Working with Missing Data

March 30, 2022

0.1 Working with Missing Data

Missing Data can occur when no information is provided for one or more items or for a whole unit. Missing Data is a very big problem in a real-life scenarios. Missing Data can also refer to as NA(Not Available) values in pandas. In DataFrame sometimes many datasets simply arrive with missing data, either because it exists and was not collected or it never existed. For Example, Suppose different users being surveyed may choose not to share their income, some users may choose not to share the address in this way many datasets went missing.

In Pandas missing data is represented by two value:

None: None is a Python singleton object that is often used for missing data in Python code.

NaN: NaN (an acronym for Not a Number), is a special floating-point value recognized by all systems that use the standard IEEE floating-point representation

Pandas treat None and NaN as essentially interchangeable for indicating missing or null values. To facilitate this convention, there are several useful functions for detecting, removing, and replacing null values in Pandas DataFrame:

```
isnull()
notnull()
dropna()
fillna()
replace()
interpolate()
```

Checking for missing values using isnull() and notnull() In order to check missing values in Pandas DataFrame, we use a function isnull() and notnull(). Both function help in checking whether a value is NaN or not. These function can also be used in Pandas Series in order to find null values in a series.

Checking for missing values using isnull() In order to check null values in Pandas DataFrame, we use isnull() function this function return dataframe of Boolean values which are True for NaN values.

```
[]: # importing pandas as pd
import pandas as pd

# importing numpy as np
import numpy as np
```

```
[]: # importing pandas package
import pandas as pd

# making data frame from csv file
data = pd.read_csv("employees.csv")

# creating bool series True for NaN values
bool_series = pd.isnull(data["Gender"])

# filtering data
# displaying data only with Gender = NaN
data[bool_series]
```

As shown in the output, only the rows having Gender = NULL are displayed.

Checking for missing values using notnull() In order to check null values in Pandas Dataframe, we use notnull() function this function return dataframe of Boolean values which are False for NaN values.

```
[]: # importing pandas package
import pandas as pd

# making data frame from csv file
data = pd.read_csv("employees.csv")

# creating bool series True for NaN values
bool_series = pd.notnull(data["Gender"])

# filtering data
# displayind data only with Gender = Not NaN
data[bool_series]
```

As shown in the output, only the rows having Gender = NOT NULL are displayed.

Filling missing values using fillna(), replace() and interpolate() In order to fill null values in a datasets, we use fillna(), replace() and interpolate() function these function replace NaN values with some value of their own. All these function help in filling a null values in datasets of a DataFrame. Interpolate() function is basically used to fill NA values in the dataframe but it uses various interpolation technique to fill the missing values rather than hard-coding the value.

#1: Filling null values with a single value

#2: Filling null values with the previous ones

```
[]: # importing pandas as pd
import pandas as pd

# importing numpy as np
import numpy as np
# dictionary of lists
```

#3: Filling null value with the next ones

Filling the null values by the average

[]: df.fillna(df.mean())

#4: Filling null values in CSV File

```
[]: # importing pandas package
import pandas as pd

# making data frame from csv file
data = pd.read_csv("employees.csv")

# Printing the first 10 to 24 rows of
# the data frame for visualization
data[10:25]
```

Now we are going to fill all the null values in Gender column with "No Gender"

```
[]: # importing pandas package
import pandas as pd
```

```
# making data frame from csv file
data = pd.read_csv("employees.csv")

# filling a null values using fillna()
data["Gender"].fillna("No Gender", inplace = True)

data
```

#5: Filling a null values using replace() method

```
[]: # importing pandas package
import pandas as pd

# making data frame from csv file
data = pd.read_csv("employees.csv")

# Printing the first 10 to 24 rows of
# the data frame for visualization
data[10:25]
```

Now we are going to replace the all Nan value in the data frame with -99 value.

```
[]: # importing pandas package
import pandas as pd

# making data frame from csv file
data = pd.read_csv("employees.csv")

# will replace Nan value in dataframe with value -99
data.replace(to_replace = np.nan, value = -99)
```

#6: Using interpolate() function to fill the missing values using linear method.

Let's interpolate the missing values using Linear method. Note that Linear method ignore the index and treat the values as equally spaced.

```
[]: # to interpolate the missing values
df.interpolate(method ='linear', limit_direction ='forward')
```

As we can see the output, values in the first row could not get filled as the direction of filling of values is forward and there is no previous value which could have been used in interpolation.

Dropping missing values using dropna() In order to drop a null values from a dataframe, we used dropna() function this function drop Rows/Columns of datasets with Null values in different ways.

#1: Dropping rows with at least 1 null value.

Now we drop rows with at least one Nan value (Null value)

#2: Dropping rows if all values in that row are missing.

Now we drop a rows whose all data is missing or contain null values(NaN)

#3: Dropping columns with at least 1 null value.

```
'Third Score': [52, np.nan, 80, 98],

'Fourth Score': [60, 67, 68, 65]}

# creating a dataframe from dictionary

df = pd.DataFrame(dict)

df
```

Now we drop a columns which have at least 1 missing values

#4: Dropping Rows with at least 1 null value in CSV file

```
[]: # importing pandas module
import pandas as pd

# making data frame from csv file
data = pd.read_csv("employees.csv")

# making new data frame with dropped NA values
new_data = data.dropna(axis = 0, how ='any')

new_data
```

Now we compare sizes of data frames so that we can come to know how many rows had at least 1 Null value

```
[]: print("Old data frame length:", len(data))
print("New data frame length:", len(new_data))
print("Number of rows with at least 1 NA value: ", (len(data)-len(new_data)))
```

Since the difference is 236, there were 236 rows which had at least 1 Null value in any column.

```
[]: import numpy as np
import pandas as pd
import matplotlib.pyplot as plt
df_missing = pd.read_excel("Sample - Superstore.xls", sheet_name="Missing")
df_missing
```

We can see that the missing values are denoted by NaN. Now let's use the isnull function on the same DataFrame and observe the results:

```
[]: df_missing.isnull()
```

Fill in all the missing values with the FILL string by using the following command:

```
[]: df_missing.fillna('FILL')
```

Fill in the specified columns with the FILL string by using the following command:

```
[]: df_missing[['Customer', 'Product']].fillna('FILL')
```

Fill in the values using fill or forward fill by using the following command on the Sales column:

```
[]: df_missing['Sales'].fillna(method='ffill')
```

Use bfill to fill backward, that is, copy from the next data in the series:

```
[]: df_missing['Sales'].fillna(method='bfill')
```

Fill the missing values in Sales by the average sales amount:

```
[]: df_missing['Sales'].fillna(df_missing.mean()['Sales'])
```

Dropping Missing Values with dropna We will remove the cells in a dataset that don't contain data.

```
[]: import numpy as np
import pandas as pd
import matplotlib.pyplot as plt
df_missing = pd.read_excel("Sample - Superstore.xls", sheet_name="Missing")
df_missing
```

To set the axis parameter to zero and drop all missing rows, use the following command:

```
[]: df_missing.dropna(axis=0)
```

To set the axis parameter to 1 and drop all missing rows, use the following command:

```
[]: df_missing.dropna(axis=1)
```

Drop the values with axis set to 1 and thresh set to 10:

```
[]: df_missing.dropna(axis=1,thresh=10)
```

As you can see, some NaN values still exist, but because of the minimum threshold, those rows were kept in place.

axis: axis takes int or string value for rows/columns. Input can be 0 or 1 for Integer and 'index' or 'columns' for String.

thresh: thresh takes integer value which tells minimum amount of na values to drop.

[]: