Advanced tabular data processing with pandas

Day 2

Pandas library

- Library for tabular data I/O and analysis
- Useful in stored scripts and in ipython notebooks

overview // get pandas // documentation // community // talks

Python Data Analysis Library

pandas is an open source, BSD-licensed library providing high-performance, easy-to-use data structures and data analysis tools for the Python programming language.

Note

We are proud to announce that *pandas* has become a sponsored project of the (<u>NUMFocus organization</u>). This will help ensure the success of development of *pandas* as a world-class open-source project.

VERSIONS

Release 0.18.0 - March 2016 download // doss // pdf

Development
0.18.1 - April 2016
github // docs

Previous Releases
0.17.1 - download // docs // pdf

http://pandas.pydata.org/

DataFrame

- Tables of 2D data = rows x columns
- Similar to "data.frame" in R
- Notebook provides "pretty print"

In [6]:	cer	eal						
Out[6]:		brandname	mfr	calories	protein	fat	sodium	fibre
	0	100% Bran	N	212.12121	12.121212	3.030303	393.93939	30.303030
	1	All-Bran	K	212.12121	12.121212	3.030303	787.87879	27.272727
	2	All-Bran with Extra Fiber	K	100.00000	8.000000	0.000000	280.00000	28.000000
	3	Apple Cinnamon Cheerios	G	146.66667	2.666667	2.666667	240.00000	2.000000
	4	Apple Jacks	K	110.00000	2.000000	0.000000	125.00000	1.000000
	5 Basic 46 Bran Chex		G	173.33333	4.000000	2.666667	280.00000	2.666667
			R	134.32836	2.985075	1.492537	298.50746	5.970149
	7	Bran Flakes	Р	134.32836	4.477612	0.000000	313.43284	7.462687

Read data frames from files

- Pandas can read data from various formats
- Most common in genomics:
- pd.read_table read from comma or tab delimited file
 - http://pandas.pydata.org/pandas-docs/version/0.18.0/io.html#ioread-csv-table
 - Full docs here
- pd.read excel read from Excel spreadsheet
- http://pandas.pydata.org/pandasdocs/version/0.18.0/io.html#io-excel-reader
 - Full docs here
- Read in US Cereal stats table (<u>source</u>)
- What type of value does this return?

Write data frames to files

- Data can be written out in various formats too
- df.to csv write to tab/comma delimited
 - where df is a DataFrame value
 - http://pandas.pydata.org/pandas-docs/version/0.18.0/io.html#io-store-in-csv

 Write US cereal stats back out to disk, using comma deliminters, to "cereals.csv".

Exploring tabular data

- df.shape retrieve table dimensions as tuple
- df.columns retrieve columns
 - To rename a column, set df.columns = [list of names]
- df.dtypes retrieve data type of each column
- df.head(n) retrieve first n rows
- df.tail(n) retrieve last n rows
- df.describe() retreive summary stats (for numerical columns)

Accessing by column

- To retrieve a single column, use df['protein']
- Or df [my col name] (How do these differ?)
- This returns a 1D pandas "Series"

In [6]:	cer	eal						
Out[6]:		brandname	mfr	calories	protein	fat	sodium	fibre
	0	100% Bran	N	212.12121	12.121212	3.030303	393.93939	30.303030
	1	All-Bran	ĸ	212.12121	12.121212	3.030303	787.87879	27.272727
	2	All-Bran with Extra Fiber	к	100.00000	8.000000	0.000000	280.00000	28.000000
	3	Apple Cinnamon Cheerios	G	146.66667	2.666667	2.666667	240.00000	2.000000
	4	Apple Jacks	ĸ	110.00000	2.000000	0.000000	125.00000	1.000000
	5	Basic 4	G	173.33333	4.000000	2.666667	280.00000	2.666667
	6	Bran Chex	R	134.32836	2.985075	1.492537	298.50746	5.970149
	7	Bran Flakes	Р	134.32836		0.000000	313.43284	7.462687

Accessing multiple columns

• Similar syntax, but provide a list or tuple of column names, e.g., df[['protein', 'fat', 'sodium']]

In [6]:	cer	eal						,
Out[6]:		brandname	mfr	calories	protein	fat	sodium	fibre
	0	100% Bran	N	212.12121	12.121212	3.030303	393.93939	30.303030
	1	All-Bran	K	212.12121	12.121212	3.030303	787.87879	27.272727
	2	All-Bran with Extra Fiber	K	100.00000	8.000000	0.000000	280.00000	28.000000
	3	Apple Cinnamon Cheerios	G	146.66667	2.666667	2.666667	240.00000	2.000000
	4	Apple Jacks	ĸ	110.00000	2.000000	0.000000	125.00000	1.000000
	5	Basic 4	G	173.33333	4.000000	2.666667	280.00000	2.666667
	6	Bran Chex	R	134.32836	2.985075	1.492537	298.50746	5.970149
	7	Bran Flakes	Р	134.32836	4.477612	0.000000	313.43284	7.462687

Accessing by row

- Each row has an index (often unique but not required)
- By default, integers 0...N-1
- df.index retrieve these row indices

In [6]:	cer	eal						
Out[6]:	П	prandname	mfr	calories	protein	fat	sodium	fibre
	0	100% Bran	N	212.12121	12.121212	3.030303	393.93939	30.303030
	1	All-Bran	K	212.12121	12.121212	3.030303	787.87879	27.272727
	2	All-Bran with Extra Fiber	K	100.00000	8.000000	0.000000	280.00000	28.000000
	3	Apple Cinnamon Cheerios	G	146.66667	2.666667	2.666667	240.00000	2.000000
	4	Apple Jacks	K	110.00000	2.000000	0.000000	125.00000	1.000000
	5	Basic 4	G	173.33333	4.000000	2.666667	280.00000	2.666667
	6	Bran Chex	R	134.32836	2.985075	1.492537	298.50746	5.970149
	7	Bran Flakes	Р	134.32836	4.477612	0.000000	313.43284	7.462687

Accessing by rows using index

In [6]:

- With integer indices, selection works similarly to lists-oflists you implemented in homework
- df.iloc[X] get the row at position #X (0 L-1)

cereal

Position is relative to the current dataframe (or portion

thereof)

Out[6]:		brandname	mfr	calories	protein	fat	sodium	fibre
	0	100% Bran	N	212.12121	12.121212	3.030303	393.93939	30.303030
4	1	All-Bran	K	212.12121	12.121212	3.030303	787.87879	27.272727
	2	All-Bran with Extra Fiber	K	100.00000	8.000000	0.000000	280.00000	28.000000
	3	Apple Cinnamon Cheerios	G	146.66667	2.666667	2.666667	240.00000	2.000000
	4	Apple Jacks	K	110.00000	2.000000	0.000000	125.00000	1.000000
200	_	Doois 4	_	170 00000	4 000000	0.666667	202 2022	0.666667

<u>Pandas docs – indexing choices</u>

Indices don't have to be numbers

- Keeping track of item $\leftarrow \rightarrow$ row number is cumbersome
- Indexes in pandas don't have to be numeric
- Instead they can be descriptive labels
- Use df.set_index() to index by a given column
- That column will (by default) disappear from the table and become the index

Out[631:

- df.loc[X] get the row with label X
- How to get Apple Jacks?
- What if we try to get Apple Jax?
- How would we instead get all Kellogg cereals?

	mfr	calories	protein	fat	sodium	fi
brandname						
100% Bran	N	212.12121	12.121212	3.030303	393.93939	3
All-Bran	K	212.12121	12.121212	3.030303	787.87879	2
All-Bran with Extra Fiber	K	100.00000	8.000000	0.000000	280.00000	2
Apple Cinnamon	G	146.66667	2.666667	2.666667	240.00000	2

110.00000 2.000000

In [63]: cereal2 = cereal.set index('brandname')

cereal2.head(

Cheerios

Apple

Jacks

0.000000 | 125.00000

Selecting with boolean masks

 Recall from numpy array indexing that a rapid way to select a subset of entries is by list of booleans

```
In [68]: x=np.arange(10)
 print x

[0 1 2 3 4 5 6 7 8 9]

In [72]: print x>5
 print x[ x>5 ]

[False False False False False False True True True]
 [6 7 8 9]
```

 Pandas supports a similar syntax. Can you retrieve all cereals made by Kellogg? Or, all with < 100 calories per serving?

Selecting with a query

 A second way to do this is to construct an expression string and pass that to df.query

In [77]:	се	real.query	("m	fr=='K' a	nd protei	n>10")			
Out[77]:		brandname	mfr	calories	protein	fat	sodium		
	1 All-Bran		K	212.12121	12.121212	3.030303	787.87879	27.	

Looping over all the rows

- Often we may wish to loop over rows and perform some task
- Use df.iterrows
- Note that each time through, it will return an index and the corresponding row

```
for curidx, currow in df.iterrows():
 print currow
```

Modifying/adding data

- DataFrame size is not fixed
- Can add columns to existing df:

```
cereal[ "delicious" ] = True (repeat value for col)
cereal[ "transfat" ] = [1, 2.3, 3.4, ..., 4.1 ]
```

- This affects the dataframe in-place
- Can append rows to an existing df

```
cereal.append( { 'brandname': 'oats',
 'mfr': 'O', 'calories': 55.5 }, ignore index=True )
```

- Makes a copy of the original dataframe
- For large datasets this may be slow

Join

- Join two dataframes that share an index
- pd.merge(df_left, df_right, how)
 - How ='inner', 'left', 'right', 'outer'
 - All keys shared

	le	ft			rig	ht			Result						
A B key					С	D	key		Α	В	key	С	D		
0	A0	В0	KO	0	8	D0	KO	0	A0	В0	K0	8	D0		
1	A1	B1	K1	1	Cl	D1	K1	1	A1	B1	K1	Cl	D1		
2	A2	B2	K2	2	CZ	D2	K2	2	A2	B2	K2	CZ	D2		
3	A3	В3	КЗ	3	СЗ	D3	КЗ	3	A3	В3	Ю	СЗ	D3		

Some missing: inner

			left					right			Result						
		Α	В	key1	key2		С	D	key1	key2		Α	В	key1	key2	С	D
	0	A0	BO	KO	KO	0	α	D0	KO	K0			ь	KEYI	NE y Z	·	-
١											0	A0	B0	K0	KO	00	D0
1	1	A1	B1	K0	K1	1	C1	D1	K1	K0						\vdash	
ł											1	A2	B2	K1	K0	C1	D1
1	2	A2	B2	K1	K0	2	C2	D2	K1	K0						\vdash	
ł							_				2	A2	B2	K1	K0	C2	D2
1	3	A3	B3	K2	K1	3	C3	D3	K2	K0							
- 1								l .			l						

http://pandas.pydata.org/pandas-docs/stable/merging.html

Group by

- g = df.groupby(column) → a grouped representation
 of the table
- Can iterate over the groups
- Can aggregate values within each group to get summary stats using agg function

- Try this:
 - cereal.groupby('mfr').agg(mean)

Pandas built-in visualization functionality

df.plot(x column, y column, plot name, ...) In [46]: zil.plot('2015-01','2006-01',kind='scatter') Out[46]: <matplotlib.axes. subplots.AxesSubplot at 0x10d187dd0> 2500000 2000000 1500000 1000000 500000 -500000 -500000 50000000000005000000000000500000B00000B500004000000

More: http://pandas.pydata.org/pandas-docs/stable/visualization.html

2015-01