

Author: George McIntire

Data Scientist

Author: Brendan Martin Founder of LearnDataSci

Author: Lauren Washington

Lead Data Scientist & ML Developer

Python Pandas Tutorial: A Complete Introduction for Beginners

Learn some of the most important pandas features for exploring, cleaning, transforming, visualizing, and learning from data.

Before TUTORIAL

You should already know:

• Python fundamentals – learn interactively on <u>dataquest.io</u>

The *pandas* package is the most important tool at the disposal of Data Scientists and Analysts working in Python today. The powerful machine learning and glamorous visualization tools may get all the attention, but pandas is the backbone of most data projects.

[pandas] is derived from the term "panel data", an econometrics term for data sets that include observations over multiple time periods for the same individuals. — Wikipedia

If you're thinking about data science as a career, then it is imperative that one of the first things you do is learn pandas. In this post, we will go over the essential bits of information about pandas, including how to install it, its uses, and how it works with other common Python data analysis packages such as **matplotlib** and **scikit-learn**.

Article Resources

iPython notebook and data <u>available on GitHub</u>

What's Pandas for?

Pandas has so many uses that it might make sense to list the things it can't do instead of what it can do.

This tool is essentially your data's home. Through pandas, you get acquainted with your data by cleaning, transforming, and analyzing it.

For example, say you want to explore a dataset stored in a CSV on your computer. Pandas will extract the data from that CSV into a DataFrame — a table, basically — then let you do things like:

- Calculate statistics and answer questions about the data, like
- o What's the average, median, max, or min of each column?
- o Does column A correlate with column B?
- What does the distribution of data in column C look like?
- Clean the data by doing things like removing missing values and filtering rows or columns by some criteria
- Visualize the data with help from Matplotlib. Plot bars, lines, histograms, bubbles, and more.
- Store the cleaned, transformed data back into a CSV, other file or database

Before you jump into the modeling or the complex visualizations you need to have a good understanding of the nature of your dataset and pandas is the best avenue through which to do that.

How does pandas fit into the data science toolkit?

Not only is the pandas library a central component of the data science toolkit but it is used in conjunction with other libraries in that collection.

Pandas is built on top of the **NumPy** package, meaning a lot of the structure of NumPy is used or replicated in Pandas. Data in pandas is often used to feed statistical analysis in **SciPy**, plotting functions from **Matplotlib**, and machine learning algorithms in **Scikit-learn**.

Jupyter Notebooks offer a good environment for using pandas to do data exploration and modeling, but pandas can also be used in text editors just as easily.

Jupyter Notebooks give us the ability to execute code in a particular cell as opposed to running the entire file. This saves a lot of time when working with large datasets and complex transformations. Notebooks also provide an easy way to visualize pandas' DataFrames and plots. As a matter of fact, this article was created entirely in a Jupyter Notebook.

When should you start using pandas?

If you do not have any experience coding in Python, then you should stay away from learning pandas until you do. You don't have to be at the level of the software engineer, but you should be adept at the basics, such as lists, tuples, dictionaries, functions, and iterations. Also, I'd also recommend familiarizing yourself with **NumPy** due to the similarities mentioned above.

If you're looking for a good place to learn Python, Python for Everybody on Coursera is great (and Free).

Moreover, for those of you looking to do a <u>data science bootcamp</u> or some other accelerated data science education program, it's highly recommended you start learning pandas on your own before you start the program.

Even though accelerated programs teach you pandas, better skills beforehand means you'll be able to maximize time for learning and mastering the more complicated material.

Pandas First Steps

Install and import

Pandas is an easy package to install. Open up your terminal program (for Mac users) or command line (for PC users) and install it using either of the following commands:

conda install pandas

pip install pandas

Alternatively, if you're currently viewing this article in a Jupyter notebook you can run this cell:

!pip install pandas

The [!] at the beginning runs cells as if they were in a terminal.

To import pandas we usually import it with a shorter name since it's used so much:

import pandas as pd

Now to the basic components of pandas.

Core components of pandas: Series and DataFrames

The primary two components of pandas are the Series and DataFrame.

Carias

A series is essentially a column, and a DataFrame is a multi-dimensional table made up of a collection of Series.

Series				Series			DataFrame			
	apples			oranges			apples	oranges		
0	3		0	0		0	3	0		
1	2	+	1	3	=	1	2	3		
2	0		2	7		2	0	7		
3	1		3	2		3	1	2		

DataFrance

DataFrames and Series are quite similar in that many operations that you can do with one you can do with the other, such as filling in null values and calculating the mean.

You'll see how these components work when we start working with data below.

Creating DataFrames from scratch

Creating DataFrames right in Python is good to know and quite useful when testing new methods and functions you find in the pandas docs.

There are many ways to create a DataFrame from scratch, but a great option is to just use a simple dict.

Let's say we have a fruit stand that sells apples and oranges. We want to have a column for each fruit and a row for each customer purchase. To organize this as a dictionary for pandas we could do something like:

```
data = {
 'apples': [3, 2, 0, 1],
 'oranges': [0, 3, 7, 2]
}
```

And then pass it to the pandas DataFrame constructor:

```
purchases = pd.DataFrame(data)
purchases
```

	apples	oranges
0	3	0
1	2	3
2	0	7
3	1	2

How did that work?

Each (key, value) item in data corresponds to a column in the resulting DataFrame.

The **Index** of this DataFrame was given to us on creation as the numbers 0-3, but we could also create our own when we initialize the DataFrame.

Let's have customer names as our index:

```
purchases = pd.DataFrame(data, index=['June', 'Robert', 'Lily', 'David'])
purchases
```

OUT:								
	apples	oranges						
June	3	0						
Robert	2	3						
Lily	0	7						
David	1	2						

So now we could **loc**ate a customer's order by using their name:

```
purchases.loc['June']

OUT:
apples  3
oranges  0
Name: June, dtype: int64
```

There's more on locating and extracting data from the DataFrame later, but now you should be able to create a DataFrame with any random data to learn on.

Let's move on to some quick methods for creating DataFrames from various other sources.

```
Want to learn more?

See Best Data Science Courses of 2019

View
```

How to read in data

It's quite simple to load data from various file formats into a DataFrame. In the following examples we'll keep using our apples and oranges data, but this time it's coming from various files.

Reading data from CSVs

With CSV files all you need is a single line to load in the data:

```
df = pd.read_csv('purchases.csv')
df
```

001;											
	Unnamed: 0	apples	oranges								
0	June	3	0								
1	Robert	2	3								
2	Lily	0	7								
3	David	1	2								

CSVs don't have indexes like our DataFrames, so all we need to do is just designate the index_col when reading:

```
df = pd.read_csv('purchases.csv', index_col=0)
df
```

OUT:									
	apples	oranges							
June	3	0							
Robert	2	3							
Lily	0	7							
David	1	2							

Here we're setting the index to be column zero.

You'll find that most CSVs won't ever have an index column and so usually you don't have to worry about this step.

Reading data from JSON

If you have a JSON file — which is essentially a stored Python dict — pandas can read this just as easily:

```
df = pd.read_json('purchases.json')
df
OUT:
```

OUT:								
	apples	oranges						
David	1	2						
June	3	0						
Lily	0	7						
Robert	2	3						

Notice this time our index came with us correctly since using JSON allowed indexes to work through nesting. Feel free to open data_file.json in a notepad so you can see how it works.

Pandas will try to figure out how to create a DataFrame by analyzing structure of your JSON, and sometimes it doesn't get it right. Often you'll need to set the orient keyword argument depending on the structure, so check out read_json_docs about that argument to see which orientation you're using.

Reading data from a SQL database

If you're working with data from a SQL database you need to first establish a connection using an appropriate Python library, then pass a query to pandas. Here we'll use SQLite to demonstrate.

First, we need pysqlite3 installed, so run this command in your terminal:

pip install pysqlite3

Or run this cell if you're in a notebook:

!pip install pysqlite3

sqlite3 is used to create a connection to a database which we can then use to generate a DataFrame through a select query. So first we'll make a connection to a SQLite database file:

```
import sqlite3
con = sqlite3.connect("database.db")
```

SQL TIP

If you have data in PostgreSQL, MySQL, or some other SQL server, you'll need to obtain the right Python library to make a connection. For example, psycopg2 (link) is a commonly used library for making connections to PostgreSQL. Furthermore, you would make a connection to a database URI instead of a file like we did here with SQLite.

For a great course on SQL check out The Complete SQL Bootcamp on Udemy

In this SQLite database we have a table called *purchases*, and our index is in a column called "index". By passing a SELECT query and our can read from the *purchases* table:

```
df = pd.read_sql_query("SELECT * FROM purchases", con)
df
```

	OUT:											
	index	apples	oranges									
0	June	3	0									
1	Robert	2	3									
2	Lily	0	7									
3	David	1	2									

Just like with CSVs, we could pass index col='index', but we can also set an index after-the-fact:

```
df = df.set_index('index')
df
```

OUT:

	apples	oranges
index		
June	3	0
Robert	2	3

	apples	oranges
index		
Lily	0	7
David	1	2

In fact, we could use <u>set_index()</u> on *any* DataFrame using *any* column at *any* time. Indexing Series and DataFrames is a very common task, and the different ways of doing it is worth remembering.

Converting back to a CSV, JSON, or SQL

So after extensive work on cleaning your data, you're now ready to save it as a file of your choice. Similar to the ways we read in data, pandas provides intuitive commands to save it:

```
df.to_csv('new_purchases.csv')

df.to_json('new_purchases.json')

df.to_sql('new_purchases', con)
```

When we save JSON and CSV files, all we have to input into those functions is our desired filename with the appropriate file extension. With SQL, we're not creating a new file but instead inserting a new table into the database using our our or variable from before.

Let's move on to importing some real-world data and detailing a few of the operations you'll be using a lot.

Most important DataFrame operations

DataFrames possess hundreds of methods and other operations that are crucial to any analysis. As a beginner, you should know the operations that perform simple transformations of your data and those that provide fundamental statistical analysis.

Let's load in the IMDB movies dataset to begin:

```
movies_df = pd.read_csv("IMDB-Movie-Data.csv", index_col="Title")
```

We're loading this dataset from a CSV and designating the movie titles to be our index.

Viewing your data

The first thing to do when opening a new dataset is print out a few rows to keep as a visual reference. We accomplish this with head():

movies_df.head()

	OUT:										
	Ra nk	Genre	Descrip tion	Directo r	Actors	Yea r	Runti me (Minu tes)	Rati ng	Votes	Reven ue (Milli ons)	Metas core
Title											
Guard ians of the Galax y	1	Action,Adventu re,Sci-Fi	A group of interga lactic crimin als are forced	James Gunn	Chris Pratt, Vin Diesel, Bradley Cooper, Zoe S	20 14	121	8.1	757 074	333. 13	76.0
Prome theus	2	Adventure,Mys tery,Sci-Fi	Follow ing clues to the origin of manki nd, a te	Ridle y Scott	Noomi Rapace, Logan Marshall- Green, Michael Fa	20 12	124	7.0	485 820	126. 46	65.0
Split	3	Horror,Thriller	Three girls	M. Night	James McAvoy,	20 16	117	7.3	157 606	138. 12	62.0

	Ra nk	Genre	Descrip tion	Directo r	Actors	Yea r	Runti me (Minu tes)	Rati ng	Votes	Reven ue (Milli ons)	Metas core
Title											
			are kidnap ped by a man with a diag	Shya malan	Anya Taylor-Joy, Haley Lu Richar						
Sing	4	Animation,Com edy,Family	In a city of human oid animal s, a hustlin g thea	Christ ophe Lourd elet	Matthew McConaugh ey,Reese Witherspoo n, Seth Ma	20 16	108	7.2	605 45	270. 32	59.0
Suicid e Squad	5	Action,Adventu re,Fantasy	A secret govern ment agency recruit s some of th	David Ayer	Will Smith, Jared Leto, Margot Robbie, Viola D	20 16	123	6.2	393 727	325. 02	40.0

head() outputs the **first** five rows of your DataFrame by default, but we could also pass a number as

well: movies_df.head(10) would output the top ten rows, for example.

To see the **last** five rows use <code>.tail()</code> also accepts a number, and in this case we printing the bottom two rows.:

movies_df.tail(2)

	Ran k	Genre	Descripti on	Director	Actors	Yea r	Runti me (Minu tes)	Rati ng	Vote s	Reven ue (Millio ns)	Metasc ore
Titl e											
Sea rch Part y	99 9	Adventure,Co medy	A pair of friends embark on a mission to reuni	Scot Armstr ong	Adam Pally, T.J. Miller, Thomas Middleditc h,Sh	20 14	93	5.6	488 1	NaN	22.0
Nin e Live s	10 00	Comedy,Famil y,Fantasy	A stuffy busines sman finds himself trapped ins	Barry Sonne nfeld	Kevin Spacey, Jennifer Garner, Robbie Amell,Ch	20 16	87	5.3	124 35	19.64	11.0

Typically when we load in a dataset, we like to view the first five or so rows to see what's under the hood. Here we can see the names of each column, the index, and examples of values in each row.

You'll notice that the index in our DataFrame is the *Title* column, which you can tell by how the word *Title* is slightly lower than the rest of the columns.

Getting info about your data

.info() should be one of the very first commands you run after loading your data:

movies_df.info()

OUT:

<class 'pandas.core.frame.DataFrame'>

Index: 1000 entries, Guardians of the Galaxy to Nine Lives

```
Data columns (total 11 columns):
 1000 non-null int64
Rank
 1000 non-null object
Genre
Description
 1000 non-null object
 1000 non-null object
Director
 1000 non-null object
Actors
 1000 non-null int64
Year
Runtime (Minutes)
 1000 non-null int64
 1000 non-null float64
Rating
Votes
 1000 non-null int64
Revenue (Millions) 872 non-null float64
 936 non-null float64
Metascore
dtypes: float64(3), int64(4), object(4)
memory usage: 93.8+ KB
```

values, what type of data is in each column, and how much memory your DataFrame is using.

Notice in our movies dataset we have some obvious missing values in the Revenue and Metascore columns. We'll look at how to handle those in a bit.

Seeing the datatype quickly is actually quite useful. Imagine you just imported some JSON and the integers were recorded as strings. You go to do some arithmetic and find an "unsupported operand" Exception because you can't do math with strings. Calling info() will quickly point out that your column you thought was all integers are actually string objects.

Another fast and useful attribute is shape, which outputs just a tuple of (rows, columns):

```
movies_df.shape

OUT:

(1000, 11)
```

Note that shape has no parentheses and is a simple tuple of format (rows, columns). So we have **1000 rows** and **11 columns** in our movies DataFrame.

You'll be going to shape a lot when cleaning and transforming data. For example, you might filter some rows based on some criteria and then want to know quickly how many rows were removed.

Handling duplicates

This dataset does not have duplicate rows, but it is always important to verify you aren't aggregating duplicate rows.

To demonstrate, let's simply just double up our movies DataFrame by appending it to itself:

```
temp_df = movies_df.append(movies_df)
temp_df.shape
OUT:
(2000, 11)
```

Using append() will return a copy without affecting the original DataFrame. We are capturing this copy in temp so we aren't working with the real data.

Notice call shape quickly proves our DataFrame rows have doubled.

Now we can try dropping duplicates:

```
temp_df = temp_df.drop_duplicates()
temp_df.shape
OUT:
(1000, 11)
```

Just like append(), the drop_duplicates() method will also return a copy of your DataFrame, but this time with duplicates removed. Calling example.com/shape confirms we're back to the 1000 rows of our original dataset.

It's a little verbose to keep assigning DataFrames to the same variable like in this example. For this reason, pandas has the inplace keyword argument on many of its methods. Using inplace=True will modify the DataFrame object in place:

```
temp_df.drop_duplicates(inplace=True)
```

Now our temp_df will have the transformed data automatically.

Another important argument for drop_duplicates() is keep, which has three possible options:

- first: (default) Drop duplicates except for the first occurrence.
- last: Drop duplicates except for the last occurrence.
- False: Drop all duplicates.

Since we didn't define the keep arugment in the previous example it was defaulted to first. This means that if two rows are the same pandas will drop the second row and keep the first row. Using last has the opposite effect: the first row is dropped.

keep, on the other hand, will drop all duplicates. If two rows are the same then both will be dropped. Watch what happens to temp_df:

```
temp_df = movies_df.append(movies_df) # make a new copy

temp_df.drop_duplicates(inplace=True, keep=False)

temp_df.shape

OUT:
(0, 11)
```

Since all rows were duplicates, keep=False dropped them all resulting in zero rows being left over. If you're wondering why you would want to do this, one reason is that it allows you to locate all duplicates in your dataset. When conditional selections are shown below you'll see how to do that.

Column cleanup

Many times datasets will have verbose column names with symbols, upper and lowercase words, spaces, and typos. To make selecting data by column name easier we can spend a little time cleaning up their names.

Here's how to print the column names of our dataset:

Not only does come in handy if you want to rename columns by allowing for simple copy and paste, it's also useful if you need to understand why you are receiving a key Error when selecting data by column.

We can use the rename () method to rename certain or all columns via a dict. We don't want parentheses, so let's rename those:

Excellent. But what if we want to lowercase all names? Instead of using ______ we could also set a list of names to the columns like so:

But that's too much work. Instead of just renaming each column manually we can do a list comprehension:

list (and dict) comprehensions come in handy a lot when working with pandas and data in general.

It's a good idea to lowercase, remove special characters, and replace spaces with underscores if you'll be working with a dataset for some time.

How to work with missing values

When exploring data, you'll most likely encounter missing or null values, which are essentially placeholders for non-existent values. Most commonly you'll see Python's None or NumPy's placeholders for non-existent values. Most commonly you'll see Python's None or NumPy's placeholders for non-existent values. Most commonly you'll see Python's None or NumPy's placeholders for non-existent values. Most commonly you'll see Python's NumPy's placeholders for non-existent values. When exploring the placeholders for non-existent values. Most commonly you'll see Python's placeholders for non-existent values. When exploring the placeholders for non-existent values. The placeholders for non-existent values are placeholders for non-existent values. The placeholders for non-existent values are placeholders for non-existent values. The placeholders for non-existent values are placeholders for non-existent values. The placeholders for non-existent values are placeholders for non-existent values. The placeholders for non-existent values are placeholders for non-existent values are placeholders for non-existent values. The placeholders for non-existent values are placeholders for non-existent values are placeholders for non-existent values. The placeholders for non-existent values are placeholders for non-existent values

- 1. Get rid of rows or columns with nulls
- 2. Replace nulls with non-null values, a technique known as **imputation**Let's calculate to total number of nulls in each column of our dataset. The first step is to check which cells in our DataFrame are null:

movies_df.isnull()

					C	OUT:					
	rank	genre	descripti on	directo r	actor s	year	runtim e	ratin g	votes	revenue_milli ons	metasco re
Title											
Guardian s of the Galaxy	Fals e	Fals e	False	False	Fals e	Fals e	False	Fals e	Fals e	False	False
Promethe us	Fals e	Fals e	False	False	Fals e	Fals e	False	Fals e	Fals e	False	False
Split	Fals e	Fals e	False	False	Fals e	Fals e	False	Fals e	Fals e	False	False
Sing	Fals e	Fals e	False	False	Fals e	Fals e	False	Fals e	Fals e	False	False
Suicide Squad	Fals e	Fals e	False	False	Fals e	Fals e	False	Fals e	Fals e	False	False

Notice isnull() returns a DataFrame where each cell is either True or False depending on that cell's null status.

To count the number of nulls in each column we use an aggregate function for summing:

```
movies df.isnull().sum()
OUT:
rank
 0
genre
description
director
actors
vear
runtime
rating
votes
revenue millions
 128
metascore
 64
dtype: int64
```

Lisnull() just by iteself isn't very useful, and is usually used in conjunction with other methods, like sum().

We can see now that our data has 128 missing values for revenue millions and 64 missing values for metascore

Removing null values

Data Scientists and Analysts regularly face the dilemma of dropping or imputing null values, and is a decision that requires intimate knowledge of your data and its context. Overall, removing null data is only suggested if you have a small amount of missing data.

Remove nulls is pretty simple:

movies df.dropna()

This operation will delete any **row** with at least a single null value, but it will return a new DataFrame without altering the original one. You could specify inplace=True in this method as well.

So in the case of our dataset, this operation would remove 128 rows where revenue_millions is null and 64 rows where revenue_millions is null. This obviously seems like a waste since there's perfectly good data in the other columns of those dropped rows. That's why we'll look at imputation next.

Other than just dropping rows, you can also drop columns with null values by setting axis=1:

```
movies df.dropna(axis=1)
```

In our dataset, this operation would drop the revenue_millions and metascore columns

INTUITION

What's with this **axis=1** parameter?

It's not immediately obvious where axis comes from and why you need it to be 1 for it to affect columns. To see why, just look at the shape output:

```
movies_df.shape
Out: (1000, 11)
```

As we learned above, this is a tuple that represents the shape of the DataFrame, i.e. 1000 rows and 11 columns. Note that the *rows* are at index zero of this tuple and *columns* are at **index one** of this tuple. This is why as a great example of why learning NumPy is worth your time.

Imputation

Imputation is a conventional feature engineering technique used to keep valuable data that have null values.

There may be instances where dropping every row with a null value removes too big a chunk from your dataset, so instead we can impute that null with another value, usually the **mean** or the **median** of that column.

Let's look at imputing the missing values in the revenue millions column. First we'll extract that column into its own variable:

```
revenue = movies_df['revenue_millions']
```

Using square brackets is the general way we select columns in a DataFrame.

If you remember back to when we created DataFrames from scratch, the keys of the dict ended up as column names. Now when we select columns of a DataFrame, we use brackets just like if we were accessing a Python dictionary.

| revenue | now contains a Series:

revenue.head()

OUT:

Title

```
Guardians of the Galaxy 333.13
Prometheus 126.46
Split 138.12
Sing 270.32
Suicide Squad 325.02
Name: revenue_millions, dtype: float64
```

Slightly different formatting than a DataFrame, but we still have our Title index.

We'll impute the missing values of revenue using the mean. Here's the mean value:

```
revenue_mean = revenue.mean()
revenue_mean
OUT:
82.95637614678897
```

With the mean, let's fill the nulls using fillna():

```
revenue.fillna(revenue_mean, inplace=True)
```

We have now replaced all nulls in revenue with the mean of the column. Notice that by using inplace=True we have actually affected the original movies_df:

```
movies_df.isnull().sum()
OUT:
rank
 0
genre
description
director
actors
year
runtime
rating
 0
votes
revenue millions
metascore
 64
dtype: int64
```

Imputing an entire column with the same value like this is a basic example. It would be a better idea to try a more granular imputation by Genre or Director.

For example, you would find the mean of the revenue generated in each genre individually and impute the nulls in each genre with that genre's mean.

Let's now look at more ways to examine and understand the dataset.

Understanding your variables

Using describe() on an entire DataFrame we can get a summary of the distribution of continuous variables:

movies_df.describe()

				OUT:			
	rank	year	runtime	rating	votes	revenue_millions	metascore
count	1000.000000	1000.000000	1000.000000	1000.000000	1.000000e+03	1000.000000	936.000000
mean	500.500000	2012.783000	113.172000	6.723200	1.698083e+05	82.956376	58.985043
std	288.819436	3.205962	18.810908	0.945429	1.887626e+05	96.412043	17.194757
min	1.000000	2006.000000	66.000000	1.900000	6.100000e+01	0.000000	11.000000
25%	250.750000	2010.000000	100.000000	6.200000	3.630900e+04	17.442500	47.000000
50%	500.500000	2014.000000	111.000000	6.800000	1.107990e+05	60.375000	59.500000
75%	750.250000	2016.000000	123.000000	7.400000	2.399098e+05	99.177500	72.000000
max	1000.000000	2016.000000	191.000000	9.000000	1.791916e+06	936.630000	100.000000

Understanding which numbers are continuous also comes in handy when thinking about the type of plot to use to represent your data visually.

<u>.describe()</u> can also be used on a categorical variable to get the count of rows, unique count of categories, top category, and freq of top category:

This tells us that the genre column has 207 unique values, the top value is Action/Adventure/Sci-Fi, which shows up 50 times (freq).

.value_counts() can tell us the frequency of all values in a column:

```
movies df['genre'].value counts().head(10)
OUT:
Action, Adventure, Sci-Fi
 50
Drama
 48
Comedy, Drama, Romance
 35
Comedy
 32
Drama, Romance
 31
Action, Adventure, Fantasy
 27
Comedy, Drama
 27
Animation, Adventure, Comedy
 27
Comedy, Romance
 26
Crime,Drama,Thriller
 24
Name: genre, dtype: int64
```

Relationships between continuous variables

By using the correlation method .corr() we can generate the relationship between each continuous variable:

movies df.corr()

	rank	year	runtime	rating	votes	revenue_millions	metascore
rank	1.000000	-0.261605	-0.221739	-0.219555	-0.283876	-0.252996	-0.191869
year	-0.261605	1.000000	-0.164900	-0.211219	-0.411904	-0.117562	-0.079305
runtime	-0.221739	-0.164900	1.000000	0.392214	0.407062	0.247834	0.211978

	rank	year	runtime	rating	votes	revenue_millions	metascore
rating	-0.219555	-0.211219	0.392214	1.000000	0.511537	0.189527	0.631897
votes	-0.283876	-0.411904	0.407062	0.511537	1.000000	0.607941	0.325684
revenue_millions	-0.252996	-0.117562	0.247834	0.189527	0.607941	1.000000	0.133328
metascore	-0.191869	-0.079305	0.211978	0.631897	0.325684	0.133328	1.000000

Correlation tables are a numerical representation of the bivariate relationships in the dataset.

Positive numbers indicate a positive correlation — one goes up the other goes up — and negative numbers represent an inverse correlation — one goes up the other goes down. 1.0 indicates a perfect correlation.

So looking in the first row, first column we see has a perfect correlation with itself, which is obvious. On the other hand, the correlation between votes and revenue millions is 0.6. A little more interesting.

Examining bivariate relationships comes in handy when you have an outcome or dependent variable in mind and would like to see the features most correlated to the increase or decrease of the outcome. You can visually represent bivariate relationships with scatterplots (seen below in the plotting section).

For a deeper look into data summarizations check out <u>Essential Statistics for Data Science</u>. Let's now look more at manipulating DataFrames.

DataFrame slicing, selecting, extracting

Up until now we've focused on some basic summaries of our data. We've learned about simple column extraction using single brackets, and we imputed null values in a column using fillna(). Below are the other methods of slicing, selecting, and extracting you'll need to use constantly.

It's important to note that, although many methods are the same, DataFrames and Series have different attributes, so you'll need be sure to know which type you are working with or else you will receive attribute errors.

Let's look at working with columns first.

By column

You already saw how to extract a column using square brackets like this:

```
genre_col = movies_df['genre']

type(genre_col)

OUT:
pandas.core.series.Series
```

This will return a *Series*. To extract a column as a *DataFrame*, you need to pass a list of column names. In our case that's just a single column:

```
genre_col = movies_df[['genre']]

type(genre_col)
pandas.core.frame.DataFrame
```

Since it's just a list, adding another column name is easy:

```
subset = movies_df[['genre', 'rating']]
subset.head()
```

	genre	rating
Title		
Guardians of the Galaxy	Action, Adventure, Sci-Fi	8.1
Prometheus	Adventure, Mystery, Sci-Fi	7.0
Split	Horror,Thriller	7.3
Sing	Animation,Comedy,Family	7.2
Suicide Squad	Action,Adventure,Fantasy	6.2

Now we'll look at getting data by rows.

By rows

For rows, we have two options:

- loc locates by name
- locates by numerical index

Remember that we are still indexed by movie Title, so to use [.loc] we give it the Title of a movie:

```
prom = movies df.loc["Prometheus"]
prom
OUT:
rank
 Adventure, Mystery, Sci-Fi
genre
description
 Following clues to the origin of mankind, a te...
 Ridlev Scott
director
 Noomi Rapace, Logan Marshall-Green, Michael Fa...
actors
 2012
vear
 124
runtime
rating
 7
votes
 485820
revenue millions
 126.46
metascore
 65
Name: Prometheus, dtype: object
```

On the other hand, with iloc we give it the numerical index of Prometheus:

```
prom = movies_df.iloc[1]

loc and iloc can be thought of as similar to Python list slicing. To show this even further, let's select multiple rows.
How would you do it with a list? In Python, just slice with brackets like example_list[1:4]. It's works the same way in pandas:
movie_subset = movies_df.loc['Prometheus':'Sing']
```

```
movie_subset = movies_df.loc['Prometheus':'Sing']
movie_subset = movies_df.iloc[1:4]
movie_subset
```

OUT:

	ra nk	genre	descri ption	directo r	actors	yea r	runti me	rati ng	votes	revenue_ millions	metas core
Title											
Prome theus	2	Adventure,Mys tery,Sci-Fi	Follo wing clues to the origin of mank ind, a te	Ridle y Scott	Noomi Rapace, Logan Marshall- Green, Michael Fa	20 12	124	7. 0	485 820	126.46	65.0
Split	3	Horror,Thriller	Three girls are kidna pped by a man with a diag	M. Night Shya malan	James McAvoy, Anya Taylor-Joy, Haley Lu Richar	20 16	117	7. 3	157 606	138.12	62.0
Sing	4	Animation,Co medy,Family	In a city of huma noid anim als, a hustli ng thea	Christ ophe Lourd elet	Matthew McConaugh ey,Reese Witherspoo n, Seth Ma	20 16	108	7. 2	605 45	270.32	59.0

One important distinction between using local and local to select multiple rows is that local includes the movie *Sing* in the result, but when using we're getting rows 1:4 but the movie at index 4 (*Suicide Squad*) is not included. Slicing with lists, the object at the index at the end is not included.

Conditional selections

We've gone over how to select columns and rows, but what if we want to make a conditional selection?

For example, what if we want to filter our movies DataFrame to show only films directed by Ridley Scott or films with a rating greater than or equal to 8.0?

To do that, we take a column from the DataFrame and apply a Boolean condition to it. Here's an example of a Boolean condition:

```
condition = (movies_df['director'] == "Ridley Scott")

condition.head()

OUT:

Title
Guardians of the Galaxy False
Prometheus True
Split False
Sing False
Suicide Squad False
Name: director, dtype: bool
```

Similar to isnuli (), this returns a Series of True and False values: True for films directed by Ridley Scott and False for ones not directed by him.

We want to filter out all movies not directed by Ridley Scott, in other words, we don't want the False films. To return the rows where that condition is True we have to pass this operation into the DataFrame:

```
movies_df[movies_df['director'] == "Ridley Scott"]
OUT:
```

	ra nk	genre	descri ption	dire ctor	actors	yea r	runt ime	rati ng	votes	revenue_ millions	metas core	rating_c ategory
Title												
Prom etheus	2	Adventure,M ystery,Sci-Fi	Follo wing clues to the origi n of man kind, a te	Rid ley Sc ott	Noom i Rapac e, Logan Marsh all- Green, Micha el Fa	20 12	12 4	7. 0	485 820	126.46	65.0	bad
The Marti an	1 0 3	Adventure,D rama,Sci-Fi	An astro naut beco mes stran ded on Mars after hi	Rid ley Sc ott	Matt Damo n, Jessic a Chast ain, Kriste n Wiig, Ka	20 15	14 4	8. 0	556 097	228.43	80.0	good
Robin Hood	3 8 8	Action,Adve nture,Drama	In 12th centu ry Engl and, Robi n and his band of	Rid ley Sc ott	Russel 1 Crowe , Cate Blanc hett, Matth ew Macfa dy	20 10	14 0	6. 7	221 117	105.22	53.0	bad

	ra nk	genre	descri ption	dire ctor	actors	yea r	runt ime	rati ng	votes	revenue_ millions	metas core	rating_c ategory
Title												
Ameri can Gangs ter	4 7 1	Biography,C rime,Drama	In 1970 s Ame rica, a detec tive work s to bring d	Rid ley Sc ott	Denze l Washi ngton, Russel l Crowe , Chiwe tel Eji	20 07	15 7	7. 8	337 835	130.13	76.0	bad
Exod us: Gods and Kings	5 1 7	Action,Adve nture,Drama	The defia nt leade r Mos es rises up again st the	Rid ley Sc ott	Christ ian Bale, Joel Edgert on, Ben Kingsl ey, S	20 14	15 0	6. 0	137 299	65.01	52.0	bad

You can get used to looking at these conditionals by reading it like:

 $\textbf{Select} ~~ \underline{\texttt{movies_df}} ~~ \textbf{where} ~~ \underline{\texttt{movies_df}} ~~ \textbf{director equals Ridley Scott.}$

Let's look at conditional selections using numerical values by filtering the DataFrame by ratings:

movies_df[movies_df['rating'] >= 8.6].head(3)

	ran k	genre	descrip tion	director	actors	year	runti me	rati ng	votes	revenue_m illions	metasc ore
Title											
Interst ellar	3 7	Adventure,Dr ama,Sci-Fi	A team of explor ers travel throu gh a worm hole	Christo pher Nolan	Matthew McCona ughey, Anne Hathawa y, Jessica Ch	20 14	169	8. 6	1047 747	187.99	74.0
The Dark Knight	5 5	Action,Crime ,Drama	When the mena ce know n as the Joker wreak s havo	Christo pher Nolan	Christian Bale, Heath Ledger, Aaron Eckhart, Mi	20 08	152	9. 0	1791 916	533.32	82.0
Incepti on	8 1	Action,Adven ture,Sci-Fi	A thief, who steals corpo rate secret s throu gh	Christo pher Nolan	Leonardo DiCaprio , Joseph Gordon- Levitt, Ellen	20 10	148	8. 8	1583 625	292.57	74.0

We can make some richer conditionals by using logical operators [] for "or" and [s] for "and".

Let's filter the the DataFrame to show only movies by Christopher Nolan OR Ridley Scott:

movies_df[(movies_df['director'] == 'Christopher Nolan') | (movies_df['director'] == 'Ridley Scott')].head()

					OUT:						
	ran k	genre	descript ion	director	actors	yea r	runti me	rati ng	votes	revenue_ millions	metas core
Title											
Prome theus	2	Adventure,My stery,Sci-Fi	Follow ing clues to the origin of manki nd, a te	Ridley Scott	Noomi Rapace, Logan Marshall -Green, Michael Fa	20 12	124	7. 0	4858 20	126.46	65.0
Interst ellar	3 7	Adventure,Dr ama,Sci-Fi	A team of explor ers travel throug h a wormh ole	Christ opher Nolan	Matthew McCona ughey, Anne Hathawa y, Jessica Ch	20 14	169	8. 6	1047 747	187.99	74.0
The Dark Knight	5 5	Action,Crime, Drama	When the menac e known as the Joker wreaks havo	Christ opher Nolan	Christian Bale, Heath Ledger, Aaron Eckhart, Mi	20 08	152	9. 0	1791 916	533.32	82.0

	ran k	genre	descript ion	director	actors	yea r	runti me	rati ng	votes	revenue_ millions	metas core
Title											
The Prestig e	6 5	Drama,Myster y,Sci-Fi	Two stage magici ans engage in compe titive one	Christ opher Nolan	Christian Bale, Hugh Jackman , Scarlett Johanss	20 06	130	8. 5	9131 52	53.08	66.0
Incepti on	8 1	Action,Adven ture,Sci-Fi	A thief, who steals corpor ate secrets throug h	Christ opher Nolan	Leonard o DiCaprio , Joseph Gordon- Levitt, Ellen	20 10	148	8. 8	1583 625	292.57	74.0

We need to make sure to group evaluations with parentheses so Python knows how to evaluate the conditional.

Using the $\lceil isin() \rceil$ method we could make this more concise though:

movies_df[movies_df['director'].isin(['Christopher Nolan', 'Ridley Scott'])].head()

					OUT:						
	ran k	genre	descript ion	director	actors	yea r	runti me	rati ng	votes	revenue_ millions	metas core
Title											
Prome theus	2	Adventure,My stery,Sci-Fi	Follow ing clues to the origin	Ridley Scott	Noomi Rapace, Logan Marshall -Green,	20 12	124	7. 0	4858 20	126.46	65.0

	ran k	genre	descript ion	director	actors	yea r	runti me	rati ng	votes	revenue_ millions	metas core
Title											
			of manki nd, a te		Michael Fa						
Interst ellar	3 7	Adventure,Dr ama,Sci-Fi	A team of explor ers travel throug h a wormh ole	Christ opher Nolan	Matthew McCona ughey, Anne Hathawa y, Jessica Ch	20 14	169	8. 6	1047 747	187.99	74.0
The Dark Knight	5 5	Action,Crime, Drama	When the menac e known as the Joker wreaks havo	Christ opher Nolan	Christian Bale, Heath Ledger, Aaron Eckhart, Mi	20 08	152	9. 0	1791 916	533.32	82.0
The Prestig e	6 5	Drama,Myster y,Sci-Fi	Two stage magici ans engage in compe titive one	Christ opher Nolan	Christian Bale, Hugh Jackman , Scarlett Johanss	20 06	130	8. 5	9131 52	53.08	66.0

	ran k	genre	descript ion	director	actors	yea r	runti me	rati ng	votes	revenue_ millions	metas core
Title											
Incepti on	8 1	Action,Adven ture,Sci-Fi	A thief, who steals corpor ate secrets throug h	Christ opher Nolan	Leonard o DiCaprio , Joseph Gordon- Levitt, Ellen	20 10	148	8. 8	1583 625	292.57	74.0

Let's say we want all movies that were released between 2005 and 2010, have a rating above 8.0, but made below the 25th percentile in revenue.

Here's how we could do all of that:

```
movies_df[
 ((movies_df['year'] >= 2005) & (movies_df['year'] <= 2010))
 & (movies_df['rating'] > 8.0)
 & (movies_df['revenue_millions'] < movies_df['revenue_millions'].quantile(0.25))
]</pre>
```

	ran k	genre	descrip tion	director	actors	year	runti me	rati ng	votes	revenue_m illions	metas core
Title											
3 Idiots	4 3 1	Comedy,Dra ma	Two friend s are search ing for their	Rajkuma r Hirani	Aamir Khan, Madhavan , Mona Singh, Sharman Joshi	20 09	170	8. 4	238 789	6.52	67.0

	ran k	genre	descrip tion	director	actors	year	runti me	rati ng	votes	revenue_m illions	metas core
Title											
			long lost								
The Lives of Othe rs	4 7 7	Drama,Thrill er	In 1984 East Berlin , an agent of the secret po	Florian Henckel von Donners marck	Ulrich Mühe, Martina Gedeck,Se bastian Koch, Ul	20 06	137	8. 5	278 103	11.28	89.0
Incen dies	7 1 4	Drama,Myst ery,War	Twins journe y to the Middl e East to disco ver t	Denis Villeneu ve	Lubna Azabal, Mélissa Désormea ux-Poulin, Maxim	20 10	131	8. 2	928 63	6.86	80.0
Taar e Zame en Par	9 9 2	Drama,Famil y,Music	An eight-year-old boy is thoug ht to be a lazy	Aamir Khan	Darsheel Safary, Aamir Khan, Tanay Chheda, Sac	20 07	165	8. 5	102 697	1.20	42.0

If you recall up when we used Ldescribe() the 25th percentile for revenue was about 17.4, and we can access this value directly by using the Quantile() method with a float of 0.25.

So here we have only four movies that match that criteria.

Applying functions

It is possible to iterate over a DataFrame or Series as you would with a list, but doing so — especially on large datasets — is very slow.

An efficient alternative is to <a>[apply()] a function to the dataset. For example, we could use a function to convert movies with an 8.0 or greater to a string value of "good" and the rest to "bad" and use this transformed values to create a new column. First we would create a function that, when given a rating, determines if it's good or bad:

```
def rating_function(x):
 if x >= 8.0:
 return "good"
 else:
 return "bad"
```

Now we want to send the entire rating column through this function, which is what apply() does:

```
movies_df["rating_category"] = movies_df["rating"].apply(rating_function)
movies_df.head(2)
```

						OUT:						
	ra nk	genre	descrip tion	dire ctor	actors	yea r	runti me	rati ng	votes	revenue_ millions	metas core	rating_c ategory
Title												
Guar dians of the Galax y	1	Action,Adve nture,Sci-Fi	A group of interg alactic crimin als are	Ja me s Gu nn	Chri s Pratt , Vin Dies el, Brad ley	20 14	121	8. 1	757 074	333.13	76.0	good

	ra nk	genre	descrip tion	dire ctor	actors	yea r	runti me	rati ng	votes	revenue_ millions	metas core	rating_c ategory
Title												
			forced 		Coo per, Zoe S							
Prom etheus	2	Adventure, Mystery,Sci- Fi	Follo wing clues to the origin of manki nd, a te	Rid ley Sco tt	Noo mi Rapa ce, Loga n Mars hall- Gree n, Mic hael Fa	20 12	124	7. 0	485 820	126.46	65.0	bad

The apply() method passes every value in the rating column through the rating_function and then returns a new Series.

This Series is then assigned to a new column called rating_category.

You can also use anonymous functions as well. This lambda function achieves the same result as reting_function:

```
movies_df["rating_category"] = movies_df["rating"].apply(lambda x: 'good' if x >= 8.0 else 'bad')
movies_df.head(2)
```

						OUT:						
	ra nk	genre	descrip tion	dire ctor	actors	yea r	runti me	rati ng	votes	revenue_ millions	metas core	rating_c ategory
Title												
Guar dians of the	1	Action,Adve nture,Sci-Fi	A group of interg	Ja me s	Chri s Pratt , Vin	20 14	121	8. 1	757 074	333.13	76.0	good

	ra nk	genre	descrip tion	dire ctor	actors	yea r	runti me	rati ng	votes	revenue_ millions	metas core	rating_c ategory
Title												
Galax y			alactic crimin als are forced 	Gu nn	Dies el, Brad ley Coo per, Zoe S							
Prom etheus	2	Adventure, Mystery,Sci- Fi	Follo wing clues to the origin of manki nd, a te	Rid ley Sco tt	Noo mi Rapa ce, Loga n Mars hall- Gree n, Mic hael Fa	20 12	124	7. 0	485 820	126.46	65.0	bad

Overall, using apply() will be much faster than iterating manually over rows because pandas is utilizing vectorization.

Vectorization: a style of computer programming where operations are applied to whole arrays instead of individual elements — <u>Wikipedia</u>

A good example of high usage of <a href="https://example.com/apply

Brief Plotting

Another great thing about pandas is that it integrates with Matplotlib, so you get the ability to plot directly off DataFrames and Series. To get started we need to import Matplotlib (pip install matplotlib):

```
import matplotlib.pyplot as plt
plt.rcParams.update({'font.size': 20, 'figure.figsize': (10, 8)}) # set font and plot size to be larger
```

Now we can begin. There won't be a lot of coverage on plotting, but it should be enough to explore you're data easily.

PLOTTING TIP

For categorical variables utilize Bar Charts* and Boxplots.

For continuous variables utilize Histograms, Scatterplots, Line graphs, and Boxplots.

Let's plot the relationship between ratings and revenue. All we need to do is call [.plot()] on [movies_df with some info about how to construct the plot:

```
movies_df.plot(kind='scatter', x='rating', y='revenue_millions', title='Revenue (millions) vs Rating');
```


RESULT:

What's with the semicolon? It's not a syntax error, just a way to hide the axes._subplots.AxesSubplot at output when plotting in Jupyter notebooks.

If we want to plot a simple Histogram based on a single column, we can call plot on a column:

movies_df['rating'].plot(kind='hist', title='Rating');

Do you remember the <a href="Ldescribe()" lescribe()" example at the beginning of this tutorial? Well, there's a graphical representation of the interquartile range, called the Boxplot. Let's recall what Ldescribe() gives us on the ratings column:

```
movies_df['rating'].describe()

OUT:


count 1000.000000
mean 6.723200
std 0.945429
min 1.900000
25% 6.200000
50% 6.800000
```


```
75% 7.400000
max 9.000000
```

Name: rating, dtype: float64

Using a Boxplot we can visualize this data:

movies_df['rating'].plot(kind="box");

By combining categorical and continuous data, we can create a Boxplot of revenue that is grouped by the Rating Category we created above:

movies_df.boxplot(column='revenue_millions', by='rating_category');

RESULT:

That's the general idea of plotting with pandas. There's too many plots to mention, so definitely take a look at the plot () docs here for more information on what it can do.

Wrapping up

Exploring, cleaning, transforming, and visualization data with pandas in Python is an essential skill in data science. Just cleaning wrangling data is 80% of your job as a Data Scientist. After a few projects and some practice, you should be very comfortable with most of the basics.

To keep improving, view the <u>extensive tutorials</u> offered by the official pandas docs, follow along with a few <u>Kaggle kernels</u>, and keep working on your own projects!

RESOURCES