pandas_merge (7)

January 12, 2020

#

Pandas Merge Tutorial

0.1 Basic Merge Using a Dataframe Column

```
[1]: import pandas as pd
 df1 = pd.DataFrame({
 "city": ["new york", "chicago", "orlando"],
 "temperature": [21,14,35],
 })
 df1
[1]:
 city temperature
 0 new york
 21
 chicago
 1
 14
 orlando
 35
[2]: df2 = pd.DataFrame({
 "city": ["chicago","new york","orlando"],
 "humidity": [65,68,75],
 })
 df2
[2]:
 city humidity
 chicago
 65
 1 new york
 68
 orlando
 75
[3]: df3 = pd.merge(df1, df2, on="city")
 df3
[3]:
 city temperature humidity
 0 new york
 68
 21
 1
 chicago
 14
 65
 2
 orlando
 35
 75
```

0.2 Type Of DataBase Joins

```
<img src="db_joins.jpg" height="800", width="800">
```

```
[4]: df1 = pd.DataFrame({
 "city": ["new york", "chicago", "orlando", "baltimore"],
 "temperature": [21,14,35, 38],
 })
 df1
[4]:
 city temperature
 new york
 21
 1
 chicago
 14
 2
 orlando
 35
 3 baltimore
 38
[5]: df2 = pd.DataFrame({
 "city": ["chicago", "new york", "san diego"],
 "humidity": [65,68,71],
 })
 df2
[5]:
 city humidity
 0
 chicago
 65
 1
 new york
 68
 2 san diego
 71
[6]: df3=pd.merge(df1,df2,on="city",how="inner")
 df3
[6]:
 city temperature humidity
 0 new york
 21
 68
 chicago
 14
 65
[7]: df3=pd.merge(df1,df2,on="city",how="outer")
 df3
[7]:
 city temperature humidity
 new york
 21.0
 68.0
 14.0
 65.0
 1
 chicago
 2
 orlando
 35.0
 NaN
 3 baltimore
 38.0
 NaN
 4 san diego
 {\tt NaN}
 71.0
[8]: df3=pd.merge(df1,df2,on="city",how="left")
 df3
```

```
[8]:
 city temperature humidity
 new york
 68.0
 0
 21
 chicago
 14
 65.0
 1
 2
 orlando
 35
 NaN
 3 baltimore
 38
 NaN
 [9]: df3=pd.merge(df1,df2,on="city",how="right")
 df3
 [9]:
 city temperature humidity
 new york
 21.0
 0
 68
 14.0
 1
 chicago
 65
 2 san diego
 NaN
 71
 0.3 indicator flag
[10]: df3=pd.merge(df1,df2,on="city",how="outer",indicator=True)
[10]:
 city temperature humidity
 _merge
 21.0
 68.0
 0
 new york
 both
 1
 chicago
 14.0
 65.0
 both
 2
 orlando
 35.0
 {\tt NaN}
 left_only
 3 baltimore
 38.0
 {\tt NaN}
 left_only
 4 san diego
 {\tt NaN}
 71.0 right_only
 0.4 suffixes
[11]: df1 = pd.DataFrame({
 "city": ["new york", "chicago", "orlando", "baltimore"],
 "temperature": [21,14,35,38],
 "humidity": [65,68,71, 75]
 })
 df1
Γ11]:
 city temperature humidity
 0
 new york
 21
 65
 14
 68
 1
 chicago
 2
 orlando
 35
 71
 3 baltimore
 38
 75
[12]: df2 = pd.DataFrame({
 "city": ["chicago", "new york", "san diego"],
 "temperature": [21,14,35],
 "humidity": [65,68,71]
 })
 df2
```

```
[12]:
 city temperature humidity
 0
 chicago
 65
 21
 new york
 14
 68
 1
 2 san diego
 35
 71
[13]: df3= pd.merge(df1,df2,on="city",how="outer", suffixes=('_first','_second'))
 df3
[13]:
 city temperature_first humidity_first temperature_second \
 21.0
 65.0
 14.0
 new york
 1
 chicago
 14.0
 68.0
 21.0
 orlando
 35.0
 71.0
 NaN
 2
 3 baltimore
 38.0
 75.0
 NaN
 4 san diego
 NaN
 {\tt NaN}
 35.0
 humidity_second
 0
 68.0
 65.0
 1
 NaN
 2
 3
 NaN
 4
 71.0
 0.5 join
[14]: df1 = pd.DataFrame({
 "city": ["new york", "chicago", "orlando"],
 "temperature": [21,14,35],
 })
 df1.set_index('city',inplace=True)
 df1
[14]:
 temperature
 city
 21
 new york
 chicago
 14
 orlando
 35
[15]: df2 = pd.DataFrame({
 "city": ["chicago", "new york", "orlando"],
 "humidity": [65,68,75],
 })
 df2.set_index('city',inplace=True)
 df2
[15]:
 humidity
 city
 chicago
 65
```

new york 68 orlando 75

[16]: df1.join(df2,lsuffix='_l', rsuffix='_r')

 new york
 21
 68

 chicago
 14
 65

 orlando
 35
 75