INTRO TO PANDAS LECTURE # 1


SERIES

It is a one-dimensional array holding data of any type.


SERIES


FUNC IN SERIES

1

```
courses=["ICA", "Accounts", "Islamiat", 25]
var=pd.Series(courses)
print(var)

✓ 0.0s

0 ICA
1 Accounts
2 Islamiat
3 25
dtype: object
```

```
var[1]
'Accounts'
```

2

```
var=pd.Series(courses,index=['c1','c2','c3'])
print(var)

c1 ICA
c2 Accounts
c3 Islamiat
dtype: object
```

```
var['c1']
'ICA'
```

FUNC IN SERIES

```
var=pd.Series(courses,index=['c1','c2','c3'],dtype='string',name='Courses')
print(var)
```

 \otimes

0.8s

MORE ON SERIES

```
s2=pd.Series(3,index=[1,2,3])
print(s2)

1 3
2 3
3 3
dtype: int64
```

```
print(s1+s2)

1 10.0
2 10.0
3 10.0
4 NaN
5 NaN
dtype: float64
```

Series is like a column, a DataFrame is the whole table.

```
marks={"ali":[60,70,90], "sana":[90,30,80]}
[27] 			 0.0s
 S=pd.Series(marks)
 print(S)
 ✓ 0.0s
 ali [60, 70, 90]
 [90, 30, 80]
 sana
 dtype: object
 D=pd.DataFrame(marks)
 print(D)
 ✓ 0.0s
 ali sana
 60
 90
 70
 30
 90
 80
```

Series is like a column, a DataFrame is the whole table.

to display = pd.DataFrame(<DataStructure name>, columns = <name>, index = <name>

```
marks={"ali":[60,70,90], "sana":[90,30,80], "adnan":[78,91,60]}
 D=pd.DataFrame(marks,columns=["ali","adnan"],index=["Quiz 1","Quiz 2","Quiz 3"])
 print(D)
124]
 ali adnan
 Ouiz 1 60
 78
 Quiz 2
 91
 Ouiz 3 90
 print(D["ali"]["Quiz 1"])
126]
 60
```

to display = <DataFrame name> [<col name>][<row name>]

Series is like a column, a DataFrame is the whole table.

Transpose <DF name>.T

Adding a IF condition

```
D["Pass"]=D["Average"]>=50

⊗ 0.1s
```

To remove a col

```
D= D.drop(columns=["Average", "Minimum"])

D.pop("Minimum")
print(D)
```

Series is like a column, a DataFrame is the whole table.

To add a col

```
D["Average"] = D.mean(axis=1)
D["Minimum"] = D.min(axis=1)
```

Mean of the column <DataFrame name>.mean(axis=0)

```
D.insert(3,"Quiz 4",[70,60,80])
```

Series is like a column, a DataFrame is the whole table.

Q1:

Creating a Series using List of String Data Type. Size of list should be 5. and print the Series

Q2

Repeat Q1 using DataFrame

SERIES

Ouestions

Zuestio.	-1.5		
Q.1-	Given the following Series1		
		Α	100
		В	200
		C	300
		D	400
		E	500
ı			

Write the command to create above Series and then double the value in series and store in another series named Series2

- Q.2- State whether True or False
 - a. A series object is size mutable.
 - b. A Dataframe object is value mutable
- Q.3- Consider a given Series , Series 1:
 - 200 700 201 700
 - 202 700
 - 203 700

204 700

Write a program in Python Pandas to create the series and display it.

Q.4- Consider the following Series object, s

IP	95
Physics	89
Chemistry	92
Math	95

- i. Write the Python syntax which will display only IP.
- ii. Write the Python syntax to increase marks of all subjects by 10.

Q.5- Consider a given series : SQTR

QTR1	50000
QTR2	65890
QTR3	56780
QTR4	89000
QTR5	77900

Write a program in Python Pandas to create and display the series.

Q.6- What will be the output produced by the following programming statements 1 & 2?

import pandas as pd

S1=pd.Series(data=[31,41,51]) print(S1>40) -->Statement1

print(S1[S1>40]) -->Statement2

Q.7- Given two series S1 and S2

SI			S2	
A B C D	39		Α	10
В	41		\mathbf{B}	10
C	42		D	10
D	44		F	10
Find	the outp	out for following pythor	n panda	as

statements?

a. S1[:2]*100

b. S1 * S2

c. S2[::-1]*10

Q.8- Given the following Series S1 and S2:

D

S1		S2	
A B	10	Α	5
В	20	\mathbf{B}	4
C	30	C	6

Write the command to find the multiplication of series S1 and S2

Q.9- Consider a given Series , Subject:

ENGLISH	75
HINDI	78
MATHS	82
SCIENCE	86

Write a program in Python Pandas to create this series

Write a program in python to find maximum value over index in Data frame.

Q5. Create the following dataframe using List of Dictionaries.

	A	В	С
0	1	2	3
1	5	6	8

```
import pandas as _______
L1 = [["Aman", 45], ["Ankit", 56], ["______", 67]]
DF = pd._______(L1, ____=["Name", "Marks"], index=[____])
print(DF)

OUTPUT:

Name Marks
1 Aman 45
2 Ankit 56
3 Sunita 67
```

```
import pandas as pd
L1 = {"Name" : ["Aman", "Ankit", "Sunita"], "Marks" : [45, 56, 67]}
DF = pd.DataFrame(L1, columns = [______], index = [1, 2, 3])
print(DF)
```

OUTPUT:

	Marks	Name
1	45	Aman
2	56	Ankit
3	67	Sunita

Series is like a column, a DataFrame is the whole table.

https://www.upgrad.com/blog/pandas-interview-questions-answers-for-freshers-experienced/

http://davburhar.in/File/425/IP%20Class%2012.pdf

https://csiplearninghub.com/pandas-series-class-12-ip-important-questions/

https://www.upgrad.com/blog/pandas-interview-questions-answers-for-freshers-experienced/http://davburhar.in/File/425/IP%20Class%2012.pdf https://csiplearninghub.com/pandas-series-class-12-ip-important-questions/

https://csiplearninghub.com/important-pandas-dataframe-questions-12-ip/