Assignment 3

August 21, 2020

You are currently looking at **version 1.5** of this notebook. To download notebooks and datafiles, as well as get help on Jupyter notebooks in the Coursera platform, visit the Jupyter Notebook FAQ course resource.

1 Assignment 3 - More Pandas

This assignment requires more individual learning then the last one did - you are encouraged to check out the pandas documentation to find functions or methods you might not have used yet, or ask questions on Stack Overflow and tag them as pandas and python related. And of course, the discussion forums are open for interaction with your peers and the course staff.

1.0.1 Question 1 (20%)

Load the energy data from the file Energy Indicators.xls, which is a list of indicators of energy supply and renewable electricity production from the United Nations for the year 2013, and should be put into a DataFrame with the variable name of **energy**.

Keep in mind that this is an Excel file, and not a comma separated values file. Also, make sure to exclude the footer and header information from the datafile. The first two columns are unneccessary, so you should get rid of them, and you should change the column labels so that the columns are:

```
['Country', 'Energy Supply', 'Energy Supply per Capita', '% Renewable']
```

Convert Energy Supply to gigajoules (there are 1,000,000 gigajoules in a petajoule). For all countries which have missing data (e.g. data with "...") make sure this is reflected as np. NaN values. Rename the following list of countries (for use in later questions):

"Republic of Korea": "South Korea", "United States of America": "United States", "United Kingdom of Great Britain and Northern Ireland": "United Kingdom", "China, Hong Kong Special Administrative Region": "Hong Kong"

There are also several countries with numbers and/or parenthesis in their name. Be sure to remove these,

```
e.g.
```

Next, load the GDP data from the file world_bank.csv, which is a csv containing countries' GDP from 1960 to 2015 from World Bank. Call this DataFrame GDP.

^{&#}x27;Bolivia (Plurinational State of)' should be 'Bolivia',

^{&#}x27;Switzerland17' should be 'Switzerland'.

Make sure to skip the header, and rename the following list of countries:

```
"Korea, Rep.": "South Korea", "Iran, Islamic Rep.": "Iran", "Hong Kong SAR, China": "Hong Kong"
```

Finally, load the Sciamgo Journal and Country Rank data for Energy Engineering and Power Technology from the file scimagojr-3.xlsx, which ranks countries based on their journal contributions in the aforementioned area. Call this DataFrame ScimEn.

Join the three datasets: GDP, Energy, and ScimEn into a new dataset (using the intersection of country names). Use only the last 10 years (2006-2015) of GDP data and only the top 15 countries by Scimagojr 'Rank' (Rank 1 through 15).

The index of this DataFrame should be the name of the country, and the columns should be ['Rank', 'Documents', 'Citable documents', 'Citations', 'Self-citations', 'Citations per document', 'H index', 'Energy Supply', 'Energy Supply per Capita', '% Renewable', '2006', '2007', '2008', '2009', '2010', '2011', '2012', '2013', '2014', '2015'].

This function should return a DataFrame with 20 columns and 15 entries.

```
In [1]: import pandas as pd
 import numpy as np
 energy=pd.read_excel('Energy Indicators.xls')
 energy=energy[16:243]
 energy=energy.drop(energy.columns[[0, 1]],axis=1)
 energy.rename(columns={'Environmental Indicators: Energy':
 'Country', 'Unnamed: 3':
 'Energy Supply', 'Unnamed: 4':
 'Energy Supply per Capita', 'Unnamed: 5':
 '% Renewable'}, inplace=True)
 energy.replace('...', np.nan,inplace = True)
 energy['Energy Supply']*= 1000000
 def remove_digit(data):
 ObjAux = ''.join([i for i in data if not i.isdigit()])
 i = ObjAux.find('(')
 if i > -1: ObjAux = ObjAux[:i]
 return ObjAux.strip()
 energy['Country'] = energy['Country'] . apply(remove_digit)
 ObjAux1={"Republic of Korea": "South Korea",
 "United States of America": "United States",
 "United Kingdom of Great Britain and Northern Ireland":
 "United Kingdom",
 "China, Hong Kong Special Administrative Region":
 "Hong Kong"}
 energy.replace({"Country":ObjAux1},inplace = True)
 GDP=pd.read_csv('world_bank.csv', skiprows=4)
 GDP.rename(columns={'Country Name': 'Country'}, inplace=True)
 ObjAux1={"Korea, Rep.": "South Korea",
 "Iran, Islamic Rep.": "Iran",
 "Hong Kong SAR, China": "Hong Kong"}
 GDP.replace({"Country":ObjAux1},inplace = True)
 ScimEn=pd.read_excel('scimagojr-3.xlsx')
 ObjData=pd.merge(pd.merge(energy, GDP, on='Country'),
```

```
ScimEn, on='Country')
 ObjData.set_index('Country',inplace=True)
 ObjData = ObjData[['Rank','Documents','Citable documents','Citations',
 'Self-citations', 'Citations per document', 'H index',
 'Energy Supply', 'Energy Supply per Capita',
 '% Renewable','2006','2007','2008','2009',
 '2010', '2011', '2012', '2013', '2014', '2015']]
 ObjData = (ObjData.loc[ObjData['Rank'].isin([1,2,3,4,5,6,7,8,9,10,
 11,12,13,14,15])])
 ObjData.sort('Rank',inplace=True)
In [2]: def answer_one():
 return ObjData
 answer one()
Out[2]:
 Rank Documents Citable documents Citations \
 Country
 China
 1
 127050
 126767
 597237
 United States
 2
 96661
 792274
 94747
 3
 30504
 30287
 223024
 Japan
 4
 20944
 20357
 206091
 United Kingdom
 Russian Federation
 5
 18534
 18301
 34266
 Canada
 6
 17899
 17620
 215003
 Germany
 7
 17027
 16831
 140566
 India
 8
 15005
 14841
 128763
 France
 9
 13153
 12973
 130632
 South Korea
 10
 11983
 11923
 114675
 Italy
 11
 10964
 10794
 111850
 12
 9428
 9330
 123336
 Spain
 Iran
 13
 8896
 8819
 57470
 Australia
 14
 8831
 8725
 90765
 Brazil
 15
 8668
 8596
 60702
 Self-citations Citations per document H index \
 Country
 411683
 4.70
 138
 China
 8.20
 United States
 265436
 230
 7.31
 134
 Japan
 61554
 United Kingdom
 37874
 9.84
 139
 Russian Federation
 12422
 1.85
 57
 Canada
 40930
 12.01
 149
 Germany
 27426
 8.26
 126
 India
 37209
 8.58
 115
 France
 28601
 9.93
 114
 South Korea
 22595
 9.57
 104
 Italy
 26661
 10.20
 106
 Spain
 23964
 13.08
 115
 Iran
 19125
 6.46
 72
```

Australia	1560	5	10.28	107	
Brazil	14396	5	7.00	86	
	Energy Supply	Energy Suppl	y per Capita	% Renewable	\
Country					
China	1.271910e+11		93.0	19.754910	
United States	9.083800e+10		286.0	11.570980	
Japan	1.898400e+10		149.0	10.232820	
United Kingdom	7.920000e+09		124.0	10.600470	
Russian Federation	3.070900e+10		214.0	17.288680	
Canada	1.043100e+10		296.0	61.945430	
Germany	1.326100e+10		165.0	17.901530	
India	3.319500e+10		26.0	14.969080	
France	1.059700e+10		166.0	17.020280	
South Korea	1.100700e+10		221.0	2.279353	
Italy	6.530000e+09		109.0	33.667230	
Spain	4.923000e+09		106.0	37.968590	
Iran	9.172000e+09		119.0	5.707721	
Australia	5.386000e+09		231.0	11.810810	
Brazil	1.214900e+10		59.0	69.648030	
	2006	2007	2008	2009	\
Country					
China	3.992331e+12	4.559041e+12	4.997775e+12	5.459247e+12	
United States	1.479230e+13	1.505540e+13	1.501149e+13	1.459484e+13	;
Japan	5.496542e+12	5.617036e+12	5.558527e+12	5.251308e+12	
United Kingdom	2.419631e+12	2.482203e+12	2.470614e+12	2.367048e+12	
Russian Federation	1.385793e+12	1.504071e+12	1.583004e+12	1.459199e+12	
Canada	1.564469e+12	1.596740e+12	1.612713e+12	1.565145e+12	
Germany	3.332891e+12	3.441561e+12	3.478809e+12	3.283340e+12	
India	1.265894e+12	1.374865e+12	1.428361e+12	1.549483e+12	
France	2.607840e+12	2.669424e+12	2.674637e+12	2.595967e+12	
South Korea	9.410199e+11	9.924316e+11	1.020510e+12	1.027730e+12	
Italy	2.202170e+12	2.234627e+12	2.211154e+12	2.089938e+12	
Spain	1.414823e+12	1.468146e+12	1.484530e+12	1.431475e+12	
Iran	3.895523e+11	4.250646e+11	4.289909e+11	4.389208e+11	
Australia	1.021939e+12	1.060340e+12	1.099644e+12	1.119654e+12	
Brazil	1.845080e+12	1.957118e+12	2.056809e+12	2.054215e+12	
	2010	2011	2012	2013	\
Country					
China	6.039659e+12	6.612490e+12	7.124978e+12	7.672448e+12	l
United States	1.496437e+13	1.520402e+13	1.554216e+13	1.577367e+13	i
Japan	5.498718e+12	5.473738e+12	5.569102e+12	5.644659e+12	1 1
United Kingdom	2.403504e+12	2.450911e+12	2.479809e+12	2.533370e+12	1
Russian Federation	1.524917e+12	1.589943e+12	1.645876e+12	1.666934e+12	!
Canada	1.613406e+12	1.664087e+12	1.693133e+12	1.730688e+12	! !
Germany	3.417298e+12	3.542371e+12	3.556724e+12	3.567317e+12	!

```
India
 1.708459e+12 1.821872e+12 1.924235e+12 2.051982e+12
 2.646995e+12 2.702032e+12 2.706968e+12 2.722567e+12
France
South Korea
 1.094499e+12 1.134796e+12 1.160809e+12 1.194429e+12
 2.125185e+12 2.137439e+12 2.077184e+12 2.040871e+12
Italy
Spain
 1.431673e+12 1.417355e+12 1.380216e+12 1.357139e+12
 4.677902e+11 4.853309e+11 4.532569e+11 4.445926e+11
Iran
Australia
 1.142251e+12 1.169431e+12 1.211913e+12 1.241484e+12
Brazil
 2.208872e+12 2.295245e+12 2.339209e+12 2.409740e+12
 2014
 2015
Country
China
 8.230121e+12 8.797999e+12
United States
 1.615662e+13 1.654857e+13
Japan
 5.642884e+12 5.669563e+12
United Kingdom
 2.605643e+12 2.666333e+12
Russian Federation 1.678709e+12 1.616149e+12
Canada
 1.773486e+12 1.792609e+12
 3.624386e+12 3.685556e+12
Germany
India
 2.200617e+12 2.367206e+12
France
 2.729632e+12 2.761185e+12
South Korea
 1.234340e+12 1.266580e+12
Italy
 2.033868e+12 2.049316e+12
Spain
 1.375605e+12 1.419821e+12
Iran
 4.639027e+11
Australia
 1.272520e+12 1.301251e+12
Brazil
 2.412231e+12 2.319423e+12
```

1.0.2 Question 2 (6.6%)

In [3]: def answer_two():

The previous question joined three datasets then reduced this to just the top 15 entries. When you joined the datasets, but before you reduced this to the top 15 items, how many entries did you lose?

This function should return a single number.

on='Country', how='outer'),

Obj DataUnion=pd.merge(pd.merge(energy,GDP,

```
ScimEn, on='Country', how='outer')

ObjDataIntersect=pd.merge(pd.merge(energy,GDP, on='Country'),

ScimEn, on='Country')

ObjDataResult=len(ObjDataUnion)-len(ObjDataIntersect)

return ObjDataResult

answer_two()

Out[3]: 156
```

1.1 Answer the following questions in the context of only the top 15 countries by Scimagojr Rank (aka the DataFrame returned by answer_one())

1.1.1 Question 3 (6.6%)

What is the average GDP over the last 10 years for each country? (exclude missing values from this calculation.)

This function should return a Series named augGDP with 15 countries and their average GDP sorted in descending order.

```
In [4]: def answer_three():
 ObjDataTop=answer_one()
 ObjYear=['2006','2007','2008','2009','2010',
 '2011','2012','2013','2014','2015']
 Obj Avg=(Obj DataTop[Obj Year] .mean(axis=1)).sort_values(ascending=False).rename('avgGD
 return ObjAvg
 answer_three()
Out[4]: Country
 1.536434e+13
 United States
 China
 6.348609e+12
 5.542208e+12
 Japan
 Germany
 3.493025e+12
 France
 2.681725e+12
 2.487907e+12
 United Kingdom
 2.189794e+12
 Brazil
 Italy
 2.120175e+12
 1.769297e+12
1.660647e+12
 India
 Canada
 Russian Federation 1.565459e+12
 Spain
 1.418078e+12
 Australia
 1.164043e+12
 South Korea
 1.106715e+12
 4.441558e+11
```

1.1.2 Question 4 (6.6%)

By how much had the GDP changed over the 10 year span for the country with the 6th largest average GDP?

This function should return a single number.

Name: avgGDP, dtype: float64

1.1.3 Question 5 (6.6%)

What is the mean Energy Supply per Capita? *This function should return a single number.*

1.1.4 Question 6 (6.6%)

What country has the maximum % Renewable and what is the percentage? *This function should return a tuple with the name of the country and the percentage.*

1.1.5 Question 7 (6.6%)

Create a new column that is the ratio of Self-Citations to Total Citations. What is the maximum value for this new column, and what country has the highest ratio?

This function should return a tuple with the name of the country and the ratio.

1.1.6 **Question 8 (6.6%)**

Create a column that estimates the population using Energy Supply and Energy Supply per capita. What is the third most populous country according to this estimate?

This function should return a single string value.

1.1.7 Question 9 (6.6%)

Create a column that estimates the number of citable documents per person. What is the correlation between the number of citable documents per capita and the energy supply per capita? Use the .corr() method, (Pearson's correlation).

This function should return a single number.

(Optional: Use the built-in function plot9() to visualize the relationship between Energy Supply per Capita vs. Citable docs per Capita)

```
In [11]: def answer_nine():
 Top15=answer_one()
 Top15['Estimate Population']=Top15['Energy Supply']/Top15[
 'Energy Supply per Capita']
 Top15['avgCiteDocPerPerson']=Top15['Citable documents']/Top15[
 'Estimate Population']
 ObjTop=Top15[['Energy Supply per Capita',
 'avgCiteDocPerPerson']].corr().ix[
 'Energy Supply per Capita', 'avgCiteDocPerPerson']
 return ObjTop
 answer nine()
Out[11]: 0.79400104354429446
In [12]: def plot9():
 import matplotlib as plt
 %matplotlib inline
 Top15 = answer_one()
 Top15['PopEst'] = Top15['Energy Supply']/Top15[
 'Energy Supply per Capita']
 Top15['Citable docs per Capita'] = Top15[
 'Citable documents'] / Top15['PopEst']
 Top15.plot(x='Citable docs per Capita', y=
 'Energy Supply per Capita', kind='scatter',
 xlim=[0, 0.0006])
 plot9()
```


In []: #plot9() # Be sure to comment out plot9() before submitting the assignment!

1.1.8 Question 10 (6.6%)

Create a new column with a 1 if the country's % Renewable value is at or above the median for all countries in the top 15, and a 0 if the country's % Renewable value is below the median.

This function should return a series named HighRenew whose index is the country name sorted in ascending order of rank.

```
In [13]: def answer_ten():
 Top15=answer_one()
 ObjData=Top15['% Renewable'].median()
 Top15['HighRenew']=Top15['% Renewable']>=ObjData
 Top15['HighRenew'] = Top15['HighRenew'] . apply(lambda x:1 if x else 0)
 Top15.sort_values(by='Rank', inplace=True)
 Obj Data1=Top15['HighRenew']
 return ObjData1
 answer_ten()
Out[13]: Country
 China
 1
 United States
 0
 Japan
 0
 United Kingdom
 0
 Russian Federation
 1
```

```
Canada
 1
Germany
 1
India
 0
France
 1
South Korea
 0
Italy
Spain
 1
Iran
 0
Australia
 0
Brazil
 1
Name: HighRenew, dtype: int64
```

1.1.9 Question 11 (6.6%)

Use the following dictionary to group the Countries by Continent, then create a dateframe that displays the sample size (the number of countries in each continent bin), and the sum, mean, and std deviation for the estimated population of each country.

```
ContinentDict = {'China':'Asia',
 'United States': 'North America',
 'Japan':'Asia',
 'United Kingdom': 'Europe',
 'Russian Federation': 'Europe',
 'Canada':'North America',
 'Germany': 'Europe',
 'India':'Asia',
 'France': 'Europe',
 'South Korea': 'Asia',
 'Italy': 'Europe',
 'Spain': 'Europe',
 'Iran':'Asia',
 'Australia': 'Australia',
 'Brazil': 'South America'}
 This function should return a DataFrame with index named Continent ['Asia', 'Australia',
'Europe', 'North America', 'South America'] and columns ['size', 'sum', 'mean',
'std']
In [15]: def answer_eleven():
 Top15=answer_one()
 ContinentDict={'China':'Asia',
 'United States': 'North America',
 'Japan': 'Asia',
 'United Kingdom': 'Europe',
 'Russian Federation': 'Europe',
 'Canada': 'North America',
 'Germany': 'Europe',
 'India':'Asia',
 'France': 'Europe',
```

```
'South Korea': 'Asia',
 'Italy': 'Europe',
 'Spain': 'Europe',
 'Iran':'Asia',
 'Australia': 'Australia',
 'Brazil': 'South America'}
 groups=pd.DataFrame(columns=['size','sum','mean','std'])
 Top15['Estimate Population']=Top15['Energy Supply']/Top15[
 'Energy Supply per Capita']
 for group,frame in Top15.groupby(ContinentDict):
 groups.loc[group] = [len(frame),
 frame['Estimate Population'
 ].sum(),frame['Estimate Population'
 ].mean(),frame['Estimate Population'
 ].std()]
 return groups
 answer_eleven()
Out[15]:
 size
 std
 sum
 mean
 Asia
 5.0 2.898666e+09 5.797333e+08 6.790979e+08
 Australia
 1.0 2.331602e+07 2.331602e+07
 Europe
 6.0 4.579297e+08 7.632161e+07 3.464767e+07
 North America
 2.0 3.528552e+08 1.764276e+08 1.996696e+08
 South America
 1.0 2.059153e+08 2.059153e+08
 NaN
```

1.1.10 Question 12 (6.6%)

Cut % Renewable into 5 bins. Group Top15 by the Continent, as well as these new % Renewable bins. How many countries are in each of these groups?

This function should return a **Series** with a MultiIndex of Continent, then the bins for **%** Renewable. Do not include groups with no countries.

```
In [17]: def answer_twelve():
 Top15=answer_one()
 ContinentDict={'China':'Asia',
 'United States': 'North America',
 'Japan':'Asia',
 'United Kingdom': 'Europe',
 'Russian Federation': 'Europe',
 'Canada':'North America',
 'Germany': 'Europe',
 'India': 'Asia',
 'France': 'Europe',
 'South Korea': 'Asia',
 'Italy': 'Europe',
 'Spain': 'Europe',
 'Iran': 'Asia',
 'Australia': 'Australia',
```

```
'Brazil': 'South America'}
 Top15=Top15.reset_index()
 Top15['Continent'] = [ContinentDict[country] for
 country in Top15['Country']]
 Top15['bins']=pd.cut(Top15['% Renewable'],5)
 return Top15.groupby(['Continent','bins']).size()
 answer_twelve()
Out[17]: Continent
 bins
 (2.212, 15.753]
 Asia
 4
 (15.753, 29.227]
 1
 Australia
 (2.212, 15.753]
 1
 (2.212, 15.753]
 Europe
 1
 (15.753, 29.227]
 3
 (29.227, 42.701]
 2
 North America (2.212, 15.753]
 (56.174, 69.648]
 1
 South America (56.174, 69.648]
 dtype: int64
```

1.1.11 Question 13 (6.6%)

Convert the Population Estimate series to a string with thousands separator (using commas). Do not round the results.

```
e.g. 317615384.61538464 -> 317,615,384.61538464
```

This function should return a Series PopEst whose index is the country name and whose values are the population estimate string.

```
In [19]: def answer_thirteen():
 Top15 = answer_one()
 Top15['PopEst'] = (Top15['Energy Supply'] / Top15[
 'Energy Supply per Capita']).astype(float)
 ObjLamda=Top15['PopEst'].apply(lambda x: '{0:,}'.format(x))
 return ObjLamda
 answer thirteen()
Out[19]: Country
 China
 1,367,645,161.2903225
 United States
 317,615,384.61538464
 Japan
 127,409,395.97315437
 United Kingdom
 63,870,967.741935484
 Russian Federation
 143,500,000.0
 Canada
 35,239,864.86486486
 Germany
 80,369,696.96969697
 India
 1,276,730,769.2307692
 France
 63,837,349.39759036
 South Korea
 49,805,429.864253394
 59,908,256.880733944
 Italy
 46,443,396.2264151
 Spain
```

```
 Iran
 77,075,630.25210084

 Australia
 23,316,017.316017315


 Brazil
 205,915,254.23728815
```

Name: PopEst, dtype: object

1.1.12 Optional

Use the built in function plot_optional() to see an example visualization.

This is an example of a visualization that can be created to help understand the data. This is a

 $\begin{tabular}{ll} In []: \#plot_optional() \# Be sure to comment out plot_optional() before submitting the assignment of the submitting of the plot_optional() before submitting the assignment of the plot_optional() before submitting the plot_optional() before submitting the plot_optiona$