Import the packages

```
In [1]: import numpy as np
 import pandas as pd
 import matplotlib.pyplot as plt
 import seaborn as sns
```

Read the data

```
In [3]: path=r"C:\Users\omkar\OneDrive\Documents\Data science\Naresh IT\Datafiles\V:
 df=pd.read_csv(path)
 df
```

Out[3]:

	case_id	continent	education_of_employee	has_job_experience	requires_job_trainii
0	EZYV01	Asia	High School	N	
1	EZYV02	Asia	Master's	Υ	
2	EZYV03	Asia	Bachelor's	N	
3	EZYV04	Asia	Bachelor's	N	
4	EZYV05	Africa	Master's	Υ	
25475	EZYV25476	Asia	Bachelor's	Υ	
25476	EZYV25477	Asia	High School	Υ	
25477	EZYV25478	Asia	Master's	Υ	
25478	EZYV25479	Asia	Master's	Υ	
25479	EZYV25480	Asia	Bachelor's	Υ	
25/20	rows x 12 co	lumne			

25480 rows × 12 columns

head

Top 5 rows

```
In [6]: # dataframe name : df
# bydefault 5 rows
df.head(2)
```

Out[6]:

	case_id	continent	education_of_employee	has_job_experience	requires_job_training	no_
0	EZYV01	Asia	High School	N	N	
1	EZYV02	Asia	Master's	Υ	N	
4						

Tail

```
df.tail()
 In [9]:
 Out[9]:
 case_id continent education_of_employee has_job_experience requires_job_trainii
 25475 EZYV25476
 Asia
 Bachelor's
 25476 EZYV25477
 Asia
 High School
 Υ
 25477 EZYV25478
 Master's
 Asia
 Υ
 25478 EZYV25479
 Master's
 Υ
 Asia
 25479 EZYV25480
 Asia
 Bachelor's
 shape
 Number of rows and number of columns
In [11]: | df.shape
Out[11]: (25480, 12)
In [12]: print("The number of rows:",df.shape[0])
 print("The number of columns:",df.shape[1])
 The number of rows: 25480
 The number of columns: 12
 size
 how many indices are there provided by size
In [13]: df.size
Out[13]: 305760
In [14]: 25480*12
Out[14]: 305760
 columns
In [15]: | df.columns # all the column values
Out[15]: Index(['case_id', 'continent', 'education_of_employee', 'has_job_experienc
 е',
 'requires_job_training', 'no_of_employees', 'yr_of_estab',
 'region_of_employment', 'prevailing_wage', 'unit_of_wage',
 'full_time_position', 'case_status'],
 dtype='object')
In [16]: type(df)
Out[16]: pandas.core.frame.DataFrame
```

```
In [17]: type(df.columns)
Out[17]: pandas.core.indexes.base.Index
 dtypes
 data types
In [18]: df.dtypes
 # Object means categorical
 # other then object numerical (int or float)
Out[18]: case id
 object
 continent
 object
 education_of_employee
 object
 has_job_experience
 object
 requires_job_training
 object
 no_of_employees
 int64
 yr_of_estab
 int64
 region_of_employment
 object
 float64
 prevailing_wage
 unit_of_wage
 object
 full_time_position
 object
 case_status
 object
 dtype: object
In [19]: type(df.dtypes)
Out[19]: pandas.core.series.Series
 task - 1
 Extract Numerical columns and categorical column sepearetly by using dtypes output
```

```
In [26]:
 cat
Out[26]: ['case_id',
 'continent',
 'education_of_employee',
 'has_job_experience',
 'requires_job_training',
 'region_of_employment',
 'unit_of_wage',
 'full time position',
 'case_status']
In [28]: # Categorical data avalaibale
 df.select_dtypes(include='object').columns
Out[28]: Index(['case_id', 'continent', 'education_of_employee', 'has_job_experienc
 е',
 'requires_job_training', 'region_of_employment', 'unit_of_wage',
 'full_time_position', 'case_status'],
 dtype='object')
In [29]: df.select_dtypes(exclude='object').columns
Out[29]: Index(['no_of_employees', 'yr_of_estab', 'prevailing_wage'], dtype='objec
 t')
 In [ ]: # df has 12 columns
 # df.select_dtypes(include='object') has 9 columns
 # df.select_dtypes(exclude='object') has 3 columns
```

isnull

identify if data has any missing values or Null values

```
In [31]:
 df.isnull()
 # True means (yes) there is a null value
 # False maens (No) there is no null value
Out[31]:
 case_id continent education_of_employee has_job_experience requires_job_training no_c
 0
 False
 False
 False
 False
 False
 1
 False
 False
 False
 False
 False
 2
 False
 False
 False
 False
 False
 3
 False
 False
 False
 False
 False
 4
 False
 False
 False
 False
 False
 •••
 75
 False
 False
 False
 False
 False
 76
 False
 False
 False
 False
 False
 .77
 False
 False
 False
 False
 False
 78
 False
 False
 False
 False
 False
 79
 False
 False
 False
 False
 False
 80 rows × 12 columns
 In [ ]: |# when you open excel sheet the data has empty
 # which means that data is missed
 # when you read that using panads
 # at that particular postion it display as Null
In [32]: df.isnull().sum()
Out[32]: case_id
 0
 continent
 0
 education_of_employee
 0
 has job experience
 0
 requires_job_training
 0
 no_of_employees
 0
 yr_of_estab
 0
 region_of_employment
 0
 prevailing_wage
 0
 unit of wage
 full_time_position
 0
 case_status
```

drop duplicates

dtype: int64

Drop duplicate values

```
In [33]: df.drop_duplicates()
```

Out[33]:

	case_id	continent	education_of_employee	has_job_experience	requires_job_trainii
0	EZYV01	Asia	High School	N	
1	EZYV02	Asia	Master's	Υ	
2	EZYV03	Asia	Bachelor's	N	
3	EZYV04	Asia	Bachelor's	N	
4	EZYV05	Africa	Master's	Υ	
25475	EZYV25476	Asia	Bachelor's	Υ	
25476	EZYV25477	Asia	High School	Υ	
25477	EZYV25478	Asia	Master's	Υ	
25478	EZYV25479	Asia	Master's	Υ	
25479	EZYV25480	Asia	Bachelor's	Y	
05400	40	i			

25480 rows × 12 columns

info

In [35]: df.info()

<class 'pandas.core.frame.DataFrame'> RangeIndex: 25480 entries, 0 to 25479

Data columns (total 12 columns):

#	Column	Non-Null Count	Dtype
0	case_id	25480 non-null	object
1	continent	25480 non-null	object
2	education_of_employee	25480 non-null	object
3	has_job_experience	25480 non-null	object
4	requires_job_training	25480 non-null	object
5	no_of_employees	25480 non-null	int64
6	yr_of_estab	25480 non-null	int64
7	region_of_employment	25480 non-null	object
8	prevailing_wage	25480 non-null	float64
9	unit_of_wage	25480 non-null	object
10	full_time_position	25480 non-null	object
11	case_status	25480 non-null	object
dtype	es: float64(1), int64(2), object(9)	

In [36]: len(df)

Out[36]: 25480

head

memory usage: 2.3+ MB

- tail
- shape
- size

- columns
- · dtypes
- isnull
- isnull().sum()
- · drop duplicates
- info
- len

Bound method

· You need to keep brackets

Not callable

• you need to remove the brackets

Attribute error

- the method is not available
- · check the spell mistake

```
In [ ]: # we want read some sample of data
# we know head will give top5
# we know tail wil give last 5
# if you want specific rows or columns
```

take-loc-iloc

```
In [43]: df.take((2,5,7))
# 2,3,4 are the columns or rows
# axis=1 reference as columns
# axis=0 reference as rows
# by default axis =0 , rows
```

Out[43]:

case_id	continent	education_of_employee	has_job_experience	requires_job_training	no_of_e
EZYV03	Asia	Bachelor's	N	Υ	
EZYV06	Asia	Master's	Υ	N	
EZYV08	North America	Bachelor's	Υ	N	
4					

In [41]: df.take([2,5,7],axis=1)
python index start with 0

Out[41]:

	education_of_employee	no_of_employees	region_of_employment
0	High School	14513	West
1	Master's	2412	Northeast
2	Bachelor's	44444	West
3	Bachelor's	98	West
4	Master's	1082	South
25475	Bachelor's	2601	South
25476	High School	3274	Northeast
25477	Master's	1121	South
25478	Master's	1918	West
25479	Bachelor's	3195	Midwest

25480 rows × 3 columns

In [44]: | df.take([100,200,300])

Out[44]:

	case_id	continent	education_of_employee	has_job_experience	requires_job_training	ı
100	EZYV101	Asia	Master's	Υ	N	
200	EZYV201	Asia	Doctorate	Υ	N	
300	EZYV301	Asia	Master's	Υ	N	
4 6						

In []: # i want 100,200,300 rows from 4, 8, 11 columns

In [45]: df.take([100,200,300]).take([4,8,11],axis=1)

Out[45]:

	requires_job_training	prevailing_wage	case_status
100	N	28243.79	Certified
200	N	74441.11	Certified
300	N	101371.21	Certified

take does not take rows and columns at a time

iloc

In [46]: df.iloc[5:10] # all the columns

Out[46]:

ent	education_of_employee	has_job_experience	requires_job_training	no_of_employees	yr_of_
ısia	Master's	Υ	N	2339	
ιsia	Bachelor's	N	N	4985	
orth rica	Bachelor's	Υ	N	3035	
ısia	Bachelor's	N	N	4810	
эре	Doctorate	Υ	N	2251	
4					

In [47]: df.iloc[5:10,2:5]

Out[47]:

	education_of_employee	has_job_experience	requires_job_training
5	Master's	Υ	N
6	Bachelor's	N	N
7	Bachelor's	Υ	N
8	Bachelor's	N	N
9	Doctorate	Υ	N

In [48]: | df.iloc[:,2:5]

Out[48]:

	education_of_employee	has_job_experience	requires_job_training
0	High School	N	N
1	Master's	Υ	N
2	Bachelor's	N	Υ
3	Bachelor's	N	N
4	Master's	Υ	N
25475	Bachelor's	Υ	Υ
25476	High School	Υ	N
25477	Master's	Υ	N
25478	Master's	Υ	Υ
25479	Bachelor's	Υ	N

25480 rows × 3 columns

```
In [ ]:
 df.iloc[5:10] # all the columns
 df.iloc[5:10,2:5] # specific rows and specific columns
 df.iloc[:,2:5] # all the rows
In [49]: df.iloc[[100,200,300]]
Out[49]:
 case_id continent education_of_employee has_job_experience requires_job_training i
 100 EZYV101
 Υ
 Ν
 Asia
 Master's
 200 EZYV201
 Υ
 Asia
 Doctorate
 Ν
 300 EZYV301
 Υ
 Ν
 Asia
 Master's
 df.iloc[[100,200,300],[4,8,11]]
In [50]:
Out[50]:
 requires_job_training prevailing_wage case_status
 100
 Ν
 28243.79
 Certified
 200
 Ν
 74441.11
 Certified
 300
 Ν
 101371.21
 Certified
 In [ ]:
 df.iloc[5:10] # all the columns
 df.iloc[5:10,2:5] # specific rows and specific columns
 df.iloc[:,2:5] # all the rows
 df.iloc[[100,200,300]]
 df.iloc[[100,200,300],[4,8,11]]
In [51]: df.columns
Out[51]: Index(['case_id', 'continent', 'education_of_employee', 'has_job_experienc')
 'requires_job_training', 'no_of_employees', 'yr_of_estab',
 'region_of_employment', 'prevailing_wage', 'unit_of_wage',
 'full_time_position', 'case_status'],
 dtype='object')
In [55]: # Only prevailing_Wage
 df.iloc[[100,200,300],[8]]
 # No bracket: Series
 # Barcket is there : Data frame
Out[55]:
 prevailing_wage
 100
 28243.79
```

200

300

74441.11

101371.21

```
In [56]: # Only full time
 df.iloc[[100,200,300],[10]]
# iloc will consider column index
```

Out[56]:

	full_time_position
100	`
200	١
300	١

loc

```
In [57]: df.loc[[100,200,300],['full_time_position']]
# Loc will consider directly column name
```

Out[57]:

	full_time_position
100	Υ
200	Υ
300	Υ

```
In [59]: #df.Loc[[100,200,300],[10]]
```

```
In [ ]:
```