pandas_basics_practice

June 11, 2020

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, 2, 2, 3, 2], 'priority': ['yes', 'yes', 'no', 'yes', 'no', 'no', 'yes', 'no', 'no', 'yes', 'no', 'no']} labels = ['a', 'b', 'c', 'd', 'e', 'f', 'g', 'h', 'i', 'j']

```
[1]: import pandas as pd import numpy as np
```

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

```
[3]: df = pd.DataFrame.from_dict(data)
df['labels'] = labels
df = df.set_index('labels')
df.head()
```

```
[3]:
 birds age visits priority
 labels
 2
 Cranes 3.5
 yes
 Cranes 4.0
 b
 4
 yes
 С
 plovers 1.5
 3
 no
 d
 spoonbills NaN
 4
 yes
 spoonbills 6.0
 3
 no
```

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

[4]: df.describe(), df.info()

```
visits
 10 non-null int64
 10 non-null object
 priority
 dtypes: float64(1), int64(1), object(2)
 memory usage: 400.0+ bytes
[4]: (
 visits
 age
 8.000000
 10.000000
 count
 4.437500
 2.900000
 mean
 2.007797
 0.875595
 std
 min
 1.500000
 2.000000
 25%
 3.375000
 2.000000
 50%
 4.000000
 3.000000
 75%
 5.625000
 3.750000
 8.000000
 max
 4.000000, None)
 3. Print the first 2 rows of the birds dataframe
[5]: df.head(2)
[5]:
 age visits priority
 birds
 labels
 Cranes
 3.5
 2
 а
 yes
 4.0
 4
 b
 Cranes
 yes
 4. Print all the rows with only 'birds' and 'age' columns from the dataframe
[6]: df[['age', 'birds']]
[6]:
 birds
 age
 labels
 3.5
 Cranes
 b
 4.0
 Cranes
 1.5
 plovers
 С
 d
 spoonbills
 NaN
 6.0
 spoonbills
 е
 f
 3.0
 Cranes
 5.5
 plovers
 g
 h
 NaN
 Cranes
 i
 8.0
 spoonbills
 spoonbills
 4.0
 5. select [2, 3, 7] rows and in columns ['birds', 'age', 'visits']
[7]: df[['birds', 'age', 'visits']].iloc[[2, 3, 7]]
[7]:
 birds age
 visits
 labels
 3
 С
 plovers
 1.5
 spoonbills
 NaN
 4
 d
 Cranes NaN
 2
 h
 6. select the rows where the number of visits is less than 4
[8]: df[df['visits'] < 4]
```

```
[8]:
 birds age visits priority
 labels
 Cranes 3.5
 2
 а
 yes
 plovers 1.5
 3
 С
 no
 spoonbills 6.0
 е
 3
 no
 plovers 5.5
 2
 no
 g
 Cranes NaN
 2
 h
 yes
 spoonbills 8.0
 i
 3
 no
 spoonbills 4.0
 2
 j
 no
 7. select the rows with columns ['birds', 'visits'] where the age is missing i.e NaN
 [9]: indexes = df.isna()['age']
 df[indexes][['birds', 'visits']]
 [9]:
 birds visits
 labels
 d
 spoonbills
 4
 Cranes
 2
 h
 8. Select the rows where the birds is a Cranes and the age is less than 4
[10]: df.loc[(df['birds'] == 'Cranes') & (df['age'] < 4)]
[10]:
 birds
 age visits priority
 labels
 3.5
 a
 Cranes
 2
 yes
 f
 Cranes
 3.0
 4
 no
 9. Select the rows the age is between 2 and 4(inclusive)
[11]: df.loc[df['age'].isin([2,3,4])]
[11]:
 birds age visits priority
 labels
 4.0
 b
 Cranes
 4
 yes
 f
 Cranes 3.0
 4
 no
 j
 spoonbills 4.0
 2
 no
 10. Find the total number of visits of the bird Cranes
[12]: df.loc[df['birds'] == 'Cranes'].visits.sum()
[12]: 12
 11. Calculate the mean age for each different birds in dataframe.
[13]: df.groupby('birds').age.mean()
[13]: birds
 3.5
 Cranes
 plovers
 3.5
 6.0
 spoonbills
 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.
```

```
[14]: data = {'birds' : ['penguin'], 'age' : [4], 'visits' : [5], 'priority' :
 →['yes'], 'labels' : ['k']}
 df1 = pd.DataFrame.from dict(data)
 df1 = df1.set_index('labels')
 df = df.append([df1])
 df.loc['k'] = np.nan # filter based on index or unique ids, set as nan
 df.dropna(inplace=True)
 df.tail()
[14]:
 birds age
 visits priority
 labels
 е
 spoonbills 6.0
 3.0
 no
 f
 Cranes
 3.0
 4.0
 no
 plovers 5.5
 2.0
 no
 g
 spoonbills 8.0
 i
 3.0
 no
 spoonbills 4.0
 2.0
 j
 no
 13. Find the number of each type of birds in dataframe (Counts)
[15]: df.birds.value_counts()
[15]: spoonbills
 3
 3
 Cranes
 plovers
 2
 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.
[16]: df.sort_values(['age'], ascending=False).sort_values(['visits'])
[16]:
 birds age visits priority
 labels
 2.0
 plovers 5.5
 g
 no
 spoonbills 4.0
 2.0
 j
 no
 a
 Cranes 3.5
 2.0
 yes
 spoonbills 8.0
 3.0
 i
 no
 spoonbills 6.0
 3.0
 e
 no
 plovers 1.5
 3.0
 С
 no
 Cranes 4.0
 4.0
 b
 yes
 f
 Cranes 3.0
 4.0
 no
 15. Replace the priority column values with yes' should be 1 and 'no' should be 0
[17]: df['priority'] = df['priority'].astype('category')
 df['priority'] = df['priority'].cat.codes
 df.head()
[17]:
 birds
 age visits priority
 labels
```

1

Cranes 3.5

2.0

```
Cranes 4.0
 4.0
b
 1
 plovers 1.5
 3.0
 0
С
 spoonbills 6.0
 0
е
 3.0
 Cranes 3.0
f
 4.0
 0
```

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

```
[18]: indexes = df['birds'].isin(['Cranes'])
df['birds'][indexes] = 'trumpeters'
df
```

/usr/local/lib/python3.6/dist-packages/ipykernel_launcher.py:2:
SettingWithCopyWarning:

A value is trying to be set on a copy of a slice from a DataFrame

See the caveats in the documentation: http://pandas.pydata.org/pandas-docs/stable/indexing.html#indexing-view-versus-copy

	birds	age	visits	priority
labels				
a	trumpeters	3.5	2.0	1
b	trumpeters	4.0	4.0	1
С	plovers	1.5	3.0	0
е	spoonbills	6.0	3.0	0
f	trumpeters	3.0	4.0	0
g	plovers	5.5	2.0	0
i	spoonbills	8.0	3.0	0
j	spoonbills	4.0	2.0	0
	a b c e f	labels a trumpeters b trumpeters c plovers e spoonbills f trumpeters g plovers i spoonbills	labels a trumpeters 3.5 b trumpeters 4.0 c plovers 1.5 e spoonbills 6.0 f trumpeters 3.0 g plovers 5.5	labels a trumpeters 3.5 2.0 b trumpeters 4.0 4.0 c plovers 1.5 3.0 e spoonbills 6.0 3.0 f trumpeters 3.0 4.0 g plovers 5.5 2.0 i spoonbills 8.0 3.0