

Fundamentals of Data Science

WEEK 8: Data Analysis using Pandas

Prepared by: Krishna Devkota

Import conventions

In [1]: import pandas as pd #import the pandas library and aliasing as pd import numpy as np # importing NumPy too for later use

Pandas Datastructures

pandas.Series

A pandas Series can be created using the following constructor:

```
1 pandas.Series( data, index, dtype, copy)
```

Parameter and Description

data: data takes various forms like ndarray, list, constants

index : Index values must be unique and hashable, same length as data. Default np.arange(n) if no index is passed.

dtype : dtype is for data type. If None, data type will be inferred

copy : Copy data. Default False

Interactive Help

```
In [3]: 1 pd.Series?
```

A series can be created using various inputs like:

- Array
- Dict
- · Scalar value or constant

Create an Empty Series

A basic series, which can be created is an Empty Series.

```
In [4]: 1 s = pd.Series(dtype=float)
print(s)
```

Series([], dtype: float64)

Create a Series from ndarray

If data is an ndarray, then index passed must be of the same length. If no index is passed, then by default index will be **range(n)** where n is array length, i.e., [0,1,2,3.... range(len(array))-1].

Example

We did not pass any index, so by default, it assigned the indexes ranging from 0 to len(data)-1, i.e., 0 to 3.

Example

We passed the index values here. Now we can see the customized indexed values in the output.

Create a Series from dict

A dict can be passed as input and if no index is specified, then the dictionary keys are taken in a sorted order to construct index. If index is passed, the values in data corresponding to the labels in the index will be pulled out.

Example

```
In [7]: 1 data = {'a' : 0., 'b' : 1., 'c' : 2.}
2 s = pd.Series(data)
3 print(s)

a 0.0
b 1.0
c 2.0
dtype: float64
```

Observe - Dictionary keys are used to construct index.

Example

Observe – Index order is persisted and the missing element is filled with NaN (Not a Number).

Create a Series from Scalar

If data is a scalar value, an index must be provided. The value will be repeated to match the length of index.

Accessing Data from Series with Position

Data in the series can be accessed similar to that in an **ndarray**.

Example 1

Retrieve the first element. As we already know, the counting starts from zero for the array, which means the first element is stored at zeroth position and so on.

1

Example 2

Retrieve the first three elements in the Series. If a : is inserted in front of it, all items from that index onwards will be extracted. If two parameters (with : between them) is used, items between the two indexes (not including the stop index)

Example 3

Retrieve the last three elements.

Retrieve Data Using Label (Index)

A Series is like a fixed-size dict in that you can get and set values by index label.

Example 1

Retrieve a single element using index label value.

1

Example 2

Retrieve multiple elements using a list of index label values.

Example 3

If a label is not contained, an exception is raised.

Python Pandas - DataFrame

A Data frame is a two-dimensional data structure, i.e., data is aligned in a tabular fashion in rows and columns.

Features of DataFrame:

- · Potentially columns are of different types
- Size Mutable
- Labeled axes (rows and columns)
- · Can Perform Arithmetic operations on rows and columns

Structure:

You can think of it as an SQL table or a spreadsheet data representation.

pandas.DataFrame

A pandas DataFrame can be created using the following constructor:

```
1 pandas.DataFrame( data, index, columns, dtype, copy)
```

The parameters of the constructor are as follows:

data: data takes various forms like ndarray, series, map, lists, dict, constants and also another DataFrame.

index: For the row labels, the Index to be used for the resulting frame is Optional Default np.arrange(n) if no index is passed.

columns: For column labels, the optional default syntax is - np.arrange(n). This is only true if no index is passed.

dtype: Data type of each column.

copy: This command (or whatever it is) is used for copying of data, if the default is False.

Create DataFrame

A pandas DataFrame can be created using various inputs like:

- Lists
- dict
- Series
- Numpy ndarrays
- Another DataFrame

In the subsequent sections of this chapter, we will see how to create a DataFrame using these inputs.

Create an Empty DataFrame

A basic DataFrame, which can be created is an Empty Dataframe.

Example

```
In [16]: 1 df = pd.DataFrame()
 2 print(df)

Empty DataFrame
 Columns: []
 Index: []
```

Create a DataFrame from Lists

The DataFrame can be created using a single list or a list of lists.

Example

Example 2

Example 3

Create a DataFrame from Dict of ndarrays / Lists

All the ndarrays must be of same length. If index is passed, then the length of the index should equal to the length of the arrays.

If no index is passed, then by default, index will be range(n), where n is the array length.

Example 1

Note - Observe the values 0,1,2,3. They are the default index assigned to each using the function range(n).

Example 2

Let us now create an indexed DataFrame using arrays.

```
In [21]:
 1 data = {'Name':['Tom', 'Jack', 'Steve', 'Ricky'], 'Age':[28,34,29,42]}
 2 df = pd.DataFrame(data, index=['rank1','rank2','rank3','rank4'])
 3 print(df)
 Name
 rank1
 28
 Tom
 34
 rank2
 Jack
 29
 rank3
 Steve
 rank4
 Ricky
 42
```

Note - Observe, the index parameter assigns an index to each row.

Create a DataFrame from List of Dicts

List of Dictionaries can be passed as input data to create a DataFrame. The dictionary keys are by default taken as column names.

Example 1

The following example shows how to create a DataFrame by passing a list of dictionaries.

Note - Observe, NaN (Not a Number) is appended in missing areas.

Example 2

The following example shows how to create a DataFrame by passing a list of dictionaries and the row indices.

Example 3

The following example shows how to create a DataFrame with a list of dictionaries, row indices, and column indices.

```
In [24]: 1
data = [{'a': 1, 'b': 2},{'a': 5, 'b': 10, 'c': 20}]

#With two column indices, values same as dictionary keys
4 df1 = pd.DataFrame(data, index=['first', 'second'], columns=['a', 'b'])

#With two column indices with one index with other name
6 df2 = pd.DataFrame(data, index=['first', 'second'], columns=['a', 'b1'])
8 print(df1)
9 print(df2)
```

```
a b
first 1 2
second 5 10
a b1
first 1 NaN
second 5 NaN
```

Note – Observe, df2 DataFrame is created with a column index other than the dictionary key; thus, appended the NaN 's in place. Whereas, df1 is created with column indices same as dictionary keys, so NaN 's appended.

Create a DataFrame from Dict of Series

Dictionary of Series can be passed to form a DataFrame. The resultant index is the union of all the series indexes passed.

Example:

Note - Observe, for the series one, there is no label 'd' passed, but in the result, for the d label, NaN is appended with NaN.

Let us now understand column selection, addition, and deletion through examples.

Column Selection

We will understand this by selecting a column from the DataFrame.

Example

Column Addition

We will understand this by adding a new column to an existing data frame.

Example

```
In [27]: 1 d = {'one' : pd.Series([1, 2, 3], index=['a', 'b', 'c']),
 'two' : pd.Series([1, 2, 3, 4], index=['a', 'b', 'c', 'd'])}
 3
 4 df = pd.DataFrame(d)
 6 # Adding a new column to an existing DataFrame object with column label by passing new series
 8 print("Adding a new column by passing as Series:")
 9 df['three']=pd.Series([10,20,30],index=['a','b','c'])
 10 print(df)
 11
 12 print("Adding a new column using the existing columns in DataFrame:")
 13 df['four']=df['one']+df['three']
 15 print(df)
 Adding a new column by passing as Series:
 one two three
 10.0
 b
 2.0
 20.0
 c 3.0
 3 30.0
 d NaN 4
 NaN
 Adding a new column using the existing columns in DataFrame:
 one two three four
 10.0 11.0
 1.0
 1
 2
 b 2.0
 20.0 22.0
 c 3.0
 3 30.0 33.0
 d NaN
 4
 NaN
 NaN
```

Column Deletion

Columns can be deleted or popped; let us take an example to understand how.

1 # Using the previous DataFrame, we will delete a column

Example

c d

NaN

In [28]:

```
2 # using del function
 3
 d d = {'one' : pd.Series([1, 2, 3], index=['a', 'b', 'c']),
 'two' : pd.Series([1, 2, 3, 4], index=['a', 'b', 'c', 'd']),
 'three' : pd.Series([10,20,30], index=['a','b','c'])}
 8 df = pd.DataFrame(d)
  9 print("Our dataframe is:")
10 print(df)
11
12 # using del function
13 print("Deleting the first column using DEL function:")
14 del df['one']
15 print(df)
16
17 # using pop function
18 print("Deleting another column using POP function:")
19 df.pop('two')
20 print(df)
Our dataframe is:
 one two three
  1.0
 1
 10.0
b 2.0
 2
 20.0
c 3.0
 3 30.0
d NaN
 4
 NaN
Deleting the first column using DEL function:
 two three
 10.0
 1
b
 2
 20.0
С
 3
 30.0
 NaN
Deleting another column using POP function:
 three
 10.0
b
 20.0
 30.0
```

Row Selection, Addition, and Deletion

We will now understand row selection, addition and deletion through examples. Let us begin with the concept of selection.

Selection by Label

Rows can be selected by passing row label to a loc function.

two 2.0 Name: b, dtype: float64

The result is a series with labels as column names of the DataFrame. And, the Name of the series is the label with which it is retrieved.

Selection by integer location

Rows can be selected by passing integer location to an **iloc** function.

Slice Rows

Multiple rows can be selected using ': 'operator.

Addition of Rows

d NaN

Add new rows to a DataFrame using the **append** function. This function will append the rows at the end.

Deletion of Rows

0 5 6 1 7 8

Use index label to delete or drop rows from a DataFrame. If label is duplicated, then multiple rows will be dropped.

If you observe, in the above example, the labels are duplicate. Let us drop a label and will see how many rows will get dropped.

In the above example, two rows were dropped because those two contain the same label 0.

Python Pandas - Basic Functionality

By now, we learnt about the three Pandas DataStructures and how to create them. We will majorly focus on the **DataFrame** objects because of its importance in the real time data processing.

Series Basic Functionality

```
axes : Returns a list of the row axis labels
```

dtype : Returns the dtype of the object.empty : Returns True if series is empty.

ndim: Returns the number of dimensions of the underlying data, by definition 1.

size: Returns the number of elements in the underlying data.

values: Returns the Series as ndarray.

head(): Returns the first n rows.

tail(): Returns the last n rows.

```
In [34]:
 1 import pandas as pd
 2 import numpy as np
 4 #Create a series with 100 random numbers
 5 s = pd.Series(np.random.randn(4))
 6 print("The axes are:")
 7 print(s.axes)
 The axes are:
 [RangeIndex(start=0, stop=4, step=1)]
In [35]: 1 s.dtype
Out[35]: dtype('float64')
In [36]: 1 s.empty
Out[36]: False
In [37]:
 1 s.ndim
Out[37]: 1
In [38]: 1 s.size
Out[38]: 4
In [39]: 1 s.values
Out[39]: array([ 0.68345806, -1.51230528, -1.3507157 , 1.11540978])
```

```
In [40]:
 1 s.head()
Out[40]: 0
 0.683458
 -1.512305
 2
 -1.350716
 1.115410
 dtype: float64
In [41]: 1 s.tail()
Out[41]: 0
 0.683458
 -1.512305
 2
 -1.350716
 1.115410
 dtype: float64
```

DataFrame Basic Functionality

Let us now understand what DataFrame Basic Functionality is. The following tables lists down the important attributes or methods that help in DataFrame Basic Functionality.

T: Transposes rows and columns.

axes: Returns a list with the row axis labels and column axis labels as the only members.

dtypes: Returns the dtypes in this object.

empty: True if NDFrame is entirely empty [no items]; if any of the axes are of length 0.

ndim: Number of axes / array dimensions.

shape: Returns a tuple representing the dimensionality of the DataFrame.

size: Number of elements in the NDFrame.

values: Numpy representation of NDFrame.

head(): Returns the first n rows.

tail(): Returns last n rows.

Let us now create a DataFrame and see all how the above mentioned attributes operate.

```
In [42]:
 1 #Create a Dictionary of series
 2 d = {'Name':pd.Series(['Tom','James','Ricky','Vin','Steve','Smith','Jack']),
 'Age':pd.Series([25,26,25,23,30,29,23]),
 4
 'Rating':pd.Series([4.23,3.24,3.98,2.56,3.20,4.6,3.8])}
 6 #Create a DataFrame
 7 df = pd.DataFrame(d)
 8 print("Our data series is:")
 9
 print(df)
 Our data series is:
 Name Age Rating
 Tom
 25
 4.23
 James
 26
 Ricky
 3.98
 25
 2.56
 3
 Vin
 23
 4
 Steve
 30
 3.20
 {\tt Smith}
 29
 4.60
 23
 Jack
 3.80
In [43]: 1 df.T
Out[43]:
 0
 2
 1
 3
 4
 6
 Name
 Tom James
 Ricky
 Vin Steve
 Smith
 Jack
 Age
 25
 26
 25
 23
 30
 29
 23
 Rating 4.23
 3.24
 3.98 2.56
 3.2
 4.6
 3.8
In [44]:
 1 df.axes
Out[44]: [RangeIndex(start=0, stop=7, step=1),
 Index(['Name', 'Age', 'Rating'], dtype='object')]
```

```
In [45]:
 1 df.dtypes
Out[45]: Name
 object
 int64
 Rating
 float64
 dtype: object
In [46]: 1 df.ndim
Out[46]: 2
In [47]: 1 df.shape
Out[47]: (7, 3)
In [48]: 1 df.size
Out[48]: 21
In [49]: 1 df.values
['Ricky', 25, 3.98],
['Vin', 23, 2.56],
 ['Steve', 30, 3.2],
['Smith', 29, 4.6],
['Jack', 23, 3.8]], dtype=object)
In [50]:
 1 df.head(2)
Out[50]:
 Name Age Rating
 4.23
 1 James
In [51]:
 1 df.tail()
Out[51]:
 Name Age Rating
 2 Ricky
 25
 3.98
 Vin
 23
 2.56
 Steve
 30
 3.20
 Smith
 29
 4.60
 3.80
```

Python Pandas - Descriptive Statistics

A large number of methods collectively compute descriptive statistics and other related operations on DataFrame.

Most of these are aggregations like sum(), mean(), but some of them, like sumsum(), produce an object of the same size.

Generally speaking, these methods take an axis argument, just like ndarray.{sum, std, ...}, but the axis can be specified by name or integer.

```
DataFrame - "index" (axis=0, default), "columns" (axis=1)
```

Example

```
In [52]:
 1 #Create a Dictionary of series
 3
 4
 'Age':pd.Series([25,26,25,23,30,29,23,34,40,30,51,46]),
 5
 'Rating':pd.Series([4.23,3.24,3.98,2.56,3.20,4.6,3.8,3.78,2.98,4.80,4.10,3.65])
 6
 8 #Create a DataFrame
 9 df = pd.DataFrame(d)
 10 print(df)
 Rating
 Name
 Age
 Tom
 25
 4.23
 James
 26
 3.24
 25
 3.98
 Ricky
 2.56
 Vin
 23
 Steve
 30
 3.20
 Smith
 29
 4.60
 23
 3.80
 Jack
 34
 3.78
 Lee
 David
 40
 2.98
 Gasper
 30
 4.80
 10
 Betina
 51
 4.10
 11 Andres
 sum(): Returns the sum of the values for the requested axis. By default, axis is index (axis=0).
In [53]:
 1 #Create a Dictionary of series
 2 d = {'Name':pd.Series(['Tom','James','Ricky','Vin','Steve','Smith','Jack',
 3
 'Lee', 'David', 'Gasper', 'Betina', 'Andres']),
 'Age':pd.Series([25,26,25,23,30,29,23,34,40,30,51,46]),
 4
 'Rating':pd.Series([4.23,3.24,3.98,2.56,3.20,4.6,3.8,3.78,2.98,4.80,4.10,3.65])
 5
 6
 }
 8 #Create a DataFrame
 9 df = pd.DataFrame(d)
 10 print(df.sum())
 Name
 {\tt TomJamesRickyVinSteveSmithJackLeeDavidGasperBe...}
 Age
 Rating
 44.92
 dtype: object
 Each individual column is added individually (Strings are appended).
 axis=1: This syntax will give the output as shown below.
In [54]:
 1 #Create a Dictionary of series
 2 d = {'Name':pd.Series(['Tom','James','Ricky','Vin','Steve','Smith','Jack',
 'Lee', 'David', 'Gasper', 'Betina', 'Andres']),
 3
 4
 'Age':pd.Series([25,26,25,23,30,29,23,34,40,30,51,46]),
 5
 'Rating':pd.Series([4.23,3.24,3.98,2.56,3.20,4.6,3.8,3.78,2.98,4.80,4.10,3.65])
 6 }
 8 #Create a DataFrame
 9 df = pd.DataFrame(d)
 10 print(df[['Age','Rating']].sum(1))
 0
 29.23
 29.24
 1
 28.98
 25.56
 33.20
 33,60
 26.80
 37.78
 42.98
 34.80
 10
 55.10
 11
 49.65
 dtype: float64
In [55]: 1 df[['Age', 'Rating']].mean()
Out[55]: Age
 31.833333
 Rating
 3.743333
 dtype: float64
```

```
In [56]:
 1 df[['Age','Rating']].mean(1)
Out[56]: 0
 14.615
 14,620
 2
 14.490
 12.780
 4
 16.600
 16.800
 13.400
 18.890
 21.490
 17.400
 10
 27.550
 11
 24.825
 dtype: float64
In [57]: 1 df[['Age', 'Rating']].std()
Out[57]: Age
 9.232682
 0.661628
 Rating
 dtype: float64
```

Functions & Description

Let us now understand the functions under Descriptive Statistics in Python Pandas. The following table list down the important functions:

count(): Number of non-null observations

sum() : Sum of values
mean() : Mean of Values
median() : Median of Values
mode() : Mode of values

std(): Standard Deviation of the Values

min(): Minimum Value
max(): Maximum Value
abs(): Absolute Value
prod(): Product of Values
cumsum(): Cumulative Sum
cumprod(): Cumulative Product

Note – Since DataFrame is a Heterogeneous data structure. Generic operations don't work with all functions.

Functions like **sum()**, **cumsum()** work with both numeric and character (or) string data elements without any error. Though n practice, character aggregations are never used generally, these functions do not throw any exception.

Functions like abs(), cumprod() throw exception when the DataFrame contains character or string data because such operations cannot be performed.

Summarizing Data

The describe() function computes a summary of statistics pertaining to the DataFrame columns.

```
Age
 Rating
count 12.000000 12.000000
 31.833333
 3.743333
mean
 9.232682
std
 0.661628
 23.000000
 2.560000
min
25%
 25,000000
 3,230000
50%
 29.500000
 3.790000
75%
 35.500000
 4.132500
max
 51.000000
 4.800000
```

This function gives the **mean**, **std** and **IQR** values. And, function excludes the character columns and given summary about numeric columns. 'include' is the argument which is used to pass necessary information regarding what columns need to be considered for summarizing. Takes the list of values; by default, 'number'.

object - Summarizes String columns

number - Summarizes Numeric columns

all - Summarizes all columns together (Should not pass it as a list value)

Now, use the following statement in the program and check the output:

```
In [59]:
 1 #Create a Dictionary of series
 2
 d = {'Name':pd.Series(['Tom','James','Ricky','Vin','Steve','Smith','Jack',
 'Lee', 'David', 'Gasper', 'Betina', 'Andres']),
 4
 'Age':pd.Series([25,26,25,23,30,29,23,34,40,30,51,46]),
 5
 'Rating':pd.Series([4.23,3.24,3.98,2.56,3.20,4.6,3.8,3.78,2.98,4.80,4.10,3.65])
 6
 8 #Create a DataFrame
 9 df = pd.DataFrame(d)
 10 print(df.describe(include=['object']))
 count
 12
 12
 unique
```

Now, use the following statement and check the output:

top

freq

Tom

1

```
Rating
 Age
 12.000000
 12.000000
count
 12
unique
 12
 NaN
 NaN
top
 Tom
 NaN
 NaN
freq
 1
 NaN
 NaN
 NaN 31.833333
 3.743333
mean
 NaN
 9.232682
 0.661628
std
 NaN 23.000000
 2,560000
min
25%
 NaN 25.000000
 3.230000
50%
 NaN
 29.500000
 3.790000
 NaN 35.500000
75%
 4.132500
 NaN 51.000000
 4.800000
max
```

Python Pandas - IO Tools

The two workhorse functions for reading text files (or the flat files) are read_csv() and read_table(). They both use the same parsing code to intelligently convert tabular data into a DataFrame object

```
 weight
 height
 gender

 0
 64.31
 156.69
 male

 1
 47.18
 158.88
 male

 2
 47.21
 162.66
 male

 3
 59.14
 158.42
 male

 4
 65.14
 161.60
 male

 995
 56.50
 156.25
 female

 996
 45.82
 151.24
 female

 997
 54.99
 154.10
 female

 998
 43.62
 150.53
 female

 999
 57.21
 156.16
 female
```

[1000 rows x 3 columns]