Practical Tutorial on Data Manipulation with Numpy and Pandas in Python

Numpy

```
In [1]: import numpy as np
 suppose we have a list
 In [2]: l=list(range(1,10))
 print(l)
 [1, 2, 3, 4, 5, 6, 7, 8, 9]
 Convert list into numpy
 In [3]: n1=np.array(l)
 print(n1)
 [1 2 3 4 5 6 7 8 9]
 In [4]: type(n1)
 Out[4]: numpy.ndarray
 creating NumPy Using arange
 In [5]: n2=np.arange(2,30)
 print(n2)
 [ 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25
 26 27 28 29]
 we can setup step too,
 In [6]: n2=np.arange(2,30,2)
 print(n2)
 [ 2 4 6 8 10 12 14 16 18 20 22 24 26 28]
 Creating 3 row 5 column matrix using numpy array
 In [7]: n3=np.arange(1,16).reshape(3,5)
 #inside array element should be from 1 to 15, exclusive of 16.
 print(n3)
 [[ 1 2 3 4 5]
 [6 7 8 9 10]
 [11 12 13 14 15]]
 What happen if we mention 15 instead of 16?
 In [8]: n4=np.arange(1,15).reshape(3,5)
 print(n4)
 ValueError
 Traceback (most recent call last)
 Cell In[8], line 1
 ---> 1 n4=np.arange(1,15).reshape(3,5)
 2 print(n4)
 ValueError: cannot reshape array of size 14 into shape (3,5)
 We will get error beacuse we did not give required number of elements
 Other ways to create array
 In [9]: np.zeros(10, dtype='int')
 array([0, 0, 0, 0, 0, 0, 0, 0, 0, 0])
 Out[9]:
In [10]: np.zeros(10, dtype='float')
 array([0., 0., 0., 0., 0., 0., 0., 0., 0., 0.])
In [11]: np.ones((3,5), dtype='int')
 array([[1, 1, 1, 1, 1],
Out[11]:
 [1, 1, 1, 1, 1],
[1, 1, 1, 1, 1]])
In [12]: np.zeros((3,5),dtype='float')
```

```
Out[12]: array([[0., 0., 0., 0., 0.],
 [0., 0., 0., 0., 0.],
 [0., 0., 0., 0., 0.]])
In [13]: #creating a matrix with a predefined value
 np.full((3,5),1.23)
Out[13]: array([[1.23, 1.23, 1.23, 1.23, 1.23],
 [1.23, 1.23, 1.23, 1.23, 1.23],
[1.23, 1.23, 1.23, 1.23, 1.23]])
In [14]: np.full((2,2),6)
Out[14]: array([[6, 6],
 [6, 6]])
 Using random
In [15]: x1 = np.random.randint(10, size=6) #one dimension
 x2 = np.random.randint(10, size=(3,4)) #two dimension
 x3 = np.random.randint(10, size=(3,4,5)) #three dimension
In [16]: print(x1)
 [2 8 8 0 7 6]
In [17]: print(x2)
 [[2 5 3 4]
[2 2 1 7]
 [8 5 0 2]]
In [18]: print(x3)
 [[[0 4 0 3 8]
 [2 3 2 5 8]
 [6 2 4 3 9]
 [4 7 4 5 1]]
 [[9 3 2 9 4]
 [4 3 7 2 9]
 [5 0 5 0 3]
 [4 9 9 4 0]]
 [[7 7 9 5 9]
 [6 9 2 5 4]
 [2 7 9 8 7]
 [8 5 9 7 9]]]
 Array indexing and slicing
In [19]: n3
 array([[ 1, 2, 3, 4, 5],
 [ 6, 7, 8, 9, 10],
 [11, 12, 13, 14, 15]])
Out[19]:
In [20]: n3[0]
 #zero position row
Out[20]: array([1, 2, 3, 4, 5])
In [21]: n3[0,2]
 #zero row and second column will give output of one element
Out[21]: 3
In [22]: n3[0:2,1:3] #zero to one row plus 1 to 2nd column
Out[22]: array([[2, 3],
 [7, 8]])
In [23]: n3[:]
In [24]: n3[::-1] #reverse the array
Out[24]: array([[11, 12, 13, 14, 15],
 [ 6, 7, 8, 9, 10],
[ 1, 2, 3, 4, 5]])
 Array Concatenation
In [25]: x = np.array([1, 2, 3])
 y = np.array([3, 2, 1])
 z = [21, 21, 21]
```

```
np.concatenate([x, y,z])
Out[25]: array([ 1, 2, 3, 3, 2, 1, 21, 21, 21])
 CONCATENATING 2D ARRAY
In [27]: n2.reshape(2,7)
Out[27]: array([[ 2, 4, 6, 8, 10, 12, 14], [16, 18, 20, 22, 24, 26, 28]])
In [34]: n2.ndim
Out[34]:
In [30]: n1=np.random.randint(15,size=(2,7))
 print(n1)
 [[ 3 12 12 13 7 5 0]
 [12 8 9 12 2 1 12]]
In [36]: n1.ndim
Out[36]: 2
In [39]: #we need another 2 D array
 n2=np.random.randint(15,size=(2,7))
 print(n2)
 [[ 7 5 14 11 7 10 6]
[ 8 2 13 2 2 5 14]]
In [41]: np.concatenate([n1,n2])
Out[41]: array([[ 3, 12, 12, 13, 7, 5, 0], [12, 8, 9, 12, 2, 1, 12], [ 7, 5, 14, 11, 7, 10, 6],
 [8, 2, 13, 2, 2, 5, 14]])
In [43]: #lets create 2 D numpy array to look shape
 a=np.array([[1,2,3,4],[5,6,7,8]])
 print(a)
 [[1 2 3 4]
 [5 6 7 8]]
In [44]: a.shape #2 row and 4 column
Out[44]: (2, 4)
In [45]: a.shape= (4,2) #change to 4 row and 2 column
In [46]: print(a)
 [[1 2]
 [3 4]
 [5 6]
 [7 8]]
 sum
In [48]: a=np.array([[1,2],[3,4]])
 b=np.array([[4,5],[6,7]])
In [49]: print(a)
 print(b)
 [[1 2]
 [3 4]]
 [[4 5]
 [6 7]]
In [51]: np.sum([a,b])
Out[51]: 32
In [52]: np.sum([a,b],axis=0) #add vertically
Out[52]: array([[ 5, 7], [ 9, 11]])
In [53]: np.sum([a,b],axis=1) #add horizantally
```

```
Out[53]: array([[ 4, 6], [10, 12]])
```

Joining arrays - vstack, hstack, columnstack

```
In [54]: a
Out[54]: array([[1, 2],
 [3, 4]])
In [55]: b
 array([[4, 5],
Out[55]:
 [6, 7]])
In [56]: np.vstack([a,b])
 #joining vertically array upon array
Out[56]: array([[1, 2],
 [3, 4],
 [4, 5],
[6, 7]])
In [57]: np.hstack([a,b])
 #joining horizantally, array with array
Out[57]: array([[1, 2, 4, 5], [3, 4, 6, 7]])
In [58]: np.column stack([a,b])
Out[58]: array([[1, 2, 4, 5],
 [3, 4, 6, 7]])
 PANDAS
 In [1]: import numpy as np
 import pandas as pd
 In [3]: #lets create series first
 a=pd.Series([1,2,3,4,5])
 In [4]: print(a)
 0
 2
 2
 3
 3
 4
 5
 dtype: int64
 In [5]: type(a)
 pandas.core.series.Series
 Out[5]:
In [10]: #In series we cannot have column, once we assign it will get convert to dataframe
 DataFrame
 #Creating dataframe from dictionary
In [17]:
 dict={'Country': ['Russia','Colombia','Chile','Equador','Nigeria'],'Rank':[121,40,100,130,11]}
In [18]: data=pd.DataFrame(dict)
 data
 Country Rank
Out[18]:
 0 Russia
 121
 1 Colombia
 40
 Chile
 100
 130
 3 Equador
 Nigeria
 11
In [19]: data.describe()
```

```
Rank
Out[19]:
 count
 5 000000
 mean
 80.400000
 52.300096
 std
 min
 11.000000
 25%
 40.000000
 50% 100.000000
 75% 121.000000
 max 130.000000
In [20]: data.info()
 <class 'pandas.core.frame.DataFrame'>
 RangeIndex: 5 entries, 0 to 4
 Data columns (total 2 columns):
 #
 Column Non-Null Count Dtype
 Country 5 non-null
 0
 object
 Rank
 5 non-null
 1
 int64
 dtypes: int64(1), object(1)
 memory usage: 212.0+ bytes
 #lets reset index, removing old one
data["position"]=["F","S","T","FU","FI"]
In [22]:
In [23]: data
 Country Rank position
Out[23]:
 0
 Russia
 121
 1 Colombia
 40
 S
 2
 Chile
 100
 Τ
 FU
 Equador
 130
 FΙ
 Nigeria
 11
In [25]: data.set_index("position")
 Country Rank
Out[25]:
 position
 Russia
 121
 S Colombia
 40
 Т
 Chile
 100
 FU
 Equador
 130
 FI
 Nigeria
 11
```

lets import new table so that we can use many other function and method of pandas

Out[3

In [3]: df=pd.read_csv(r"C:\Users\USER\Downloads\nba.csv")
 df.head()

]:		Name	Team	Number	Position	Age	Height	Weight	College	Salary	
	0	Avery Bradley	Boston Celtics	0.0	PG	25.0	6-2	180.0	Texas	7730337.0	
	1	Jae Crowder	Boston Celtics	99.0	SF	25.0	6-6	235.0	Marquette	6796117.0	
	2	John Holland	Boston Celtics	30.0	SG	27.0	6-5	205.0	Boston University	NaN	
	3	R.J. Hunter	Boston Celtics	28.0	SG	22.0	6-5	185.0	Georgia State	1148640.0	
	4	Jonas Jerebko	Boston Celtics	8.0	PF	29.0	6-10	231.0	NaN	5000000.0	

In [31]: #lets sort_values by Age - Ascending to descending and we need only two output column Name and age
df[["Name", "Age"]].sort_values(by="Age", ascending=True)

```
226
 Rashad Vaughn 19.0
 122
 Devin Booker
 Kristaps Porzingis 20.0
 40
 401
 Tyus Jones 20.0
 427
 Cliff Alexander
 102
 Pablo Prigioni 39.0
 298
 Tim Duncan
 400
 Kevin Garnett 40.0
 304
 Andre Miller 40.0
 457
 NaN NaN
 458 rows × 2 columns
In [32]: #But we all know its not permanently saved, until we keep inplace=True
 #We can sort two column at a same time too
In [33]:
 df.sort_values(by=['Name','Age'],ascending=[True,False],inplace=False)
 Salary
 Team Number Position Age Height Weight
 College
Out[33]:
 Name
 152
 Aaron Brooks
 Chicago Bulls
 0.0
 PG
 31.0
 6-0
 161.0
 Oregon
 2250000.0
 356
 Aaron Gordon
 Orlando Magic
 0.0
 PF
 20.0
 6-9
 220.0
 Arizona
 4171680.0
 SG 21.0
 210.0
 525093.0
 328 Aaron Harrison
 Charlotte Hornets
 9.0
 6-6
 Kentucky
 404
 Adreian Payne Minnesota Timberwolves
 33.0
 PF
 25.0
 6-10
 237.0
 Michigan State
 1938840.0
 312
 Atlanta Hawks
 С
 30.0
 245.0
 Florida
 12000000.0
 Al Horford
 15.0
 6-10
 270
 Xavier Munford
 Memphis Grizzlies
 14.0
 PG
 24.0
 6-3
 180.0
 Rhode Island
 NaN
 Zach LaVine Minnesota Timberwolves
 PG
 21.0
 189.0
 UCLA
 2148360.0
 402
 8.0
 6-5
 PF
 34.0
 271 Zach Randolph
 Memphis Grizzlies
 50.0
 6-9
 260.0
 Michigan State
 9638555.0
 237
 Zaza Pachulia
 Dallas Mavericks
 27.0
 С
 32.0
 6-11
 275.0
 NaN
 5200000.0
 457
 NaN
 NaN
 NaN
 NaN NaN
 NaN
 NaN
 NaN
 NaN
 458 rows × 9 columns
In [34]: df.duplicated().any()
 False
Out[34]:
In [35]: #False means there is not any duplicated values
In [36]:
 df.isnull().any()
 Name
 True
Out[36]:
 Team
 True
 Number
 True
 Position
 True
 Age
 True
 Height
 True
 Weight
 True
 College
 True
 Salary
 True
 dtype: bool
In [37]: #means there is null values
In [38]:
 df.isnull().sum()
 Name
 1
Out[38]:
 Team
 1
 Number
 1
 Position
 1
 Age
 1
 Height
 1
 Weight
 1
 85
 College
 Salary
 12
 dtype: int64
```

#drop null values and not available values

Name Age

Out[31]:

In [42]: df=df.dropna()

In [43]: df.isnull() Out[43]: Name Team Number Position Height Weight College Salary Age False 3 False 449 False False False False False False False False False 451 False False False False False False False False False 452 False False False False False False False False False 453 False 456 False 364 rows × 9 columns In [44]: df.isnull().any() Name False Out[44]: Team False Number False Position False Age False Height False Weight False College False Salary False dtype: bool About index and column In [46]: df.head(6) Team Number Position Age Height Weight Out[46]: Name College Salary 0 Avery Bradley **Boston Celtics** 0.0 PG 25.0 6-2 180.0 Texas 7730337.0 1 Jae Crowder Boston Celtics 99.0 SF 25.0 6-6 235.0 Marquette 6796117.0 3 R.J. Hunter Boston Celtics 28.0 SG 22.0 6-5 185.0 Georgia State 1148640.0 Jordan Mickey **Boston Celtics** 55.0 PF 21.0 6-8 235.0 LSU 1170960.0 41.0 C 25.0 7-0 238.0 Kelly Olynyk Boston Celtics Gonzaga 2165160.0 Terry Rozier **Boston Celtics** 12.0 PG 22.0 6-2 190.0 Louisville 1824360.0 In [51]: #lets change College to University df.rename(columns={"College":"University"},inplace=True) C:\Users\USER\AppData\Local\Temp\ipykernel 12876\2713448321.py:2: SettingWithCopyWarning: A value is trying to be set on a copy of a slice from a DataFrame See the caveats in the documentation: https://pandas.pydata.org/pandas-docs/stable/user_guide/indexing.html#ret urning-a-view-versus-a-copy df.rename(columns={"College":"University"},inplace=True)

In [52]: df

Out[52]:		Name	Team	Number	Position	Age	Height	Weight	University	Salary	University
	0	Avery Bradley	Boston Celtics	0.0	PG	25.0	6-2	180.0	Texas	7730337.0	Texas
	1	Jae Crowder	Boston Celtics	99.0	SF	25.0	6-6	235.0	Marquette	6796117.0	Marquette
	3	R.J. Hunter	Boston Celtics	28.0	SG	22.0	6-5	185.0	Georgia State	1148640.0	Georgia State
	6	Jordan Mickey	Boston Celtics	55.0	PF	21.0	6-8	235.0	LSU	1170960.0	LSU
	7	Kelly Olynyk	Boston Celtics	41.0	С	25.0	7-0	238.0	Gonzaga	2165160.0	Gonzaga
	449	Rodney Hood	Utah Jazz	5.0	SG	23.0	6-8	206.0	Duke	1348440.0	Duke
	451	Chris Johnson	Utah Jazz	23.0	SF	26.0	6-6	206.0	Dayton	981348.0	Dayton
	452	Trey Lyles	Utah Jazz	41.0	PF	20.0	6-10	234.0	Kentucky	2239800.0	Kentucky
	453	Shelvin Mack	Utah Jazz	8.0	PG	26.0	6-3	203.0	Butler	2433333.0	Butler
	456	Jeff Withey	Utah Jazz	24.0	С	26.0	7-0	231.0	Kansas	947276.0	Kansas

364 rows × 10 columns

In [53]: #lets drop university
 df.drop("University",axis=1)

Out[53]:		Name	Team	Number	Position	Age	Height	Weight	Salary
	0	Avery Bradley	Boston Celtics	0.0	PG	25.0	6-2	180.0	7730337.0
	1	Jae Crowder	Boston Celtics	99.0	SF	25.0	6-6	235.0	6796117.0
	3	R.J. Hunter	Boston Celtics	28.0	SG	22.0	6-5	185.0	1148640.0
	6	Jordan Mickey	Boston Celtics	55.0	PF	21.0	6-8	235.0	1170960.0
	7	Kelly Olynyk	Boston Celtics	41.0	С	25.0	7-0	238.0	2165160.0
	449	Rodney Hood	Utah Jazz	5.0	SG	23.0	6-8	206.0	1348440.0
	451	Chris Johnson	Utah Jazz	23.0	SF	26.0	6-6	206.0	981348.0
	452	Trey Lyles	Utah Jazz	41.0	PF	20.0	6-10	234.0	2239800.0
	453	Shelvin Mack	Utah Jazz	8.0	PG	26.0	6-3	203.0	2433333.0
	456	Jeff Withey	Utah Jazz	24.0	С	26.0	7-0	231.0	947276.0

364 rows × 8 columns

Matplotlib

import numpy as np
import pandas as pd
import matplotlib.pyplot as plt

Line

In [11]: x=np.arange(1,10)
print(x)


[1 2 3 4 5 6 7 8 9]

In [12]: y=2*x
 print(y)

[2 4 6 8 10 12 14 16 18]

In [13]: plt.plot(x,y)


Out[13]: [<matplotlib.lines.Line2D at 0x20bcfc3b610>]


In [14]: #It look very easy and it is easy, but just note we are just seeing sample and learning matplotlib

```
In [15]: #lets put name and label
  plt.plot(x,y)
  plt.title("line plot sample")
  plt.xlabel("x-axis")
  plt.ylabel("y-xis")
```


Out[15]: Text(0, 0.5, 'y-xis')


```
In [18]: #So, in line plot we can draw 2 line like lets made one more array to see the example
 y2=3*x
 print(y2)
[ 3 6 9 12 15 18 21 24 27]
```

```
In [19]: plt.plot(x,y)
 plt.plot(x,y2,color="red")
 plt.title("line plot sample")
 plt.xlabel("x-axis")
 plt.ylabel("y-xis")
```

Out[19]: Text(0, 0.5, 'y-xis')


In real data sets, we can compare two stock prices or two product sales with price in x with this method.

Bar-plot

```
In [20]: data = {
 "Bananas": 300,
 "Oranges": 250,
 "Apples": 200,
 "Strawberries": 175,
 "Pineapples": 150
}
In [21]: fruits=list(data.keys())  #because bar plot only take list
 price=list(data.values())
```

In [22]: plt.bar(fruits,price) #first is x and it should be categorical value and y should be numerical


Out[22]: <BarContainer object of 5 artists>


```
In [46]: #so we can directly use list to create bar?
name=["Ram", "shyam", "hari"]
marks=[80,90,50]
```


In [24]: plt.bar(name,marks)

Out[24]: <BarContainer object of 3 artists>


In [26]: #Now suppose we want this graph horizantally
plt.barh(name,marks, color="black")

Out[26]: <BarContainer object of 3 artists>


Scatter plot


In [27]: x=[4,5,6,7,8,9,12] y=[1,2,3,7,11,12,10]

In [28]: plt.scatter(x,y)

Out[28]: <matplotlib.collections.PathCollection at 0x20bd4f5e610>


```
In [29]: #if needed grid
plt.scatter(x,y)
plt.grid(True)
```


Histogram

```
In [30]: #lets load pokemon data
  dataset=pd.read_csv(r"C:\Users\USER\Downloads\pokemon_data.csv")
  dataset.head()
```


```
Name Type 1 Type 2 HP Attack Defense Sp. Atk Sp. Def Speed Generation Legendary
Out[30]:
 0 1
 Bulbasaur
 Grass
 Poison
 45
 49
 49
 65
 65
 45
 False
 1 2
 Ivysaur
 Grass
 Poison
 60
 62
 63
 80
 80
 60
 False
 2 3
 Venusaur
 Grass
 Poison
 80
 82
 83
 100
 100
 80
 1
 False
 3 VenusaurMega Venusaur
 Grass
 Poison
 80
 100
 123
 122
 120
 80
 False
 Charmander
 Fire
 NaN
 43
 50
 False
```

In [31]: #lets see which data is numerical and which is categorical dataset.info()

```
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 800 entries, 0 to 799
Data columns (total 12 columns):
#
 Column
 Non-Null Count Dtype
0
 #
 800 non-null
 int64
1
 Name
 800 non-null
 object
 2
 Type 1
 800 non-null
 object
 3
 414 non-null
 object
 Type 2
 4
 ΗP
 800 non-null
 int64
 5
 Attack
 800 non-null
 int64
 6
 Defense
 800 non-null
 int64
 7
 Sp. Atk
 800 non-null
 int64
 8
 Sp. Def
 800 non-null
 int64
 9
 Speed
 800 non-null
 int64
 10
 Generation
 800 non-null
 int64
11 Legendary
 800 non-null
 bool
dtypes: bool(1), int64(8), object(3)
memory usage: 69.7+ KB
```

```
In [35]: #so lets see histogram on Generation
plt.hist(dataset["Generation"])
```

Out[35]: (array([166., 0., 106., 0., 160., 0., 121., 0., 165., 82.]), array([1., 1.5, 2., 2.5, 3., 3.5, 4., 4.5, 5., 5.5, 6.]), <BarContainer object of 10 artists>)


What is difference between bar plot and histogram?

• Bar plot is use to understand the distribution of categorical data whereas histogram is for continous data.

Box plot


```
In [38]: df
```

Out[38]:		Name	Team	Number	Position	Age	Height	Weight	College	Salary
	0	Avery Bradley	Boston Celtics	0.0	PG	25.0	6-2	180.0	Texas	7730337.0
	1	Jae Crowder	Boston Celtics	99.0	SF	25.0	6-6	235.0	Marquette	6796117.0
	2	John Holland	Boston Celtics	30.0	SG	27.0	6-5	205.0	Boston University	NaN
	3	R.J. Hunter	Boston Celtics	28.0	SG	22.0	6-5	185.0	Georgia State	1148640.0
	4	Jonas Jerebko	Boston Celtics	8.0	PF	29.0	6-10	231.0	NaN	5000000.0
	453	Shelvin Mack	Utah Jazz	8.0	PG	26.0	6-3	203.0	Butler	2433333.0
	454	Raul Neto	Utah Jazz	25.0	PG	24.0	6-1	179.0	NaN	900000.0
	455	Tibor Pleiss	Utah Jazz	21.0	С	26.0	7-3	256.0	NaN	2900000.0
	456	Jeff Withey	Utah Jazz	24.0	С	26.0	7-0	231.0	Kansas	947276.0
	457	NaN	NaN	NaN	NaN	NaN	NaN	NaN	NaN	NaN

458 rows × 9 columns

In [39]: df.boxplot(column="Number",by="Team")


Out[39]: <Axes: title={'center': 'Number'}, xlabel='Team'>


In [40]: #instead of matplotlib box plot, lets try seaborn boxplotlib
import seaborn as sns

In [45]: sns.boxplot(y=df["Number"],x=df["Team"])

Out[45]: <Axes: xlabel='Team', ylabel='Number'>


In [47]: #so seaborn box plot is better


Pie chart

```
In [48]: name=["Ram","shyam","hari"]
marks=[80,90,50]
```

In [51]: plt.pie(marks,labels=name) #first attribute is numerical
 plt.show()


In [53]: #if want percentage
 plt.pie(marks,labels=name,autopct='%0.2f%%') #first attribute is numerical
 plt.show()


Loading [MathJax]/jax/output/CommonHTML/fonts/TeX/fontdata.js