```
2000-01-06 NaN NaN
2000-01-07 NaN NaN
2000-01-08 0.254374 -0.240447
2000-01-09 0.157795 1.791197
2000-01-10 0.030876 1.371900
```

Passing a dict of lists will generate a MultiIndexed DataFrame with these selective transforms.

```
In [192]: tsdf.transform(('A': np.abs, 'B': [lambda x: x + 1, 'sqrt']))
Out [192]:
 absolute <lambda>
 sgrt
2000-01-01 0.428759 0.135110
2000-01-02 0.168731 2.338144 1.156782
2000-01-03 1.621034 1.438107 0.661897
2000-01-04
 NaN
 NaN
 NaN
2000-01-05
 NaN
 NaN
 NaN
2000-01-06
 NaN
 NaN
 NaN
 NaN
2000-01-07
 NaN
 NaN
2000-01-08 0.254374 -0.240447
 NaN
2000-01-09 0.157795 1.791197 0.889493
2000-01-10 0.030876 1.371900 0.609836
```

Applying elementwise functions

Since not all functions can be vectorized (accept NumPy arrays and return another array or value), the methods <code>applymap()</code> on DataFrame and analogously <code>map()</code> on Series accept any Python function taking a single value and returning a single value. For example:

```
In [193]: df4
Out[193]:
 one
 two
 three
 1.394981 1.772517 NaN
b 0.343054 1.912123 -0.050390
c 0.695246 1.478369 1.227435
 NaN 0.279344 -0.613172
In [194]: def f(x):
 . . . . . :
 return len(str(x))
 . . . . . :
In [195]: df4['one'].map(f)
Out [195]:
а
 1.8
 19
h
 18
 3
Name: one, dtype: int64
In [196]: df4.applymap(f)
Out [196]:
  one two three
 18
 17
 19
 18
 20
```

```
c 18 18 16
d 3 19 19
```

Series.map() has an additional feature; it can be used to easily "link" or "map" values defined by a secondary series. This is closely related to merging/joining functionality:

```
In [197]: s = pd.Series(['six', 'seven', 'six', 'seven', 'six'],
 index=['a', 'b', 'c', 'd', 'e'])
 . . . . . :
 . . . . . :
In [198]: t = pd.Series({'six': 6., 'seven': 7.})
In [199]: s
Out [199]:
а
 six
b
 seven
С
 six
d
 seven
е
 six
dtype: object
In [200]: s.map(t)
Out [200]:
 6.0
 7.0
h
 6.0
С
 7.0
d
 6.0
dtype: float64
```

Reindexing and altering labels

reindex () is the fundamental data alignment method in pandas. It is used to implement nearly all other features relying on label-alignment functionality. To *reindex* means to conform the data to match a given set of labels along a particular axis. This accomplishes several things:

- Reorders the existing data to match a new set of labels
- Inserts missing value (NA) markers in label locations where no data for that label existed
- If specified, fill data for missing labels using logic (highly relevant to working with time series data)

Here is a simple example:

```
In [201]: s = pd.Series(np.random.randn(5), index=['a', 'b', 'c', 'd', 'e'])

In [202]: s
Out[202]:
a 1.695148
b 1.328614
c 1.234686
d -0.385845
e -1.326508
dtype: float64
In [203]: s.reindex(['e', 'b', 'f', 'd'])
```

```
Out[203]:
e -1.326508
b 1.328614
f NaN
d -0.385845
dtype: float64
```

Here, the f label was not contained in the Series and hence appears as NaN in the result.

With a DataFrame, you can simultaneously reindex the index and columns:

```
In [204]: df
Out [204]:
 three
 one
 two
  1.394981 1.772517
 NaN
b 0.343054 1.912123 -0.050390
c 0.695246 1.478369 1.227435
 NaN 0.279344 -0.613172
In [205]: df.reindex(index=['c', 'f', 'b'], columns=['three', 'two', 'one'])
Out [205]:
 three
 two
 one
 1.227435 1.478369 0.695246
 NaN NaN NaN
b -0.050390 1.912123 0.343054
```

You may also use reindex with an axis keyword:

```
In [206]: df.reindex(['c', 'f', 'b'], axis='index')
Out[206]:
 one two three
c 0.695246 1.478369 1.227435
f NaN NaN NaN
b 0.343054 1.912123 -0.050390
```

Note that the Index objects containing the actual axis labels can be **shared** between objects. So if we have a Series and a DataFrame, the following can be done:

```
In [207]: rs = s.reindex(df.index)

In [208]: rs
Out[208]:
a 1.695148
b 1.328614
c 1.234686
d -0.385845
dtype: float64

In [209]: rs.index is df.index
Out[209]: True
```

This means that the reindexed Series's index is the same Python object as the DataFrame's index.

New in version 0.21.0.

DataFrame.reindex() also supports an "axis-style" calling convention, where you specify a single labels argument and the axis it applies to.

```
In [210]: df.reindex(['c', 'f', 'b'], axis='index')
Out [210]:
 one
 two
 three
c 0.695246 1.478369 1.227435
 NaN NaN NaN
b 0.343054 1.912123 -0.050390
In [211]: df.reindex(['three', 'two', 'one'], axis='columns')
Out [211]:
 two
 three
 one
 NaN 1.772517 1.394981
b -0.050390 1.912123 0.343054
c 1.227435 1.478369 0.695246
d -0.613172 0.279344
```

See also:

MultiIndex / Advanced Indexing is an even more concise way of doing reindexing.

Note: When writing performance-sensitive code, there is a good reason to spend some time becoming a reindexing ninja: **many operations are faster on pre-aligned data**. Adding two unaligned DataFrames internally triggers a reindexing step. For exploratory analysis you will hardly notice the difference (because reindex has been heavily optimized), but when CPU cycles matter sprinkling a few explicit reindex calls here and there can have an impact.

Reindexing to align with another object

You may wish to take an object and reindex its axes to be labeled the same as another object. While the syntax for this is straightforward albeit verbose, it is a common enough operation that the reindex_like() method is available to make this simpler:

```
In [212]: df2
Out [212]:
 one
 two
a 1.394981 1.772517
b 0.343054 1.912123
c 0.695246 1.478369
In [213]: df3
Out [213]:
 one
 two
a 0.583888 0.051514
b -0.468040 0.191120
c -0.115848 -0.242634
In [214]: df.reindex_like(df2)
Out [214]:
 t.wo
 one
a 1.394981 1.772517
b 0.343054 1.912123
c 0.695246 1.478369
```

Aligning objects with each other with align

The align() method is the fastest way to simultaneously align two objects. It supports a join argument (related to joining and merging):

- join='outer': take the union of the indexes (default)
- join='left': use the calling object's index
- join='right': use the passed object's index
- join='inner': intersect the indexes

It returns a tuple with both of the reindexed Series:

```
In [215]: s = pd.Series(np.random.randn(5), index=['a', 'b', 'c', 'd', 'e'])
In [216]: s1 = s[:4]
In [217]: s2 = s[1:]
In [218]: s1.align(s2)
Out [218]:
 -0.186646
 -1.692424
 -0.303893
C
d -1.425662
 NaN
dtype: float64,
 NaN
b -1.692424
c -0.303893
d -1.425662
 1.114285
е
dtype: float64)
In [219]: s1.align(s2, join='inner')
Out [219]:
 -1.692424
(b
 -0.303893
С
d -1.425662
dtype: float64,
b -1.692424
c -0.303893
d -1.425662
dtype: float64)
In [220]: s1.align(s2, join='left')
Out [220]:
(a -0.186646
 -1.692424
 -0.303893
C
d -1.425662
dtype: float64,
a
 NaN
b -1.692424
c -0.303893
d -1.425662
dtype: float64)
```

For DataFrames, the join method will be applied to both the index and the columns by default:

You can also pass an axis option to only align on the specified axis:

If you pass a Series to <code>DataFrame.align()</code>, you can choose to align both objects either on the DataFrame's index or columns using the <code>axis</code> argument:

Filling while reindexing

reindex () takes an optional parameter method which is a filling method chosen from the following table:

Method	Action
pad / ffill	Fill values forward
bfill / backfill	Fill values backward
nearest	Fill from the nearest index value

We illustrate these fill methods on a simple Series:

```
In [224]: rng = pd.date_range('1/3/2000', periods=8)
In [225]: ts = pd.Series(np.random.randn(8), index=rng)
```

```
In [226]: ts2 = ts[[0, 3, 6]]
In [227]: ts
Out [227]:
2000-01-03
 0.183051
2000-01-04
 0.400528
 -0.015083
2000-01-05
2000-01-06 2.395489
2000-01-07
 1.414806
2000-01-08
 0.118428
2000-01-09 0.733639
2000-01-10 -0.936077
Freq: D, dtype: float64
In [228]: ts2
Out[228]:
2000-01-03
 0.183051
2000-01-06
 2.395489
2000-01-09 0.733639
dtype: float64
In [229]: ts2.reindex(ts.index)
Out [229]:
2000-01-03 0.183051
2000-01-04
 NaN
2000-01-05
 NaN
2000-01-06 2.395489
2000-01-07
 NaN
2000-01-08
 NaN
2000-01-09
 0.733639
2000-01-10
 NaN
Freq: D, dtype: float64
In [230]: ts2.reindex(ts.index, method='ffill')
Out [230]:
 0.183051
2000-01-03
2000-01-04 0.183051
2000-01-05 0.183051
2000-01-06 2.395489
2000-01-07 2.395489
2000-01-08 2.395489
2000-01-09
 0.733639
2000-01-10 0.733639
Freq: D, dtype: float64
In [231]: ts2.reindex(ts.index, method='bfill')
Out [231]:
2000-01-03
 0.183051
2000-01-04
 2.395489
2000-01-05 2.395489
2000-01-06
 2.395489
2000-01-07
 0.733639
2000-01-08
 0.733639
2000-01-09
 0.733639
2000-01-10
 NaN
Freq: D, dtype: float64
```

```
In [232]: ts2.reindex(ts.index, method='nearest')
Out [232]:
2000-01-03
 0.183051
2000-01-04
 0.183051
2000-01-05
 2.395489
2000-01-06
 2.395489
2000-01-07
 2.395489
2000-01-08
 0.733639
2000-01-09 0.733639
2000-01-10 0.733639
Freq: D, dtype: float64
```

These methods require that the indexes are **ordered** increasing or decreasing.

Note that the same result could have been achieved using fillna (except for method='nearest') or interpolate:

reindex() will raise a ValueError if the index is not monotonically increasing or decreasing. fillna() and interpolate() will not perform any checks on the order of the index.

Limits on filling while reindexing

The limit and tolerance arguments provide additional control over filling while reindexing. Limit specifies the maximum count of consecutive matches:

```
In [234]: ts2.reindex(ts.index, method='ffill', limit=1)
Out [234]:
2000-01-03
 0.183051
2000-01-04 0.183051
2000-01-05
 NaN
2000-01-06 2.395489
2000-01-07
 2.395489
2000-01-08
 NaN
2000-01-09
 0.733639
2000-01-10
 0.733639
Freq: D, dtype: float64
```

In contrast, tolerance specifies the maximum distance between the index and indexer values:

```
2000-01-05 NaN

2000-01-06 2.395489

2000-01-07 2.395489

2000-01-08 NaN

2000-01-09 0.733639

2000-01-10 0.733639

Freq: D, dtype: float64
```

Notice that when used on a DatetimeIndex, TimedeltaIndex or PeriodIndex, tolerance will coerced into a Timedelta if possible. This allows you to specify tolerance with appropriate strings.

Dropping labels from an axis

A method closely related to reindex is the drop () function. It removes a set of labels from an axis:

```
In [236]: df
Out [236]:
a 1.394981 1.772517 NaN b 0.343054 1 010
b 0.343054 1.912123 -0.050390
c 0.695246 1.478369 1.227435
 NaN 0.279344 -0.613172
In [237]: df.drop(['a', 'd'], axis=0)
Out [237]:
 one
 two
 three
b 0.343054 1.912123 -0.050390
c 0.695246 1.478369 1.227435
In [238]: df.drop(['one'], axis=1)
Out [238]:
 two
 three
a 1.772517
 NaN
b 1.912123 -0.050390
c 1.478369 1.227435
d 0.279344 -0.613172
```

Note that the following also works, but is a bit less obvious / clean:

Renaming / mapping labels

The rename () method allows you to relabel an axis based on some mapping (a dict or Series) or an arbitrary function.

```
In [240]: s
Out [240]:
  -0.186646
  -1.692424
  -0.303893
 -1.425662
  1.114285
dtype: float64
In [241]: s.rename(str.upper)
Out [241]:
 -0.186646
 -1.692424
 -0.303893
D
 -1.425662
Ε
 1.114285
dtype: float64
```

If you pass a function, it must return a value when called with any of the labels (and must produce a set of unique values). A dict or Series can also be used:

If the mapping doesn't include a column/index label, it isn't renamed. Note that extra labels in the mapping don't throw an error.

New in version 0.21.0.

DataFrame.rename() also supports an "axis-style" calling convention, where you specify a single mapper and the axis to apply that mapping to.

```
In [243]: df.rename({'one': 'foo', 'two': 'bar'}, axis='columns')
Out [243]:
 foo
 bar
 three
a 1.394981 1.772517
 NaN
b 0.343054 1.912123 -0.050390
c 0.695246 1.478369 1.227435
 NaN 0.279344 -0.613172
In [244]: df.rename({'a': 'apple', 'b': 'banana', 'd': 'durian'}, axis='index')
Out [244]:
 two
 three
 one
apple 1.394981 1.772517
 NaN
banana 0.343054 1.912123 -0.050390
 0.695246 1.478369 1.227435
 NaN 0.279344 -0.613172
```

The rename () method also provides an inplace named parameter that is by default False and copies the underlying data. Pass inplace=True to rename the data in place.

Finally, rename () also accepts a scalar or list-like for altering the Series.name attribute.

```
In [245]: s.rename("scalar-name")
Out[245]:
a -0.186646
b -1.692424
c -0.303893
d -1.425662
e 1.114285
Name: scalar-name, dtype: float64
```

New in version 0.24.0.

The methods rename_axis() and rename_axis() allow specific names of a *MultiIndex* to be changed (as opposed to the labels).

```
In [246]: df = pd.DataFrame({'x': [1, 2, 3, 4, 5, 6],}
 'y': [10, 20, 30, 40, 50, 60]},
 index=pd.MultiIndex.from_product([['a', 'b', 'c'], [1,__
 . . . . . :
\hookrightarrow2]],
 names=['let', 'num']))
  . . . . . :
 . . . . . :
In [247]: df
Out [247]:
 У
let num
 1
 1 10
 2
 2
 20
 3 30
 1
 2
 4 40
 5 50
С
 1
 6 60
In [248]: df.rename_axis(index={'let': 'abc'})
Out [248]:
 Х
 У
abc num
 1 10
 1
 2
 20
 1
 3
 30
 4
 40
 1
 5
 50
 6 60
In [249]: df.rename_axis(index=str.upper)
Out [249]:
 У
 Х
LET NUM
 1
 1 10
 2 20
 2
 3 30
 1
 2
 40
 4
 1
 5 50
 2
 6 60
```

Iteration

The behavior of basic iteration over pandas objects depends on the type. When iterating over a Series, it is regarded as array-like, and basic iteration produces the values. DataFrames follow the dict-like convention of iterating over the "keys" of the objects.

In short, basic iteration (for i in object) produces:

- Series: values
- DataFrame: column labels

Thus, for example, iterating over a DataFrame gives you the column names:

Pandas objects also have the dict-like items () method to iterate over the (key, value) pairs.

To iterate over the rows of a DataFrame, you can use the following methods:

- *iterrows* (): Iterate over the rows of a DataFrame as (index, Series) pairs. This converts the rows to Series objects, which can change the dtypes and has some performance implications.
- *itertuples* (): Iterate over the rows of a DataFrame as namedtuples of the values. This is a lot faster than *iterrows* (), and is in most cases preferable to use to iterate over the values of a DataFrame.

Warning: Iterating through pandas objects is generally **slow**. In many cases, iterating manually over the rows is not needed and can be avoided with one of the following approaches:

- Look for a *vectorized* solution: many operations can be performed using built-in methods or NumPy functions, (boolean) indexing, ...
- When you have a function that cannot work on the full DataFrame/Series at once, it is better to use apply () instead of iterating over the values. See the docs on *function application*.
- If you need to do iterative manipulations on the values but performance is important, consider writing the inner loop with cython or numba. See the *enhancing performance* section for some examples of this approach.

Warning: You should **never modify** something you are iterating over. This is not guaranteed to work in all cases. Depending on the data types, the iterator returns a copy and not a view, and writing to it will have no effect!

For example, in the following case setting the value has no effect:

```
a b
0 1 a
1 2 b
2 3 c
```

items

Consistent with the dict-like interface, items () iterates through key-value pairs:

- Series: (index, scalar value) pairs
- DataFrame: (column, Series) pairs

For example:

iterrows

iterrows () allows you to iterate through the rows of a DataFrame as Series objects. It returns an iterator yielding each index value along with a Series containing the data in each row:

Note: Because *iterrows* () returns a Series for each row, it does **not** preserve dtypes across the rows (dtypes are preserved across columns for DataFrames). For example,

```
In [257]: df_orig = pd.DataFrame([[1, 1.5]], columns=['int', 'float'])

In [258]: df_orig.dtypes
Out[258]:
int int64
float float64
dtype: object

In [259]: row = next(df_orig.iterrows())[1]

In [260]: row
Out[260]:
int 1.0
float 1.5
Name: 0, dtype: float64
```

All values in row, returned as a Series, are now upcasted to floats, also the original integer value in column x:

```
In [261]: row['int'].dtype
Out[261]: dtype('float64')

In [262]: df_orig['int'].dtype
Out[262]: dtype('int64')
```

To preserve dtypes while iterating over the rows, it is better to use *itertuples()* which returns namedtuples of the values and which is generally much faster than *iterrows()*.

For instance, a contrived way to transpose the DataFrame would be:

itertuples

The *itertuples* () method will return an iterator yielding a namedtuple for each row in the DataFrame. The first element of the tuple will be the row's corresponding index value, while the remaining values are the row values.

For instance:

This method does not convert the row to a Series object; it merely returns the values inside a namedtuple. Therefore, itertuples() preserves the data type of the values and is generally faster as iterrows().

Note: The column names will be renamed to positional names if they are invalid Python identifiers, repeated, or start with an underscore. With a large number of columns (>255), regular tuples are returned.

.dt accessor

Series has an accessor to succinctly return datetime like properties for the *values* of the Series, if it is a date-time/period like Series. This will return a Series, indexed like the existing Series.

```
# datetime
In [269]: s = pd.Series(pd.date_range('20130101 09:10:12', periods=4))
In [270]: s
Out [270]:
  2013-01-01 09:10:12
  2013-01-02 09:10:12
 2013-01-03 09:10:12
  2013-01-04 09:10:12
dtype: datetime64[ns]
In [271]: s.dt.hour
Out [271]:
0
 9
 9
dtype: int64
In [272]: s.dt.second
Out [272]:
 12
1
 12
2.
 12
 12
dtype: int64
In [273]: s.dt.day
Out [273]:
```

```
0 1
1 2
2 3
3 4
dtype: int64
```

This enables nice expressions like this:

```
In [274]: s[s.dt.day == 2]
Out[274]:
1 2013-01-02 09:10:12
dtype: datetime64[ns]
```

You can easily produces tz aware transformations:

```
In [275]: stz = s.dt.tz_localize('US/Eastern')

In [276]: stz
Out[276]:
0 2013-01-01 09:10:12-05:00
1 2013-01-02 09:10:12-05:00
2 2013-01-03 09:10:12-05:00
3 2013-01-04 09:10:12-05:00
dtype: datetime64[ns, US/Eastern]

In [277]: stz.dt.tz
Out[277]: <DstTzInfo 'US/Eastern' LMT-1 day, 19:04:00 STD>
```

You can also chain these types of operations:

```
In [278]: s.dt.tz_localize('UTC').dt.tz_convert('US/Eastern')
Out[278]:
0 2013-01-01 04:10:12-05:00
1 2013-01-02 04:10:12-05:00
2 2013-01-03 04:10:12-05:00
3 2013-01-04 04:10:12-05:00
dtype: datetime64[ns, US/Eastern]
```

You can also format datetime values as strings with <code>Series.dt.strftime()</code> which supports the same format as the standard <code>strftime()</code>.

```
# DatetimeIndex
In [279]: s = pd.Series(pd.date_range('20130101', periods=4))

In [280]: s
Out[280]:
0 2013-01-01
1 2013-01-02
2 2013-01-03
3 2013-01-04
dtype: datetime64[ns]

In [281]: s.dt.strftime('%Y/%m/%d')
Out[281]:
0 2013/01/01
1 2013/01/02
```

```
2 2013/01/03
3 2013/01/04
dtype: object
```

```
# PeriodIndex
In [282]: s = pd.Series(pd.period_range('20130101', periods=4))
In [283]: s
Out [283]:
 2013-01-01
 2013-01-02
 2013-01-03
3
 2013-01-04
dtype: period[D]
In [284]: s.dt.strftime('%Y/%m/%d')
Out [284]:
 2013/01/01
 2013/01/02
1
2
 2013/01/03
 2013/01/04
dtype: object
```

The .dt accessor works for period and timedelta dtypes.

```
# period
In [285]: s = pd.Series(pd.period_range('20130101', periods=4, freq='D'))
In [286]: s
Out [286]:
 2013-01-01
 2013-01-02
1
 2013-01-03
 2013-01-04
dtype: period[D]
In [287]: s.dt.year
Out [287]:
0
 2013
 2013
1
 2013
 2013
dtype: int64
In [288]: s.dt.day
Out [288]:
 1
1
 2
 3
 4
dtype: int64
```

```
# timedelta
In [289]: s = pd.Series(pd.timedelta_range('1 day 00:00:05', periods=4, freq='s'))
In [290]: s
```

```
Out [290]:
  1 days 00:00:05
  1 days 00:00:06
  1 days 00:00:07
  1 days 00:00:08
dtype: timedelta64[ns]
In [291]: s.dt.days
Out [291]:
 1
1
 1
2
 1
3
 1
dtype: int64
In [292]: s.dt.seconds
Out [292]:
0
 5
1
 6
 7
dtype: int64
In [293]: s.dt.components
Out [293]:
 seconds milliseconds microseconds nanoseconds
 days hours minutes
 1
 0
 0
 5
 0
 0
 0
 0
 0
1
 1
 0
 6
2
 7
 0
 1
 0
 0
 0
 0
3
 1
 0
 0
 8
 0
 0
 0
```

Note: Series.dt will raise a TypeError if you access with a non-datetime-like values.

Vectorized string methods

Series is equipped with a set of string processing methods that make it easy to operate on each element of the array. Perhaps most importantly, these methods exclude missing/NA values automatically. These are accessed via the Series's str attribute and generally have names matching the equivalent (scalar) built-in string methods. For example:

```
In [294]: s = pd.Series(['A', 'B', 'C', 'Aaba', 'Baca', np.nan, 'CABA', 'dog
dtype="string")
 . . . . . :
 . . . . :
In [295]: s.str.lower()
Out [295]:
0
 b
2
 С
3
 aaba
4
 baca
5
 <NA>
 caba
```

```
7 dog
8 cat
dtype: string
```

Powerful pattern-matching methods are provided as well, but note that pattern-matching generally uses regular expressions by default (and in some cases always uses them).

Note: Prior to pandas 1.0, string methods were only available on object -dtype Series. Pandas 1.0 added the *StringDtype* which is dedicated to strings. See *Text Data Types* for more.

Please see Vectorized String Methods for a complete description.

Sorting

Pandas supports three kinds of sorting: sorting by index labels, sorting by column values, and sorting by a combination of both.

By index

The Series.sort_index() and DataFrame.sort_index() methods are used to sort a pandas object by its index levels.

```
In [296]: df = pd.DataFrame({
 'one': pd.Series(np.random.randn(3), index=['a', 'b', 'c']),
 'two': pd.Series(np.random.randn(4), index=['a', 'b', 'c', 'd']),
 'three': pd.Series(np.random.randn(3), index=['b', 'c', 'd'])})
 . . . . . :
In [297]: unsorted_df = df.reindex(index=['a', 'd', 'c', 'b'],
 columns=['three', 'two', 'one'])
 . . . . . :
In [298]: unsorted_df
Out [298]:
 three
 two
 NaN -1.152244 0.562973
d -0.252916 -0.109597
c 1.273388 -0.167123 0.640382
b -0.098217 0.009797 -1.299504
# DataFrame
In [299]: unsorted_df.sort_index()
Out [299]:
 three
 two
 one
 NaN -1.152244 0.562973
b -0.098217 0.009797 -1.299504
c 1.273388 -0.167123 0.640382
d -0.252916 -0.109597
In [300]: unsorted_df.sort_index(ascending=False)
Out[300]:
 three
 two
 one
```

```
d -0.252916 -0.109597
c 1.273388 -0.167123 0.640382
b -0.098217 0.009797 -1.299504
 NaN -1.152244 0.562973
In [301]: unsorted_df.sort_index(axis=1)
Out [301]:
 three
 two
 one
a 0.562973
 NaN -1.152244
 NaN -0.252916 -0.109597
c 0.640382 1.273388 -0.167123
b -1.299504 -0.098217 0.009797
In [302]: unsorted_df['three'].sort_index()
Out [302]:
 NaN
 -0.098217
b
 1.273388
  -0.252916
Name: three, dtype: float64
```

By values

The Series.sort_values() method is used to sort a Series by its values. The DataFrame.sort_values() method is used to sort a DataFrame by its column or row values. The optional by parameter to DataFrame.sort_values() may used to specify one or more columns to use to determine the sorted order.

```
In [303]: df1 = pd.DataFrame({'one': [2, 1, 1, 1],
 'two': [1, 3, 2, 4],
 'three': [5, 4, 3, 2]})
 . . . . . :
In [304]: df1.sort_values(by='two')
Out [304]:
  one two three
0
 2
 1
 2
 3
2
 1
1
 1
 3
 4
3
 2
```

The by parameter can take a list of column names, e.g.:

```
In [305]: df1[['one', 'two', 'three']].sort_values(by=['one', 'two'])
Out [305]:
  one two three
 1
 2
1
 1
 3
 4
 4
 2
3
 1
0
 2
 1
```

These methods have special treatment of NA values via the na_position argument:

```
In [306]: s[2] = np.nan
```

```
In [307]: s.sort_values()
Out [307]:
 A
3
 Aaba
1
4
 Baca
6
 CABA
8
 cat
7
 dog
2
 <NA>
 <NA>
dtype: string
In [308]: s.sort_values(na_position='first')
Out[308]:
2
 <NA>
5
 <NA>
0
3
 Aaba
1
4
 Baca
6
 CABA
8
 cat
7
 dog
dtype: string
```

By indexes and values

New in version 0.23.0.

Strings passed as the by parameter to $DataFrame.sort_values()$ may refer to either columns or index level names.

```
# Build MultiIndex
In [309]: idx = pd.MultiIndex.from_tuples([('a', 1), ('a', 2), ('a', 2),
 ('b', 2), ('b', 1), ('b', 1)])
 . . . . . :
 . . . . . :
In [310]: idx.names = ['first', 'second']
# Build DataFrame
In [311]: df_multi = pd.DataFrame({'A': np.arange(6, 0, -1)},
 index=idx)
 . . . . . :
 . . . . . :
In [312]: df_multi
Out [312]:
 Α
first second
 1
 6
 2
 5
 2
 4
 2
b
 3
 1
 2
 1
 1
```

Sort by 'second' (index) and 'A' (column)

Note: If a string matches both a column name and an index level name then a warning is issued and the column takes precedence. This will result in an ambiguity error in a future version.

searchsorted

Series has the searchsorted () method, which works similarly to numpy.ndarray.searchsorted().

```
In [314]: ser = pd.Series([1, 2, 3])
In [315]: ser.searchsorted([0, 3])
Out[315]: array([0, 2])
In [316]: ser.searchsorted([0, 4])
Out[316]: array([0, 3])
In [317]: ser.searchsorted([1, 3], side='right')
Out[317]: array([1, 3])
In [318]: ser.searchsorted([1, 3], side='left')
Out[318]: array([0, 2])
In [319]: ser = pd.Series([3, 1, 2])
In [320]: ser.searchsorted([0, 3], sorter=np.argsort(ser))
Out[320]: array([0, 2])
```

smallest / largest values

Series has the nsmallest() and nlargest() methods which return the smallest or largest n values. For a large Series this can be much faster than sorting the entire Series and calling head(n) on the result.

```
In [321]: s = pd.Series(np.random.permutation(10))
In [322]: s
Out[322]:
0 2
1 0
2 3
3 7
```

```
5
 5
6
 6
 8
 4
dtype: int64
In [323]: s.sort_values()
Out[323]:
 0
4
 1
0
 2
2
 3
 4
 5
7
 6
3
 7
8
 8
 9
dtype: int64
In [324]: s.nsmallest(3)
Out [324]:
1 0
4 1
0 2
dtype: int64
In [325]: s.nlargest(3)
Out [325]:
 8
 7
dtype: int64
```

DataFrame also has the nlargest and nsmallest methods.

```
In [326]: df = pd.DataFrame(\{'a': [-2, -1, 1, 10, 8, 11, -1],
  . . . . . :
 'b': list('abdceff'),
 'c': [1.0, 2.0, 4.0, 3.2, np.nan, 3.0, 4.0]})
  . . . . . :
In [327]: df.nlargest(3, 'a')
Out [327]:
 a b c
5 11 f 3.0
3 10 c 3.2
4 8 e NaN
In [328]: df.nlargest(5, ['a', 'c'])
Out[328]:
 a b
5 11 f 3.0
3 10 c 3.2
  8 e NaN
4
  1 d 4.0
```

```
-1
 4.0
 f
In [329]: df.nsmallest(3, 'a')
Out [329]:
  a b
0 -2
 a 1.0
1 -1 b 2.0
6 -1 f 4.0
In [330]: df.nsmallest(5, ['a', 'c'])
Out[330]:
  a b
0 - 2 a 1.0
1 -1 b 2.0
6 -1 f 4.0
 1 d 4.0
 8 e NaN
```

Sorting by a MultiIndex column

You must be explicit about sorting when the column is a MultiIndex, and fully specify all levels to by.

```
In [331]: df1.columns = pd.MultiIndex.from_tuples([('a', 'one'),
 ('a', 'two'),
 ('b', 'three')])
 . . . . . :
 . . . . . :
In [332]: dfl.sort_values(by=('a', 'two'))
Out[3321:
 b
 а
  one two three
 1
 1
 2
 3
1
 1
 3
 4
3
 2
 1
```

Copying

The *copy()* method on pandas objects copies the underlying data (though not the axis indexes, since they are immutable) and returns a new object. Note that **it is seldom necessary to copy objects**. For example, there are only a handful of ways to alter a DataFrame *in-place*:

- Inserting, deleting, or modifying a column.
- Assigning to the index or columns attributes.
- For homogeneous data, directly modifying the values via the values attribute or advanced indexing.

To be clear, no pandas method has the side effect of modifying your data; almost every method returns a new object, leaving the original object untouched. If the data is modified, it is because you did so explicitly.

dtypes

For the most part, pandas uses NumPy arrays and dtypes for Series or individual columns of a DataFrame. NumPy provides support for float, int, bool, timedelta64 [ns] and datetime64 [ns] (note that NumPy does not support timezone-aware datetimes).

Pandas and third-party libraries *extend* NumPy's type system in a few places. This section describes the extensions pandas has made internally. See *Extension types* for how to write your own extension that works with pandas. See ecosystem.extensions for a list of third-party libraries that have implemented an extension.

The following table lists all of pandas extension types. For methods requiring dtype arguments, strings can be specified as indicated. See the respective documentation sections for more on each type.

Kind of Data	Data Type	Scala	r Array	String Aliases	Documen- tation
tz-	Datetir	ne <i>IIiZnD</i> et	sytpanipays.	'datetime64[ns, <tz>]'</tz>	Time zone
aware			Datetime	Array	handling
date-					
time					
Cate-	Catego	i(none))t&pbegori	cadategory'	Cate-
gori-					gorical
cal					data
period	Periodl	tRypaei.	o d rrays.	'period[<freq>]','Period[<freq>]'</freq></freq>	Time span
(time			PeriodAr	ray	representa-
spans)					tion
sparse	Sparsel	t(pone)	arrays.	'Sparse','Sparse[int]','Sparse[float]'	Sparse
			SparseAr	ray	data struc-
					tures
inter-	Interva	a LIDittyq	meaarrays.	'interval', 'Interval',	IntervalIn-
vals			Interval	Arratyerval[<numpy_dtype>]',</numpy_dtype>	dex
				'Interval[datetime64[ns, <tz>]]',</tz>	
				'Interval[timedelta64[<freq>]]'</freq>	
nullable	Int64Dt	y(none)	arrays.	'Int8', 'Int16', 'Int32', 'Int64', 'UInt8',	Nullable
inte-			IntegerA	rr⊎∳nt16','UInt32','UInt64'	integer
ger					data type
Strings	Stringl	tsytpre	arrays.	'string'	Working
			StringAr	ray	with text
					data
Boolean	Boolear	n Dotoyaple	arrays.	'boolean'	Boolean
(with			BooleanA	rray	data with
NA)					missing
					values

Pandas has two ways to store strings.

- 1. object dtype, which can hold any Python object, including strings.
- 2. StringDtype, which is dedicated to strings.

Generally, we recommend using StringDtype. See Text Data Types fore more.

Finally, arbitrary objects may be stored using the object dtype, but should be avoided to the extent possible (for performance and interoperability with other libraries and methods. See *object conversion*).

A convenient dtypes attribute for DataFrame returns a Series with the data type of each column.