dataframe_basics (1)

January 12, 2020

0.1 Dataframe is most commonly used object in pandas. It is a table like datastructure containing rows and columns similar to excel spreadsheet

```
[1]: import pandas as pd
 weather data = {
 'day': ['1/1/2017','1/2/2017','1/3/2017','1/4/2017','1/5/2017','1/6/2017'],
 'temperature': [32,35,28,24,32,31],
 'windspeed': [6,7,2,7,4,2],
 'event': ['Rain', 'Sunny', 'Snow', 'Snow', 'Rain', 'Sunny']
 df = pd.DataFrame(weather_data)
 #df = pd.read_csv("weather_data.csv")
 df
[1]:
 day
 temperature windspeed event
 0 1/1/2017
 32
 Rain
 1 1/2/2017
 35
 7
 Sunny
 2 1/3/2017
 28
 Snow
 3 1/4/2017
 Snow
 24
 7
 4 1/5/2017
 32
 4
 Rain
 5 1/6/2017
 2 Sunny
 31
[2]: #df.shape #
 rows, columns = df.shape
[3]: rows
[3]: 6
[4]: df.columns
[4]: Index(['day', 'temperature', 'windspeed', 'event'], dtype='object')
 0.2 Rows
[5]: df.head() # df.head(3)
```

```
[5]:
 day temperature windspeed event
 0 1/1/2017
 Rain
 32
 1 1/2/2017
 35
 7
 Sunny
 2 1/3/2017
 28
 2
 Snow
 3 1/4/2017
 Snow
 24
 4 1/5/2017
 32
 Rain
 df.head(3)
 [6]:
 [6]:
 temperature windspeed
 day
 event
 0 1/1/2017
 32
 Rain
 1 1/2/2017
 35
 7
 Sunny
 2 1/3/2017
 28
 Snow
 [7]: df.tail() # df.tail(2)
 [7]:
 day
 temperature windspeed
 event
 1 1/2/2017
 35
 Sunny
 2 1/3/2017
 28
 2
 Snow
 3 1/4/2017
 24
 7
 Snow
 4 1/5/2017
 32
 4
 Rain
 5 1/6/2017
 31
 Sunny
 [8]: df.tail(2)
 temperature windspeed event
 [8]:
 day
 4 1/5/2017
 Rain
 32
 5 1/6/2017
 31
 2 Sunny
 [9]: df[1:3]
 [9]:
 day temperature windspeed
 event
 1 1/2/2017
 35
 7
 Sunny
 2 1/3/2017
 28
 2
 Snow
[10]: df
 day temperature windspeed event
[10]:
 0 1/1/2017
 32
 6
 Rain
 7
 1 1/2/2017
 35
 Sunny
 2 1/3/2017
 28
 2
 Snow
 24
 3 1/4/2017
 Snow
 32
 Rain
 4 1/5/2017
 5 1/6/2017
 31
 2 Sunny
```

0.3 Columns

```
[11]: df.columns
[11]: Index(['day', 'temperature', 'windspeed', 'event'], dtype='object')
[12]: df['day'] # or df.day
[12]: 0
 1/1/2017
 1
 1/2/2017
 2
 1/3/2017
 3
 1/4/2017
 1/5/2017
 4
 1/6/2017
 Name: day, dtype: object
[13]: df.day
[13]: 0
 1/1/2017
 1/2/2017
 1
 1/3/2017
 2
 3
 1/4/2017
 1/5/2017
 5
 1/6/2017
 Name: day, dtype: object
[14]: type(df['day'])
[14]: pandas.core.series.Series
[15]: import pandas as pd
 df2= df[['day','temperature']]
 df2
[15]:
 day temperature
 0 1/1/2017
 32
 1 1/2/2017
 35
 28
 2 1/3/2017
 3 1/4/2017
 24
 4 1/5/2017
 32
 5 1/6/2017
 31
[16]: type(df[['day','temperature']])
[16]: pandas.core.frame.DataFrame
```

0.4 Operations On DataFrame

```
[17]: df['temperature'].max()
[17]: 35
[18]: df[df['temperature']>32]
[18]:
 day temperature windspeed event
 1 1/2/2017
 35
 7
 Sunny
[19]: | df[['day', 'temperature']][df['temperature'] == df['temperature'].max()] # Kinda__
 \rightarrow doing SQL in pandas
[19]:
 temperature
 day
 1 1/2/2017
[20]: df[df['temperature'] == df['temperature'].max()] # Kinda doing SQL in pandas
[20]:
 day temperature windspeed event
 1 1/2/2017
 35
 7
 Sunny
[21]: df['temperature'].std()
[21]: 3.8297084310253524
[22]: df['event'].max() # But mean() won't work since data type is string
[22]: 'Sunny'
[23]: df.describe()
[23]:
 temperature
 windspeed
 6.000000
 6.000000
 count
 30.333333
 4.666667
 mean
 std
 3.829708
 2.338090
 24.000000
 2.000000
 min
 25%
 28.750000
 2.500000
 50%
 31.500000
 5.000000
 75%
 32.000000
 6.750000
 max
 35.000000
 7.000000
```

Google pandas series operations to find out list of all operations http://pandas.pydata.org/pandas-docs/stable/generated/pandas.Series.html

```
0.5 set index
```

```
[24]: import pandas as pd
 df.set_index('day')
[24]:
 windspeed
 temperature
 event
 day
 1/1/2017
 32
 6
 Rain
 35
 7
 1/2/2017
 Sunny
 1/3/2017
 28
 2
 Snow
 24
 7
 Snow
 1/4/2017
 1/5/2017
 32
 Rain
 4
 1/6/2017
 31
 Sunny
[25]: df.set_index('day', inplace=True)
[26]: df
[26]:
 temperature windspeed event
 day
 1/1/2017
 32
 Rain
 1/2/2017
 Sunny
 35
 7
 1/3/2017
 28
 2
 Snow
 1/4/2017
 24
 7
 Snow
 1/5/2017
 32
 Rain
 1/6/2017
 31
 Sunny
[27]: df.index
[27]: Index(['1/1/2017', '1/2/2017', '1/3/2017', '1/4/2017', '1/5/2017', '1/6/2017'],
 dtype='object', name='day')
[28]: df.loc['1/2/2017']
[28]: temperature
 35
 windspeed
 7
 event
 Sunny
 Name: 1/2/2017, dtype: object
[29]: df.reset_index(inplace=True)
 df.head()
[29]:
 temperature windspeed
 day
 event
 0 1/1/2017
 32
 Rain
 1 1/2/2017
 35
 7
 Sunny
 2 1/3/2017
 28
 Snow
```

```
3 1/4/2017
 24
 7
 Snow
 4 1/5/2017
 32
 Rain
[30]: df.set_index('event',inplace=True) # this is kind of building a hash map using_
 →event as a key
 df
[30]:
 day temperature windspeed
 event
 Rain
 1/1/2017
 32
 6
 7
 Sunny 1/2/2017
 35
 Snow
 1/3/2017
 28
 2
 Snow
 1/4/2017
 24
 7
 Rain
 1/5/2017
 32
 4
 Sunny 1/6/2017
 31
 2
[31]: df.loc['Snow']
[31]:
 day temperature windspeed
 event
 Snow
 1/3/2017
 28
 2
 Snow
 1/4/2017
 24
 7
```