

PYTHON: PANDAS AND MANIPULATION DATA

Anita Mila Oktafani

DQLab Live Class Data Analyst with SQL & Python in Google Platform

PANDAS

- Pandas is a python library used for data manipulation and analysis
- Pandas has a certain data structure, namely DataFrame, which makes the data analysis process easier
- To be able to use pandas, import pandas into the program using: import pandas as pd

READ DATA WITH PANDAS

READ FILE WITH PANDAS

• Use pd.read_csv (<file_name_csv >) to read the data from file csv into dataframe, for example:

```
df = pd.read_csv('SuperStore - data.csv')
```

• To show top 5 rows from df use df.head()

df.head()

	Order_ID	Customer_ID	Postal_Code	Product_ID	Sales	Quantity	Discount	Profit	Category	Sub- Category	Product_Name	Order_Date	Ship_Date	Ship_Mode	Customer_Na
	O CA-2019- 152156	CG-12520	42420	FUR-BO- 10001798	261.9600	2	0.00	41.9136	Furniture	Bookcases	Bush Somerset Collection Bookcase	11/8/2019	11/11/2019	Second Class	Claire Gı
	CA-2019- 152156	CG-12520	42420	FUR-CH- 10000454	731.9400	3	0.00	219.5820	Furniture	Chairs	Hon Deluxe Fabric Upholstered Stacking Chairs,	11/8/2019	11/11/2019	Second Class	Claire Gı
2	CA-2019- 138688	DV-13045	90036	OFF-LA- 10000240	14.6200	2	0.00	6.8714	Office Supplies	Labels	Self-Adhesive Address Labels for Typewriters b	6/12/2019	6/16/2019	Second Class	Darrin Van H
;	3 US-2018- 108966	SO-20335	33311	FUR-TA- 10000577	957.5775	5	0.45	-383.0310	Furniture	Tables	Bretford CR4500 Series Slim Rectangular	10/11/2018	10/18/2018	Standard Class	Sean O'Donr

CONSEPT OF DATAFRAME AND SERIES

DATAFRAME is a table, while each column is a SERIES

- DATAFRAME is a 2-dimensional data structure (table) consisting of rows and columns. DataFrame consists of various series of the same length
- Each column of a dataframe may have a different data type, but the data in the same column has the same data type
- SERIES is homogeneous 1dimensional data

SELECTION

To select one particular column from a Dataframe use

• If more than one column is selected, use it

```
df[<list_columns_name >]

df]['Category','Customer D','City']]
```


SELECTION WITH LOC AND ILOC

• To select or retrieve part of a dataframe down to rows and columns certain things can be done in two ways: loc and iloc

• In loc and iloc, the row in question is a range of index

01

In loc, to call a column just use
the column name or a list
containing column names (if
there is more than one column)

02

In iloc, columns are called using the index of the column df.columns functions to display a list of columns

LOC VS ILOC


```
df.loc[<row>:<column_name>]

df.loc[:3,'Order_ID']

0 CA-2019-152156
1 CA-2019-152156
2 CA-2019-138688
3 US-2018-108966
Name: Order_ID, dtype: object
```

nama_kolom = ['Category','Customer_ID','City']
df.loc[:3,nama_kolom]

	Category	Customer_ID	City	E
0	Furniture	CG-12520	Henderson	
1	Furniture	CG-12520	Henderson	
2	Office Supplies	DV-13045	Los Angeles	
3	Furniture	SO-20335	Fort Lauderdale	

df.iloc[:3,[1,3,5,7]]

	Customer_ID	Product_ID	Quantity	Profit
0	CG-12520	FUR-BO-10001798	2	41.9136
1	CG-12520	FUR-CH-10000454	3	219.5820
2	DV-13045	OFF-LA-10000240	2	6.8714

FILTERING DATA

FILTERING

FILTERING is used to select rows that meet certain conditions

```
df [ < condition > ]
```

If there is <u>more than one condition</u>, separate the conditions with parentheses and connect them with bitwise operators like

- & for AND df[(df['Sales'] > 100(&)df['Category'] == 'Furniture')].head()
- | for OR | df[(df['City']=='Henderson'(|) df['City']=='Los Angeles')].head()
- - for NOT df[~(df['Category'] == 'Furniture')].head()

ONE CONDITION

df[df['Sales'] > 100].head()

df[df['Sales'] > 100].head()

Order_ID	Customer_ID	Postal_Code	Product_ID	Sales	Quantity	Discount	Profit	Category	Sub- Category	Product_Name	Order_Date	Ship_Date	Ship_Mode	Customer
o CA-2019- 152156	CG-12520	42420	FUR-BO- 10001798	261.9600	2	0.00	41.9136	Furniture	Bookcases	Bush Somerset Collection Bookcase	2019-11-08	2019-11- 11	Second Class	Clair
CA-2019- 152156	CG-12520	42420	FUR-CH- 10000454	731.9400	3	0.00	219.5820	Furniture	Chairs	Hon Deluxe Fabric Upholstered Stacking Chairs,	2019-11-08	2019-11- 11	Second Class	Clair
3 US-2018- 108966	SO-20335	33311	FUR-TA- 10000577	957.5775	5	0.45	-383.0310	Furniture	Tables	Bretford CR4500 Series Slim Rectangular Table	2018-10-11	2018-10- 18	Standard Class	Sean O'[
7 CA-2017- 115812	BH-11710	90032	TEC-PH- 10002275	907 1520	6	0.20	90.7152	Technology	Phones	Mitel 5320 IP Phone VoIP phone	2017-06-09	2017-06- 14	Standard Class	E H

'Sales' show the value > 100

TWO CONDITION

df[(df['Sales'] > 100) & (df['Category'] == 'Furniture')].head()

df[(df['Sales'] > 100) & (df['Category'] == 'Furniture')].head()

	Order_ID	Customer_ID	Postal_Code	Product_ID	Sales	Quantity	Discount	Profit	Category	Sub- Category	Product_Name	Order_Date	Ship_Date	Ship_Mode	Customer
0	CA-2019- 152156	CG-12520	42420	FUR-BO- 10001798	261.9600	2	0.00	41.9136	Furniture	Bookcases	Bush Somerset Collection Bookcase	2019-11-08	2019-11- 11	Second Class	Claire
1	CA-2019- 152156	CG-12520	42420	FUR-CH- 10000454	731.9400	3	0.00	219.5820	Furniture	Chairs	Hon Deluxe Fabric Upholstered Stacking Chairs,	2019-11-08	2019-11- 11	Second Class	Clair€
3	US-2018- 108966	SO-20335	33311	FUR-TA- 10000577	957.5775	5	0.45	-383.0310	Furniture	Tables	Bretford CR4500 Series Slim Rectangular Table	2018-10-11	2018-10- 18	Standard Class	Sean O'D
10	CA-2017- 115812	BH-11710	90032	FUR-TA- 10001539	1706\1840	9	0.20	85.3092	Aurniture	Tables	Chromcraft Rectangular Conference Tables	2017-06-09	2017-06- 14	Standard Class	B Ho

'Sales' show the value > 100 and 'Category' is Furniture

SORTING DATA

SORTING

Sorting or ordering data based on certain columns.

Ascending = True (default) means that data is sorted in ascending order, otherwise data is sorted in descending order.

If you want to sort more than 1 column and each column has a different sorting method, then the ascending parameter is filled with a list of boolean values for each column.

SORTING

df.sort_values (by = < name or column list > , ascending = True/False)

df.sort_values(by='Order_Date', ascending=False)

df.sort_values(by='Order_Date', ascending=False)

		Order_ID	Customer_ID	Postal_Code	Product_ID	Sales	Quantity	Discount	Profit	Category	Sub- Category	Product_Name	Order_Date	Ship_Date	Ship_Mode	Custo
ç	906	CA-2020- 143259	PO-18865	10009	FUR-BO- 10003441	323.136	4	0.2	12.1176	Furniture	Bookcases	Bush Westfield Collection Bookcases, Fully Ass	2020-12-30	2021-01- 03	Standard Class	
ç	907	CA-2020- 143259	PO-18865	10009	TEC-PH- 10004774	90.930	7	0.0	2.7279	Technology	Phones	Gear Head AU3700S Headset	2020-12-30	2021-01- 03	Standard Class	
1	296	CA-2020- 115427	EB-13975	94533	OFF-BI- 10002103	13.904	2	0.2	4.5188	Office Supplies	Binders	Cardinal Slant-D Ring Binder, Heavy Gauge Vinyl	2020-12-30	2021-01- 03	Standard Class	
1	297	CA-2020- 115427	EB-13975	94533	OFF-BI- 10004632	20.720	2	0.2	6.4750	Office Supplies	Binders	Ibico Hi-Tech Manual Binding System	2020-12-30	2021-01- 03	Standard Class	

SORTING 2 COLUMNS

df.sort_values (by = ['column 1', 'column 2'], ascending = [True/False])

f.sort_values(by=['Category','Sub-Category'])

if it is not written it will automatically be ascending (True)

df.sort_values(by=['Category','Sub-Category'])

	Order_ID	Customer_ID	Postal_Code	Product_ID	Sales	Quantity	Discount	Profit	Category	Sub- Category	Product_Name	Order_Date	Ship_Date	Ship_Mode	C
0	CA-2019- 152156	CG-12520	42420	FUR-BO- 10001798	261.9600	2	0.00	41.9136	Furniture	Bookcases	Bush Somerset Collection Bookcase	2019-11-08	2019-11- 11	Second Class	ı
27	US-2018- 150630	TB-21520	19140	FUR-BO- 10004834	3083.4300	7	0.50	-1665.0522	Furniture	Bookcases	Riverside Palais Royal Lawyers Bookcase, Royal	2018-09-17	2018-09- 21	Standard Class	Т
38	CA-2018- 117415	SN-20710	77041	FUR-BO- 10002545	532.3992	3	0.32	-46.9764	Furniture	Bookcases	Atlantic Metals Mobile 3-Shelf Bookcases, Cust	2018-12-27	2018-12- 31	Standard Class	ł
189	CA-2018- 102281	MP-17470	10035	FUR-BO- 10002613	899.1360	4	0.20	112.3920	Furniture	Bookcases	Atlantic Metals Mobile 4-Shelf Bookcases, Cust	2018-10-12	2018-10- 14	First Class	

SORTING WITH 2 COLUMNS WITH DIFFERENT DIRECTION

df.sort_values(by=['Category','Sub-Category'], ascending=[False, True])

df.sort_values(by=['Category','Sub-Category'], ascending=[False, True])

	Order_ID	Customer_ID	Postal_Code	Product_ID	Sales	Quantity	Discount	Profit	Category	Sub- Category	Product_Name	Order_Date	Ship_Date	Ship_Mode
26	CA-2019- 121755	EH-13945	90049	TEC-AC- 10003027	90.570	3	0.0	11.7741	Technology	Accessories	Imation 8GB Mini TravelDrive USB 2.0 Flash Drive	2019-01-16	2019-01- 20	Second Class
44	CA-2019- 118255	ON-18715	55122	TEC-AC- 10000171	45.980	2	0.0	19.7714	Technology	Accessories	Verbatim 25 GB 6x Blu-ray Single Layer Recorda	2019-03-11	2019-03- 13	First Class
47	CA-2019- 169194	LH-16900	19901	TEC-AC- 10002167	45.000	3	0.0	4.9500	Technology	Accessories	Imation 8gb Micro Traveldrive Usb 2.0 Flash Drive	2019-06-20	2019-06- 25	Standard Class
59	CA-2019- 111682	TB-21055	12180	TEC-AC- 10002167	30.000	2	0.0	3.3000	Technology	Accessories	Imation 8gb Micro Traveldrive Usb 2.0 Flash Drive	2019-06-17	2019-06- 18	First Class

SUMMARIZING DATA

SUMMARIZE: DATASET INFO

df.info() contains some basic information from the dataset including column names and their data types df.info()

```
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 9994 entries, 0 to 9993
Data columns (total 20 columns):
 Column
 Non-Null Count Dtype
 Order ID
 9994 non-null
 object
 Customer ID
 9994 non-null
 object
 Postal Code
 9994 non-null
 int64
 Product_ID
 9994 non-null
 object
 Sales
 float64
 9994 non-null
 Quantity
 9994 non-null
 int64
 Discount
 9994 non-null
 float64
 Profit
 9994 non-null
 float64
 object
 Category
 9994 non-null
 Sub-Category
 9994 non-null
 object
 10 Product Name
 object
 9994 non-null
 datetime64[ns]
 11 Order Date
 9994 non-null
12 Ship Date
 datetime64[ns]
 9994 non-null
 13 Ship Mode
 9994 non-null
 object
 14 Customer Name
 9994 non-null
 object
15 Segment
 9994 non-null
 object
 16 Country/Region 9994 non-null
 object
 17 City
 9994 non-null
 object
 18 State
 9994 non-null
 object
 19 Region
 9994 non-null
 object
dtypes: datetime64[ns](2), float64(3), int64(2), object(13)
memory usage: 1.5+ MB
```


SUMMARIZE: DESCRIPTIVE STATISTICS (NUMERIC)

To display descriptive statistics from data such as displaying count, mean, std deviation, min, max, 25%, 50%, 75% quartiles, you can use df.describe()

However, by default df.describe() will display descriptive statistics

for numeric type columns df.describe()

	Postal_Code	Sales	Quantity	Discount	Profit
count	9994.000000	9994.000000	9994.000000	9994.000000	9994.000000
mean	55190.371023	229.858001	3.789574	0.156203	28.656896
std	32063.704510	623.245101	2.225110	0.206452	234.260108
min	1040.000000	0.444000	1.000000	0.000000	-6599.978000
25%	23223.000000	17.280000	2.000000	0.000000	1.728750
50%	56430.500000	54.490000	3.000000	0.200000	8.666500
75%	90008.000000	209.940000	5.000000	0.200000	29.364000
max	99301.000000	22638.480000	14.000000	0.800000	8399.976000

SUMMARIZE: DESCRIPTIVE STATISTICS (OBJECT)

To display descriptive statistics from non numeric columns use df.describe(include = 'o')

df.describe(include='0')

	(′				
	Order_ID	Customer_ID	Product_ID	Category	Sub- Category	Product_Name
count	9994	9994	9994	9994	9994	9994
unique	5009	793	1862	3	17	1817
top	CA-2020- 100111	WB-21850	OFF-PA- 10001970	Office Supplies	Binders	Staple envelope
freq	14	37	19	6026	1523	48

SUMMARIZE: VALUE COUNTS

Value counts are used mainly in non-numeric columns to find out the number of values per item

Standard Class	5968	
Second Class	1945	
First Class	1538	
Same Day	543	
Name: Ship_Mode,	dtype: int64	

```
df['Region'].value_counts()
```

West	3203
East	2848
Central	2323
South	1620

Name: Region, dtype: int64

SUMMARIZE: GROUP BY

Group by is used to perform aggregation calculations per group in certain columns

Some aggregate functions include: sum(), min(), max(), mean(), etc The column name in the groupby parameter is the column name that will be the group name

df [< column or list column >] . groupby ([parameter]) . < aggregate_function > ()

Sales

Categor	`У
---------	----

Furniture	741999.7953
Office Supplies	719047.0320
Tankanalami	000454 0000

SUMMARIZE: MULTICOLUMN

df[['Category','Sub-Category','Sales']].groupby(by=['Category','Sub-Category']).mean()

264.590553

		Sales
Category	Sub-Category	
Furniture	Bookcases	503.859633
	Chairs	532.332420
	Furnishings	95.825668
	Tables	648.794771
Office Supplies	Appliances	230.755710
	Art	34.068834
	Binders	133.560560
	Envelopes	64.867724
	Fasteners	13.936774
	Labels	34.303055
	Paper	57.284092

Storage

ITERATION DATA

ITERATION

Iteration using dataframes can be done in three ways: iterating with columns, indexes, and row by row

To iterate using columns use

df.columns

for kolom in df.columns:
 print(kolom)

Order_ID
Customer_ID
Postal_Code
Product_ID
Sales
Quantity
Discount
Profit
Category
Sub-Category
Product_Name
Order_Date
Ship_Date

Ship_Mode

Customer Name

Segment Country/Region City State Region

ITERATION

To iterate using index use

df.index

```
for idx in df.index:
 print(df['Order_ID'][idx], df['Order_Date'][idx])

Streaming output truncated to the last 5000 lines.

CA-2018-153038 2018-12-18 00:00:00

CA-2017-132227 2017-11-04 00:00:00

CA-2020-155824 2020-03-10 00:00:00

CA-2020-155824 2020-03-10 00:00:00

CA-2019-129238 2019-01-31 00:00:00

CA-2019-129238 2019-01-31 00:00:00

CA-2019-136126 2019-05-24 00:00:00

CA-2019-136126 2019-05-24 00:00:00

CA-2019-155033 2019-10-07 00:00:00

CA-2017-156006 2017-04-30 00:00:00
```

CA_2019_159659_2019_11_10_00+00+00

ITERATION

To iterate using row use

df.iterrows

```
for index, row in df.iterrows():
  print(row['Order_ID'], row['Order_Date'])
Streaming output truncated to the last 5000 lines.
CA-2018-153038 2018-12-18 00:00:00
CA-2017-132227 2017-11-04 00:00:00
CA-2020-155824 2020-03-10 00:00:00
CA-2020-155824 2020-03-10 00:00:00
CA-2019-129238 2019-01-31 00:00:00
CA-2019-129238 2019-01-31 00:00:00
CA-2020-159688 2020-05-07 00:00:00
CA-2019-136126 2019-05-24 00:00:00
CA-2019-136126 2019-05-24 00:00:00
CA-2019-155033 2019-10-07 00:00:00
CA-2017-156006 2017-04-30 00:00:00
CA-2018-158659 2018-11-10 00:00:00
CA-2018-169796 2018-11-09 00:00:00
CA-2018-169796 2018-11-09 00:00:00
CA-2018-102876 2018-09-07 00:00:00
```


EXPORT DATA

EXPORT DATA

For example, we create a dataframe containing consumer names in the first 10 rows and then save it into my_df. Then to convert my_df into a csv file use

```
my_df = df.loc[:10,['Customer_Name']]
my_df.to_csv/my_df.csv/
```

