Pandas

Data Manipulation in Python


Pandas

- ► Built on NumPy
- ► Adds data structures and data manipulation tools
- Enables easier data cleaning and analysis

import pandas as pd


Pandas Fundamentals

Three fundamental Pandas data structures:

- Series a one-dimensional array of values indexed by a pd.Index
- Index an array-like object used to access elements of a Series or DataFrame
- DataFrame a two-dimensional array with flexible row indices and column names


Series from List

```
In [4]: data = pd.Series(['a','b','c','d'])
In [5]: data
Out[5]:
0 a
1 b
2 c
3 d
dtype: object
```

The 0..3 in the left column are the pd.Index for data:

```
In [7]: data.index
Out[7]: RangeIndex(start=0, stop=4, step=1)
```

The elements from the Python list we passed to the pd.Series constructor make up the values:

```
In [8]: data.values
Out[8]: array(['a', 'b', 'c', 'd'], dtype=object)
```

Notice that the values are stored in a Numpy array.


Series from Sequence

You can construct a list from any definite sequence:

```
In [24]: pd.Series(np.loadtxt('exam1grades.txt'))
Out[24]:
0 72.0
1 72.0
2 50.0
...
134 87.0
dtype: float64
```

or

```
In [25]: pd.Series(open('exam1grades.txt').readlines())
Out[25]:
0 72\n
1 72\n
2 50\n
...
134 87\n
dtype: object
```

... but not an indefinite sequence:

```
In [26]: pd.Series(open('exam1grades.txt'))
...
TypeError: object of type '_io.TextIOWrapper' has no len()

Georgia
```

Series from Dictionary

```
salary = {"Data Scientist": 110000,
 "DevOps Engineer": 110000,
 "Data Engineer": 106000,
 "Analytics Manager": 112000,
 "Database Administrator": 93000,
 "Software Architect": 125000,
 "Software Engineer": 101000,
 "Supply Chain Manager": 100000}
```

Create a pd.Series from a dict: 1

```
In [14]: salary_data = pd.Series(salary)
In [15]: salary_data
Out[15]:
Analytics Manager
 112000
Data Engineer
 106000
Data Scientist
 110000
Database Administrator 93000
DevOps Engineer
 110000
Software Architect
 125000
Software Engineer
 101000
Supply Chain Manager 100000
dtype: int64
```

The index is a sorted sequence of the keys of the dictionary passed to pd.Series

Georgia Tech

¹https://www.glassdoor.com/List/Best-Jobs-in-America-LST_KQO,20.htm

Series with Custom Index

General form of Series constructor is pd.Series(data, index=index)

- ► Default is integer sequence for sequence data and sorted keys of dictionaries
- ► Can provide a custom index:

```
In [29]: pd.Series([1,2,3], index=['a', 'b', 'c'])
Out[29]:
a 1
b 2
c 3
dtype: int64
```

The index object itself is an immutable array with set operations.

```
In [30]: i1 = pd.Index([1,2,3,4])
In [31]: i2 = pd.Index([3,4,5,6])
In [32]: i1[1:3]
Out[32]: Int64Index([2, 3], dtype='int64')
In [33]: i1 & i2 # intersection
Out[33]: Int64Index([3, 4], dtype='int64')
In [34]: i1 | i2 # union
Out[34]: Int64Index([1, 2, 3, 4, 5, 6], dtype='int64')
In [35]: i1 ^ i2 # symmetric difference
Out[35]: Int64Index([1, 2, 5, 6], dtype='int64')
Geometry

In [35]: in figure for the figure
```

Series Indexing and Slicing

Indexing feels like dictionary access due to flexible index objects:

```
In [37]: data = pd.Series(['a', 'b', 'c', 'd'])
In [38]: data[0]
Out[38]: 'a'
In [39]: salary_data['Software Engineer']
Out[39]: 101000
```

But you can also slice using these flexible indices:

```
In [40]: salary_data['Data Scientist':'Software Engineer']
Out[40]:
Data Scientist 110000
Database Administrator 93000
DevOps Engineer 110000
Software Architect 125000
Software Engineer 101000
dtype: int64
```


DataFrame

The simplest way to create a DataFrame is with a dictionary of dictionaries:

```
In [42]: jobs = pd.DataFrame({'salary': salary, 'openings': openings})
In [43]: iobs
Out[43]:
 openings salary
Analytics Manager
 1958 112000
Data Engineer
 2599 106000
Data Scientist
 4184 110000
Database Administrator 2877 93000
 2725 110000
DevOps Engineer
Software Architect 2232 125000
Software Engineer 17085 101000
Supply Chain Manager 1270 100000
UX Designer
 1691 92500
In [46]: jobs.index
Out[46]:
Index(['Analytics Manager', 'Data Engineer', 'Data Scientist',
 'Database Administrator', 'DevOps Engineer', 'Software Architect',
 'Software Engineer', 'Supply Chain Manager', 'UX Designer'],
 dtype='object')
In [47]: jobs.columns
 Georgia
Out[47]: Index(['openings', 'salary'], dtvpe='object')
 Tech
```

Simple DataFrame Indexing

Simplest indexing of DataFrame is by column name.

```
In [48]: jobs['salary']
Out[48]:
Analytics Manager
 112000
Data Engineer
 106000
Data Scientist
 110000
Database Administrator 93000
DevOps Engineer
 110000
Software Architect
 125000
Software Engineer
 101000
Supply Chain Manager 100000
UX Designer
 92500
Name: salary, dtype: int64
```

Fach colum is a Series:

```
In [49]: type(jobs['salary'])
Out[49]: pandas.core.series.Series
```


General Row Indexing

The loc indexer indexes by row name:

```
In [13]: jobs.loc['Software Engineer']
Out[13]:
openings
 17085
salarv
 101000
Name: Software Engineer, dtype: int64
In [14]: jobs.loc['Data Engineer':'Databse Administrator']
Out[14]:
 openings salary
Data Engineer
 2599 106000
Data Scientist
 4184 110000
Database Administrator 2877
 93000
```

Note that slice ending is inclusive when indexing by name.

The iloc indexer indexes rows by position:

Note that slice ending is exclusive when indexing by integer position.


Special Case Row Indexing

DevOps Engineer

```
In [16]: jobs[:2]
Out[16]:
 openings salary
Analytics Manager 1958 112000
Data Engineer
 2599 106000
In [17]: jobs[jobs['salary'] > 100000]
Out[17]:
 openings salary
Analytics Manager
 1958 112000
Data Engineer
 2599 106000
Data Scientist
 4184 110000
DevOps Engineer 2725 110000
Software Architect 2232 125000
Software Engineer 17085 101000
```

These are shortcuts for loc and iloc indexing:

2725 110000

```
In [20]: jobs.iloc[:2]
Out[20]:
 openings salary
Analytics Manager 1958 112000
Data Engineer
 2599 106000
In [21]: jobs.loc[jobs['salary'] > 100000]
Out[21]:
 openings salary
 Georgia
Analytics Manager
 1958 112000
 Tech 🛚
Data Engineer
 2599 106000
 4日 5 4周 5 4 3 5 4 3 5
Data Scientist
 4184 110000
```

12 / 27

Adding Columns

Add column by broadcasting a single value:

```
In [23]: jobs['CS2316 prepares'] = True
Out [23]:
 openings salary 2316 Prepares
Analytics Manager
 1958 112000
 True
Data Engineer
 2599 106000
 True
Data Scientist
 4184 110000
 True
Database Administrator
 2877
 93000
 True
DevOps Engineer
 2725 110000
 True
Software Architect
 2232 125000
 True
Software Engineer
 17085 101000
 True
Supply Chain Manager
 1270 100000
 True
```

Add column by computing value based on row's data:

```
In [24]: jobs['6 Figures'] = jobs['salary'] > 100000
In [25]: iobs
Out[25]:
 openings salary 2316 Prepares 6 Figures
Analytics Manager
 1958 112000
 True
 True
Data Engineer
 2599 106000
 True
 True
Data Scientist
 4184 110000
 True
 True
Database Administrator
 2877
 93000
 True
 False
DevOps Engineer
 2725 110000
 True
 True
Software Architect
 2232 125000
 True
 True
Software Engineer
 17085 101000
 True
 True
Supply Chain Manager
 1270 100000
 True
 False
```


CSV Files

Pandas has a very powerful CSV reader. Do this in iPython (or help(pd.read_csv) in Python):

pd.read_csv?

Now let's read the super-grades.csv file and re-do Calc Grades exercise using Pandas.


Read a CSV File into a DataFrame

super-grades.csv contains:

```
Student, Exam 1, Exam 2, Exam 3
Thorny, 100, 90, 80
Mac, 88, 99, 111
Farva, 45, 56, 67
Rabbit, 59, 61, 67
Ursula, 73, 79, 83
Foster, 89, 97, 101
```

The first line is a header, which Pandas will infer, and we want to use the first column for index values:

```
sgs = pd.read_csv('super-grades.csv', index_col=0)
```

Now we have the DataFrame we want:

```
In [3]: sgs = pd.read csv('super-grades.csv', index col=0)
In [4]: sgs
Out [4]:
 Exam 1 Exam 2 Exam 3
Student
Thorny
 100
 90
 80
Mac
 88
 99
 111
Farva
 45
 56
 67
Rabbit
 67
 59
 61
Ursula
 73
 79
 83
Foster
 89
 97
 101
```

Adding a Column to a DataFrame

We've seen how to add a column broadcast from a scalar value or a simple calculation from another column. Now let's add a column with the average grades for each student. We'll build this up in 3 steps:

- 1. Find the average of a single student's grades.
- 2. Create a dictionary mapping all students to their averages.
- 3. Create a pd.Series object from this dictionary.
- 4. Add this dictionary to our sgs pd.DataFrame.


Operating on a Row of a DataFrame

We already know how to find the average of a single student's grades:

```
In [5]: np.mean(sgs.loc['Thorny'])
Out[5]: 90.0
```

Thorny is one of the row (loc) indexes. We get all the row index values with:

We can iterate over the index values and create a dictionary mapping all students to their averages.

```
In [7]: {stud: np.mean(sgs.loc[stud]) for stud in sgs.index}
Out[7]:
{'Farva': 56.0,
 'Foster': 95.66666666666671,
 'Mac': 99.33333333333399,
 'Rabbit': 62.333333333333336,
 'Thorny': 90.0,
 'Ursula': 78.333333333333339}
```


Concatenate a Series to a DataFrame

Now that we know how to create a dictionay of student averages, we create a pd.Series object from it so we can concatenate the Series to our DataFrame.

Since the avgs Series has the same index as our sgs DataFrame, we can simply assign it as a new column:

```
In [11]: sgs['avg'] = avgs
In [12]: sgs
Out[12]:
 Exam 1 Exam 2 Exam 3
 avg
Student
Thorny
 100
 80 90,000000
Mac
 88
 99
 111 99.333333
Farva 45
 56
 67 56.000000
Rabbit
 59
 62.333333
Ursula
 73
 79
 83 78.333333
```

Rube Goldberg

All those steps to create a Series and concatenate it to a DataFrame can be accomplished with one liine:

```
sgs['Average'] = np.mean([sgs['Exam 1'], sgs['Exam 2'], sgs['Exam 3']], axis=0)
```


Appending DataFrames

Now let's add a new row containing the averages for each exam. Again, we'll build this up in steps.

- 1. Get the average of a single column.
- 2. Create a list containing the column averages.
- Create a pd.DataFrame from this dictionary.
- 4. Append our new DataFrame with the averages to the sgs DataFrame.


Average of a Single Column

We already know how to get the average of a single column's values:

```
In [14]: sgs['Exam 1']
Out[14]:
Student
Thorny
 100
Mac
 88
Farva
 45
Rabbit
 59
Ursula
 73
 89
Foster
Name: Exam 1, dtype: int64
In [15]: np.mean(sgs['Exam 1'])
Out[15]: 75.66666666666671
```

The column names are stored in an Index:

```
In [16]: sgs.columns
Out[16]: Index(['Exam 1', 'Exam 2', 'Exam 3', 'avg'], dtype='object')
```


Average of all the Columns

We can iterate over the column index to create a dictionary mapping items to dictionaries mapping 'Item Avg' the column average.

```
In [18]: item_avgs = {col: {'Item Avg': np.mean(sgs[col])} for col in sgs.columns}
In [19]: item_avgs
Out[19]:
{'Exam 1': {'Item Avg': 75.66666666666671},
 'Exam 2': {'Item Avg': 80.3333333333329},
 'Exam 3': {'Item Avg': 84.83333333333329},
 'avg': {'Item Avg': 80.2777777777777}}
```

This looks awkward. Remember that:

- ▶ A DataFrame is created from a dictionary of dictionaries.
- ▶ The outer dictionary contains the columns with the keys as the column names and the values of the inner dictionaries as the column values.
- The inner dictionaries have the same keys, which become row index values with the corresponding values from each inner dicionary under the column headed by the key from the corresponding outer dictionary.
 Georgia

DataFrame from Column Averages

Now that we have this dictionary of dictionaries of column averages, we can create a DataFrame:

... and then append it to sgs

Note that append is non-destructive, so we have to reassign its returned Georgia Tech

Adding a Letter Grades Column

Adding a column with letter grades is easier than adding a column with a more complex calculation.

```
In [40]: sgs['Grade'] = \
 np.where(sgs['avg'] >= 90, 'A',
 np.where(sgs['avg'] >= 80, 'B',
 np.where(sgs['avg'] >= 70, 'C',
 np.where(sgs['avg'] >= 60, 'D',
 'D'))))
 . . . :
In [41]: sgs
Out [41]:
 Exam 2
 Exam 1
 Exam 3
 avg Grade
Thorny
 100.000000 90.000000 80.000000 90.000000
Mac
 88.000000 99.000000 111.000000 99.333333
Farva
 45.000000 56.000000 67.000000 56.000000
Rabbit 59.000000 61.000000 67.000000 62.333333
Ursula
 73.000000 79.000000 83.000000 78.333333
Foster
 89.000000 97.000000 101.000000 95.666667
Item Avg 75.666667 80.333333 84.833333 80.277778
```


Grouping and Aggregation

Grouping and aggregation can be conceptualized as a split, apply, combine pipeline.

► Split by Grade

_			Exam 3	_	
			80.000000		
Mac	88.000000	99.000000	111.000000	99.333333	3 A
Foster	89.000000	97.000000	101.000000	95.666667	' A
	Exam 1	Exam 2	Exam 3	avg	Grade
Item Avg	75.666667	80.333333	84.833333	80.277778	В
	Exam 1	Exam 2	Exam 3	avg	Grade
Ursula	73.000000	79.000000	83.000000	78.333333	С
	Exam 1	Exam 2	Exam 3	avg	Grade
Farva	45.000000	56.000000	67.000000	56.000000	D
Rabbit	59.000000	61.000000	67.000000	62.333333	D

- Apply some aggregation function to each group, such as sum, mean, count.
- Combine results of function applications to get final results for each group.
 Georgia Tech

Letter Grades Counts

Here's how to find the counts of letter grades for our super troopers:


Messy CSV Files

Remember the Tides Exercise? Pandas's read_csv can handle most of the data pre-processing:

Let's use the indexing and data selection techniques we've learned to re-do the Tides Exercise as a Jupyter Notebook. For convenience, wpb-tides-2017.txt is in the code/analytics directory, or you can download it.

