Why we need efficient code and how to measure it

OPTIMIZING PYTHON CODE WITH PANDAS


Leonidas SouliotisPhD Researcher


The poker dataset

	S1	R1	S2	R2	S 3	R3	S4	R4	S5	R5
1	1	10	3	11	3	13	4	4	2	1
2	2	11	2	13	2	10	2	12	2	1
3	3	12	3	11	3	13	3	10	3	1

- 1. Hearts
- 2. Diamonds
- 3. Clubs
- 4. Spades

How do we measure time?

```
import time

start_time = time.time()

result = 5 + 2

print("Results from the first method calculated in %s
seconds" % (time.time() - start_time))
```

Results from the first method calculated in 9.48905944824e-05 seconds

The time.time() function

```
start_time = time.time()
np.sum(poker['R2'])
print("Results from the first method calculated in %s \
seconds" % (time.time() - start_time))
```

Results from the first method calculated in 0.000539915466309 seconds

```
start_time = time.time()
poker['R2'].sum()
print("Results from the second method calculated in %s \
seconds" % (time.time() - start_time))
```

Results from the second method calculated in 0.000655038452148 seconds

```
Difference in speed: 29.1814946619%
```


Where time matters I

```
def brute_force():
 res = 0
 for i in range(1,1000001):
 res+=i
 return res
```

```
def formula():
 return 10000000*1000001/2
```

Where time matters II

```
start_time = time.time()
first_method = formula()
print("Results from the first method calculated in %s
seconds" %(time.time() - start_time))
```

Results from the first method calculated in 0.000108957290649 seconds

```
start_time = time.time()
second_method = brute_force()
print("Results from the second method calculated in %s
seconds" %(time.time() - start_time))
```

Results from the second method calculated in 0.174870967865 seconds

```
Difference in speed: 160,394.967179%
```


Let's do it!

OPTIMIZING PYTHON CODE WITH PANDAS


Locate rows using the .iloc() and .loc() functions

OPTIMIZING PYTHON CODE WITH PANDAS


Leonidas Souliotis
PhD Candidate


Locate targeted rows

```
rows = range(0, 500)

start_time = time.time()
data.loc[rows]
print("Results from the first method calculated in %s seconds" % (time.time() - start_time))
```

Results from the first method calculated in 0.001951932 seconds

```
start_time = time.time()
data.iloc[rows]
print("Results from the first method calculated in %s seconds" % (time.time() - start_time))
```

Results from the second method calculated in 0.0007140636 seconds

Difference in speed: 173.355592654%


Locate targeted columns

```
start_time = time.time()
data.iloc[:,:3]
print("Results from the first method calculated in %s seconds" % (time.time() - start_time))
```

Results from the first method calculated in 0.00125193595886 seconds

```
start_time = time.time()
data[['S1', 'R1', 'S2']]
print("Results from the first method calculated in %s seconds" % (time.time() - start_time))
```

Results from the first method calculated in 0.000964879989624 seconds

Difference in speed: 29.7504324188%


Let's do it!

OPTIMIZING PYTHON CODE WITH PANDAS


Select random rows using .random()

OPTIMIZING PYTHON CODE WITH PANDAS


Leonidas SouliotisPhD Candiadate


Sampling random rows

```
start_time = time.time()
poker.sample(100, axis=0)
print("Results from the second method calculated in %s seconds" % (time.time() - start_time))
```

Results from the first method calculated in 0.000750064849854 seconds


Sampling random rows using .sample()

```
start_time = time.time()
poker.iloc[np.random.randint(low=0, high=poker.shape[0], size=100)]
print("Results from the second method calculated in %s
seconds" % (time.time() - start_time))
```

Results from the second method calculated in 0.00103211402893 seconds

Difference in speed: 37.6033057849%


Sampling random columns

```
start_time = time.time()
poker.sample(3, axis=1)
print("Results from the second method calculated in %s seconds" %(time.time() - start_time))
```

Results from the second method calculated in 0.000683069229126 seconds

```
N = poker.shape[1]
start_time = time.time()
poker.iloc[:,np.random.randint(low=0, high=N, size=3)]
print("Results from the first method calculated in %s seconds" %(time.time() - start_time))
```

Results from the first method calculated in 0.0010929107666 seconds

Difference in speed: 59.999999998%


Let's do it!

OPTIMIZING PYTHON CODE WITH PANDAS

