

Código rápido Trabalhando com *class*(objeto) no Pandas

Odemir Depieri Jr Ronisson Lucas C. da Conceição Yan Vianna Sym Wesley Felix

Fluxo do tratamento

Definimos uma classe chamada "Calculo", que tem a finalidade de calcular a média de uma coluna de um dataframe e comparar cada valor dessa coluna com a média.

O método construtor da classe recebe um dataframe e o nome da coluna que será analisada. Ele então preenche os valores nulos da coluna com a média dos valores não nulos, armazena a média em um atributo "media" e retorna o dataframe com a coluna preenchida.

Funções dentro do objeto

A função __init__ é o construtor da classe e é responsável por df, nome_coluna, media, e por preencher os valores nulos inicializar os atributos om a média.

A função calculo_media() é responsável por calcular a média da coluna.

A função preencher_nulos_com_media() é responsável por preencher os valores nulos da coluna com a média.

A função comparar_media() é responsável por comparar a média com cada registro da coluna.

E a função resultado() é responsável por retornar o resultado da comparação entre a média e cada registro da coluna.

Gerar dados

Iremos criar dados aleatórios dentro uma classe. Nessa classe temos função para gerar tabela A e tabela B.

```
import pandas as pd
import numpy as np
import random
import datetime
# Gerador de dados aleatórios
class Gerador Dados:
 def __init__(self, quantidade):
 self.quantidade = quantidade
 def gerar_dados_a(self):
 def gerar_data():
 Geradpr de datas aleatórias considerando meses bissexto e demais dias
 ano = random.randint(2020, datetime.date.today().year-1)
 mes = random.randint(1, 12)
 # fevereiro
 if mes == 2:
 # ano bissexto
 if (ano % 4 == 0 and ano % 100 == 0) or ano % 400 == 0:
 dia = random.randint(1, 29)
 else:
 dia = random.randint(1, 28)
 # meses com 30 dias
 elif mes in [4, 6, 9, 11]:
 dia = random.randint(1, 30)
 # meses com 31 dias
 else:
 dia = random.randint(1, 31)
 return datetime.date(ano, mes, dia)
 dicionario = {
 #'Id_Venda' : [ loop for loop in range( self.quantidade) ],
'Id_Venda' : random.sample( range(0, (self.quantidade*2) ), self.quantidade) ,
 'Valor_Imovel': [ random.randint(150000, 350000) for loop in range(self.quantidade) ]
 'Comissao_Venda': [ random.randint(1, 6) / 100 for loop in range(self.quantidade) ],
 'Data_Venda': [ gerar_data() for loop in range(self.quantidade) ],
 Tipo_Produto': [np.random.choice(['Casa Residencial', 'Apartamento'], p=[0.25, 0.75]
) for loop in range(self.quantidade) ],
 Base = pd.DataFrame( dicionario )
 return Base
 def gerar_dados_b(self):
 dicionario = {
 'Id_Venda' : random.sample( range(0, (self.quantidade*2) ), self.quantidade) ,
'Vendedor': [ np.random.choice(['Odemir Depieri Jr', 'Ronisson Lucas Calmon']) for lo
op in range(self.quantidade) ]
 Base = pd.DataFrame( dicionario )
 return Base
```

Criando a base de dados

Vamos importar nossa função de geração de dados

Preencher com nulos

Vamos incluir alguns valores nulos na coluna 'valor_imóvel' para ser preenchimento na nossa classe.

Valores nulos foram aplicados pela função 'np.NAN' do numpy.

Criando a Classe para tratamento

Criando os parâmetros da classe.

```
# Classe para calcular a média de uma coluna e compara co
m ela mesma
class Calculo:
  # Metodo construtor
  def __init__(self, df, nome_coluna):
 self.df = df
 self.nome_coluna = str(nome_coluna)
 self.df[ self.nome_coluna] = self.preencher_nulos_co
m_media()
 self.media = self.calculo_media()
  # Função para calcular a média da coluna
  def calculo_media(self):
 return self.df[self.nome_coluna].mean()
  # Preecnher com a média
  def preencher_nulos_com_media(self):
 media = self.df[self.nome_coluna].mean()
 return self.df[self.nome_coluna].fillna(media)
  # Função para comparar a média com os registros
  def comparar_media(self, valor):
 if valor > self.media:
 return 'acima da média'
 elif valor < self.media:
 return 'abaixo da média'
 else:
 return 'igual à média'
  # Função para retornar o df
  def resultado(self):
 return self.df[self.nome_coluna].apply( self.comparar
 media)
```

O final da classe será um objeto contendo uma coluna com a informação se o valor está acima ou abaixo da média.

Mas antes será feito o tratamento de dados dentro da classe.

Verificando o resultado

Vamos chamar nossa classe e acompanhar o resultado final.

