Introduction to Flat Files

STREAMLINED DATA INGESTION WITH PANDAS

Amany Mahfouz Instructor

pandas

pandas

$$y_{it} = \beta' x_{it} + \mu_i + \epsilon_{it}$$

Data Frames

pandas -specific structure for two-dimensional data

	Country	Population	Area (sq. mi.)
0	Afghanistan	31056997	647500
1	Albania	3581655	28748
2	Algeria	32930091	2381740
3	American Samoa	57794	199
4	Andorra	71201	468
5	Angola	12127071	1246700
6	Anguilla	13477	102
7	Antigua & Barbuda	69108	443
8	Argentina	39921833	2766890
9	Armenia	2976372	29800
10	Aruba	71891	193

Data Frames

pandas -specific structure for two-dimensional data

	Country	Population	Area (sq. mi.)
0	Afghanistan	31056997	647500
1	Albania	3581655	28748
2	Algeria	32930091	2381740
3	American Samoa	57794	199
4	Andorra	71201	468
5	Angola	12127071	1246700
6	Anguilla	13477	102
7	Antigua & Barbuda	69108	443
8	Argentina	39921833	2766890
9	Armenia	2976372	29800
10	Aruba	71891	193

Column Labels

Data Frames

pandas -specific structure for two-dimensional data

		Country	Population	Area (sq. mi.)		
0		Afghanistan	31056997	647500		
1		Albania	3581655	28748		
2		Algeria	32930091	2381740		
3	Ar	merican Samoa	57794	199		
4		Andorra	71201	468		
5		Angola	12127071	1246700		
6		Anguilla	13477	102		
7	Anti	gua & Barbuda	69108	443		
8		Argentina	39921833	2766890		
9		Armenia	2976372	29800		
10		Aruba	71891	193		

Row Labels (Index)

Column Labels

Flat Files

- Simple, easy-to-produce format
- Data stored as plain text (no formatting)
- One row per line
- Values for different fields are separated by a delimiter
- Most common flat file type: comma-separated values
- One pandas function to load them all: read_csv()

Loading CSVs

Sample of us_tax_data_2016.csv

```
STATEFIPS, STATE, zipcode, agi_stub, ..., N11901, A11901, N11902, A11902
1, AL, 0, 1, ..., 63420, 51444, 711580, 1831661
```

```
import pandas as pd

tax_data = pd.read_csv("us_tax_data_2016.csv")

tax_data.head(4)
```

	STATEFIPS	STATE	zipcode	agi_stub	 N11901	A11901	N11902	A11902
0	1	AL	0	1	 63420	51444	711580	1831661
1	1	AL	0	2	 74090	110889	416090	1173463
2	1	AL	0	3	 64000	143060	195130	543284
3	1	AL	0	4	 45020	128920	117410	381329

Loading Other Flat Files

- Specify a different delimiter with sep
- Sample of us_tax_data_2016.tsv

```
STATEFIPS STATE zipcode agi_stub ... N11901 A11901 N11902 A11902
1 AL 0 1 ... 63420 51444 711580 1831661
```

```
import pandas as pd
tax_data = pd.read_csv("us_tax_data_2016.tsv", sep="\t")
tax_data.head(3)
```

```
zipcode agi_stub
STATEFIPS STATE
 N11901
 A11901
 N11902
 A11902
 ΑL
 63420
 51444
 711580
 1831661
 ΑL
 2
 74090
 110889
 416090
 1173463
 ΑL
 3
 0
 64000
 143060
 195130
 543284
```

Let's practice!

STREAMLINED DATA INGESTION WITH PANDAS

Modifying flat file imports

STREAMLINED DATA INGESTION WITH PANDAS

Amany Mahfouz Instructor

U.S. Tax Data

```
tax_data = pd.read_csv('us_tax_data_2016.csv')
print(tax_data.shape)
```

(179796, 147)

Limiting Columns

- Choose columns to load with the usecols keyword argument
- Accepts a list of column numbers or names, or a function to filter column names

True

Limiting Rows

• Limit the number of rows loaded with the nrows keyword argument

```
tax_data_first1000 = pd.read_csv('us_tax_data_2016.csv', nrows=1000)
print(tax_data_first1000.shape)
```

(1000, 147)

Limiting Rows

- Use nrows and skiprows together to process a file in chunks
- skiprows accepts a list of row numbers, a number of rows, or a function to filter rows
- Set header=None so pandas knows there are no column names

Limiting Rows

```
print(tax_data_next500.head(1))
```

```
140
 6
 10
 136
 137
 138
 139
 1 AL 35565
 270
 0 250
 210
 1978
 790
 280
 0
 1854
 260
[1 rows x 147 columns]
```

Assigning Column Names

- Supply column names by passing a list to the names argument
- The list **MUST** have a name for every column in your data
- If you only need to rename a few columns, do it after the import!

Assigning Column Names

```
STATEFIPS STATE zipcode agi_stub ... N11901 A11901 N11902 A11902
0 1 AL 35565 4 ... 50 222 210 794
[1 rows x 147 columns]
```

Let's practice!

STREAMLINED DATA INGESTION WITH PANDAS

Handling errors and missing data

STREAMLINED DATA INGESTION WITH PANDAS

Amany Mahfouz Instructor

Common Flat File Import Issues

- Column data types are wrong
- Values are missing
- Records that cannot be read by pandas

Specifying Data Types

pandas automatically infers column data types

```
print(tax_data.dtypes)
```

```
STATEFIPS int64

STATE object

zipcode int64

agi_stub int64

N1 int64

...

N11902 int64

A11902 int64

Length: 147, dtype: object
```


Specifying Data Types

- Use the dtype keyword argument to specify column data types
- dtype takes a dictionary of column names and data types

```
tax_data = pd.read_csv("us_tax_data_2016.csv", dtype={"zipcode": str})
print(tax_data.dtypes)
```

```
STATEFIPS int64
STATE object
zipcode object
agi_stub int64
N1 int64
...
N11902 int64
A11902 int64
Length: 147, dtype: object
```


Customizing Missing Data Values

pandas automatically interprets some values as missing or NA

```
print(tax_data.head())
```

```
STATEFIPS STATE zipcode
 agi_stub
 N1
 A11902
 A85300
 N11901
 A11901
 N11902
 ΑL
 815440
 63420
 51444
 711580
 1831661
 ΑL
 495830
 74090
 110889
 416090
 1173463
 ΑL
 263390
 64000
 143060
 195130
 543284
 ΑL
 167190
 45020
 128920
 117410
 381329
 ΑL
 5 217440
 82940
 423629
 126130
 506526
[5 rows x 147 columns]
```


Customizing Missing Data Values

- Use the na_values keyword argument to set custom missing values
- Can pass a single value, list, or dictionary of columns and values

	STATEFIPS	STATE	zipcode	agi_stub	N1	 A85300	N11901	A11901	N11902	Α
0	1	AL	NaN	1	815440	 0	63420	51444	711580	183
1	1	AL	NaN	2	495830	 0	74090	110889	416090	11
2	1	AL	NaN	3	263390	 0	64000	143060	195130	54
179034	56	WY	NaN	5	38030	 121	13230	73326	22250	
179035	56	WY	NaN	6	8480	 53835	3630	128149	2250	1:
4										

Lines with Errors

Sample of us_tax_data_2016_corrupt.csv

```
STATEFIPS, STATE, zipcode, agi_stub, ..., N11901, A11901, N11902, A11902
1, AL, 0, 1, ..., 63420, 51444, 711580, 1831661
1, AL, 0, ,2, ..., 74090, 110889, 416090, 1173463
```

```
tax_data = pd.read_csv("us_tax_data_2016_corrupt.csv")
```

```
Traceback (most recent call last):
 File "<stdin>", line 2, in <module>
 data = pd.read_csv('us_tax_data_2016_corrupt.csv')
 File "<stdin>", line 697, in parser_f
 return _read(filepath_or_buffer, kwds)
 File "<stdin>", line 430, in _read
 data = parser.read(nrows)
 File "<stdin>", line 1134, in read
 ret = self._engine.read(nrows)
 File "<stdin>", line 1990, in read
 data = self._reader.read(nrows)
 File "<stdin>", line 899, in pandas._libs.parsers.TextReader.read
 File "<stdin>", line 914, in pandas._libs.parsers.TextReader._read_low_memory
 File "<stdin>", line 968, in pandas._libs.parsers.TextReader._read_rows
 File "<stdin>", line 955, in pandas._libs.parsers.TextReader._tokenize_rows
 File "<stdin>", line 2172, in pandas._libs.parsers.raise_parser_error
pandas.errors.ParserError: Error tokenizing data. C error: Expected 147 fields in line 3, saw 148
```

Lines with Errors

- Set error_bad_lines=False to skip unparseable records
- Set warn_bad_lines=True to see messages when records are skipped

```
b'Skipping line 3: expected 147 fields, saw 148\n'
```


Let's practice!

STREAMLINED DATA INGESTION WITH PANDAS

