pandas?

- http://pandas.pydata.org
- Rich relational data tool built on top of NumPy
 - Like R's data.frame on steroids
 - Excellent performance
 - Easy-to-use, highly consistent API
- A foundation for data analysis in Python

pandas

- In heavy production use in the financial industry, among others
- Generally much better performance than other open source alternatives (e.g. R)
- Hope: basis for the "next generation" statistical computing and analysis environment

Simplifying data wrangling

- Data munging / preparation / cleaning / integration is slow, error prone, and time consuming
- Everyone already <3's Python for data wrangling: pandas takes it to the next level

Behind every Big Data problem is Small Data fuckup.

50+ RETWEETS

26 **FAVORITES**

4:49 PM - 14 Oct 11 via web · Embed this Tweet

Explosive pandas growth

- I0 significant releases since 9/2011
- Hugely increased user base

Battle tested

- > 98% line coverage as measured by coverage.py
- v0.3.0 (2/19/2011): 533 test functions

Battle tested

- > 98% line coverage as measured by coverage.py
- v0.3.0 (2/19/2011): 533 test functions
- v0.7.3dev (3/27/2012): > 1500 test functions

IPython

- Simply put: one of the hottest Python projects out there
- Tab completion, introspection, interactive debugger, command history
- Designed to enhance your productivity in every way. I can't live without it
- IPython HTML notebook is #winning

Series

index values

- Subclass of numpy.ndarray
- Data: any type
- Index labels need not be ordered
- Duplicates are possible (but result in reduced functionality)

DataFrame

- NumPy array-like
- Each column can have a different type
- Row and column index
- Size mutable: insert and delete columns

DataFrame

```
In [10]: tips[:10]
Out[10]:
 total_bill
 tip sex smoker day time
 size
 16.99
 1.01 Female No
 Sun Dinner
 10.34
 1.66 Male No Sun Dinner
 3
3
 21.01
 3.50 Male No Sun Dinner
4
 23.68
 3.31 Male No Sun Dinner
 24.59
 3.61 Female No Sun Dinner
6
 25.29
 4.71 Male
 No Sun Dinner
 8.770
 No Sun Dinner
 2.00 Male
8
 26.88
 3.12 Male No Sun Dinner
9
 15.04
 1.96 Male
 No Sun Dinner
10
 14.78
 3.23 Male
 Sun Dinner
 No
```

DataFrame

 Axis indexing enable rich data alignment, joins / merges, reshaping, selection, etc.

day		Fri	Sat	Sun	Thur
sex	smoker				
Female	No	3.125	2.725	3.329	2.460
	Yes	2.683	2.869	3.500	2.990
Male	No	2.500	3.257	3.115	2.942
	Yes	2.741	2.879	3.521	3.058

Axis indexing, the special pandas-flavored sauce

- Enables "alignment-free" programming
- Prevents major source of data munging frustration and errors
- Fast data selection
- Powerful way of describing reshape / join / merge / pivot-table operations

Data alignment

Binary operations are joins!

В	1
С	2
D	3
E	4

A	0
В	1
С	2
D	3

Α	NA
В	2
С	4
D	6
E	NA

GroupBy

Hierarchical indexes

- Semantics: a tuple at each tick
- Enables easy group selection
- Terminology: "multiple levels"
- Natural part of GroupBy and reshape operations

Hierarchical indexes

- Semantics: a tuple at each tick
- Enables easy group selection
- Terminology: "multiple levels"
- Natural part of GroupBy and reshape operations

Let's have a little fun

To the IPython Notebook!

What's in pandas?

A big library: 40k SLOC

Tests!

- Huge accumulation of use cases originating in real world applications
- 68 lines of tests for every 100 lines of code

pandas.core

- Data structures
 - Series (ID)
 - DataFrame (2D)
 - Panel (3D)
- NA-friendly statistics
- Index implementations / label-indexing

pandas.core

- GroupBy engine
- Time series tools
 - Date range generation
 - Extensible date offsets
- Hierarchical indexing stuff

Elsewhere

- Join / concatenation algorithms
- Sparse versions of Series, DataFrame...
- IO tools: CSV files, HDF5, Excel 2003/2007
- Moving window statistics (rolling mean, ...)
- Pivot tables
- High level matplotlib interface

Hmm, pandas/src

- ~6000 lines of mostly Cython code
- Fast data algorithms that power the library and make it fast
- pandas in PyPy?

Ok, so why Python?

- Look around you!
- Build a superior data analysis and statistical computing environment
- Build mission-critical, data-driven production systems

Trolling #rstats

Hash tables, anyone?

The pandas roadmap

- Improved time series capabilities
- Port GroupBy engine to NumPy only
- Better integration with statsmodels and scikit-learn
- R integration via rpy2

The pandas roadmap

- Integration with JavaScript visualization frameworks: D3, Flot, others
- Alternate DataFrame "backends"
 - Memory maps
 - HDF5 / PyTables
 - SQL or NoSQL-backed
- Tighter IPython Notebook integration

ggplot2 for Python

- We need to build better a better interface for creating statistical graphics in Python
- Use pandas as the base layer!
- Upcoming project from Peter Wang: bokeh

pandas for "Big Data"

- Quite common to need to process largerthan-RAM data sets
- Alternate DataFrame backends are the likely solution
- Ripe for integration with MapReduce frameworks

Better time series

- Integration of scikits.timeseries codebase
- NumPy datetime64 dtype
- Higher performance, less memory

Better time series

- Fixed frequency handling
- Time zones
- Multiple time concepts
 - Intervals: 1984, or "1984 Q4"
 - Timestamps: moment in time, to microor nanosecond resolution