pandas basics practice

November 3, 2021

Consider the following Python dictionary data and Python list labels:

```
data = {'birds': ['Cranes', 'Cranes', 'plovers', 'spoonbills', 'spoonbills', 'Cranes', 'plovers', 'Cranes', 'spoonbills', 'spoonbills'], 'age': [3.5, 4, 1.5, np.nan, 6, 3, 5.5, np.nan, 8, 4], 'visits': [2, 4, 3, 4, 3, 4, 2, 2, 3, 2], 'priority': ['yes', 'yes', 'no', 'yes', 'no', 'no', 'yes', 'no', 'no']}
labels = ['a', 'b', 'c', 'd', 'e', 'f', 'g', 'h', 'i', 'j']
```

1. Create a DataFrame birds from this dictionary data which has the index labels.

```
[1]:
 birds
 age
 visits priority
 Cranes
 3.5
 2
 а
 yes
 b
 Cranes
 4.0
 4
 yes
 plovers
 С
 1.5
 3
 no
 spoonbills
 d
 {\tt NaN}
 yes
 spoonbills
 6.0
 3
 е
 no
 f
 Cranes
 3.0
 4
 nο
 plovers 5.5
 2
 no
 g
 h
 Cranes
 {\tt NaN}
 2
 yes
 spoonbills 8.0
 3
 i
 no
 spoonbills
 4.0
 2
 nο
```

2. Display a summary of the basic information about birds DataFrame and its data.

```
[2]: print(df.describe())
 age
 visits
 8.000000
 10.000000
 count
 mean
 4.437500
 2.900000
 std
 2.007797
 0.875595
 1.500000
 2.000000
 min
 25%
 3.375000
 2.000000
 50%
 4.000000
 3.000000
 5.625000
 75%
 3.750000
 max
 8.000000
 4.000000
 3. Print the first 2 rows of the birds dataframe
[3]: print("First 2 rows :\n\n", df.head(2))
 First 2 rows :
 birds age visits priority
 a Cranes
 3.5
 2
 yes
 Cranes 4.0
 yes
 4. Print all the rows with only 'birds' and 'age' columns from the dataframe
[4]: print("All the rows with birds and age columns:\n\n",df[['birds','age']])
 All the rows with birds and age columns:
 birds age
 Cranes
 3.5
 а
 b
 Cranes
 4.0
 plovers 1.5
 С
 d
 spoonbills NaN
 spoonbills 6.0
 е
 f
 Cranes 3.0
 plovers 5.5
 g
 Cranes NaN
 h
 i spoonbills
 8.0
 spoonbills 4.0
 5. select [2, 3, 7] rows and in columns ['birds', 'age', 'visits']
 # bird_data.loc[['c','d','h'],['birds', 'age',_
[5]: df.iloc[[2,3,7],[0,1,2]]
 → 'visits']] - another method
[5]:
 birds
 age
 visits
 С
 plovers
 1.5
 3
 d
 spoonbills
 NaN
 4
 NaN
 2
 Cranes
```

6. select the rows where the number of visits is less than 4

```
[6]: print("Rows which have number of visits < 4 :\n\n",df[df['visits']<4])
```

Rows which have number of visits < 4:

```
birds age visits priority
a
 Cranes 3.5
 2
 yes
 plovers 1.5
 3
С
 no
  spoonbills 6.0
 3
е
 nο
 plovers 5.5
 2
g
 no
 2
 Cranes NaN
h
 yes
i spoonbills 8.0
 3
 no
 2
  spoonbills 4.0
 no
```

7. select the rows with columns ['birds', 'visits'] where the age is missing i.e NaN

```
[7]: df1 = df[df['age'].isna()] # selects rows with NaN

print("birds and visits columns for which age is missing:

→\n\n",df1[['birds','visits']]) # selects birds and visits columns of NaN rows
```

birds and visits columns for which age is missing:

```
\begin{array}{ccc} & \text{birds} & \text{visits} \\ \text{d} & \text{spoonbills} & 4 \\ \text{h} & \text{Cranes} & 2 \\ \end{array}
```

8. Select the rows where the birds is a Cranes and the age is less than 4

```
[8]: df2 = df[df['age']<4]  # Selects the rows with age < 4

print("Cranes with age < 4:\n\n",df2[df2['birds'] == 'Cranes']) #□

⇒selects only cranes with age < 4
```

Cranes with age < 4:

```
birds age visits priority a Cranes 3.5 2 yes f Cranes 3.0 4 no
```

9. Select the rows the age is between 2 and 4(inclusive)

```
[9]: print("All the rows where age is between 2 and 4:\n\n",df[df['age'].

→between(2,4)])
```

All the rows where age is between 2 and 4:

```
birds age visits priority
 Cranes
 3.5
 2
 yes
а
 Cranes 4.0
b
 4
 yes
 Cranes
 3.0
 4
f
 no
 spoonbills 4.0
 2
 no
```

10. Find the total number of visits of the bird Cranes

```
[10]: df3 = df[df['birds'] == 'Cranes']
print("Total number of visits of the bird Crane :",sum(df3['visits']))
```

Total number of visits of the bird Crane: 12

11. Calculate the mean age for each different birds in dataframe.

```
[11]: g = df.groupby('birds')
print("Mean age for the birds:\n\n",g['age'].mean())
```

Mean age for the birds:

birds
Cranes 3.5
plovers 3.5
spoonbills 6.0
Name: age, dtype: float64

12. Append a new row 'k' to dataframe with your choice of values for each column. Then delete that row to return the original DataFrame.

DataFrame with new row k:

	birds	age	visits	priority
a	Cranes	3.5	2	yes
b	Cranes	4.0	4	yes
С	plovers	1.5	3	no
d	spoonbills	${\tt NaN}$	4	yes
е	spoonbills	6.0	3	no
f	Cranes	3.0	4	no
g	plovers	5.5	2	no
h	Cranes	NaN	2	yes
i	spoonbills	8.0	3	no
j	spoonbills	4.0	2	no
k	Peacock	4.0	10	yes

DataFrame with deleted row k:

```
birds age visits priority
 Cranes 3.5
 2
a
 yes
 Cranes 4.0
 4
b
 yes
 plovers 1.5
 3
С
 no
d spoonbills NaN
 4
 yes
```

```
spoonbills 6.0
 3
 no
 Cranes 3.0
f
 4
 no
 plovers 5.5
 2
g
 no
 Cranes NaN
 2
h
 yes
i spoonbills 8.0
 3
 no
 spoonbills 4.0
 2
 no
```

13. Find the number of each type of birds in dataframe (Counts)

```
[13]: print("Count of different type of birds:\n\n",g['birds'].count())
```

Count of different type of birds:

birds
Cranes 4
plovers 2
spoonbills 4

Name: birds, dtype: int64

14. Sort dataframe (birds) first by the values in the 'age' in decending order, then by the value in the 'visits' column in ascending order.

```
age_des = df.sort_values('age',ascending = False)

vis_asc = df.sort_values('visits',ascending = True)

age_vis = df.sort_values(['age','visits'],ascending = [False,True])

print("Dataframe sorted by age in descending order:\n\n",age_des)

print("\nDataframe sorted by visits in ascending order:\n\n",vis_asc)

print("\nDataframe sorted by age in descending and visits in ascending order:

→\n\n",age_vis)
```

Dataframe sorted by age in descending order:

```
birds age visits priority
  spoonbills 8.0
 3
 no
  spoonbills 6.0
 3
 no
 plovers 5.5
 2
g
 no
 Cranes 4.0
 4
b
 yes
  spoonbills 4.0
 2
j
 no
 Cranes 3.5
 2
 yes
а
f
 Cranes 3.0
 4
 no
 plovers 1.5
 3
С
 no
d
  spoonbills NaN
 4
 yes
h
 Cranes NaN
 2
 yes
```

Dataframe sorted by visits in ascending order:

```
birds age visits priority a Cranes 3.5 2 yes g plovers 5.5 2 no h Cranes NaN 2 yes
```

```
spoonbills 4.0
 2
 no
j
 plovers 1.5
 3
С
 no
e spoonbills 6.0
 3
 no
  spoonbills 8.0
 3
i
 no
 Cranes 4.0
b
 4
 yes
d spoonbills NaN
 4
 yes
 Cranes 3.0
 no
```

Dataframe sorted by age in descending and visits in ascending order:

```
birds age visits priority
  spoonbills 8.0
 3
 no
  spoonbills 6.0
 3
 no
 plovers 5.5
 2
g
 no
 2
j
 spoonbills 4.0
 no
 Cranes 4.0
 4
b
 yes
 Cranes 3.5
 2
a
 yes
f
 Cranes 3.0
 4
 no
 plovers 1.5
 3
С
 no
 2
h
 Cranes NaN
 yes
  spoonbills NaN
 4
 yes
```

15. Replace the priority column values with'yes' should be 1 and 'no' should be 0

```
[15]: df5 = df.replace(to_replace = ["yes","no"], value=[1,0])
print("Dataframe with prioroty as 1 and 0:\n\n",df5)
```

Dataframe with prioroty as 1 and 0:

```
birds age visits priority
a
 Cranes 3.5
 2
 1
 4
 1
 Cranes 4.0
b
 plovers 1.5
 3
 0
С
d spoonbills NaN
 4
 1
e spoonbills 6.0
 3
 0
f
 Cranes 3.0
 4
 0
 plovers 5.5
 2
 0
g
 Cranes NaN
 2
 1
h
 3
 0
i spoonbills 8.0
 2
  spoonbills
 4.0
 0
```

16. In the 'birds' column, change the 'Cranes' entries to 'trumpeters'.

```
[16]: df6 = df.replace(to_replace = "Cranes", value = "trumpeters")
print("original Dataframe:\n\n",df)
print("\nDataframe after replacing Cranes by trumpeters:\n\n",df6)
```

original Dataframe:

birds age visits priority

a	Cranes	3.5	2	yes
b	Cranes	4.0	4	yes
С	plovers	1.5	3	no
d	spoonbills	NaN	4	yes
е	spoonbills	6.0	3	no
f	Cranes	3.0	4	no
g	plovers	5.5	2	no
h	Cranes	NaN	2	yes
i	spoonbills	8.0	3	no
j	spoonbills	4.0	2	no

${\tt Dataframe\ after\ replacing\ Cranes\ by\ trumpeters:}$

	birds	age	visits	priority
a	trumpeters	3.5	2	yes
b	trumpeters	4.0	4	yes
С	plovers	1.5	3	no
d	spoonbills	NaN	4	yes
е	spoonbills	6.0	3	no
f	trumpeters	3.0	4	no
g	plovers	5.5	2	no
h	trumpeters	NaN	2	yes
i	spoonbills	8.0	3	no
j	spoonbills	4.0	2	no