Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

to Python

Python programming

NumPy

Matplotlib

Introductio

Case study

conclusion

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Advanced Research Computing, Virginia Tech

Tuesday 19th July, 2016

Course Contents

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Introduction

Python programming

programmi

Matplotli

iviatpiotiit

to Pandas

Case study

This week:

- Introduction to Python
- Python Programming
- NumPy
- Plotting with Matplotlib
- Introduction to Python Pandas
- Case study
- Conclusion

Section 1

Introduction to Python Pandas for Data Analytics

Srijith Rajamohar

Introduction to Python

Python programming

NumPy

Matplotli

Introductio

Case study

- Introduction to Python
- 2 Python programming
- 3 NumPy
- Matplotlib
- **5** Introduction to Pandas
- 6 Case study
- Conclusion

Python Features

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Introduction to Python

Python

programmin ...

Matalatli

Introduction

Case stud

onclusion

Why Python?

- Interpreted
- Intuitive and minimalistic code
- Expressive language
- Dynamically typed
- Automatic memory management

Python Features

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Introduction to Python

Python programming

N.....D

Matplotli

Introduction to Pandas

Case stud

onelucior

Advantages

- Ease of programming
- Minimizes the time to develop and maintain code
- Modular and object-oriented
- Large community of users
- A large standard and user-contributed library

Disadvantages

- Interpreted and therefore slower than compiled languages
- Decentralized with packages

Code Performance vs Development Time

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Introduction to Python

Python

.. _

Matplotlik

Introductio

Case study

Versions of Python

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Introduction to Python

Python

N....D

Matplotli

Introduct

Case study

onclusion

- Two versions of Python in use Python 2 and Python 3
- Python 3 not backward-compatible with Python 2
- A lot of packages are available for Python 2
- Check version using the following command

Example

\$ python --version

Section 2

Introduction to Python Pandas for Data Analytics

Srijith Rajamohar

to Python

Python programming

NumPy

Matplotl

to Pandas

- Introduction to Python
- 2 Python programming
- NumPy
- Matplotlib
- **6** Introduction to Pandas
- **6** Case study
- Conclusion

Variables

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

to Python

programming

Matalatli

Introductior to Pandas

Case stud

- Variable names can contain alphanumerical characters and some special characters
- It is common to have variable names start with a lower-case letter and class names start with a capital letter
- Some keywords are reserved such as 'and', 'assert', 'break', 'lambda'. A list of keywords are located at https://docs.python.org/2.5/ref/keywords.html
- Python is dynamically typed, the type of the variable is derived from the value it is assigned.
- A variable is assigned using the '=' operator

Variable types

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Introduction

Python programming

NumPy

Matplotlib

Introduction to Pandas

Case study

Conclusion

Variable types

- Integer (int)
- Float (float)
- Boolean (bool)
- Complex (complex)
- String (str)
- . . .
- User Defined! (classes)
- Documentation
 - https://docs.python.org/2/library/types.html
 - https://docs.python.org/2/library/datatypes.html

Variable types

Introduction to Python Pandas for Data Analytics

Python

programming

• Use the type function to determine variable type

Example

```
>>> log_file = open("/home/srijithr/
 logfile", "r")
>>> type(log_file)
file
```

Variable types

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Introduction

Python programming

NumPu

NumPy

Introduction

o Pandas

Case study

Conclusion

• Variables can be *cast* to a different type

Example

```
>>> share_of_rent = 295.50 / 2.0
>>> type(share_of_rent)
float
>>> rounded_share = int(share_of_rent)
>>> type(rounded_share)
int
```

Operators

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Python

programming

Matalati

Introduction

Case study

- Arithmetic operators +, -, *, /, // (integer division for floating point numbers), '**' power
- Boolean operators and, or and not
- Comparison operators >, <, >= (greater or equal), <= (less or equal), == equality

Strings (str)

```
Introduction
to Python
Pandas for
 Data
 Analytics
```

Python programming

Example

```
>>> dir(str)
[..., 'capitalize', 'center', 'count', '
 decode', 'encode', 'endswith', '
 expandtabs', 'find', 'format', 'index',
 'isalnum', 'isalpha', 'isdigit', '
 islower', 'isspace', 'istitle', '
 isupper', 'join', 'ljust', 'lower', '
  lstrip', 'partition', 'replace', 'rfind
 ', 'rindex', 'rjust', 'rpartition', '
 rsplit', 'rstrip', 'split', 'splitlines
 ', 'startswith', 'strip', 'swapcase', '
  title', 'translate', 'upper', 'zfill']
```

Strings

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

to Pytho

Python programming

NumPy

Mathlotli

Introduction to Pandas

Case study

```
Example
```

```
>>> greeting = "Hello world!"
>>> len(greeting)
12
>>> greeting
'Hello world'
>>> greeting[0] # indexing starts at 0
'H'
>>> greeting.replace("world", "test")
Hello test!
```

Printing strings

```
Introduction
 Example
 to Python
 Pandas for
  Data
 Analytics
 # concatenates strings with a space
 >>> print("Go", "Hokies")
 Go Hokies
 # concatenated without space
 >>> print("Go" + "Tech" + "Go")
Python
programming
 GoTechGo
 # C-style string formatting
 >>> print("Bar Tab = %f" %35.28)
 Bar Tab = 35.280000
 # Creating a formatted string
 >>> total = "My Share = %.2f. Tip = %d" %
 (11.76, 2.352)
 >>> print(total)
 My Share = 11.76. Tip = 2
```

16 / 11

Introduction to Python Pandas for Data Analytics

Srijith Rajamohar

to Python

programming

NumPy

Introduction

Case stud

Conclusion

Array of elements of arbitrary type

Example

```
>>> numbers = [1,2,3]
>>> type(numbers)
list
>>> arbitrary_array = [1,numbers,"hello"]
>>> type(arbitrary_array)
list
```

```
Introduction
to Python
Pandas for
Data
Analytics
```

Srijith Rajamohan

to Python

programming

NumPy

Introduction

o Pandas

Case study

```
Example
```

```
# create a new empty list
>>> characters = []
# add elements using 'append'
>>> characters.append("A")
>>> characters.append("d")
>>> characters.append("d")
>>> print(characters)
['A', 'd', 'd']
```

Introduction to Python Pandas for Data Analytics

Python programming

Lists are *mutable* - their values can be changed.

Example

```
>>> characters = ["A", "d", "d"]
# Changing second and third element
>>> characters[1] = "p"
>>> characters[2] = "p"
>>> print(characters)
['A', 'p', 'p']
```

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

to Python

Python programming

NumPv

Matplotli

Introduction to Pandas

Case study

```
Example
```

```
>>> characters = ["A", "d", "d"]
# Inserting before "A", "d", "d"
>>> characters.insert(0,
 "i")
>>> characters.insert(1,
 "n")
 "s")
>>> characters.insert(2,
 "e")
>>> characters.insert(3,
 "r")
>>> characters.insert(4,
 "t")
>>> characters.insert(5,
>>>print(characters)
['i', 'n', 's', 'e', 'r', 't', 'A', 'd', '
  d']
```

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Introduction to Python

Python programming

programming

Matplotlib

to Pandas

Case study

```
Example
```

```
>>> characters = ['i', 'n', 's', 'e', 'r',
 't', 'A', 'd', 'd']
# Remove first occurrence of "A" from list
>>> characters.remove("A")
>>> print(characters)
['i', 'n', 's', 'e', 'r', 't', 'd', 'd']
# Remove an element at a specific location
>>> del characters[7]
>>> del characters[6]
>>> print(characters)
['i', 'n', 's', 'e', 'r', 't']
```

Tuples

Introduction to Python Pandas for Data Analytics

Python programming

Tuples are like lists except they are *immutable*. Difference is in performance

```
Example
>>> point = (10, 20) # Note () for tuples
 instead of []
>>> type(point)
tuple
>>> point = 10,20
>>> type(point)
tuple
>>> point[2] = 40 # This will fail!
TypeError: 'tuple' object does not support
 item assignment
```

Dictionary

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Introduction to Python

Python programming

NumPy

Matplotli

to Pandas

Case study

Conclusion

Dictionaries are lists of key-value pairs

```
Example
>>> prices = {"Eggs" : 2.30,
 "Sausage" : 4.15,
. . .
 "Spam": 1.59,}
>>> type(prices)
dict
>>> print (prices)
{'Eggs': 2.3, 'Sausage': 4.15, 'Spam':
 1.59}
>>> prices["Spam"]
1.59
```

Conditional statements: if, elif, else

```
Introduction
to Python
Pandas for
Data
Analytics
```

Example

Srijith Rajamohan

Introduction to Python

Python programming

NumPu

Matplotli

Introducti to Pandas

Case study

```
>>> I_am_tired = False
>>> I_am_hungry = True
>>> if I_am_tired is True: # Note the
 colon for a code block
 print ("You have to teach!")
... elif I_am_hungry is True:
 print ("No food for you!")
... else:
... print "Go on...!"
No food for you!
```

Loops - For

```
Introduction
 Example
 to Python
 Pandas for
  Data
 >>> for i in [1,2,3]: # i is an arbitrary
 Analytics
 variable for use within the loop
 section
 ... print(i)
Python
programming
 3
 >>> for word in ["scientific", "computing"
 , "with", "python"]:
 ... print(word)
 scientific
 computing
 with
 python
 25 / 11
```

Loops - While

```
Introduction
 to Python
 Pandas for
 Data
 Analytics
```

Python programming

```
Example
```

```
>>>i = 0
>>>while i < 5:
 print(i)
 i = i + 1
0
2
3
4
```

Functions

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

to Python

programming

NumPy

Matplotli

Introductio to Pandas

Case study

```
Example
```

```
>>> def print_word_length(word):
... """
... Print a word and how many
 characters it has
... """
... print(word + " has " + str(len(
 word)) + " characters.")
>>> print_word_length("Diversity")
Diversity has 9 characters.
```

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Python

programming

NumPy

Matplotlil

Introduction to Pandas

Case study

- Passing immutable arguments like integers, strings or tuples acts like call-by-value
 - They cannot be modified!
- Passing mutable arguments like lists behaves like call-by-reference

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Introduction

Python programmin

programming

Matplotli

Introduction to Pandas

Case stud

onclusion

Call-by-value

Example

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

to Python

Python programming

NumPv

.

Introduction to Pandas

Case studv

Conclusion

Call-by-reference

```
Example
```

```
>>> def talk_to_advisor(tasks):
 tasks.insert(0, "Publish")
 tasks.insert(1, "Publish")
 tasks.insert(2, "Publish")
>>> todos = ["Graduate", "Get a job", "...",
 "Profit!"
>>> talk_to_advisor(todos)
>>> print(todos)
 ["Publish", "Publish", "Publish", "Graduate"
 , "Get a job", "...", "Profit!"]
```

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

to Python

programming NumPv

Matalat

Introduction to Pandas

Case study

- However, you cannot assign a new object to the argument
 - A new memory location is created for this list
 - This becomes a local variable

```
Example
>>> def switcheroo(favorite_teams):
 print (favorite_teams)
. . .
 favorite_teams = ["Redskins"]
 print (favorite_teams)
>>> my_favorite_teams = ["Hokies", "
 Nittany Lions"]
>>> switcheroo(my_favorite_teams)
["Hokies", "Nittany Lions"]
["Redskins"]
>>> print (my_favorite_teams)
["Hokies", "Nittany Lions"]
 31 / 11
```

Functions - Multiple Return Values

```
Introduction
to Python
Pandas for
Data
Analytics
```

Srijith Rajamohan Example

>>> print(cubed)

9

27

to Python

Python programming

NumPv

Matplotli

to Pandas

Case study

```
>>> def powers(number):
... return number ** 2, number ** 3
>>> squared, cubed = powers(3)
>>> print(squared)
```

Functions - Default Values

Introduction to Python Pandas for Data Analytics

Example

Python programming

```
>>> def likes_food(person, food="Broccoli"
 , likes=True):
 if likes:
 print(str(person) + " likes
  + food)
 else:
 print(str(person) + " does not
 like " + food)
>>> likes_food("Srijith", likes=False)
Srijith does not like Broccoli
```

Section 3

Introduction to Python Pandas for Data Analytics

Srijith Rajamohar

ntroductio

Python

programmi NumPy

Matplotli

. .

Case study

- 1 Introduction to Python
- 2 Python programming
- NumPy
- 4 Matplotlib
- **5** Introduction to Pandas
- **6** Case study
- Conclusion

NumPy

Introduction to Python Pandas for Data Analytics

Srijith Rajamohar

Introduction to Python

programm

NumPy

Matplotlib

Introduction to Pandas

Case stud

Conclusio

Used in almost all numerical computations in Python

- Used for high-performance vector and matrix computations
- Provides fast precompiled functions for numerical routines
- Written in C and Fortran
- Vectorized computations

Why NumPy?

```
Introduction
to Python
Pandas for
 Data
 Analytics
```

NumPy

```
Example
```

```
>>> from numpy import *
>>> import time
>>> def trad_version():
 t1 = time.time()
 X = range(10000000)
 Y = range(10000000)
 7. = []
 for i in range(len(X)):
 Z.append(X[i] + Y[i])
 return time.time() - t1
>>> trad version()
```

1.9738149642944336

Why NumPy?

```
Introduction
to Python
Pandas for
Data
Analytics
```

Srijith Rajamohan

Introduction

to Python

programm

NumPy

Matplotlil

Introduction to Pandas

Case study

```
Example
```

```
>>> def numpy_version():
 t1 = time.time()
 X = arange(10000000)
 Y = arange(10000000)
 Z = X + Y
 return time.time() - t1
>>> numpy_version()
 0.059307098388671875
```

Arrays

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Introduction to Python

Python

programm.

NumPy

Matplotli

Introductio to Pandas

Case study

onclusion

Example

```
>>> from numpy import *
# the argument to the array function is a
 Python list
>>> v = array([1,2,3,4])
# the argument to the array function is a
 nested Python list
>>> M = array([[1, 2], [3, 4]])
>>> type(v), type(M)
(numpy.ndarray, numpy.ndarray)
```

Arrays

```
Introduction
to Python
Pandas for
Data
Analytics
```

Srijith Rajamohan

Introduction to Python

Python

NumPy

,

Introduction

Case study

onclusion

Example

Arrays - Using array-generating functions

```
Introduction
to Python
Pandas for
 Data
 Analytics
```

NumPy

```
Example
>>> x = arange(0, 10, 1) # arguments:
 start, stop, step
array([0, 1, 2, 3, 4, 5, 6, 7, 8, 9])
>>> linspace(0,10,11) # arguments: start,
 end and number of points ( start and
 end points are included )
array([ 0., 1., 2., 3., 4.,
 6., 7., 8., 9., 10.])
```

Diagonal and Zero matrix

```
Introduction
to Python
Pandas for
Data
Analytics
```

Srijith Rajamohan

to Python

Python

NumPy

Matplotli

Introductio to Pandas

Case stud

```
Example
>>> diag([1,2,3])
array([[1, 0, 0],
 [0, 2, 0],
 [0, 0, 3]]
>>> zeros((3,3))
array([[ 0., 0., 0.],
 [ 0., 0., 0.],
 [ 0., 0., 0.]])
```

Array Access

```
Introduction
to Python
Pandas for
Data
Analytics
```

Srijith Rajamohan

Introduction to Python

Python programming

NumPy

Matplotlil

Introduction to Pandas

Case study

```
Example
```

```
>>> M = random.rand(3,3)

>>> M

array([

[ 0.37389376,  0.64335721,  0.12435669],

[ 0.01444674,  0.13963834,  0.36263224],

[ 0.00661902,  0.14865659,  0.75066302]])

>>> M[1,1]

0.13963834214755588
```

Array Access

```
Introduction
to Python
Pandas for
Data
Analytics
```

Rajamohan

Introduction to Python

programn

NumPy

Introduction

Case study

Ť

```
Example
```

```
# Access the first row
>>> M[1]
array(
[0.01444674, 0.13963834, 0.36263224])
# The first row can be also be accessed
  using this notation
>>> M[1,:]
array(
[0.01444674, 0.13963834, 0.36263224])
# Access the first column
>>> M[:,1]
array(
[0.64335721,
 0.13963834, 0.14865659)
```

Array Access

```
Introduction
to Python
Pandas for
Data
Analytics
```

Srijith Rajamohan

Introduction to Python

Python

programmi

NumPy

Matplotli

Introduction to Pandas

Case stud

```
Example
# You can also assign values to an entire
 row or column
>>> M[1,:] = 0
>>> M
array([
 0.12435669],
[ 0.37389376, 0.64335721,
[ 0.00661902, 0.14865659, 0.75066302]])
```

Array Slicing

Example

[0.14865659]])

```
Introduction
to Python
Pandas for
Data
Analytics
```

Srijith Rajamohan

Introduction to Python

programn

NumPy

Matplotli

Introductio to Pandas

Case stud

Array Slicing - Negative Indexing

```
Introduction
to Python
Pandas for
Data
Analytics
```

Srijith Rajamohan

Introduction to Python

Python

programm

NumPy

Matplotli

Introductio to Pandas

Case study

```
Example
 Negative indices start counting from the
 end of the array
>>> M[-2]
array(
[ 0., 0., 0.])
>>> M[-1]
array(
[ 0.00661902, 0.14865659, 0.75066302])
```

Array Access - Strided Access

[0.00661902,

```
Introduction
to Python
Pandas for
Data
Analytics
```

Srijith Rajamohan

to Python

Python programmin

N D

NumPy

Matplotli

Introductio to Pandas

Case stud

onclusion

```
# Strided access
>>> M[::2,::2]
array([[ 0.37389376, 0.12435669],
```

0.75066302]])

Array Operations - Scalar

Introduction to Python Pandas for Data Analytics

Srijith Rajamohar

Introduction to Python

Python programming

NumPy

Matplotli

Introducti

Case study

Conclusion

These operation are applied to all the elements in the array

```
Example
>>> M*2
array([
[ 0.74778752,
 1.28671443,
 0.24871338],
[ 0.01323804, 0.29731317, 1.50132603]])
>>> M + 2
array([
[ 2.37389376,
 2.64335721, 2.12435669],
[ 2.00661902, 2.14865659, 2.75066302]])
```

Matrix multiplication

Introduction to Python Pandas for Data Analytics

NumPy

```
Example
```

```
>>> M * M # Element-wise multiplication
array([
[1.397965e-01,4.139085e-01,1.546458e-02],
[0.000000e+00,0.000000e+00,0.00000e+00]
[4.381141e-05, 2.209878e-02, 5.634949e-01]]
>>> dot(M,M) # Matrix multiplication
array([
[ 0.14061966, 0.25903369,
 0.13984616],
[ 0.00744346, 0.1158494 ,
 0.56431808]])
```

Iterating over Array Elements

Introduction to Python Pandas for Data Analytics

Srijith Rajamohar

Introduction to Python

to Python

NumPy

Mathlotlik

Introduction to Pandas

Case study

- In general, avoid iteration over elements
- Iterating is slow compared to a vector operation
- If you must, use the for loop
- In order to enable vectorization, ensure that user-written functions can work with vector inputs.
 - Use the vectorize function
 - Use the any or all function with arrays

Vectorize

0

```
Introduction
 Example
 to Python
 Pandas for
  Data
 >>> def Theta(x):
 Analytics
 11 11 11
 Scalar implemenation of the
 Heaviside step function.
 0.00
 if x >= 0:
NumPy
 return 1
 else:
 return 0
 >>> Theta(1.0)
 >>> Theta(-1.0)
```

```
51/115
```

Vectorize

to Python Pandas for Data Analytics

Introduction

Srijith Rajamohar

to Pythor

Python

NumPy

Ť

iviatpiotii

Introduction to Pandas

Case study

onclusion

Without vectorize we would not be able to pass v to the function

Example

```
>>> v
array([1, 2, 3, 4])
>>> Tvec = vectorize(Theta)
>>> Tvec(v)
array([1, 1, 1, 1])
>>> Tvec(1.0)
array(1)
```

Arrays in conditions

Introduction to Python Pandas for Data Analytics

NumPy

Use the any or all functions associated with arrays

Example

```
>>> v
array([1, 2, 3, 4])
>>> (v > 3).any()
True
>>> (v > 3).all()
False
```

Section 4

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

ntroductio

Python

orogrammin

Matplotlib

Introduction

Case study

- Introduction to Python
- 2 Python programming
- NumPy
- Matplotlib
- **6** Introduction to Pandas
- **6** Case study
- Conclusion

Matplot lib

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Introduction to Python

Python programming

. -

Matplotlib

Introduction

LO FAIIUAS

C..........

- Used for generating 2D and 3D scientific plots
- Support for LaTeX
- Fine-grained control over every aspect
- Many output file formats including PNG, PDF, SVG, EPS

Matplotlib - Customize matplotlibrc

Introduction to Python Pandas for Data Analytics

Kajamohar

Python

programmin

Matplotlib

Introduction to Pandas

Case study

- Configuration file 'matplotlibrc' used to customize almost every aspect of plotting
- On Linux, it looks in .config/matplotlib/matplotlibrc
- On other platforms, it looks in .matplotlib/matplotlibrc
- Use 'matplotlib.matplotlib_fname()' to determine from where the current matplotlibrc is loaded
- Customization options can be found at http://matplotlib.org/users/customizing.html

Matplotlib

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Introduction to Python

Python programming

programmin

Matplotlib

Introductior to Pandas

Case study

- Matplotlib is the entire library
- Pyplot a module within Matplotlib that provides access to the underlying plotting library
- Pylab a convenience module that combines the functionality of Pyplot with Numpy
- Pylab interface convenient for interactive plotting

Introduction to Python Pandas for Data Analytics

Rajamohan

Introduction to Python

Python programming

N. . . . D. .

Matplotlib

Introduction to Pandas

Case study

```
Example
```

```
>>> import pylab as pl
>>> pl.ioff()
>>> pl.isinteractive()
False
>>> x = [1,3,7]
>>> pl.plot(x) # if interactive mode is
 off use show() after the plot command
[<matplotlib.lines.Line2D object at 0
 x10437a190>1
>>> pl.savefig('fig_test.pdf',dpi=600,
 format = 'pdf')
>>> pl.show()
```

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Introductio to Python

Python programming

NumPy

Matplotlib

Introductio

Case study


```
Introduction
to Python
Pandas for
Data
Analytics
```

Srijith Rajamohan

to Python

programming

Matplotlib

to Pandas

Case study

```
Example
```

```
>>> X = np.linspace(-np.pi, np.pi, 256,
 endpoint=True)
>>> C, S = np.cos(X), np.sin(X)
# Plot cosine with a blue continuous line
 of width 1 (pixels)
>>> pl.plot(X, C, color="blue", linewidth
  =1.0, linestyle="-")
>>> pl.xlabel("X") ; pl.ylabel("Y")
>>> pl.title("Sine and Cosine waves")
# Plot sine with a green continuous line
 of width 1 (pixels)
>>> pl.plot(X, S, color="green", linewidth
  =1.0, linestyle="-")
>>> pl.show()
 60 / 1
```

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Introduction

Python

NumPy

Matplotlib

Introduction to Pandas

Case study

Pylab - subplots

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Introduction to Python

Python programming

N....D.

Matplotlib

iviatpiotii

Introduction to Pandas

Case stud

`onclucion

Example

Pylab - subplots

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Introduction

Python

NumPy

Matplotlib

Introductior to Pandas

Case study

Pyplot

Introduction to Python Pandas for Data Analytics

ntroduction

Python

programmin

Matplotlib

Introduction to Pandas

Case study

```
Example
```

```
>>>import matplotlib.pyplot as plt
>>>plt.isinteractive()
False
>>>x = np.linspace(0, 3*np.pi, 500)
>>plt.plot(x, np.sin(x**2))
[<matplotlib.lines.Line2D object at 0
 x104bf2b10>l
>>>plt.title('Pyplot plot')
<matplotlib.text.Text object at 0
 x104be4450 >
>>>savefig('fig_test_pyplot.pdf',dpi=600,
 format='pdf')
>>>plt.show()
```

Pyplot

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Introductio to Python

Python programmin

NumPy

Matplotlib

Introduction

Case stud

Pyplot - legend

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Introduction to Python

Python

programmir

Matplotlib

. Introducation

to Pandas

Case study

```
Example
```

```
>>> import matplotlib.pyplot as plt
>>> line_up, = plt.plot([1,2,3], label='
 Line 2')
>>> line_down, = plt.plot([3,2,1], label='
 Line 1')
>>> plt.legend(handles=[line_up, line_down
 ])
<matplotlib.legend.Legend at 0x1084cc950>
>>> plt.show()
```

Pyplot - legend

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Introduction to Python

Python programming

NumPy

Matplotlib

Introductior to Pandas

Case study

C---l....

Pyplot - 3D plots

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Introduction to Python

programmi

NumPy

Matplotlib

Introduction

Case study

Conclusion

Surface plots

Visit http://matplotlib.org/gallery.html for a gallery of plots produced by Matplotlib

Section 5

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

to Python
Python

Python programming

Matplotl

Introduction to Pandas

Case study

- Introduction to Python
- 2 Python programming
- NumPy
- 4 Matplotlib
- **6** Introduction to Pandas
- **6** Case study
- Conclusion

What is Pandas?

Introduction to Python Pandas for Data Analytics

Srijith Rajamohar

Introduction to Python

Python programmin

NumPv

Matplotlil

Introduction to Pandas

to Pandas

- Pandas is an open source, BSD-licensed library
- High-performance, easy-to-use data structures and data analysis tools
- Built for the Python programming language.

Pandas - import modules

Introduction to Python Pandas for Data Analytics

Introduction to Pandas

>>>from pandas import DataFrame, read_csv # General syntax to import a library but

no functions:

Example

>>>import pandas as pd #this is how I usually import pandas

Pandas - Create a dataframe

```
Introduction
to Python
Pandas for
 Data
 Analytics
```

Introduction to Pandas

Example

```
>>>d = {'one' : pd.Series([1., 2., 3.],
  index=['a', 'b', 'c']),
 'two': pd.Series([1., 2., 3., 4.], index
 =['a', 'b', 'c', 'd'])}
>>>df = pd.DataFrame(d)
>>>df
 two
 one
a 1.0 1.0
b 2.0 2.0
c 3.0 3.0
d
  NaN
 4.0
```

Pandas - Create a dataframe

```
Introduction
to Python
Pandas for
Data
Analytics
```

Example

Srijith Rajamohan

Introductio to Python

Python

programmin

Matalati

Introduction to Pandas

Case study

` onclusion

```
>>>names = ['Bob', 'Jessica', 'Mary', 'John',
 'Mel'
>>>births = [968, 155, 77, 578, 973]
#To merge these two lists together we will
 use the zip function.
>>>BabyDataSet = list(zip(names,births))
>>>BabyDataSet
[('Bob', 968), ('Jessica', 155), ('Mary',
  77), ('John', 578), ('Mel', 973)]
```

Pandas - Create a data frame and write to a csy file

Introduction to Python Pandas for Data Analytics

Introduction to Pandas

Use the pandas module to create a dataset.

```
>>>df = pd.DataFrame(data = BabyDataSet,
 columns = ['Names', 'Births'])
>>>df.to_csv('births1880.csv',index=False,
  header=False)
```

Pandas - Read data from a file

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Introduction to Python

Python

NumPv

Matplotl

Introduction to Pandas

Case study

⁻onelucior

Import data from the csv file

```
>>>df = pd.read_csv(filename)
#Don't treat the first row as a header
>>>df = pd.read_csv(Location, header=None)
# Provide specific names for the columns
>>>df = pd.read_csv(Location, names=['
 Names','Births'])
```

Pandas - Get data types

```
Introduction
to Python
Pandas for
Data
Analytics
```

Rajamohan

Introduction to Python

Python programming

programming

Matplotlil

Introduction to Pandas

Case study

```
Example
# Check data type of the columns
>>>df.dtypes
Names object
 int64
Births
dtype: object
# Check data type of Births column
>>>df.Births.dtype
dtype('int64')
```

Pandas - Take a look at the data

```
Introduction
to Python
Pandas for
 Data
 Analytics
```

Introduction

to Pandas

```
Example
>>>df.head(2)
 Names Births
 Bob 968
 Jessica 155
>>>df.tail(2)
 Births
 Names
3
 John 578
4
 Mel 973
>>>df.columns
Index([u'Names', u'Births'], dtype='object
 ')
```

Pandas - Take a look at the data

```
Introduction
to Python
Pandas for
 Data
 Analytics
```

Example

Introduction to Pandas

```
>>>df.values
array([['Bob', 968],
 ['Jessica', 155],
 ['Mary', 77],
 ['John', 578],
 ['Mel', 973]], dtype=object)
>>>df.index
Int64Index([0, 1, 2, 3, 4], dtype='int64')
```

Pandas - Working on the data

```
Introduction
to Python
Pandas for
 Data
 Analytics
```

Introduction to Pandas

```
Example
```

```
>>>df['Births'].plot()
# Maximum value in the data set
>>>MaxValue = df['Births'].max()
# Name associated with the maximum value
>>>MaxName = df['Names'][df['Births'] ==
  df['Births'].max()].values
```

Pandas - Describe the data

```
Introduction
to Python
Pandas for
Data
Analytics
```

Rajamohan

Introduction to Python

Python

programminį

NumPy

Matplotli

Introduction to Pandas

Case study

```
Example
>>>df['Names'].unique()
array(['Mary', 'Jessica', 'Bob', 'John', '
 Mel'], dtype=object)
>>>print(df['Names'].describe())
count
 1000
unique
top
 Bob
freq
 206
Name: Names, dtype: object
```

Pandas - Add a column

```
Introduction
to Python
Pandas for
Data
Analytics
```

Srijith Rajamohan

Introduction to Python

Python

programmin

Matala

Introduction to Pandas

Case study

```
Example
```

Pandas - Accessing and indexing the data

```
Introduction
to Python
Pandas for
Data
Analytics
```

Srijith Rajamohan

Introduction to Python

Python

NumPv

Matplotl

Introduction to Pandas

Case study

```
Example
```

```
#Perform operations on columns
>>>df['NewCol'] = df['NewCol'] + 1
#Delete a column
>>>del df['NewCol']
#Edit the index name
>>>i = ['a','b','c','d','e','f','g','h','i
 ','j']
>>>df.index = i
```

Pandas - Accessing and indexing the data

```
Introduction
to Python
Pandas for
 Data
 Analytics
```

Example

Introduction to Pandas

```
#Find based on index value
>>>df.loc['a']
>>>df.loc['a':'d']
#Do integer position based indexing
>>>df.iloc[0:3]
#Access using the column name
>>>df['Rev']
```

#Access multiple columns

>>>df.ix[:3,['Rev', 'test']]

>>>df[['Rev', 'test']]

#Subset the data

Pandas - Accessing and indexing the data

```
Introduction
to Python
Pandas for
 Data
 Analytics
```

Introduction to Pandas

```
Example
#Find based on index value
>>>df.at['a','Rev']
0
>>>df.iat[0,0]
0
```

Pandas - Accessing and indexing for loc

Introduction to Python Pandas for Data Analytics

Introduction

Python .

programmin

Matplotli

Introduction to Pandas

Case study

- A single label, e.g. 5 or 'a', (note that 5 is interpreted as a label of the index. This use is not an integer position along the index)
- A list or array of labels ['a', 'b', 'c']
- A slice object with labels 'a':'f', (note that contrary to usual python slices, both the start and the stop are included!)
- A boolean array

Pandas - Accessing and indexing for iloc

Introduction to Python Pandas for Data Analytics

Rajamohan

Introduction to Python

Pytnon programming

NumP

Matplotli

Introduction to Pandas

Case study

- An integer e.g. 5
- A list or array of integers [4, 3, 0]
- A slice object with ints 1:7

Pandas - Accessing and indexing summarized

Introduction to Python Pandas for Data Analytics

Introduction to Pandas

```
Example
```

loc: only work on index iloc: work on position

ix: this is the most general and supports index and position based retrieval

at: get scalar values, it's a very fast loc

iat: get scalar values, it's a very fast iloc

Pandas - Missing data

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Introduction to Python

Python programming

NumPu

Matplotli

Introduction to Pandas

Case study

Conclusion

How do you deal with data that is missing or contains NaNs

```
Example
```

```
>>>df = pd.DataFrame(np.random.randn(5, 3)
 , index=['a', 'c', 'e', 'f', 'h'],
columns = ['one', 'two', 'three'])
>>>df.loc['a','two'] = np.nan
 three
 one
 two
a -1.192838
 NaN -0.337037
c 0.110718 -0.016733 -0.137009
e 0.153456 0.266369 -0.064127
f 1.709607 -0.424790 -0.792061
h -1.076740 -0.872088 -0.436127
```

Pandas - Missing data

Introduction to Python Pandas for Data Analytics

How do you deal with data that is missing or contains NaNs?

Introduction

to Pandas

```
Example
>>>df.isnull()
 two
 three
 one
а
 False
 True
 False
 False
 False
 False
C
 False
 False
 False
e
f
 False
 False
 False
h
 False
 False
 False
```

Pandas - Missing data

Introduction to Python Pandas for Data Analytics

You can fill this data in a number of ways.

Example

```
>>>df.fillna(0)
```

1.709607

two three one -1.1928380.000000 -0.337037 0.110718 -0.016733 -0.137009C 0.153456 0.266369 -0.064127e Introduction

f

-1.076740 -0.872088-0.436127

-0.792061

-0.424790

to Pandas

Pandas - Query the data

Introduction to Python Pandas for Data Analytics

Introduction to Pandas

Also, use the query method where you can embed boolean expressions on columns within quotes

```
Example
>>>df.query('one > 0')
 two
 three
 one
c 0.110718 -0.016733 -0.137009
e 0.153456 0.266369 -0.064127
f 1.709607 -0.424790 -0.792061
>>>df.query('one > 0 & two > 0')
 three
 one
 two
  0.153456 0.266369 -0.064127
e
```

Pandas - Apply a function

to Python Pandas for Data Analytics

Introduction

Rajamohan

Introduction to Python

Python programming

N. ... D

Matplotl

Introduction to Pandas

Case study

Case study

You can apply any function to the columns in a dataframe

Pandas - Applymap a function

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Introduction to Python

Python programming

NumPv

NumPy

Introduction

to Pandas

Case study

Conclusion

You can apply any function to the element wise data in a dataframe

Example				
>>>df.applymap(np.sqrt)				
	one	two	three	
a	NaN	NaN	NaN	
С	0.332742	NaN	NaN	
е	0.391735	0.516109	NaN	
f	1.307520	NaN	NaN	
h	NaN	NaN	NaN	

Pandas - Query data

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Introduction to Python

Python

N D

Nume

Matplotli

Introduction to Pandas

Case study

Conclusion

Determine if certain values exist in the dataframe

```
>>>s = pd.Series(np.arange(5), index=np.
 arange(5)[::-1], dtype='int64')
>>>s.isin([2,4,6])
4 False
3 False
2 True
1 False
0 True
```

Pandas - Query data

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Introduction to Python

Python programming

programmin

Matplotl

Introduction to Pandas

Case study

Conclusion

Use the where method

```
>>>s = pd.Series(np.arange(5), index=np.
 arange(5)[::-1], dtype='int64')
>>>s.where(s>3)
```

- 4 NaN
- 3 NaN
- 2 NaN
- 1 NaN
- 0 4

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

to Python

programming

Maralad

Introduction

to Pandas

Case study

Creating a grouping organizes the data and returns a groupby object

```
grouped = obj.groupby(key)
grouped = obj.groupby(key, axis=1)
grouped = obj.groupby([key1, key2])
```

```
Introduction
to Python
Pandas for
Data
Analytics
```

Srijith Rajamohan

Introduction to Python

Python programming

programming

Matplotli

Introduction to Pandas

Case study

```
texample

df = pd.DataFrame({'A' : ['foo', 'bar', 'foo', 'bar', 'foo', 'foo'], 'foo', 'foo'],
'B' : ['one', 'one', 'two', 'three', 'two', 'two', 'one', 'three'],
'C' : np.random.randn(8),
'D' : np.random.randn(8)})
```

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Introduction to Python

Python programming

programming

NumPy

Introduction

to Pandas

Case study

```
Α
 R
 0.469112 -0.861849
0
 foo
 one
 -0.282863
 -2.104569
 bar
 one
2
 foo
 -1.509059
 -0.494929
 two
3
 three
 -1.135632
 1.071804
 bar
4
 foo
 1.212112
 0.721555
 two
5
 bar
 two
 -0.173215
 -0.706771
6
 foo
 0.119209
 -1.039575
 one
7
 -1.044236
 0.271860
 foo
 three
```

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Introduction to Python

Python

programmir

Mathlotli

Introduction to Pandas

Case study

Group by either A or B columns or both

```
>>>grouped = df.groupby('A')
>>>grouped = df.groupby(['A', 'B'])
# Sorts by default, disable this for
 potential speedup
>>>grouped = df.groupby('A',sort=False)
```

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Python

programming

NumPy

Matplotli

Introduction to Pandas

Case study

Conclusion

Get statistics for the groups

Example

```
>>>grouped.size()
>>>grouped.descri
```

>>>grouped.describe()

>>>grouped.count()

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Introduction to Python

Python programming

N......D..

Matplotl

Introduction to Pandas

Case study

Conclusion

Print the grouping

```
Example
>>>list(grouped)
 Α
 В
 bar
 -1.303028
 -0.932565
 one
 3
 three
 0.135601
 0.268914
 bar
 5
 bar
 -0.320369
 0.059366)
 two
 1.066805
 -1.252834
 0
 foo
 one
 2
 1.686709
 foo
 two
 -0.180407
 4
 -0.457232
 foo
 0.228522
 two
 6
 foo
 -0.553085
 0.512941
 one
 7
 0.434751)
 foo
 three
 -0.346510
```

Introduction to Python Pandas for Data Analytics

Rajamohan

Introduction to Python

Python programming

NumPy

Matplotl

Introduction to Pandas

Case study

Get the first and last elements of each grouping. Also, apply the 'sum' function to each column

```
Example
>>>grouped.first()
Α
bar one -1.303028 -0.932565
 1.066805 -1.252834
foo one
 Similar results can be obtained with
  last()
>>>grouped.sum()
 Α
 D
bar -1.487796 -0.604285
foo 0.215324 0.924336
```

Introduction to Python Pandas for Data Analytics

Rajamohan

Introduction to Python

Python programming

programming

Matplotl

Introduction to Pandas

Case study

Group aggregation

```
>>>grouped.aggregate(np.sum)
```

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Introduction to Python

Python

programminį

NumP

Matplotli

Introduction to Pandas

Case stud

```
Apply multiple functions to a grouped column
```

```
Example

>>>grouped['C'].agg([np.sum, np.mean])

A sum mean

bar -1.487796 -0.495932
foo 0.215324 0.043065
```

Introduction to Python Pandas for Data Analytics

Rajamohan

Introduction to Python

Python

programmin

Matalat

Introduction to Pandas

Case study

Visually inspecting the grouping

```
Example
```

```
>>>w = grouped['C'].agg([np.sum, np.mean])
 .plot()
>>>import matplotlib.pyplot as plt
>>>plt.show()
```

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

to Python Python

programming

Introducti

Introduction to Pandas

Case study

Apply a transformation to the grouping

```
>>>f = lambda x: x*2
>>>transformed = grouped.transform(f)
>>>print transformed
```

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Introduction to Python

Python programming

programmin

Matplotli

Introduction to Pandas

Case study

Conclusion

Apply a filter to select a group based on some criterion.

```
Example
>>>grouped.filter(lambda x: sum(x['C']) >
 0)
 Α
 R
 foo
 1.066805
 -1.252834
 one
 two -0.180407
 foo
 1.686709
4
 foo
 0.228522
 -0.457232
 two
6
 foo
 one
 -0.553085
 0.512941
 foo
 0.434751
 three
 -0.346510
```

Section 6

Introduction to Python Pandas for Data Analytics

Srijith Rajamohar

....

Python

programming

Matplotli

Introduction to Pandas

Case study

- 1 Introduction to Python
- 2 Python programming
- NumPy
- Matplotlib
- **5** Introduction to Pandas
- 6 Case study
- Conclusion

Cost of College

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Introduction to Python

Python

programmin

Introduction

o Pandas

Case study

 We are going to analyze the cost of college data scorecard provided by the federal government

• https://collegescorecard.ed.gov/data/

Cost of College

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Introductior to Python

Python

programmin

Matplotlil

Introduction to Pandas

Case study

- Find the top 10 median 10 year debt
- Find the top 10 median earnings
- Find the top 10 schools with the best sat scores
- Find the top 10 best return of investment
- Find average median earnings per state
- Compute the correlation between the SAT scores and median income

Cost of College

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Introductio to Python

Python programming

programmi

ivaiiii y

iviatpiotiii

Introduction to Pandas

Case study

Conclusion

Columns of interest

- UNITID
- INSTNM
- STABBR
- CITY
- GRAD_DEBT_MDN_SUPP
- SAT_AVG

Cost of College - Generate metrics and create interactive visualizations using Bokeh

Introduction to Python Pandas for Data Analytics

Srijith Rajamohar

- Introduction to Python
- Python

programmin

Matalatli

Introduction

Case study

- Generate metrics and create interactive visualizations using Bokeh
- Create an interactive chloropleth visualization
- Sample given here at http://sjster.bitbucket.org/sub2/index.html

Interactive Chloropleth for querying and visualization

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Introduction to Python

Python programmii

NumPv

Matplotli

Introductio

Case study

Section 7

Introduction to Python Pandas for Data Analytics

Srijith Rajamohar

ntroductio o Python

Python programming

NumPy

Matplotl

to Pandas

Case study

- 1 Introduction to Python
- 2 Python programming
- NumPy
- Matplotlib
- **5** Introduction to Pandas
- **6** Case study
- Conclusion

Questions

Introduction to Python Pandas for Data Analytics

Srijith Rajamohan

Introductio to Python

Python

. .

.....

iviatpiotiii

Introduction to Pandas

Case study

Conclusion

Thank you for attending !