Reading the Csv file

```
In [1]: import pandas as pd # Dataframe operations
 import numpy as np # Math operations
 import matplotlib.pyplot as plt # Diagrams / plots
 import seaborn as sns
 # Diagrams / plots
In [ ]: # data set name: visadataset
 # read csv file : Comma separeated value
 # extension : .csv
 # you can read this using pandas package
 # read excel file
 # extension: .xlsx
In [2]: # path
 #file location+filename+extension
 path=r"C:\Users\omkar\OneDrive\Documents\Data science\Naresh IT\Datafiles\V
In [3]: pd.read_csv(path)
Out[3]:
 case_id continent education_of_employee has_job_experience requires_job_trainin
 0
 EZYV01
 High School
 Ν
 Asia
 1
 EZYV02
 Asia
 Master's
 Υ
 2
 EZYV03
 Asia
 Bachelor's
 Ν
 3
 EZYV04
 Asia
 Bachelor's
 4
 EZYV05
 Africa
 Master's
 ...
 ...
 25475 EZYV25476
 Asia
 Bachelor's
 Υ
 25476 EZYV25477
 High School
 Asia
 25477 EZYV25478
 Master's
 Asia
 Υ
```

Master's

Bachelor's

Υ

Υ

25480 rows × 12 columns

Asia

Asia

25478 EZYV25479

25479 EZYV25480

```
In [8]: # Can you do bank data
# data set name= bank
path=r"C:\Users\omkar\OneDrive\Documents\Data science\Naresh IT\Datafiles\bar{bar{bar{bar{bar{csv(path, sep=';')}}}}
```

Out[8]:

	age	job	marital	education	default	balance	housing	loan	contact	day	r
0	30	unemployed	married	primary	no	1787	no	no	cellular	19	
1	33	services	married	secondary	no	4789	yes	yes	cellular	11	
2	35	management	single	tertiary	no	1350	yes	no	cellular	16	
3	30	management	married	tertiary	no	1476	yes	yes	unknown	3	
4	59	blue-collar	married	secondary	no	0	yes	no	unknown	5	
4516	33	services	married	secondary	no	-333	yes	no	cellular	30	
4517	57	self- employed	married	tertiary	yes	-3313	yes	yes	unknown	9	
4518	57	technician	married	secondary	no	295	no	no	cellular	19	
4519	28	blue-collar	married	secondary	no	1137	no	no	cellular	6	
4520	44	entrepreneur	single	tertiary	no	1136	yes	yes	cellular	3	
4521 rows × 17 columns											

Creat dataframes using List

Step-2

provide data

```
In [12]: pd.DataFrame(zip(name,age))
```

Out[12]:

	0	1
0	Ramesh	30
1	Suresh	35

2 Sathish 40

Step-3

provide columns

```
In [15]: #Provide columns
 data=zip(name,age)
 cols=['Name','Age']
 pd.DataFrame(data,columns=cols)
 #pd.DataFrame(zip(name,age),columns=['Name','Age'])
```

Out[15]:

	Name	Age
0	Ramesh	30
1	Suresh	35
2	Sathish	40

Step-4

provide index

Out[16]:

	Name	Age
Α	Ramesh	30
В	Suresh	35
С	Sathish	40

Step-5

Add new column

```
In [17]: name=['Ramesh','Suresh','Sathish']
 age=[30,35,40]

 data=zip(name,age)
 cols=['Name','Age']
 ind=['A','B','C']
 df=pd.DataFrame(data,columns=cols,index=ind)
 df
```

Out[17]:

	Name	Age
Α	Ramesh	30
В	Suresh	35
С	Sathish	40

- if you want to add a new column
- · df['new column']
- you need to have a list which is having some elements
- that elements need to equal to number of rows
- city_names=['Hyd','Blr','Chennai']
- df['city']=city_names

```
In [19]: city_names=['Hyd','Blr','Chennai']
 df['city']=city_names
 df
```

Out[19]:

	Name	Age	city
Α	Ramesh	30	Hyd
В	Suresh	35	Blr
С	Sathish	40	Chennai

Step-6

update the exsisting column

- · if you want to create new column or update the old column
- · both are same way

```
In [22]: df['Name']=['Swamy','Asif','Sathwik']
df
```

Out[22]:

	Name	Age	city
Α	Swamy	30	Hyd
В	Asif	35	Blr
С	Sathwik	40	Chennai

drop the column

- In order to drop the column
- · We need to use drop method
- It takes 3 parameters
 - drop column or row
 - mention the column name
 - axis
 - axis=1 reference as column
 - o axis=0 reference as row
 - you want to create a new dataframe or
 - you want overwrite the existing dataframe
 - inplace= True

In [24]: df

Out[24]:

```
 Name
 Age

 A
 Swamy
 30

 B
 Asif
 35
```

C Sathwik 40

Out[25]:

	Name	Age
Α	Ramesh	30
В	Suresh	35
С	Sathish	40

Step-8

Drop rows

Out[26]:

	Name	Age
Α	Ramesh	30
В	Suresh	35

Step-9

save the data frame

```
In [27]: df.to_csv("output.csv")
# while saving index consider as extra column
df.to_excel("output.xlsx")
```

```
In [28]: # read output csv
pd.read_csv("output.csv")
```

Out[28]:

	Unnamed: 0	Name	Age	
0	А	Ramesh	30	
1	В	Suresh	35	

Step-10

Remove The Index

```
In [29]: # To avoid the above problem
# give index=False
df.to_csv("output.csv",index=False)
```

```
In [30]: pd.read_csv("output.csv")
```

Out[30]:

	Name	Age
0	Ramesh	30
1	Suresh	35

Creat dataframes using dictionary

Out[32]:

	NAME	AGE
0	Ramesh	30
1	Suresh	35
2	Sathish	40

```
In [ ]:
```