```
Pandas Library:
```

Useful for Data Processing & Analysis

Pandas Data Frame:

Pandas DataFrame is two-dimensional tabular data structure with labeled axes (rows and columns).

```
# importing the pandas library
import pandas as pd
import numpy as np
Creaating a Pandas DataFrame
# importing the boston house price data
from sklearn.datasets import load boston
boston_dataset = load_boston()
type(boston_dataset)
 sklearn.utils.Bunch
print(boston dataset)
 {'data': array([[6.3200e-03, 1.8000e+01, 2.3100e+00, ..., 1.5300e+01, 3.9690e+02,
 4.9800e+00],
 [2.7310e-02, 0.0000e+00, 7.0700e+00, ..., 1.7800e+01, 3.9690e+02,
 9.1400e+00],
 [2.7290e-02, 0.0000e+00, 7.0700e+00, ..., 1.7800e+01, 3.9283e+02,
 4.0300e+001.
 [6.0760e-02, 0.0000e+00, 1.1930e+01, ..., 2.1000e+01, 3.9690e+02,
 5.6400e+00],
 [1.0959e-01, 0.0000e+00, 1.1930e+01, ..., 2.1000e+01, 3.9345e+02,
 6.4800e+00],
 [4.7410e-02, 0.0000e+00, 1.1930e+01, ..., 2.1000e+01, 3.9690e+02,
 7.8800e+00]), 'target': array([24. , 21.6, 34.7, 33.4, 36.2, 28.7, 22.9, 27.1, 16.5, 18.9, 15. ,
 18.9, 21.7, 20.4, 18.2, 19.9, 23.1, 17.5, 20.2, 18.2, 13.6, 19.6,
 15.2, 14.5, 15.6, 13.9, 16.6, 14.8, 18.4, 21. , 12.7, 14.5, 13.2,
 13.1, 13.5, 18.9, 20., 21., 24.7, 30.8, 34.9, 26.6, 25.3, 24.7, 21.2, 19.3, 20., 16.6, 14.4, 19.4, 19.7, 20.5, 25., 23.4, 18.9,
 35.4, 24.7, 31.6, 23.3, 19.6, 18.7, 16. , 22.2, 25. , 33. , 23.5,
 19.4, 22. , 17.4, 20.9, 24.2, 21.7, 22.8, 23.4, 24.1, 21.4, 20. ,
 20.8, 21.2, 20.3, 28. , 23.9, 24.8, 22.9, 23.9, 26.6, 22.5, 22.2,
 23.6, 28.7, 22.6, 22. , 22.9, 25. , 20.6, 28.4, 21.4, 38.7, 43.8,
 33.2, 27.5, 26.5, 18.6, 19.3, 20.1, 19.5, 19.5, 20.4, 19.8, 19.4,
 21.7, 22.8, 18.8, 18.7, 18.5, 18.3, 21.2, 19.2, 20.4, 19.3, 22. ,
 20.3, 20.5, 17.3, 18.8, 21.4, 15.7, 16.2, 18. , 14.3, 19.2, 19.6,
 23. , 18.4, 15.6, 18.1, 17.4, 17.1, 13.3, 17.8, 14. , 14.4, 13.4,
 15.6, 11.8, 13.8, 15.6, 14.6, 17.8, 15.4, 21.5, 19.6, 15.3, 19.4,
 17. , 15.6, 13.1, 41.3, 24.3, 23.3, 27. , 50. , 50. , 50. , 22.7, 25. , 50. , 23.8, 23.8, 22.3, 17.4, 19.1, 23.1, 23.6, 22.6, 29.4,
 23.2, 24.6, 29.9, 37.2, 39.8, 36.2, 37.9, 32.5, 26.4, 29.6, 50. ,
 32., 29.8, 34.9, 37., 30.5, 36.4, 31.1, 29.1, 50., 33.3, 30.3,
 34.6, 34.9, 32.9, 24.1, 42.3, 48.5, 50. , 22.6, 24.4, 22.5, 24.4,
 20. , 21.7, 19.3, 22.4, 28.1, 23.7, 25. , 23.3, 28.7, 21.5, 23. ,
 26.7, 21.7, 27.5, 30.1, 44.8, 50., 37.6, 31.6, 46.7, 31.5, 24.3, 31.7, 41.7, 48.3, 29., 24., 25.1, 31.5, 23.7, 23.3, 22., 20.1,
 22.2, 23.7, 17.6, 18.5, 24.3, 20.5, 24.5, 26.2, 24.4, 24.8, 29.6,
 42.8, 21.9, 20.9, 44., 50., 36., 30.1, 33.8, 43.1, 48.8, 31., 36.5, 22.8, 30.7, 50., 43.5, 20.7, 21.1, 25.2, 24.4, 35.2, 32.4,
 32., 33.2, 33.1, 29.1, 35.1, 45.4, 35.4, 46., 50., 32.2, 22.,
 20.1, 23.2, 22.3, 24.8, 28.5, 37.3, 27.9, 23.9, 21.7, 28.6, 27.1,
 20.3, 22.5, 29. , 24.8, 22. , 26.4, 33.1, 36.1, 28.4, 33.4, 28.2,
 22.8, 20.3, 16.1, 22.1, 19.4, 21.6, 23.8, 16.2, 17.8, 19.8, 23.1,
 21. , 23.8, 23.1, 20.4, 18.5, 25. , 24.6, 23. , 22.2, 19.3, 22.6,
 19.8, 17.1, 19.4, 22.2, 20.7, 21.1, 19.5, 18.5, 20.6, 19. , 18.7,
 32.7, 16.5, 23.9, 31.2, 17.5, 17.2, 23.1, 24.5, 26.6, 22.9, 24.1,
```

18.6, 30.1, 18.2, 20.6, 17.8, 21.7, 22.7, 22.6, 25. , 19.9, 20.8, 16.8, 21.9, 27.5, 21.9, 23.1, 50. , 50. , 50. , 50. , 50. , 50. , 13.8, 13.8, 15. , 13.9, 13.3, 13.1, 10.2, 10.4, 10.9, 11.3, 12.3, 8.8, 7.2, 10.5, 7.4, 10.2, 11.5, 15.1, 23.2, 9.7, 13.8, 12.7, 13.1, 12.5, 8.5, 5. , 6.3, 5.6, 7.2, 12.1, 8.3, 8.5, 5. , 11.9, 27.9, 17.2, 27.5, 15. , 17.2, 17.9, 16.3, 7. , 7.2, 7.5, 10.4,

```
8.8, 8.4, 16.7, 14.2, 20.8, 13.4, 11.7, 8.3, 10.2, 10.9, 11., 9.5, 14.5, 14.1, 16.1, 14.3, 11.7, 13.4, 9.6, 8.7, 8.4, 12.8, 10.5, 17.1, 18.4, 15.4, 10.8, 11.8, 14.9, 12.6, 14.1, 13., 13.4, 15.2, 16.1, 17.8, 14.9, 14.1, 12.7, 13.5, 14.9, 20., 16.4, 17.7, 19.5, 20.2, 21.4, 19.9, 19., 19.1, 19.1, 20.1, 19.9, 19.6, 23.2, 29.8, 13.8, 13.3, 16.7, 12., 14.6, 21.4, 23., 23.7, 25., 21.8, 23.2, 21.8, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23.2, 23
```

pandas DataFrame

boston_df = pd.DataFrame(boston_dataset.data, columns = boston_dataset.feature_names)

boston_df.head()

	CRIM	ZN	INDUS	CHAS	NOX	RM	AGE	DIS	RAD	TAX	PTRATIO	В	LSTAT
0	0.00632	18.0	2.31	0.0	0.538	6.575	65.2	4.0900	1.0	296.0	15.3	396.90	4.98
1	0.02731	0.0	7.07	0.0	0.469	6.421	78.9	4.9671	2.0	242.0	17.8	396.90	9.14
2	0.02729	0.0	7.07	0.0	0.469	7.185	61.1	4.9671	2.0	242.0	17.8	392.83	4.03
3	0.03237	0.0	2.18	0.0	0.458	6.998	45.8	6.0622	3.0	222.0	18.7	394.63	2.94
4	0.06905	0.0	2.18	0.0	0.458	7.147	54.2	6.0622	3.0	222.0	18.7	396.90	5.33

boston_df.shape

(506, 13)

type(boston_df)

pandas.core.frame.DataFrame

Importing the data from a CSV file to a pandas DataFrame

```
# csv file to pandas df
diabetes_df = pd.read_csv('/content/diabetes.csv')
```

type(diabetes_df)

pandas.core.frame.DataFrame

diabetes_df.head()

	Pregnancies	Glucose	BloodPressure	SkinThickness	Insulin	BMI	DiabetesPedigreeFunction	Age	Outcome
0	6	148	72	35	0	33.6	0.627	50	1
1	1	85	66	29	0	26.6	0.351	31	0
2	8	183	64	0	0	23.3	0.672	32	1
3	1	89	66	23	94	28.1	0.167	21	0
4	0	137	40	35	168	43.1	2.288	33	1

 ${\tt diabetes_df.shape}$

(768, 9)

Loading the data from a excel file to a Pandas DataFrame:

pd.read_excel('file path')

Exporting a DataFrame to a csv file

boston_df.to_csv('boston.csv')

Exporting the Pandas DataFrame to an excel File:

df.to_excel('filename')

creating a DatFrame with random values
random_df = pd.DataFrame(np.random.rand(20,10))

random_df.head()

	0	1	2	3	4	5	6	7	8	9
0	0.978586	0.798457	0.756065	0.574559	0.731437	0.976397	0.865563	0.887155	0.077107	0.370573
1	0.078777	0.295596	0.608408	0.310086	0.326199	0.086600	0.549180	0.753831	0.261745	0.916683
2	0.172873	0.971198	0.592191	0.482904	0.171601	0.981757	0.268020	0.415321	0.350072	0.943297
3	0.812212	0.612494	0.011446	0.817039	0.076837	0.712891	0.929890	0.560469	0.467133	0.629038
4	0.629319	0.046347	0.918180	0.317385	0.692454	0.793890	0.016952	0.352690	0.029239	0.436268

random_df.shape

(20, 10)

Inspecting a DataFrame

#finding the number of rows & columns
boston_df.shape

(506, 13)

first 5 rows in a DataFrame
boston_df.head()

	CRIM	ZN	INDUS	CHAS	NOX	RM	AGE	DIS	RAD	TAX	PTRATIO	В	LSTAT
0	0.00632	18.0	2.31	0.0	0.538	6.575	65.2	4.0900	1.0	296.0	15.3	396.90	4.98
1	0.02731	0.0	7.07	0.0	0.469	6.421	78.9	4.9671	2.0	242.0	17.8	396.90	9.14
2	0.02729	0.0	7.07	0.0	0.469	7.185	61.1	4.9671	2.0	242.0	17.8	392.83	4.03
3	0.03237	0.0	2.18	0.0	0.458	6.998	45.8	6.0622	3.0	222.0	18.7	394.63	2.94
4	0.06905	0.0	2.18	0.0	0.458	7.147	54.2	6.0622	3.0	222.0	18.7	396.90	5.33

last 5 rows of the DataFrame
boston_df.tail()

	CRIM	ZN	INDUS	CHAS	NOX	RM	AGE	DIS	RAD	TAX	PTRATIO	В	LSTAT
501	0.06263	0.0	11.93	0.0	0.573	6.593	69.1	2.4786	1.0	273.0	21.0	391.99	9.67
502	0.04527	0.0	11.93	0.0	0.573	6.120	76.7	2.2875	1.0	273.0	21.0	396.90	9.08
503	0.06076	0.0	11.93	0.0	0.573	6.976	91.0	2.1675	1.0	273.0	21.0	396.90	5.64
504	0.10959	0.0	11.93	0.0	0.573	6.794	89.3	2.3889	1.0	273.0	21.0	393.45	6.48
505	0.04741	0.0	11.93	0.0	0.573	6.030	80.8	2.5050	1.0	273.0	21.0	396.90	7.88

informations about the DataFrame
boston_df.info()

<class 'pandas.core.frame.DataFrame'>
RangeIndex: 506 entries, 0 to 505
Data columns (total 13 columns):

Jucu	COTUMITS	(COCAT IS COTAINI	٥).
#	Column	Non-Null Count	Dtype
0	CRIM	506 non-null	float64
1	ZN	506 non-null	float64
2	INDUS	506 non-null	float64
3	CHAS	506 non-null	float64
4	NOX	506 non-null	float64
5	RM	506 non-null	float64
6	AGE	506 non-null	float64
7	DIS	506 non-null	float64
8	RAD	506 non-null	float64

```
9 TAX
 506 non-null
 float64
10 PTRATIO 506 non-null
 float64
11 B
 506 non-null
 float64
12 LSTAT
 506 non-null
 float64
dtypes: float64(13)
memory usage: 51.5 KB
```

finding the number of missing values boston_df.isnull().sum()

> CRIM 0 ΖN 0 INDUS 0 CHAS 0 NOX 0 RM AGE 0 DIS 0 RAD 0 TAX 0 PTRATIO 0 В 0 LSTAT 0 dtype: int64

diabetes dataframe diabetes_df.head()

	Pregnancies	Glucose	BloodPressure	SkinThickness	Insulin	BMI	DiabetesPedigreeFu
0	6	148	72	35	0	33.6	
1	1	85	66	29	0	26.6	
2	8	183	64	0	0	23.3	
3	1	89	66	23	94	28.1	
4	0	137	40	35	168	43.1	
- ◀)

counting the values based on the labels diabetes_df.value_counts('Outcome')

> Outcome 0 500 268 1 dtype: int64

group the values based on the mean diabetes_df.groupby('Outcome').mean()

		Pregnancies	Glucose	BloodPressure	SkinThickness	Insulin	вмі	Di
Out	tcome							
	0	3.298000	109.980000	68.184000	19.664000	68.792000	30.304200	
4	1	4.865672	141.257463	70.824627	22.164179	100.335821	35.142537	•

Statistical Measures

count or number of values boston_df.count()

> CRIM 506 506 ΖN INDUS 506 506 CHAS NOX 506 RM 506 AGE 506 DIS 506 RAD 506 TAX 506 PTRATIO 506 506 LSTAT 506 dtype: int64

```
# mean value - column wise
boston_df.mean()
 CRIM
 3.613524
 ΖN
 11.363636
 TNDUS
 11.136779
 0.069170
 CHAS
 NOX
 0.554695
 RM
 6.284634
 AGE
 68.574901
 DIS
 3.795043
 RAD
 9.549407
 TAX
 408.237154
 PTRATIO
 18.455534
 356.674032
 LSTAT
 12.653063
 dtype: float64
# standard deviation - column wise
boston_df.std()
 CRIM
 8.601545
 ΖN
 23.322453
 INDUS
 6.860353
 CHAS
 0.253994
 NOX
 0.115878
 RM
 0.702617
 AGE
 28.148861
 DIS
 2.105710
 RAD
 8.707259
 TAX
 168.537116
 PTRATIO
 2.164946
 В
 91.294864
 LSTAT
 7.141062
 dtype: float64
# minimum value
boston_df.min()
 CRIM
 0.00632
 ΖN
 0.00000
 INDUS
 0.46000
 CHAS
 0.00000
 NOX
 0.38500
 RM
 3.56100
 AGE
 2.90000
 1.12960
 DIS
 RAD
 1.00000
 TAX
 187.00000
 PTRATIO
 12.60000
 0.32000
 В
 LSTAT
 1.73000
 dtype: float64
# maximum value
boston_df.max()
 CRIM
 88.9762
 ΖN
 100.0000
 27.7400
 INDUS
 CHAS
 1.0000
 NOX
 0.8710
 8.7800
 RM
 AGE
 100.0000
 DIS
 12.1265
 24.0000
 RAD
 TAX
 711.0000
 PTRATIO
 22.0000
 396.9000
 В
 LSTAT
 37.9700
 dtype: float64
# all the statistical measures about the dataframe
```

boston_df.describe()

	CRIM	ZN	INDUS	CHAS	NOX	RM	AGE
count	506.000000	506.000000	506.000000	506.000000	506.000000	506.000000	506.000000
mean	3.613524	11.363636	11.136779	0.069170	0.554695	6.284634	68.574901
std	8.601545	23.322453	6.860353	0.253994	0.115878	0.702617	28.148861
min	0.006320	0.000000	0.460000	0.000000	0.385000	3.561000	2.900000
25%	0.082045	0.000000	5.190000	0.000000	0.449000	5.885500	45.025000
50%	0.256510	0.000000	9.690000	0.000000	0.538000	6.208500	77.500000
75%	3.677083	12.500000	18.100000	0.000000	0.624000	6.623500	94.075000
max	88.976200	100.000000	27.740000	1.000000	0.871000	8.780000	100.000000

Manipulating a DataFrame

adding a column to a dataframe
boston_df['Price'] = boston_dataset.target

boston_df.head()

	CRIM	ZN	INDUS	CHAS	NOX	RM	AGE	DIS	RAD	TAX	PTRATIO	В	LSTA
0	0.00632	18.0	2.31	0.0	0.538	6.575	65.2	4.0900	1.0	296.0	15.3	396.90	4.9
1	0.02731	0.0	7.07	0.0	0.469	6.421	78.9	4.9671	2.0	242.0	17.8	396.90	9.1
2	0.02729	0.0	7.07	0.0	0.469	7.185	61.1	4.9671	2.0	242.0	17.8	392.83	4.0
3	0.03237	0.0	2.18	0.0	0.458	6.998	45.8	6.0622	3.0	222.0	18.7	394.63	2.9
4	0.06905	0.0	2.18	0.0	0.458	7.147	54.2	6.0622	3.0	222.0	18.7	396.90	5.3 •

removing a row
boston_df.drop(index=0, axis=0)

	CRIM	ZN	INDUS	CHAS	NOX	RM	AGE	DIS	RAD	TAX	PTRATIO	В	LST
1	0.02731	0.0	7.07	0.0	0.469	6.421	78.9	4.9671	2.0	242.0	17.8	396.90	9.
2	0.02729	0.0	7.07	0.0	0.469	7.185	61.1	4.9671	2.0	242.0	17.8	392.83	4.
3	0.03237	0.0	2.18	0.0	0.458	6.998	45.8	6.0622	3.0	222.0	18.7	394.63	2.
4	0.06905	0.0	2.18	0.0	0.458	7.147	54.2	6.0622	3.0	222.0	18.7	396.90	5.
5	0.02985	0.0	2.18	0.0	0.458	6.430	58.7	6.0622	3.0	222.0	18.7	394.12	5.
501	0.06263	0.0	11.93	0.0	0.573	6.593	69.1	2.4786	1.0	273.0	21.0	391.99	9.
502	0.04527	0.0	11.93	0.0	0.573	6.120	76.7	2.2875	1.0	273.0	21.0	396.90	9.
503	0.06076	0.0	11.93	0.0	0.573	6.976	91.0	2.1675	1.0	273.0	21.0	396.90	5.
504	0.10959	0.0	11.93	0.0	0.573	6.794	89.3	2.3889	1.0	273.0	21.0	393.45	6.
505	0.04741	0.0	11.93	0.0	0.573	6.030	80.8	2.5050	1.0	273.0	21.0	396.90	7.
505 rc	ows × 14 co	olumn	ıs										→

drop a column
boston_df.drop(columns='ZN', axis=1)

```
CRIM INDUS CHAS
 NOX
 RM
 AGE
 DIS RAD
 TAX PTRATIO
 B LSTAT F
 0.00632
 2.31
 0.0 0.538 6.575 65.2 4.0900
 1.0
 296.0
 15.3 396.90
 4.98
 0.02731
 7.07
 0.0 0.469 6.421 78.9
 4.9671
 2.0
 242.0
 17.8
 396.90
 9.14
 2
 0.02729
 7.07
 0.0 0.469 7.185 61.1
 4.9671
 2.0
 242.0
 17.8
 392.83
 4.03
 0.03237
 222.0
 394.63
 3
 2.18
 0.0 0.458 6.998 45.8 6.0622
 3.0
 18.7
 2.94
 0.06905
 2.18
 0.0 0.458 7.147 54.2 6.0622
 3.0
 222.0
 18.7
 396.90
 5.33
 0.06263
501
 11.93
 0.0 0.573 6.593 69.1 2.4786
 1.0
 273.0
 21.0
 391.99
 9.67
 21.0
502 0.04527
 11.93
 0.0 0.573 6.120 76.7 2.2875
 1.0
 273.0
 396.90
 9.08
503 0.06076
 11 93
 0.0 0.573 6.976 91.0 2.1675
 1.0
 273.0
 396.90
 21.0
 5.64
504 0.10959
 11.93
 273.0
 0.0 0.573 6.794 89.3 2.3889
 1.0
 21.0 393.45
 6.48
505 0.04741
 11.93
 0.0 0.573 6.030 80.8 2.5050
 1.0 273.0
 21.0 396.90
 7.88
506 rows × 13 columns
```

locating a row using the index value boston_df.iloc[2]

```
CRIM
 0.02729
ΖN
 0.00000
INDUS
 7.07000
 0.00000
CHAS
NOX
 0.46900
RM
 7.18500
AGE
 61.10000
DIS
 4.96710
RAD
 2.00000
TAX
 242.00000
PTRATIO
 17.80000
 392,83000
В
LSTAT
 4.03000
 34.70000
Name: 2, dtype: float64
```

```
# locating a particular column
print(boston\_df.iloc[:,0]) \ \ \# \ first \ column
print(boston_df.iloc[:,1]) # second column
print(boston_df.iloc[:,2]) # third column
print(boston_df.iloc[:,-1]) # last column
```

```
0.00632
 0.02731
1
2
 0.02729
3
 0.03237
4
 0.06905
501
 0.06263
502
 0.04527
503
 0.06076
504
 0.10959
 0.04741
0
 18.0
1
 0.0
```

Name: CRIM, Length: 506, dtype: float64

2 0.0 3 0.0 4 0.0 501 0.0 502 0.0 503 0.0 504 0.0 505 0.0

Name: ZN, Length: 506, dtype: float64

2.31 1 7.07 2 7.07 3 2.18 4 2.18 11.93 501

```
503
 11.93
504
 11.93
 11.93
505
Name: INDUS, Length: 506, dtype: float64
0
 24.0
1
 21.6
2
 34.7
 33.4
3
4
 36.2
501
 22.4
502
 20.6
503
 23.9
 22.0
505
 11.9
Name: Price, Length: 506, dtype: float64
```

Correlation:

- 1. Positive Correlation
- 2. Negative Correlation

boston_df.corr()

	CRIM	ZN	INDUS	CHAS	NOX	RM	AGE	D
CRIM	1.000000	-0.200469	0.406583	-0.055892	0.420972	-0.219247	0.352734	-0.3796
ZN	-0.200469	1.000000	-0.533828	-0.042697	-0.516604	0.311991	-0.569537	0.6644
INDUS	0.406583	-0.533828	1.000000	0.062938	0.763651	-0.391676	0.644779	-0.7080
CHAS	-0.055892	-0.042697	0.062938	1.000000	0.091203	0.091251	0.086518	-0.0991
NOX	0.420972	-0.516604	0.763651	0.091203	1.000000	-0.302188	0.731470	-0.7692
RM	-0.219247	0.311991	-0.391676	0.091251	-0.302188	1.000000	-0.240265	0.2052
AGE	0.352734	-0.569537	0.644779	0.086518	0.731470	-0.240265	1.000000	-0.7478
DIS	-0.379670	0.664408	-0.708027	-0.099176	-0.769230	0.205246	-0.747881	1.0000
RAD	0.625505	-0.311948	0.595129	-0.007368	0.611441	-0.209847	0.456022	-0.4945
TAX	0.582764	-0.314563	0.720760	-0.035587	0.668023	-0.292048	0.506456	-0.5344
PTRATIO	0.289946	-0.391679	0.383248	-0.121515	0.188933	-0.355501	0.261515	-0.2324
В	-0.385064	0.175520	-0.356977	0.048788	-0.380051	0.128069	-0.273534	0.2915
LSTAT	0.455621	-0.412995	0.603800	-0.053929	0.590879	-0.613808	0.602339	-0.4969
Price	-0.388305	0.360445	-0.483725	0.175260	-0.427321	0.695360	-0.376955	0.2499