Python for scientific research Data analysis with pandas

Bram Kuijper

University of Exeter, Penryn Campus, UK

March 2, 2020

Researcher Development

What we've done so far

- Declare variables using built-in data types and execute operations on them
- Use flow control commands to dictate the order in which commands are run and when
- Encapsulate programs into reusable functions, modules and packages
- Use string manipulation and regex to work with textual data
- Interact with the file system
- Number crunching using NumPy/SciPy
- Publication-ready graphs with Matplotlib
- Next: working with data using pandas

Pandas is Python's data analysis toolkit, used for:

Reading/writing data of different formats (e.g CSV, SQL database)

- Reading/writing data of different formats (e.g CSV, SQL database)
- Creating and manipulating data frames (akin to R)

- Reading/writing data of different formats (e.g CSV, SQL database)
- Creating and manipulating data frames (akin to R)
- Handling missing data

- Reading/writing data of different formats (e.g CSV, SQL database)
- Creating and manipulating data frames (akin to R)
- Handling missing data
- Meging/joining data sets

- Reading/writing data of different formats (e.g CSV, SQL database)
- Creating and manipulating data frames (akin to R)
- Handling missing data
- Meging/joining data sets
- Reshaping/pivoting data sets

- Reading/writing data of different formats (e.g CSV, SQL database)
- Creating and manipulating data frames (akin to R)
- Handling missing data
- Meging/joining data sets
- Reshaping/pivoting data sets
- Time-series analysis

- Reading/writing data of different formats (e.g CSV, SQL database)
- Creating and manipulating data frames (akin to R)
- Handling missing data
- Meging/joining data sets
- Reshaping/pivoting data sets
- Time-series analysis
- ...

Pandas data structures

- Series
 - A one dimensional object
 - Similar to a list or array
 - Each entry has a unique index
 - Useful for time-series analysis

Pandas data structures

- ② DataFrame
 - A two dimensional object to store data
 - Like a spreadsheet with rows and columns (akin to R's data.frame)
 - Each column is a Pandas Series
 - Each row has a unique index
 - Useful for any kind of data wrangling and analysis

Create a DataFrame

```
import pandas as pd
2
  df = pd.DataFrame(
 {"Sample" : ["R100" , "R201", "R203", "R340", "R453"
4
 ],
 "t0" : [0.2, 0.1, 0.3, 0.25, 0.13],
5
 "t1" : [1.3, 1.8, 0.8, 1.5, 0.6],
6
 "t2" : [2.8, 3.1, 1.9, 2.3, 1.8],
7
 "t3" : [3.2, 3.7, 2.3, 3.5, 2.5],
8
 "t4": [1.2, 1.8, 3.9, 1.3, 3.7],
9
 "t5": [0.7, 0.4, 3.4, 0.3, 3.6]})
10
11
12 df.shape # return size of data set (5, 7)
```

```
 Sample
 t0
 t1
 t2
 t3
 t4
 t5

 0
 R100
 0.20
 1.3
 2.8
 3.2
 1.2
 0.7

 1
 R201
 0.10
 1.8
 3.1
 3.7
 1.8
 0.4

 2
 R203
 0.30
 0.8
 1.9
 2.3
 3.9
 3.4

 3
 R340
 0.25
 1.5
 2.3
 3.5
 1.3
 0.3

 4
 R453
 0.13
 0.6
 1.8
 2.5
 3.7
 3.6
```

Reshaping data


```
Sample Time
 Exprs
 R100
 t0
 0.20
 R201
 0.10
 R203
 t0
 0.30
 R340
 0.25
 0.13
 R453
 R100
 1.30
 R201
 1.80
 R203
 0.80
 R340
 1.50
 R453
 0.60
 R100
 2.80
11
 R201
 3.10
12
 R203
 1.90
13
 R340
 2.30
14
 R453
 t2
 1.80
15
 R100
 3.20
 R201
 3.70
17
 R203
 2.30
 3.50
 R340
19
 R453
 2.50
 R100
 1.20
 R201
 1.80
 R203
 3.90
 1.30
 R340
 t4
 R453
 3.70
 R100
 0.70
 R201
 t.5
 0.40
 R203
 3.40
 R340
 t5
 0.30
 R453
 t.5
 3.60
```


Reshaping data

Sample	R100	R201	R203	R340	R453
Time					
t0	0.2	0.1	0.3	0.25	0.13
t1	1.3	1.8	0.8	1.50	0.60
t2	2.8	3.1	1.9	2.30	1.80
t3	3.2	3.7	2.3	3.50	2.50
t4	1.2	1.8	3.9	1.30	3.70
t5	0.7	0.4	3.4	0.30	3.60

Plot samples R100 and R453

```
1 # Time-plot
2 df.plot(y=["R100", "R453"])
3
4 # Box-plot
5 df.plot(y=["R100", "R453"], kind="box")
```


Reading data files: Births per women

```
# Read data file
data = pd.read_csv("births_per_woman.csv", header=0)

# Explore what's in the data
data.head() # show first 5 rows of data
data.tail() # show last 5 rows of data
```

```
CountryName
 Region
 IncomeGroup
 1960
 1961 \
 High income 4.820 4.655
 Aruba Latin America & Caribbean
 Afghanistan
 South Asia
 Low income 7.450 7.450
 Angola
 Sub-Saharan Africa Upper middle income 7.379 7.388
 Europe & Central Asia Upper middle income 6.489 6.401
 Albania
 Andorra
 Europe & Central Asia
 High income
 NaN
 NaN
 1962
 1963
 1964
 1965
 1966
 2006
 2007
 2008
 2009
0 4.471 4.271
 4.059
 3.842
 1.741
 1.728
 3.625
 1.754
 1.716
  7.450 7.450
 7.450
 7.450
 6.437
 6.218
 7.450
 6.639
 7.396 7.402
 7.406 7.408 7.406
 6.671 6.619 6.559
 6.492
 6.282
 6.133
 5.960
 5.773 5.581
 1.668
 1.635 1.625
 1.636
 NaN
 NaN
 NaN
 NaN
 NaN
 1.240 1.180 1.250 1.190
 2011
 2012
 2013
 2010
 2014
 2015
 1.704
 1.692
 1.680
 1.669
 1.657
 1.647
 5.506
 5.272
 5.050
 4.843
 5.746
 6.251
 6.335
 6.165
 6.080
  1.663 1.699
 1.735
 1.765
 1.784
4 1.270
 NaN
 NaN
 NaN
 NaN
 NaN
```

Descriptive statistics

```
# Median births per woman 1970 vs 1990 vs 2010

2 data["1970"].median() # 5.7 births per woman

3 data["1990"].median() # 3.6 births per woman


4 data["2010"].median() # 2.4 births per woman

5 # Box plot

6 # Box plot

7 data.plot(kind="box", rot=90, color={"medians": "red"},

8 medianprops={"linewidth": 3})
```


Reshaping data

```
# Gather year columns into rows

df = pd.melt(data,

id_vars = ["CountryName", "Region", "

IncomeGroup"],

var_name="Year",

value_name="Birth")
```

0	CountryName Aruba	Region Latin America & Caribbean	IncomeGroup High income		
1	Afghanistan	South Asia	Low income	1960	7.450
2	Angola	Sub-Saharan Africa	Upper middle income	1960	7.379
3	Albania	Europe & Central Asia	Upper middle income	1960	6.489
4	Andorra	Europe & Central Asia	High income	1960	NaN

Reshaping data

```
# Spread rows into columns
df = pd.pivot_table(df, values="Birth", columns="CountryName", index="Year")
```

```
CountryName Afghanistan Albania Algeria American Samoa Andorra Angola \
Year
1960
 7.45
 6.489
 7.524
 NaN
 NaN
 7.379
1961
 7.45
 6.401
 7.573
 NaN
 NaN
 7.388
1962
 7.45
 6.282
 7.614
 NaN
 NaN
 7.396
1963
 7.45
 6.133
 7.646
 NaN
 NaN
 7,402
1964
 7.45
 5.960
 7.665
 NaN
 NaN
 7,406
CountryName Antigua and Barbuda Arab World Argentina Armenia
Year
1960
 4.425
 6.919764
 3.109
 4.550
1961
 4.386
 6.941085
 3.100
 4.512
1962
 4.344
 6.958855
 3.089
 4.435
 . . .
1963
 4.299
 6.970768
 3.078
 4.317
1964
 4.250
 6.974893
 3.068
 4.161
CountryName Zambia Zimbabwe
Year
1960
 7.018
 7.158
 7.071
 7.215
1961
1962
 7.127
 7.267
1963
 7.184
 7.311
1964
 7,240
 7.347
```

Compare birth rates

```
# Compare Malta vs United Kingdom
df.plot(y=["Malta", "United Kingdom"])
```


Try yourself with pandas

Change data with pandas.apply()