Chapter:2

OBJECT ORIENTED PROGRAMMING

Object-Oriented Programming

- Python is an object-oriented programming language, and we have in fact been using many object-oriented concepts already.
- The key notion is that of an *object*.
- An object consists of two things: data and functions (called *methods*) that work with that data.
- As an example, strings in Python are objects.
- The data of the string object is the actual characters that make up that string. The methods are things like lower, replace, and split.

WHAT ARE ATTRIBUTES?

- data and procedures that "belong" to the class
- data attributes
 - think of data as other objects that make up the class
 - for example, a coordinate is made up of two numbers
- methods (procedural attributes)
 - think of methods as functions that only work with this class
 - how to interact with the object
 - for example you can define a distance between two coordinate objects but there is no meaning to a distance between two list objects

WHAT IS A METHOD?

- procedural attribute, like a function that works only with this class
- Python always passes the object as the first argument
 - convention is to use self as the name of the first argument of all methods
- the "." operator is used to access any attribute
 - a data attribute of an object
 - a method of an object

Object-Oriented Programming cont....

• In Python, everything is an object. That includes not only strings and lists, but also integers, floats, and even functions themselves.

Creating your own classes

 A class is a template for objects. It contains the code for all the object's methods.

```
class Example:
 def __init__ (self, a, b):
 self.a = a
 self.b = b

def add(self):
 return self.a + self.b

e = Example(8, 6)
print(e.add())
```

- To create a class, we use the class statement.
- Class names usually start with a capital.
 Most classes will have a method called __init__.
- The underscores indicate that it is a special kind of method. It is called a constructor, and it is automatically called when someone creates a new object from your class.
- The constructor is usually used to set up the class's variables.
- In the above program, the constructor takes two values, a and b, and assigns the class variables a and b to those values.

- The first argument to every method in your class is a special variable called self.
- Every time your class refers to one of its variables or methods, it must precede them by self.
- The purpose of self is to distinguish your class's variables and methods from other variables and functions in the program.
- To create a new object from the class, you call the class name along with any values that you want to send to the constructor.
- You will usually want to assign it to a variable name. This is what the line e=Example(8,6) does
- To use the object's methods, use the dot operator, as in e.addmod().

A more practical example

 Here is a class called Analyzer that performs some simple analysis on a string. There are methods to return how many words are in the string, how many are of a given length, and how many start with a given string.

A more practical example cont....

```
from string import punctuation
class Analyzer:
 def init (self, s):
 for c in punctuation:
 s = s.replace(c,'')
 s = s.lower()
 self.words = s.split()
 def number_of_words(self):
 return len(self.words)
 def starts_with(self, s):
 return len([w for w in self.words if w[:len(s)]==s])
 def number with length(self, n):
 return len([w for w in self.words if len(w)==n])
s = 'This is a test of the class.'
analyzer = Analyzer(s)
print(analyzer.words)
print('Number of words:', analyzer.number of words())
print('Number of words starting with "t":', analyzer.starts_with('t'))
print('Number of 2-letter words:', analyzer.number_with_length(2))
```

['this', 'is', 'a', 'test', 'of', 'the', 'class']

Number of words: 7

Number of words starting with "t": 3

Number of 2-letter words: 2

Inheritance

- In object-oriented programming there is a concept called inheritance where you can create a class that builds off of another class.
- When you do this, the new class gets all of the variables and methods of the class it is inheriting from (called the base class).
- It can then define additional variables and methods that are not present in the base class, and it can also override some of the methods of the base class.

•

Here is a simple example:

```
class Parent:
 def init (self, a):
 self.a = a
 def method1(self):
 print(self.a*2)
 def method2 (self):
 print(self.a+'!!!')
class Child(Parent):
 def init (self, a, b):
 self.a = a
 self.b = b
 def method1(self):
 print(self.a*7)
 def method3(self):
 print(self.a + self.b)
p = Parent('hi')
c = Child('hi', 'bye')
print('Parent method 1: ', p.method1())
print('Parent method 2: ', p.method2())
print()
print('Child method 1: ', c.method1())
print('Child method 2: ', c.method2())
print('Child method 3: ', c.method3())
```

Chapter 3

Python Graphical User Interface (GUI)

First Window Using Tkinter

Adding Widgets To Our Application

A widget is an element of a graphical user interface (GUI) that displays information or provides a specific way for a user to interact with the operating system or an application

GUI Programming with Tkinter

- Up until now, the only way our programs have been able to interact with the user is through keyboard input via the input statement.
- But most real programs use windows, buttons, scrollbars, and various other things

GUI Programming with Tkinter cont...

- These widgets are part of what is called a Graphical User Interface or GUI.
- This chapter is about GUI programming in Python with Tkinter

Basics

 Nearly every GUI program we will write will contain the following three lines:

```
from tkinter import *
root = Tk()
```

mainloop()

Basics cont...

- The first line imports all of the GUI stuff from the tkinter module.
- The second line creates a window on the screen, which we call root.
- The third line puts the program into what is essentially a long-running while loop called the event loop. This loop runs, waiting for keypresses, button clicks, etc., and it exits when the user closes the window.

Labels

- A label is a place for your program to place some text on the screen.
- The following code creates a label and places it on the screen.

```
hello_label = Label(text='hello')
hello_label.grid(row=0, column=0)
```

We call Label to create a new label. The capital L is required. Our label's name is hello_label.

Once created, use the grid method to place the label on the screen. We will explain grid in the next section.

Label cont..

- Options There are a number of options you can change including font size and color. Here are some examples:
- hello_label = Label(text='hello', font=('Verdana', 24, 'bold'), bg='blue', fg='white')
- ✓ font The basic structure is font= (font name, font size, style).
 You can leave out the font size or the style.
- ✓ The choices for style are 'bold', 'italic', 'underline', 'overstrike', 'roman', and 'normal' (which is the default). You can combine multiple styles like this: 'bold italic'

Label cont..

- fg and bg These stand for foreground and background. Many common color names can be used, like 'blue', 'green', etc.
- width This is how many characters long the label should be.
 If you leave this out, Tkinter will base the width off of the text
 you put in the label. This can make for unpredictable results,
 so it is good to decide ahead of time how long you want your
 label to be and set the width
 accordingly.
- height This is how many rows high the label should be. You can use this for multiline labels. Use newline characters in the text to get it to span multiple lines. For example, text='hi\nthere'.

Changing label properties

- Later in your program, after you've created a label, you may want to change something about it.
- To do that, use its configure method. Here are two examples that change the properties of a label called label:

```
label.configure(text='Bye')
label.configure(bg='white', fg='black')
```

grid

 The grid method is used to place things on the screen. It lays out the screen as a rectangular grid of rows and columns. The first few rows and columns are shown below.

(row=0, column=0)	(row=0, column=1)	(row=0, column=2)
(row=1, column=0)	(row=1, column=1)	(row=1, column=2)
(row=2, column=0)	(row=2, column=1)	(row=2, column=2)

- Spanning multiple rows or columns There are optional arguments, rowspan and columnspan, that allow a widget to take up more than one row or column.
- Here is an example of several grid statements followed by what the layout will look like:

```
label1.grid(row=0, column=0)
label2.grid(row=0, column=1)
label3.grid(row=1, column=0, columnspan=2)
label4.grid(row=1, column=2)
label5.grid(row=2, column=2)
```

label1	label2	
label 3		label4
		label5

Entry boxes

- Entry boxes are a way for your GUI to get text input.
- The following example creates a simple entry box and places it on the screen

```
entry = Entry()
entry.grid(row=0, column=0)
```

Entry boxes cont...

- Most of the same options that work with labels work with entry boxes (and most of the other widgets we will talk about).
- The width option is particularly helpful because the entry box will often be wider than you need.

Entry boxes cont....

Getting text To get the text from an entry box, use its get method. This will return a string.
 If you need numerical data, use eval (or int or float) on the string. Here is a simple example that gets text from an entry box named entry.

```
string_value = entry.get()
num_value = eval(entry.get())
```

Deleting text To clear an entry box, use the following:

```
entry.delete(0,END)
```

Inserting text To insert text into an entry box, use the following:

```
entry.insert(0, 'hello')
```

Buttons

- The following example creates a simple button:
 ok_button = Button(text='Ok')
- To get the button to do something when clicked, use the command argument. It is set to the name of a function, called a callback function.
- When the button is clicked, the callback function is called. Here is an example:

Buttons

```
from tkinter import *

def callback():
 label.configure(text='Button clicked')

root = Tk()
label = Label(text='Not clicked')
button = Button(text='Click me', command=callback)

label.grid(row=0, column=0)
button.grid(row=1, column=0)
mainloop()
```

When the program starts, the label says Click me. When the button is clicked, the callback function callback is called, which changes the label to say Button clicked.

Here is a working GUI program that converts temperatures from Fahrenheit to Celsius.

```
from tkinter import *
def calculate():
 temp = int(entry.get())
 temp = 9/5 * temp + 32
 output label.configure(text = 'Converted: {:.1f}'.format(temp))
 entry.delete(0,END)
root = Tk()
message_label = Label(text='Enter a temperature',
 font=('Verdana', 16))
output_label = Label(font=('Verdana', 16))
entry = Entry(font=('Verdana', 16), width=4)
calc_button = Button(text='Ok', font=('Verdana', 16),
 command=calculate)
message_label.grid(row=0, column=0)
entry.grid(row=0, column=1)
calc_button.grid(row=0, column=2)
output_label.grid(row=1, column=0, columnspan=3)
mainloop()
```

Here is what the program looks like:

Quiz 5 marks

 Writes the code to add the number like the figure below?

lambda trick

- Sometimes we will want to pass information to the callback function, like if we have several buttons that use the same callback function and we want to give the function information about which button is being clicked.
- Here is an example where we create 26 buttons, one for each letter of the alphabet. Rather than use 26 separate Button() statements and 26 different functions, we use a list and one function.

lambda trick cont...

The second of the image of

Frames

• Let's say we want 26 small buttons across the top of the screen, and a big Ok button below them, like below:

We try the following code:

```
from tkinter import *

root = Tk()

alphabet = 'ABCDEFGHIJKLMNOPQRSTUVWXYZ'
buttons = [0]*26

for i in range(26):
 buttons[i] = Button(text=alphabet[i])
 buttons[i].grid(row=0, column=i)

ok_button = Button(text='Ok', font=('Verdana', 24))
ok_button.grid(row=1, column=0)

mainloop()
```

Frames cont...

But we instead get the following unfortunate result:

- The problem is with column 0. There are two widgets there, the A button and the Ok button, and Tkinter will make that column big enough to handle the larger widget, the Ok button.
- One solution to this problem is shown below: ok_button.grid(row=1, column=0, columnspan=26)

- The frame's job is to hold other widgets and essentially combine them into one large widget.
- In this case, we will create a frame to group all of the letter buttons into one large widget. The code is shown below:

Check buttons and Radio buttons

The one thing to note here is that we have to tie the check button to a
variable, and it can't be just any variable, it has to be a special kind of Tkinter
variable, called an IntVar. This variable, show_totals, will be 0 when the check
button is unchecked and 1 when it is checked. To access the value of the
variable, you need to use its get method, like this:
show_totals.get()

In the image below, the top line shows a check button and the bottom line shows a radio button.

Check buttons The code for the above check button is:

```
show_totals = IntVar()
check = Checkbutton(text='Show totals', var=show_totals)
```

Check buttons

• You can also set the value of the variable using its set method. This will automatically check or uncheck the check button on the screen. For instance, if you want the above check button checked at the start of the program, do the following:

```
show_totals = IntVar()
show_totals.set(1)
check = Checkbutton(text='Show totals',
var=show_totals
```

Radio buttons

- Radio buttons work similarly. The code for the radio buttons shown at the start of the section is:
- color = IntVar()
 redbutton = Radiobutton(text='Red', var=color,
 value=1)
 greenbutton = Radiobutton(text='Green', var=color,
 value=2)
 bluebutton = Radiobutton(text='Blue', var=color,
 value=3)

Radio buttons cont....

The value of the IntVar object color will be 1,

 or 3, depending on whether the left,
 middle, or
 right button is selected. These values are
 controlled by the value option, specified when
 we create
 the radio buttons.

Text widget

 The Text widget is a bigger, more powerful version of the Entry widget. Here is an example of creating one: textbox = Text(font=('Verdana', 16), height=6, width=40)
 The widget will be 40 characters wide and 6 rows tall. You can still type past the sixth row; the

widget will just display only six rows at a time, and you

can use the arrow keys to scroll.

Text widget cont....

- If you want a scrollbar associated with the text box you can use the ScrolledText widget.
- To use the ScrolledText widget, you will need the following import:
 - from tkinter.scrolledtext import ScrolledText

Menu bars

We can create a menu bar, like the one below, across the top of a window.

Here is an example that uses some of the dialogs from the previous section:

```
from tkinter import *
from tkinter.filedialog import *
def open callback():
 filename = askopenfilename()
 # add code here to do something with filename
def saveas_callback():
 filename = asksaveasfilename()
 # add code here to do something with filename
root = Tk()
menu = Menu()
root.config(menu=menu)
file_menu = Menu(menu, tearoff=0)
file_menu.add_command(label='Open', command=open_callback)
file_menu.add_command(label='Save as', command=saveas_callback)
file_menu.add_separator()
file_menu.add_command(label='Exit', command=root.destroy)
menu.add_cascade(label='File', menu=file_menu)
mainloop()
```

Python Regex

 Regex or Regular Expressions are present in every language, be it Java or JavaScript, or any other language. A series of characters defining a search pattern is called a regular expression. These patterns are typically used to "find" or "find and replace" operations on strings or for input validation by string-searching algorithms. It is a methodology developed in formal language theory and theoretical computer science.

Regular Expressions	Description			
foo.*	# Matches any string starting with foo			
\d*	# Match any number decimal digits			
[a-zA-Z]+	# Match a sequence of one or more letters			
text	Match literal text			
t t	Match any character except newline			
Λ	Match the start of a string			
\$	Match the end of a string			
*	Match 0 or more repetitions			
;+	Match 1 or more repetitions			
?	Match 0 or 1 repetition			
+?	Match 1 or more, as few as possible			
*?	Match 0 or more, as few as possible			
{m,n}	Match m to n repetitions			
{m,n}?	Match m to n repetitions, few as possible			
[]	Match a set of characters			
[^]	Match characters, not in a set			

A B	Match A or B () Match regex in parenthesis as a group
\number	Matches text matched by the previous group
\A	Matches start of the string
/p	Matches empty string at beginning or end of the word
\B	Matches empty string not at begin or end of the word
\d	Matches any decimal digit
\D	Matches any non-digit
\s	Matches any whitespace
\S	Matches any non-whitespace
\w	Matches any alphanumeric character
\W	Matches characters not in
\w \Z	Match at end of the string.
11	Literal backslash

Form validation

```
from tkinter import *
import re
from tkinter import messagebox
def fun():
 s='^{[a-z0-9]+[\.]?[a-z0-9]+[@]\w+[.]\w{2,3}$'}
 vl=entyl.get()
 v2=entv2.get()
 v3=entv3.get()
 if(vl==""):
 messagebox.showinfo("showinfo", "user name is not fill")
 elif(re.search(s, v2)is None):
 messagebox.showinfo("showinfo", "email address is not the correct format")
 elif( v3==""):
 messagebox.showinfo("showinfo", "passward must be filled")
 elif( len (v3)<=8):
 messagebox.showinfo("showinfo", "passward must >8 char")
 else:
 messagebox.showinfo("showinfo", "login is success ful")
root=Tk()
root.geometry("400x300")
root.title("Form validation")
labl=Label(text="user name",font=("timesnewroman",16,"bold"))
lab2=Label(text="Email address", font=("timesnewroman", 16, "bold"))
lab3=Label(text="passward", font=("timesnewroman", 16, "bold"))
entvl=Entry(width=14)
enty2=Entry(width=14)
enty3=Entry(width=14)
btn=Button(text="OK",command= fun)
labl.grid(row=0,column=0)
entyl.grid(row=0,column=1)
lab2.grid(row=1,column=0)
enty2.grid(row=1,column=1)
lab3.grid(row=2,column=0)
enty3.grid(row=2,column=1)
enty3.configure(show="*")
btn.grid(row=3,column=1)
mainloop
```

Chapter 4: Using Database in Python

- What Is DBMS?
- An example of DBMS program ?

- A DBMS is a set of programs that is used to store and manipulation data.
- Manipulation of data include the following:
- ✓ Adding new data, for example adding details of new student.
- ✓ Deleting unwanted data, for example deleting the details of students who have completed course.
- ✓ Changing existing data, for example modifying the fee paid by the student.

Extract Data from Database using MySQL-Connector and XAMPP in Python

- Python
 Prerequisites: MySQL-Connector, XAMPP Installation
- A connector is employed when we have to use MySQL with other programming languages. The work of mysqlconnector is to provide access to MySQL Driver to the required language. Thus, it generates a connection between the programming language and the MySQL Server.
- Requirements
- XAMPP: Database / Server to store and display data.
- MySQL-Connector module: For connecting the database with the python file. Use the below command to install this module.
- pip install mysql-connector-python

Step-by-step Approach:

- Procedure to create a table in the database:
- Start your XAMPP web server.
- Type http://localhost/phpmyadmin/ in your browser.
- Go to Database create database with name and click on Create.

 Create a table with in HU database and click on Go.

· Your table is created.

Insert data in your database by clicking on SQL tab then select INSERT

The data in your table is:

Now you can perform operation IE display data in your web page using

- Procedure for writing Python payand On
- Import *mysql* connector module in your Python code.
- import mysql.connector
- Create connection object.
- conn_object=mysql.connector.connect(hostname,username,password,database_name)
- Here, you will need to pass server name, username, password, and database name)
- Create a cursor object.
- cur_object=conn_object.cursor()
- Perform queries on database.
- query=DDL/DML etc
- cur_obj=execute(query)
- Close cursor object.
- cur_obj.close()
- Close connection object.
- conn_obj.close()

• <u>code1</u>

Chapter 5: Using Important Python Packages

- Python Packages
- NumPy
- Pandas
- Python Image Library

NumPy Basics: Arrays and Vectorized Computation

- NumPy, short for Numerical Python, is one of the most important foundational packages for numerical computing in Python.
- Most computational packages providing scientific functionality use NumPy's array objects as the lingua franca(A common language) for data exchange.

Here are some of the things you'll find in NumPy:

- ✓ ndarray, an efficient multidimensional array providing fast array-oriented arithmetic operations and flexible *broadcasting* capabilities.
- ✓ Mathematical functions for fast operations on entire arrays of data without having to write loops.
- ✓ Tools for reading/writing array data to disk and working with memory mapped files.
- ✓ Linear algebra, random number generation, and Fourier transform capabilities.

Array-oriented computing in Python

- One of the reasons NumPy is so important for numerical computations in Python is because it is designed for efficiency on large arrays of data.
- There are a number of reasons for this:
- ✓ NumPy internally stores data in a contiguous block of memory, independent of other built-in Python objects.
- ✓ NumPy's library of algorithms written in the C lan- guage can operate on this memory without any type checking or other overhead. NumPy arrays also use much less memory than built-in Python sequences.
- NumPy operations perform complex computations on entire arrays without the need for Python for loops

NumPy provides a number of ways to create arrays in addition to the normal The four most common convenience functions are

- arange();
- zeros();
- ones(), and empty().
- The arange() function takes a start, stop, and step and works exactly like Python's range() function, except that it returns an ndarray.
- The zeros() and ones() functions take an integer or tuple of integers and return an ndar ray whose shape matches that of the tuple and whose elements are all either zero or one.
- The empty() function, on the other hand, will simply allocate memory without assigning it any values. This means that the contents of an empty array will be whatever happened to be in memory at the time.
- Empty arrays are therefore most useful if you have existing data you want to load into an array, and you do not want to pay the cost of setting all the values to zero if you are just going to overwrite them.
- Here are some examples of how to create new arrays using the arange(), zeros(), ones(), and empty() functions:

NumPy code

import numpy as np

```
np.arange(6)
np.zeros(4)
np.ones((2, 3))
np.empty(4)
```

Important ndarray attributes

Attribute	Description
data	Buffer to the raw array data
dtype	Type information about what is in data
base	Pointer to another array where data is stored, or None if data is stored here
ndim	Number of dimensions (int)
shape	Tuple of integers that represents the rank along each dimension; has length of ndim
size	Total number of elements (int), equal to the product of all of the elements of shape
itemsize	Number of bytes per element (int)

Modifying the attributes

- Modifying the attributes in an allowable way will automatically update the values of the other attributes. Since the data buffer is fixed-length, all modifications must pre- serve the size of the array.
- This fixed size restriction also implies that you cannot append to an existing array without copying memory.
- A common method of reshaping an existing array is to assign a new tuple of integers to the shape attribute.
- This will change the shape in-place. For example: a = np.arange(4) a.shape = (2, 2)

dtypes

- The dtype or data type is the most important ndarray attribute.
- The data type deter-mines the size and meaning of each element of the array.
- The default system of dtypes that NumPy provides is more precise and broader for basic types than the type system that the Python language implements.

Basic NumPy dtypes

dtype	Code	Bytes	Python	Description
bool_	?	1	bool	Boolean data type. Note that this takes up a full byte (8 bits) and is somewhat inefficient at storing a large number of bools. For a memory-efficient Boolean array, please see Ilan Schnell's bitarray package.
bool8	?	1	bool	Alias to bool
int_			int	Default integer type; alias to either int32 or int64.
int0			int	Same as int
int8	b	1	int	Single-byte (8-bit) integer ranging from -128 to 127. Interchangeable with the C/C++ char type.

Basic NumPy dtypes cont...

dtype	Code	Bytes	Python Desc	ription
float_	d	8	float	Alias to float64.
float16	е	2	float	16-bit floating-point number.
float32	f	4	float	32-bit floating-point number. Usually compatible with the C/C++ $float$ type.
float64	d	8	float	64-bit floating-point number. Usually compatible with the C/C++ double type.

Basic NumPy dtypes cont...

- When you are creating an array, the dtype that is automatically selected will always be that of the least precise element.
- Say you have a list that is entirely integers with the exception of a single float.
 An array created from this list will have the dtype np.float64, because floats are less precise than integers.
- a = np.array([6, 28, 496, 8128])
 a.dtype
 b = np.array([6, 28.0, 496, 8128])
 b.dtype

Slicing and Views

 NumPy arrays have the same slicing semantics as Python lists when it comes to accessing elements or sub arrays.

• 1D Array:

start: inclusive, starting index

End: exclusive , ending index

step: difference between index

Slicing and Views

 NumPy arrays have the same slicing semantics as Python lists when it comes to accessing elements or sub arrays.

Code	Returns
a = np.arange(8)	array([0, 1, 2, 3, 4, 5, 6, 7])
a[::-1]	array([7, 6, 5, 4, 3, 2, 1, 0])
a[2:6]	array([2, 3, 4, 5])
a[1::3]	array([<mark>1, 4, 7</mark>])

Slicing and Views cont....

Code	Returns
a = np.arange(16) a.shape = (4, 4) 1	array([[0, 1, 2, 3],
a[::2, 1::2] 2	array([[1, 3], [9, 11]])
a[1:3, 1:3] 3	array([[5, 6], [9, 10]])
a[2::-1, :3] 4	array([[8, 9, 10], [4, 5, 6], [0, 1, 2]])
1 Create a 1D array and reshape it to be 4x4.	[0, 1, 2]])
2 Slice the even rows and the odd columns.	
3 Slice the inner 2x2 array.	
Reverse the first 3 rows, taking the first 3 columns.	

Slicing and Views cont....

The most important feature of array slicing to
 understand is that slices are *views* into the original
 array. No data is copied when a slice is made, making
 NumPy especially fast for slicing operations

Arithmetic and Broadcasting

- A defining feature of all array data languages is the ability to perform arithmetic operations in an *element-wise* fashion.
- This allows for concise mathematical expressions to be evaluated over an arbitrarily large amount of data.
- This works equally well for scalars as it does for arrays with the same shape.

Arithmetic and Broadcasting cont..

- In the following example, we see how simple arithmetic operations (addition, subtraction, multiplication, etc.) are evaluated with an array as a variable:
- a = np.arange(6)
 a 1
 a + a
 2*a**2 + 3*a + 1

repeating Elements: tile and repeat

 Two useful tools for repeating or replicating arrays to produce larger arrays are the repeat and tile functions. repeat replicates each element in an array some number of times, producing a larger array:

```
arr = np.arange(3)
arr
array([0, 1, 2])
arr.repeat(3)
array([0, 0, 0, 1, 1, 1, 2, 2, 2])
arr.repeat([2, 3, 4])
array([0, 0, 1, 1, 1, 2, 2, 2, 2])
```

pandas

- It contains data structures and data manipulation tools designed to make data cleaning and analysis fast and easy in Python. pandas is often used in tandem with numerical computing tools like NumPy.
- While pandas adopts many coding idioms from NumPy, the biggest difference is that pandas is designed for working with tabular or heterogeneous data.
- NumPy, by contrast, is best suited for working with homogeneous numerical array data
- use the following import convention for pandas:

convention for pandas

- import pandas as pd
 Thus, whenever you see pd. in code, it's referring to pandas.
- You may also find it easier to import Series and DataFrame into the local namespace since they are so fre-quently used:
- from pandas import Series, DataFrame

pandas Data Structures

- To get started with pandas, you will need to get comfortable with its two workhorse data structures: Series and DataFrame.
- Series
- ✓ A Series is a one-dimensional array-like object containing a sequence of values (of similar types to NumPy types) and an associated array of data labels, called its index.
- ✓ The simplest Series is formed from only an array of data:

```
In [11]: obj = pd.Series([4, 7, -5, 3])
In [12]: obj
Out[12]:
0 4
1 7
2 -5
3 3
dtype: int64
```

pandas Data Structures

- The string representation of a Series displayed interactively shows the index on the left and the values on the right. Since we did not specify an index for the data, default one consisting of the integers 0 through N - 1 (where N is the length of the data) is created.
- You can get the array representation and index object of the Series via its values and index attributes, respectively:

```
In [13]: obj.values
Out[13]: array([ 4,  7, -5,  3])
In [14]: obj.index # like range(4)
Out[14]: RangeIndex(start=0, stop=4, step=1)
```

 Often it will be desirable to create a Series with an index identifying each data point with a label:

```
In [15]: obj2 = pd.Series([4, 7, -5, 3], index=['d', 'b', 'a', 'c'])
In [16]: obj2
Out[16]:
d 4
b 7
a -5
c 3
dtype: int64

In [17]: obj2.index
Out[17]: Index(['d', 'b', 'a', 'c'], dtype='object')
```

 Compared with NumPy arrays, you can use labels in the index when selecting single values or a set of values:

Here ['c', 'a', 'd'] is interpreted as a list of indices, even though it contains strings instead of integers.

 Using NumPy functions or NumPy-like operations, such as filtering with a boolean array, scalar multiplication, or applying math functions, will preserve the index-value link:

```
In [21]: obj2[obj2 > 0]
Out[21]:
d 6
b 7
c 3
dtype: int64

In [22]: obj2 * 2
Out[22]:
d 12
b 14
a -10
c 6
dtype: int64

In [23]: np.exp(obj2)
Out[23]:
d 403.428793
b 1096.633158
a 0.006738
c 20.085537
dtype: float64
```

 Another way to think about a Series is as a fixed-length, ordered dict, as it is a map-ping of index values to data values. It can be used in many contexts where you might use a dict:

```
In [24]: 'b' in obj2
Out[24]: True
```

```
In [25]: 'e' in obj2
Out[25]: False
```

 Should you have data contained in a Python dict, you can create a Series from it by passing the dict:

 When you are only passing a dict, the index in the resulting Series will have the dict's keys in sorted order. You can override this by passing the dict keys in the order you want them to appear in the resulting Series:

- Here, three values found in sdata were placed in the appropriate locations, but since no value for 'California' was found, it appears as NaN (not a number), which is con-sidered in pandas to mark missing or *NA* values. Since 'Utah' was not included in states, it is excluded from the resulting object.
- I will use the terms "missing" or "NA" interchangeably to refer to missing data.
- The isnull and notnull functions in pandas should be used to detect missing data:

```
In [32]: pd.isnull(obj4)
 Out[32]:
 California
 True
 Ohio 
 False
 False
 Oregon
 Texas
 False
 dtype: bool
 In [33]: pd.notnull(obj4)
 Out[33]:
 California
 False
 Ohio
 True
 Oregon
 True
 Texas
 True
 dtype: bool
Series also has these as instance methods:
 In [34]: obj4.isnull()
 Out[34]:
 California
 True
 Ohio
 False
 Oregon
 False
 False
 Texas
```

dtype: bool

Data Frame

- A DataFrame represents a rectangular table of data and contains an ordered collec-tion of columns, each of which can be a different value type (numeric, string, Boolean, etc.).
- The DataFrame has both a row and column index; it can be thought of as a dict of Series all sharing the same index.
- There are many ways to construct a DataFrame, though one of the most common is from a dict of equal-length lists or NumPy arrays:

The resulting DataFrame will have its index assigned automatically as with Series, and the columns are placed in sorted order:

```
In [45]: frame
Out[45]:
 pop state year
0 1.5 Ohio 2000
1 1.7 Ohio 2001
2 3.6 Ohio 2002
3 2.4 Nevada 2001
4 2.9 Nevada 2002
5 3.2 Nevada 2003
```

For large DataFrames, the head method selects only the first five rows:

```
In [46]: frame.head()
Out[46]:
 pop state year
0 1.5 Ohio 2000
1 1.7 Ohio 2001
2 3.6 Ohio 2002
3 2.4 Nevada 2001
4 2.9 Nevada 2002
```

If you specify a sequence of columns, the DataFrame's columns will be arranged in that order:

```
In [47]: pd.DataFrame(data, columns=['year', 'state', 'pop'])
Out[47]:
 year state pop
0 2000 Ohio 1.5
1 2001 Ohio 1.7
2 2002 Ohio 3.6
3 2001 Nevada 2.4
4 2002 Nevada 2.9
5 2003 Nevada 3.2
```

If you pass a column that isn't contained in the dict, it will appear with missing values in the result:

```
In [49]: frame2
 Out[49]:
 year
 state pop debt
 2000
 Ohio 1.5 NaN
 one
 2001 Ohio 1.7 NaN
 two
 three 2002 Ohio 3.6 NaN
 four
 2001 Nevada 2.4 NaN
 five
 2002 Nevada 2.9 NaN
 six
 2003 Nevada 3.2 NaN
 In [50]: frame2.columns
 Out[50]: Index(['year', 'state', 'pop', 'debt'], dtype='object')
column in a DataFrame can be retrieved as a Series either by dict-like notation or
attribute:
 In [51]: frame2['state']
 Out[51]:
 Ohio
 one
 Ohio
 two
 three
 Ohio
 Nevada
 four
 five
 Nevada
 six
 Nevada
 Name: state, dtype: object
```

Columns can be modified by assignment. For example, the empty 'debt' column could be assigned a scalar value or an array of values:

```
In [54]: frame2['debt'] = 16.5
In [55]: frame2
Out[55]:
 state pop debt
 year
 2000
 Ohio 1.5 16.5
one
 2001 Ohio 1.7 16.5
two
three 2002 Ohio 3.6 16.5
four
 2001 Nevada 2.4 16.5
 Nevada 2.9 16.5
five
 2002
six
 2003
 Nevada 3.2 16.5
In [56]: frame2['debt'] = np.arange(6.)
In [57]: frame2
Out[57]:
 pop debt
 year
 state
 Ohio 1.5
 2000
 0.0
one
 2001 Ohio 1.7 1.0
two
 Ohio 3.6
three 2002
 2.0
four
 2001 Nevada 2.4
 3.0
five
 2002
 Nevada 2.9
 4.0
six
 2003
 Nevada 3.2
 5.0
```

 When you are assigning lists or arrays to a column, the value's length must match the length of the DataFrame. If you assign a Series, its labels will be realigned exactly to the DataFrame's index, inserting missing values in any holes:

```
In [58]: val = pd.Series([-1.2, -1.5, -1.7], index=['two', 'four', 'five'])
In [59]: frame2['debt'] = val
In [60]: frame2
Out[60]:
 state pop debt
 year
 Ohio
 1.5
 2000
 NaN
one
 2001
 Ohio
 1.7 -1.2
two
 Ohio 3.6
three
 2002
 NaN
 2001 Nevada 2.4 -1.5
four
five
 2002
 Nevada 2.9
 -1.7
six
 Nevada 3.2
 2003
 NaN
```

 Assigning a column that doesn't exist will create a new column. The del keyword will delete columns as with a dict. As an example of del, I first add a new column of boolean values where the state column equals 'Ohio':

```
In [61]: frame2['eastern'] = frame2.state == 'Ohio'
In [62]: frame2
Out[62]:
 debt
 state
 pop
 eastern
 year
 2000
 Ohio
 1.5
 NaN
one
 True
two
 2001
 Ohio 1.7
 -1.2
 True
three
 2002
 Ohio 3.6
 NaN
 True
four
 2001
 Nevada 2.4
 -1.5
 False
 Nevada 2.9
 False
five
 2002
 -1.7
 Nevada 3.2
 False
six
 2003
 NaN
```

The del method can then be used to remove this column:

```
In [63]: del frame2['eastern']
In [64]: frame2.columns
Out[64]: Index(['year', 'state', 'pop', 'debt'], dtype='object')
```

Essential Functionality

- Reindexing
 An important method on pandas objects is reindex, which means to create a new object with the data conformed to a new index.
 Consider an example:
- In [91]: obj = pd.Series([4.5, 7.2, -5.3, 3.6], index=['d', 'b', 'a', 'c'])
 In [92]: obj

Essential Functionality cont..

Calling reindex on this Series rearranges the data according to the new index, introducing missing values if any index values were not already present:

```
In [93]: obj2 = obj.reindex(['a', 'b', 'c', 'd', 'e'])
In [94]: obj2
Out[94]:
a -5.3
b 7.2
c 3.6
d 4.5
e NaN
dtype: float64
```

Essential Functionality cont...

With DataFrame, reindex can alter either the (row) index, columns, or both. When passed only a sequence, it reindexes the rows in the result:

```
In [98]: frame = pd.DataFrame(np.arange(9).reshape((3, 3)),
 index=['a', 'c', 'd'],
 . . . . :
 columns=['Ohio', 'Texas', 'California'])
 . . . . :
In [99]: frame
Out[99]:
 Ohio Texas California
```

Indexing, Selection, and Filtering

 Series indexing (obj[...]) works analogously to NumPy array indexing, except you can use the Series's index values instead of only integers.
 Here are some examples of this:

```
In [117]: obj = pd.Series(np.arange(4.), index=['a', 'b', 'c', 'd'])
In [118]: obj
Out[118]:
a 0.0
b 1.0
c 2.0
d 3.0
dtype: float64
In [121]: obj[2:4]
Out[121]:
C 2.0
d 3.0
dtype: float64
```

Indexing, Selection, and Filtering

 Slicing with labels behaves differently than normal Python slicing in that the end-point is inclusive:

```
In [125]: obj['b':'c']
Out[125]:
b 1.0
c 2.0
dtype: float64
```

Indexing, Selection, and Filtering cont..

Setting using these methods modifies the corresponding section of the Series:

```
In [126]: obj['b':'c'] = 5
In [127]: obj
Out[127]:
a 0.0
b 5.0
c 5.0
d 3.0
dtype: float64
```

Arithmetic and Data Alignment

 An important pandas feature for some applications is the behavior of arithmetic between objects with different indexes.

```
In [150]: s1 = pd.Series([7.3, -2.5, 3.4, 1.5], index=['a', 'c', 'd', 'e'])
In [151]: s2 = pd.Series([-2.1, 3.6, -1.5, 4, 3.1],
 index=['a', 'c', 'e', 'f', 'q'])
 . . . . . :
In [152]: s1
Out[152]:
 7.3
 -2.5
 3.4
 1.5
dtype: float64
In [153]: s2
Out[153]:
 -2.1
c 3.6
 -1.5
 4.0
dtvpe: float64
```

Adding these together yields:

```
In [154]: s1 + s2
Out[154]:
  5.2
c 1.1
 NaN
e 0.0
 NaN
 NaN
dtype: float64
```

In the case of DataFrame, alignment is performed on both the rows and the columns:

```
In [155]: df1 = pd.DataFrame(np.arange(9.).reshape((3, 3)), columns=list('bcd'),
 index=['Ohio', 'Texas', 'Colorado'])
 . . . . . :
In [156]: df2 = pd.DataFrame(np.arange(12.).reshape((4, 3)), columns=list('bde'),
 index=['Utah', 'Ohio', 'Texas', 'Oregon'])
 . . . . . :
In [157]: df1
Out[157]:
 b c d
 0.0 1.0 2.0
Ohio 
Texas 3.0 4.0 5.0
Colorado 6.0 7.0 8.0
In [158]: df2
Out[158]:
 Ь
 d
 e
Utah 0.0 1.0 2.0
Ohio 3.0 4.0 5.0
Texas 6.0 7.0 8.0
Oregon 9.0 10.0 11.0
```

Adding these together returns a DataFrame whose index and columns are the unions of the ones in each DataFrame:

Since the 'c' and 'e' columns are not found in both DataFrame objects, they appear as all missing in the result. The same holds for the rows whose labels are not common to both objects.

Sorting

Sorting a dataset by some criterion is another important built-in operation. To sort lexicographically by row or column index, use the sort_index method, which returns a new, sorted object:

```
In [201]: obj = pd.Series(range(4), index=['d', 'a', 'b', 'c'])
In [202]: obj.sort_index()
Out[202]:
a 1
b 2
c 3
d 0
dtype: int64
```