9. час: Рад са индексираним табелама

На овом часу ћемо говорити о:

- 1. индексирању табеле ради флексибилнијег приступа елементима табеле;
- 2. приступу врстама и појединачним локацијама индексиране табеле; и
- 3. рачунању са целим редовима и колонама табеле.

9.1. Индексирање

Видели смо на прошлом часу да је рад са колонама табеле веома једноставан.

Да бисмо могли да радимо са редовима табеле треба прво да нађемо једну колону чија вредност једнозначно одређује цео ред табеле. На пример, у табели са са прошлог часа

Име	Пол	Старост	Тежина	Висина
Ана	ж	13	46	160
Бојан	М	14	52	165
Влада	М	13	47	157
Гордана	ж	15	54	165
Дејан	М	15	56	163
Ђорђе	М	13	45	159
Елена	ж	14	49	161
Жаклина	ж	15	52	164
Зоран	М	15	57	167
Ивана	ж	13	45	158
Јасна	ж	14	51	162

колона "Име" је таква колона (колона "Висина" није погодна јер имамо двоје деце са висином 165, па када кажемо "дете са висином 165" није јасно о коме се ради; исто тако ни колоне "Пол", "Старост" и "Тежина" нису погодне).

Таква колона се зове *кључ* јер је она *кључна* за приступање редовима табеле. Ако желимо да приступамо елементима табеле по редовима, морамо систему да пријавимо коју колону ћемо користити као кључ. То се постиже позивом функције set_index којој проследимо име колоне, а она врати нову табелу "индексирану по датом кључу":

```
In [1]: # изврши ову ћелију
 import pandas as pd
 podaci = [["Ана",
 "ж", 13, 46, 160],
 ["Бојан",
 "m", 14, 52, 165],
 "M", 13, 47, 157],
 ["Влада",
 ["Гордана", "ж", 15, 54, 165],
 "M", 15, 56, 163],
 ["Дејан",
 ["Ђорђе",
 "m", 13, 45, 159],
 "ж", 14, 49, 161],
 ["Елена",
 ["Жаклина", "ж", 15, 52, 164],
 "M", 15, 57, 167],
 ["Зоран",
 "ж", 13, 45, 158],
 ["Ивана",
 ["Јасна",
 "ж", 14, 51, 162]]
 tabela = pd.DataFrame(podaci)
 tabela.columns=["Име", "Пол", "Старост", "Тежина", "Висина"]
 tabela1=tabela.set_index("Име")
```

Нова табела (tabela1) се од старе (tabela) разликује само по томе што редови више нису индексирани бројевима (0, 1, 2, ...) већ именима деце (Ана, Бојан, Влада, ...). Ево старе (неиндексиране табеле) која има колону "Име" и чији редови су индексирани бројевима:

```
In [2]: # изврши ову ћелију tabela
```

Out[2]:

	Име	Пол	Старост	Тежина	Висина
0	Ана	ж	13	46	160
1	Бојан	М	14	52	165
2	Влада	М	13	47	157
3	Гордана	ж	15	54	165
4	Дејан	М	15	56	163
5	Ђорђе	М	13	45	159
6	Елена	ж	14	49	161
7	Жаклина	ж	15	52	164
8	Зоран	М	15	57	167
9	Ивана	ж	13	45	158
10	Јасна	ж	14	51	162

А ево и нове табеле у којој су редови индексирану именима деце:

In [3]: # изврши ову ћелију tabela1

Out[3]:

	Пол	Старост	Тежина	Висина
Име				
Ана	ж	13	46	160
Бојан	М	14	52	165
Влада	М	13	47	157
Гордана	ж	15	54	165
Дејан	М	15	56	163
Ђорђе	М	13	45	159
Елена	ж	14	49	161
Жаклина	ж	15	52	164
Зоран	М	15	57	167
Ивана	ж	13	45	158
Јасна	ж	14	51	162

Колона "Име" је и даље присутна у табели tabela1 , али има посебан статус. Ако покушамо да јој приступимо као "обичној" колони добићемо грешку:


```
In [6]: # изврши ову ћелију; треба да добијеш грешку "КеуЕrror: 'Име'"
 tabela1["Име"]
 KeyError
 Traceback (most recent call last)
 C:\ProgramData\Anaconda3\lib\site-packages\pandas\core\indexes\base.py in get 1
 oc(self, key, method, tolerance)
 3062
 try:
 -> 3063
 return self. engine.get loc(key)
 3064
 except KeyError:
 pandas\ libs\index.pyx in pandas. libs.index.IndexEngine.get loc()
 pandas\ libs\index.pyx in pandas. libs.index.IndexEngine.get loc()
 pandas\ libs\hashtable class helper.pxi in pandas. libs.hashtable.PyObjectHashT
 able.get_item()
 pandas\ libs\hashtable class helper.pxi in pandas. libs.hashtable.PyObjectHashT
 able.get item()
 KeyError: 'Име'
 During handling of the above exception, another exception occurred:
 KeyError
 Traceback (most recent call last)
 <ipython-input-6-91e59cd0baaf> in <module>()
 1 # изврши ову ћелију; треба да добијеш грешку "KeyError: 'Име'"
 ----> 2 tabela1["Име"]
 C:\ProgramData\Anaconda3\lib\site-packages\pandas\core\frame.py in getitem
 (self, key)
 2683
 return self._getitem_multilevel(key)
 2684
 else:
 -> 2685
 return self._getitem_column(key)
 2686
 2687
 def getitem column(self, key):
 C:\ProgramData\Anaconda3\lib\site-packages\pandas\core\frame.py in _getitem_col
 umn(self, key)
 # get column
 2690
 2691
 if self.columns.is unique:
 -> 2692
 return self._get_item_cache(key)
 2693
 2694
 # duplicate columns & possible reduce dimensionality
 C:\ProgramData\Anaconda3\lib\site-packages\pandas\core\generic.py in get item
 cache(self, item)
 res = cache.get(item)
 2484
 2485
 if res is None:
 values = self. data.get(item)
 -> 2486
 2487
 res = self._box_item_values(item, values)
 2488
 cache[item] = res
 C:\ProgramData\Anaconda3\lib\site-packages\pandas\core\internals.py in get(sel
 f, item, fastpath)
 4113
```

```
if not isna(item):
 4114
-> 4115
 loc = self.items.get_loc(item)
 4116
 indexer = np.arange(len(self.items))[isna(self.items)]
 4117
C:\ProgramData\Anaconda3\lib\site-packages\pandas\core\indexes\base.py in get_1
oc(self, key, method, tolerance)
 return self._engine.get_loc(key)
 3063
 3064
 except KeyError:
-> 3065
 return self. engine.get loc(self. maybe cast indexer(ke
y))
 3066
 indexer = self.get indexer([key], method=method, tolerance=tole
 3067
rance)
pandas\ libs\index.pyx in pandas. libs.index.IndexEngine.get loc()
pandas\ libs\index.pyx in pandas. libs.index.IndexEngine.get loc()
pandas\ libs\hashtable class helper.pxi in pandas. libs.hashtable.PyObjectHashT
able.get item()
pandas\ libs\hashtable class helper.pxi in pandas. libs.hashtable.PyObjectHashT
able.get_item()
KeyError: 'Име'
```

Међутим, она је ту као индексна колона:

Ако желимо да прикажемо висину деце у групи графиконом тако да имена деце буду на хоризонталној оси, то сада можемо урадити овако:

```
In [6]: import matplotlib.pyplot as plt
 plt.figure(figsize=(10,5))
 plt.bar(tabela1.index, tabela1["Висина"])
 plt.title("Висина деце у групи")
 plt.show()
 plt.close()
```


Ознаке на хоризонталној оси узимамо из индексне колоне tabela1.index , док податке о висини стубића узимамо из колоне tabela1["Висина"].

9.2. Приступ врстама и појединачним ћелијама индексиране табеле

Сттуктура података *DataFrame* је оптимизована за рад са колонама табеле. Срећом, када имамо индексирану табелу као што је то tabela1, користећи функцију loc (од енгл. *location* што значи "локација, положај, место") можемо да приступамо редовима табеле, као и појединачним ћелијама табеле.

Податке о појединачним редовима табеле можемо да видимо овако:

```
In [10]: # изврши ову ћелију
tabela1.loc["Дејан"]

Out[10]: Пол м
Старост 15
Тежина 56
Висина 163
Name: Дејан, dtype: object
```

Као аргумент функције 1ос можемо да наведемо и распон, и тако ћемо добити одговарајући део табеле:

```
In [11]: # изврши ову ћелију
tabela1.loc["Дејан":"Зоран"]
```

Out[11]:

		ПОЛ	Старост	гежина	висина
	Име				
	Дејан	М	15	56	163
	Ђорђе	М	13	45	159
	Елена	ж	14	49	161
	Жаклина	ж	15	52	164
	Зоран	М	15	57	167

Ако као други аргумент функције 1ос наведемо име колоне, рецимо овако:

```
tabela1.loc["Дејан", "Висина"]
```

добићемо информацију о Дејановој висини.

```
In [12]: # изврши ову ћелију tabela1.loc["Дејан", "Висина"]
```

Out[12]: 163

Ево како можемо да добијемо информацију о тежини и висини неколико деце:

```
In [13]: # изврши ову ћелију tabela1.loc["Дејан":"Зоран", "Тежина":"Висина"]
```

Out[13]:

Име		
Дејан	56	163
Ђорђе	45	159
Елена	49	161
Жаклина	52	164
Зоран	57	167

Тежина Висина

9.3. Рачун по врстама и колонама табеле

Кренимо од једног примера. У ћелији испод дате су оцене неких ученика из српског, енглеског, математике, физике, хемије и ликовног:

```
In [7]: # изврши ову ћелију
 razred = [["Ана",
 5, 3, 5, 2, 4, 5],
 ["Бојан",
 5, 5, 5, 5, 5, 5],
 ["Влада",
 4, 5, 3, 4, 5, 4],
 ["Гордана", 5, 5, 5, 5, 5, 5],
 ["Дејан", 3, 4, 2, 3, 3, 4],
 4, 5, 3, 4, 5, 4],
 ["Ђорђе",
 Г"Елена",
 3, 3, 3, 4, 2, 3],
 ["Жаклина", 5, 5, 4, 5, 4, 5],
 ["Зоран", 4, 5, 4, 4, 3, 5],
 ["Ивана", 2, 2, 2, 2, 5],
 ["Јасна",
 3, 4, 5, 4, 5, 5]]
```

Сада ћемо од ових података направити табелу чије колоне ће се звати "Име", "Српски", "Енглески", "Математика", "Физика", "Хемија", "Ликовно" и која ће бити индексирана по колони "Име":

```
In [8]: # изврши ову ћелију
 ocene = pd.DataFrame(razred)
 ocene.columns=["Име", "Српски", "Енглески", "Математика", "Физика", "Хемија", "Ли
 ocene1 = ocene.set_index("Име")
 ocene1
```

Сппски Енгпески Математика Физика Хемија Пиковно

Out[8]:

	Српски	Енілески	Математика	Физика	хемија	ЛИКОВНО
Име						
Ана	5	3	5	2	4	5
Бојан	5	5	5	5	5	5
Влада	4	5	3	4	5	4
Гордана	5	5	5	5	5	5
Дејан	3	4	2	3	3	4
Ђорђе	4	5	3	4	5	4
Елена	3	3	3	4	2	3
Жаклина	5	5	4	5	4	5
Зоран	4	5	4	4	3	5
Ивана	2	2	2	2	2	5
Јасна	3	4	5	4	5	5

Ако желимо да израчунамо просек по предметима, треба на сваку колону ове табеле да применимо функцију mean. Листа са именима свих колона табеле ocene1 се добија као ocene1.columns, па сада само треба да прођемо кроз ову листу и за сваку колону да израчунамо просек:

Да бисмо израчунали просечне оцене сваког ученика функцију mean ћемо применити на врсте табеле које добијамо позивом функције loc . Погледајмо, прво, како то можемо да урадимо за једног ученика:

```
In [6]: print("Борђе има следеће оцене:") print(ocene1.loc["Борђе"]) print("Просек његових оцена је:", ocene1.loc["Борђе"].mean())

Борђе има следеће оцене: Српски 4 Енглески 5 Математика 3 Физика 4 Хемија 5 Ликовно 4 Name: Борђе, dtype: int64 Просек његових оцена је: 4.1666666666667
```

Списак свих ученика се налази у индексној колони, па просеке по свим ученицима можемо да израчунамо овако:

9.4. Задаци

Задатак 1. Ученици осмог разреда једне школе су анкетирани о томе коју врсту филмова најрадије гледају. Подаци анкете су дати у следећој табели (у коју нису унети неважећи и

Жанр	8-1	8-2	8-3	8-4	8-5
Комедија	4	3	5	2	3
Хорор	1	0	2	1	6
Научна фантастика	10	7	9	8	9
Авантуре	4	3	4	2	2
Историјски	1	0	2	0	0
Романтични	11	10	7	9	8

- (a) Додај нову ћелију испод ове, па у њој формирај одговарајућу табелу позивом функције *DataFrame*. Индексирај табелу колоном "Жанр".
- (б) Израчунај и испиши колико гласова је добио сваки од наведених жанрова.
- (в) За сваки разред израчунај и испиши колико је било валидних гласова.
- (а) Колико је укупно ученика осмих разреда учествовало у анкетирању? (Рачунамо само ученике који су дали валидне одговоре на анкету.)

Задатак 2. Нутритивни подаци за неке намирнице су дати у следећој табели:

Намирница (100г)	Енергетска вредност (kcal)	Угљени хидрати (г)	Беланчевине (г)	Масти (г)
Црни хлеб	250	48,2	8,4	1,0
Бели хлеб	280	57,5	6,8	0,5
Кисела павлака (10% м.м.)	127	4,0	3,1	10,5
Маргарин	532	4,6	3,2	1,5
Јогурт	48	4,7	4,0	3,3
Млеко (2,8% м.м.)	57	4,7	3,3	2,8
Салама паризер	523	1,0	17,0	47,0
Пршута	268	0,0	25,5	18,4
Пилећа прса	110	0,0	23,1	1,2

У ћелији испод ови подаци су припремљени у облику индексиране *DataFrame* структуре (са скраћеним именима):

(а) Милош је за доручак појео два парчета белог хлеба и попио је шољу млека. Свако парче хлеба је било намазано павлаком и имало је један шнит пршуте. Колка је енергетска вредност Милошевог доручка (у kcal), ако претпоставимо да једно парче хлеба има 100 г, да је за мазање једног парчета хлеба довољно 10 г премаза, да један шнит пршуте има 20г и да шоља млека има 2 дл (што је приближно 200 г)?

Немој рачунати ручно, већ у ћелији испод напиши одговарајући Пајтон израз који из табеле namirnice1 вади податке који ти требају.

In []:	
		(б) Колико грама масти је било у Милошевом доручку?
In []:	
		(в) Приказати линијским дијаграмом количину угљених хидрата у наведеним намирницама.
In []:	