: apple 11100.0 ball 44400.0

cerill NaN clock NaN dancy NaN

Name: three, dtype: float64

In [24]: df

Out[24]:

	one	two	flag	
apple	100.0	111.0	False	
ball	ball 200.0 cerill NaN clock 300.0		False	
cerill			False	
clock			True	
dancy	NaN	4444.0	False	

In [25]: del df['two']

In [26]:

df

Out[26]:

	one	flag
apple	100.0	False
ball	200.0	False
cerill	NaN	False
clock	300.0	True
dancy	NaN	False

```
In [27]: df.insert(2, 'copy_of_one', df['one'])
 df
```

Out[27]:

	one	flag	copy_of_one
apple	100.0	False	100.0
ball	200.0	False	200.0
cerill	NaN	False	NaN
clock	300.0	True	300.0
dancy	NaN	False	NaN

```
In [28]: df['one_upper_half'] = df['one'][:2]
df
```

Out[28]:

	one	flag	copy_of_one	one_upper_half
apple	100.0	False	100.0	100.0
ball	200.0	False	200.0	200.0
cerill	NaN	False	NaN	NaN
clock	300.0	True	300.0	NaN
dancy	NaN	False	NaN	NaN

In [29]:

df.dropna(axis=0,thresh=2)

Out[29]:

		one	flag	copy_of_one	one_upper_nair
	apple	100.0	False	100.0	100.0
	ball	200.0	False	200.0	200.0
	clock	300.0	True	300.0	NaN

Case Study: Movie Data Analysis

This notebook uses a dataset from the MovieLens website. We will describe the dataset further as we explore with it using *pandas*.

Download the Dataset

Please note that you will need to download the dataset.

Here are the links to the data source and location:

- Data Source: MovieLens web site (filename: ml-20m.zip)
- Location: https://grouplens.org/datasets/movielens/ (https://grouplens.org/datasets/movielens/)

Once the download completes, please make sure the data files are in a directory called movielens
Let us look at the files in this dataset using the UNIX command ls.

Use Pandas to Read the Dataset

In this notebook, we will be using three CSV files:

- ratings.csv: userId,movieId,rating, timestamp
- tags.csv: userId,movieId, tag, timestamp
- movies.csv: movield, title, genres

Using the *read_csv* function in pandas, we will ingest these three files.

```
In [34]: | movies = pd.read_csv('./movielens/Large/movies.csv', sep=',')
 print(type(movies))
 movies.head(15)
```

<class 'pandas.core.frame.DataFrame'>

Out[34]:	movield		title	genres	
	0	1	Toy Story (1995)	Adventure Animation Children Comedy Fantasy	
	1	2	Jumanji (1995)	Adventure Children Fantasy	
	2	3	Grumpier Old Men (1995)	Comedy Romance	
	3	4	Waiting to Exhale (1995)	Comedy Drama Romance	
	4	5	Father of the Bride Part II (1995)	Comedy	
	5	6	Heat (1995)	Action Crime Thriller	
	6	7	Sabrina (1995)	Comedy Romance	
	7	8	Tom and Huck (1995)	Adventure Children	
	8	9	Sudden Death (1995)	Action	
	9	10	GoldenEye (1995)	Action Adventure Thriller	
	10	11	American President, The (1995)	Comedy Drama Romance	
	11	12	Dracula: Dead and Loving It (1995)	Comedy Horror	
	12	13	Balto (1995)	Adventure Animation Children	
	13	14	Nixon (1995)	Drama	
	14	15	Cutthroat Island (1995)	Action Adventure Romance	

```
In [35]: tags = pd.read_csv('./movielens/Large/tags.csv', sep=',')
tags.head()
```

Out[35]:

		userId	movield	tag	timestamp
	0	18	4141	Mark Waters	1240597180
2	1	65	208	dark hero	1368150078
	2	65	353	dark hero	1368150079
	3	65	521	noir thriller	1368149983
	4	65	592	dark hero	1368150078

```
In [36]: ratings = pd.read_csv('./movielens/Large/ratings.csv', sep=',', parse_dates=['timestamp'
])
ratings.head()
```

Out[36]:

	userld	movield	rating	timestamp
0	1	2	3.5	1112486027
1	1	29	3.5	1112484676
2	1	32	3.5	1112484819
3	1	47	3.5	1112484727
4	1	50	3.5	1112484580

For current analysis, we will remove the Timestamp (we could get to it later if you want)

```
In [37]: del ratings['timestamp']
 del tags['timestamp']
```

Data Structures

Series

```
In [38]:
 row_0 = tags.iloc[0]
 print(type(row_0))
 print(row_0)
 <class 'pandas.core.series.Series'>
 userId
 18
 movieId
 4141
 Mark Waters
 tag
 Name: 0, dtype: object
In [39]:
 row_0.index
 Index(['userId', 'movieId', 'tag'], dtype='object')
Out[39]:
```

Descriptive Statistics

Let's look how the ratings are distributed!

In [44]: ratings.describe()

Out[44]:

		userld	movield	rating
	count	2.000026e+07	2.000026e+07	2.000026e+07
	mean	6.904587e+04	9.041567e+03	3.525529e+00
	std	4.003863e+04	1.978948e+04	1.051989e+00
	min	1.000000e+00	1.000000e+00	5.000000e-01
	25%	3.439500e+04	9.020000e+02	3.000000e+00
	50%	6.914100e+04	2.167000e+03	3.500000e+00
	75%	1.036370e+05	4.770000e+03	4.000000e+00
	max	1.384930e+05	1.312620e+05	5.000000e+00

In [45]: ratings.mode()

Out[45]:

 userId
 movield
 rating

 0
 118205
 296
 4.0

In [46]: ratings.corr()

Out[46]:

	userld	movield	rating
userId	1.000000	-0.000850	0.001175
movield	-0.000850	1.000000	0.002606
rating	0.001175	0.002606	1.000000

```
In [47]: filter_2 = ratings.loc[ratings['rating'] > 0]
```

In [48]: | filter_2.groupby("movieId").mean()

Out[48]:

	userld	rating
movield		
1	69282.396821	3.921240
2	69169.928202	3.211977
3	69072.079388	3.151040
4	69652.913280	2.861393
5	69113.475454	3.064592
6	69226.328633	3.834930
7	69100.961809	3.366484
8	68677.092580	3.142049
9	70310.064899	3.004924
10	69161.741045	3.430029
11	69529.290717	3.667713
12	69245.668661	2.619766
13	70136.308693	3.272416
14	69468.605945	3.432082
15	69273.411684	2.721993
16	68817.899103	3.787455
17	69093.916727	3.968573
18	69830.091293	3.373631
19	69367.608129	2.607412
20	69822.326151	2.880754
21	69448.155374	3.581689
22	68741.821011	3.319400
23	70304.317176	3.148235
24	68901.418517	3.199849
25	69241.775855	3.689510
26	70215.360799	3.628857
27	67274.806943	3.413520
28	69610.200698	4.057546
29	69010.756925	3.952230
30	70776.333333	3.633880
•••		

	userld	rating
movield		
131146	79570.000000	4.000000
131148	79570.000000	4.000000
131150	79570.000000	4.000000
131152	74937.000000	0.500000
131154	79570.000000	3.500000
131156	79570.000000	4.000000
131158	108819.000000	4.000000
131160	79570.000000	4.000000
131162	42229.000000	2.000000
131164	54560.000000	4.000000
131166	54560.000000	4.000000
131168	64060.000000	3.500000
131170	95841.000000	3.500000
131172	128309.000000	1.000000
131174	109286.000000	3.500000
131176	109286.000000	4.500000
131180	117144.000000	2.500000
131231	63046.000000	3.500000
131237	134701.000000	3.000000
131239	79570.000000	4.000000
131241	79570.000000	4.000000
131243	79570.000000	4.000000
131248	79570.000000	4.000000
131250	79570.000000	4.000000
131252	79570.000000	4.000000
131254	79570.000000	4.000000
131256	79570.000000	4.000000
131258	28906.000000	2.500000
131260	65409.000000	3.000000
131262	133047.000000	4.000000

Data Cleaning: Handling Missing Data

```
In [49]: movies.shape
Out[49]: (27278, 3)
```

Is there any row Null?

```
In [50]: movies.isnull().any()

Out[50]: movieId False
 title False
 genres False
 dtype: bool
```

Nice!!, so we do not have to worry about this!

Nice!!, so we do not have to worry about this!

Unfortunately we will have to deal with NaN values in this data set

```
In [55]: tags = tags.dropna()
```

We check agaiin if there is any row null

```
In [56]: tags.isnull().any()
Out[56]: userId False
movieId False
```

tag False

dtype: bool

Thats nice! Nonetheless, notice that the number of lines have reduced.

```
In [57]: tags.shape
Out[57]: (465548, 3)
```

Data Visualization

In [58]: import matplotlib.pylab as plt

In [59]: ratings.hist(column='rating', figsize=(15,10),bins=10)
 plt.show()

Getting information from columns

```
In [60]:
 tags['tag'].head()
 Mark Waters
Out[60]:
 dark hero
 dark hero
 noir thriller
 dark hero
 Name: tag, dtype: object
In [61]:
 movies[['title', 'genres']].head()
Out[61]:
 title
 genres
 0 Toy Story (1995)
 Adventure|Animation|Children|Comedy|Fantasy
 1 Jumanji (1995)
 Adventure|Children|Fantasy
 2 Grumpier Old Men (1995)
 Comedy|Romance
 3 Waiting to Exhale (1995)
 Comedy|Drama|Romance
 4 Father of the Bride Part II (1995)
 Comedy
```

In [62]: | ratings[-10:]

Out[62]:

	userId	movield	rating
20000253	138493	60816	4.5
20000254	138493	61160	4.0
20000255	138493	65682	4.5
20000256	138493	66762	4.5
20000257	138493	68319	4.5
20000258	138493	68954	4.5
20000259	138493	69526	4.5
20000260	138493	69644	3.0
20000261	138493	70286	5.0
20000262	138493	71619	2.5

In [63]: ratings.tail(10)

Out[63]:

	userId	movield	rating
20000253	138493	60816	4.5
20000254	138493	61160	4.0
20000255	138493	65682	4.5
20000256	138493	66762	4.5
20000257	138493	68319	4.5
20000258	138493	68954	4.5
20000259	138493	69526	4.5
20000260	138493	69644	3.0
20000261	138493	70286	5.0
20000262	138493	71619	2.5


```
In [64]: tag_counts = tags['tag'].value_counts()
  tag_counts.head().plot(kind='bar', figsize=(12,8))
```

Out[64]: <matplotlib.axes._subplots.AxesSubplot at 0x26381863b38>

In [65]: tag_counts.head(60).plot(kind='bar', figsize=(12,8))

Out[65]: <matplotlib.axes._subplots.AxesSubplot at 0x26380380710>

In [66]: tag_counts[60:100].plot(kind='bar', figsize=(12,8))

Out[66]: <matplotlib.axes._subplots.AxesSubplot at 0x26381902780>

Filters for Selecting Rows

```
In [67]: is_highly_rated = ratings['rating'] >= 4.0
 ratings[is_highly_rated].head()
```

Out[67]:

	userld	movield	rating
6	1	151	4.0
7	1	223	4.0
8	1	253	4.0
9	1	260	4.0
10	1	293	4.0

```
In [68]: is_animation = movies['genres'].str.contains('Animation')
 movies[is_animation].head(15)
```

Out[68]:

	movield	title	genres
0	1	Toy Story (1995)	Adventure Animation Children Comedy Fantasy
12	13	Balto (1995)	Adventure Animation Children
47	48	Pocahontas (1995)	Animation Children Drama Musical Romance
236	239	Goofy Movie, A (1995)	Animation Children Comedy Romance
241	244	Gumby: The Movie (1995)	Animation Children
310	313	Swan Princess, The (1994)	Animation Children
360	364	Lion King, The (1994)	Adventure Animation Children Drama Musical IMAX
388	392	Secret Adventures of Tom Thumb, The (1993)	Adventure Animation
547	551	Nightmare Before Christmas, The (1993)	Animation Children Fantasy Musical
553	558	Pagemaster, The (1994)	Action Adventure Animation Children Fantasy
582	588	Aladdin (1992)	Adventure Animation Children Comedy Musical
588	594	Snow White and the Seven Dwarfs (1937)	Animation Children Drama Fantasy Musical
589	595	Beauty and the Beast (1991)	Animation Children Fantasy Musical Romance IMAX
590	596	Pinocchio (1940)	Animation Children Fantasy Musical
604	610	Heavy Metal (1981)	Action Adventure Animation Horror Sci-Fi

```
In [69]: ratings_count = ratings[['movieId','rating']].groupby('rating').count()
ratings_count
```

Out[69]:

	movield
rating	
0.5	239125
1.0	680732
1.5	279252
2.0	1430997
2.5	883398
3.0	4291193
3.5	2200156
4.0	5561926
4.5	1534824
5.0	2898660

Group By and Aggregate

In [70]: | average_rating = ratings[['movieId','rating']].groupby('movieId').mean() # We are not in terested in the user that voted for it average_rating.head()

Out[70]:

	rating
movield	
1	3.921240
2	3.211977
3	3.151040
4	2.861393
5	3.064592

Task:

Get the movies that are in average the best rated movies

Option 1:

Sort the list in descending order and get the first rows

```
In [71]: sorted_average_rating=average_rating.sort_values(by="rating",ascending=False)
 sorted_average_rating.head()
```

Out[71]:

	rating
movield	
95517	5.0
105846	5.0
89133	5.0
105187	5.0
105191	5.0

Option 2:

Do not sort the list but intead ask where we have that the rating score is $5.0\,$

In [72]: average_rating.loc[average_rating.rating==5.0].head()

Out[72]:

		rating
Ī	movield	
- 2	26718	5.0
- 2	27914	5.0
_;	32230	5.0
-	40404	5.0
!	54326	5.0

But since we do not understand to what this Id movie is related, we would like to see intead the name of the movie. To do that, we need to see in the movies DataFrame

In [73]: id_movie=average_rating.loc[average_rating.rating==5.0].index

In [74]:

movies.loc[movies.movieId.isin(id_movie)].head()

Out[74]:

	movield	title	genres
9007 26718		Life On A String (Bian chang Bian Zou) (1991)	Adventure Drama Fantasy Musical
9561	27914	14 Hijacking Catastrophe: 9/11, Fear & the Sellin Documentary	
9862	32230	Snow Queen, The (Lumikuningatar) (1986)	Children Fantasy
10567	40404	Al otro lado (2004)	Drama
12015	54326	Sierra, La (2005)	Documentary

Merge Dataframes

In [76]: | tags.head()

Out[76]:

	userId	movield	tag
0	18	4141	Mark Waters
1	65	208	dark hero
2	65	353	dark hero
3	65	521	noir thriller
4	65	592	dark hero

In [77]:

movies.head()

Out[77]:

	movield	tit	itle g	enres
0	1	Toy Story (1995)	Adventure Animation Children Comedy Fa	antasy
1	2	Jumanji (1995)	Adventure Children Fantasy	
2	3	Grumpier Old Men (1995)	Comedy Romance	
3	4	Waiting to Exhale (1995)	Comedy Drama Romance	
4	5	Father of the Bride Part II (199	95) Comedy	

```
In [78]: t = pd.merge(movies, tags, on='movieId', how='inner')
t.head()
```

Out[78]:

	movield	title	genres	userId	tag
0	1	Toy Story (1995)	Adventure Animation Children Comedy Fantasy	1644	Watched
1	1	Toy Story (1995)	Adventure Animation Children Comedy Fantasy	1741	computer animation
2	1	Toy Story (1995)	Adventure Animation Children Comedy Fantasy	1741	Disney animated feature
3	1	Toy Story (1995)	Adventure Animation Children Comedy Fantasy	1741	Pixar animation
4	1	Toy Story (1995)	Adventure Animation Children Comedy Fantasy	1741	Téa Leoni does not star in this movie

Check More examples: http://pandas.pydata.org/pandas.pydata.org/pandas-docs/stable/merging.html)

Combine aggreagation, merging, and filters to get useful analytics

```
In [79]: avg_ratings = ratings.groupby('movieId', as_index=False).mean()
 del avg_ratings['userId']
 avg_ratings.head()
```

Out[79]:

		movield	rating
	0	1	3.921240
	1	2	3.211977
	2	3	3.151040
	3	4	2.861393
	4	5	3.064592

```
In [80]: box_office = pd.merge(movies,avg_ratings, on='movieId', how='inner')
box_office.tail()
```

Out[80]:

movield		movield	title		s rating
	26739	26739 131254 Kein Bund für's Leben (2007) Comed26740 131256 Feuer, Eis & Dosenbier (2002) Comed		Comedy	4.0
	26740			Comedy	4.0
	26741	131258	The Pirates (2014)	Adventure	2.5
	26742 131260 Rentun Ruusu (2		Rentun Ruusu (2001)	(no genres listed)	3.0
	26743	131262	Innocence (2014)	Adventure Fantasy Horro	r 4.0

Out[81]:

	movield	title	genre	es rating
26737	131250	No More School (2000)	Comedy	4.0
26738	131252	Forklift Driver Klaus: The First Day on the Jo	Comedy Horror	4.0
26739	131254	Kein Bund für's Leben (2007)	Comedy	4.0
26740	131256	Feuer, Eis & Dosenbier (2002)	Comedy	4.0
26743	131262	Innocence (2014)	Adventure Fantasy Horro	or 4.0

```
In [82]: is_comedy = box_office['genres'].str.contains('Comedy')
 box_office[is_comedy].head()
```

Out[82]:

	movield	title	genres	rating
0	1	Toy Story (1995)	Adventure Animation Children Comedy Fantasy	3.921240
2	3	Grumpier Old Men (1995)	Comedy Romance	3.151040
3	4	Waiting to Exhale (1995)	Comedy Drama Romance	2.861393
4	5	Father of the Bride Part II (1995)	Comedy	3.064592
6	7	Sabrina (1995)	Comedy Romance	3.366484

In [83]: box_office[is_comedy & is_highly_rated].head()

Out[83]:

	movield	title	genres	rating
81	82	Antonia's Line (Antonia) (1995)	Comedy Drama	4.004925
229	232	Eat Drink Man Woman (Yin shi nan nu) (1994)	Comedy Drama Romance	4.035610
293	296	Pulp Fiction (1994)	Comedy Crime Drama Thriller	4.174231
352	356	Forrest Gump (1994)	Comedy Drama Romance War	4.029000
602	608	Fargo (1996)	Comedy Crime Drama Thriller	4.112359

Vectorized String Operations

In [84]: movies.head()

Out[84]:

	movield	tit	le ;	genres
0	1	Toy Story (1995)	Adventure Animation Children Comedy F	antasy
1	2	Jumanji (1995)	Adventure Children Fantasy	
2	3	Grumpier Old Men (1995)	Comedy Romance	
3	4	Waiting to Exhale (1995)	Comedy Drama Romance	
4	5	Father of the Bride Part II (199	5) Comedy	

Split 'genres' into multiple columns

5 Action

8 Action

9 Action

6 Comedy

7 Adventure

Crime

Romance

Children

Adventure

None

Thriller

None

None

None

Thriller

None

None

None

None

None

```
In [85]:
 movie genres = movies['genres'].str.split('|', expand=True)
In [86]:
 movie genres.head(10)
Out[86]:
 3
 5
 8
 Animation
 0 Adventure
 Children
 Comedy
 Fantasy
 None
 None
 None
 None
 Adventure
 Children
 Fantasy
 None
 None
 None
 None
 None
 None
 None
 2 Comedy
 None
 Romance
 None
 None
 None
 None
 None
 None
 None
 3 Comedy
 Drama
 None
 None
 None
 Romance
 None
 None
 None
 None
 4 Comedy
 None
 None
 None
 None
 None
 None
 None
 None
 None
```

None

Add a new column for comedy genre flag

```
In [87]:
 movie genres['IsComedy'] = movies['genres'].str.contains('Comedy')
In [88]:
 movie genres.head()
Out[88]:
 9 IsComedy
 0
 3
 5
 Animation
 Children
 0 Adventure
 Comedy
 Fantasy
 None
 None
 None None None
 True
 1 Adventure
 Children
 Fantasy
 None
 None
 None
 None
 False
 None
 None
 None
 2 Comedy
 Romance
 None
 None
 None
 None
 None
 None
 True
 None
 None
 3 Comedy
 Romance
 None
 None
 None
 None
 True
 Drama
 None
 None
 None
 4 Comedy
 None
 None
 None
 None
 None None
 None None True
```

Extract year from title e.g. (1995)

```
In [89]: movies['year'] = movies['title'].str.extract('.*\((.*)\).*', expand=True)
```

More here (http://pandas.pydata.org/pandas-docs/stable/text.html#text-string-methods)

Parsing Timestamps
Timestamps are common in sensor data or other time series datasets. Let us revisit the tags.csv dataset and read the timestamps!

```
In [90]: tags = pd.read_csv('./movielens/Large/tags.csv', sep=',')
tags.dtypes
```

Out[90]: userId int64 movieId int64

tag object
timestamp int64

dtype: object

Unix time / POSIX time / epoch time records time in seconds since midnight Coordinated Universal Time (UTC) of January 1, 1970

In [91]:

tags.head(5)

Out[91]:

	userld	movield	tag	timestamp
0	18	4141	Mark Waters	1240597180
1	65	208	dark hero	1368150078
2	65	353	dark hero	1368150079
3	65	521	noir thriller	1368149983
4	65	592	dark hero	1368150078

```
In [92]: tags['parsed_time'] = pd.to_datetime(tags['timestamp'], unit='s')
```

Data Type datetime64[ns] maps to either M8[ns] depending on the hardware

```
In [93]: tags['parsed_time'].dtype
Out[93]: dtype('<M8[ns]')
In [94]: tags.head(2)
Out[94]: userId movield tag timestamp parsed_time</pre>
```

2009-04-24 18:19:40

1368150078 2013-05-1001:41:18

4141

208

0 18

1 65

Mark Waters

dark hero

1240597180

Selecting rows based on timestamps

```
In [95]: greater_than_t = tags['parsed_time'] > '2015-02-01'
 selected_rows = tags[greater_than_t]
 print(tags.shape, selected_rows.shape)

(465564, 5) (12130, 5)
```

Sorting the table using the timestamps

In [96]: tags.sort_values(by='parsed_time', ascending=True)[:10]

Out[96]:

	userId	movield	tag	timestamp	parsed_time
333932	100371	2788	monty python	1135429210	2005-12-24 13:00:10
333927	100371	1732	coen brothers	1135429236	2005-12-24 13:00:36
333924	100371	1206	stanley kubrick	1135429248	2005-12-24 13:00:48
333923	100371	1193	jack nicholson	1135429371	2005-12-24 13:02:51
333939	100371	5004	peter sellers	1135429399	2005-12-24 13:03:19
333922	100371	47	morgan freeman	1135429412	2005-12-24 13:03:32
333921	100371	47	brad pitt	1135429412	2005-12-24 13:03:32
333936	100371	4011	brad pitt	1135429431	2005-12-24 13:03:51
333937	100371	4011	guy ritchie	1135429431	2005-12-24 13:03:51
333920	100371	32	bruce willis	1135429442	2005-12-24 13:04:02

Average Movie Ratings over Time

Are Movie ratings related to the year of launch?

```
In [97]: average_rating = ratings[['movieId','rating']].groupby('movieId', as_index=False).mean()
 average_rating.tail()
```

Out[97]:

	movield	rating
26739	131254	4.0
26740	131256	4.0
26741	131258	2.5
26742	131260	3.0
26743	131262	4.0

In [98]: joined = pd.merge(movies,average_rating, on='movieId', how='inner')
 joined.head()

Out[98]:

	movield	title	genres	year	rating
0	1	Toy Story (1995)	Adventure Animation Children Comedy Fantasy	1995	3.921240
1	2	Jumanji (1995)	Adventure Children Fantasy	1995	3.211977
2	3	Grumpier Old Men (1995)	Comedy Romance	1995	3.151040
3	4	Waiting to Exhale (1995)	Comedy Drama Romance	1995	2.861393
4	5	Father of the Bride Part II (1995)	Comedy	1995	3.064592

In [99]: joined.corr()

Out[99]:

	movield	rating
movield	1.000000	-0.090369
rating	-0.090369	1.000000

```
In [100]: yearly_average = joined[['year','rating']].groupby('year', as_index=False).mean()
 yearly_average.head(10)
```

Out[100]:

	year	rating
0	1891	3.000000
1	1893	3.375000
2	1894	3.071429
3	1895	3.125000
4	1896	3.183036
5	1898	3.850000
6	1899	3.625000
7	1900	3.166667
8	1901	5.000000
9	1902	3.738189

```
In [102]: yearly_average.plot(x='year', y='rating', figsize=(12,8), grid=True)
 plt.show()
```

