Pandas

Data Manipulation in Python

Pandas

- ► Built on NumPy
- Adds data structures and data manipulation tools
- Enables easier data cleaning and analysis

```
import pandas as pd
pd.set_option("display.width", 120)
```

That last line allows you to display DataFrames with many columns without wrapping.

Pandas Fundamentals

Three fundamental Pandas data structures:

- Series a one-dimensional array of values indexed by a pd.Index
- ▶ Index an array-like object used to access elements of a Series Or DataFrame
- DataFrame a two-dimensional array with flexible row indices and column names

Series from List

The 0..3 in the left column are the pd.Index for data:

```
In [7]: data.index
Out[7]: RangeIndex(start=0, stop=4, step=1)
```

The elements from the Python list we passed to the pd.Series constructor make up the values:

```
In [8]: data values
Out[8]: array(['a', 'b', 'c', 'd'], dtype=object)
```

Notice that the values are stored in a Numpy array.

Series from Sequence

You can construct a list from any definite sequence:

```
In [24]: pd.Series(np.loadtxt('exam1grades.txt'))
Out [24]:
 72.0
 72.0
 50.0
134
 87.0
dtype: float64
```

or

dtype: object

```
In [25]: pd.Series(open('exam1grades.txt').readlines())
Out [25]:
 72\n
 72\n
 50\n
134
 87\n
```

but not an indefinite sequence:

In [26]: pd.Series(open('exam1grades.txt'))

5/31

TypeError: object of type '_io.TextIOWrapper' has no len()

Series from Dictionary

```
salary = {"Data Scientist": 110000,
 "DevOps Engineer": 110000,
3
 "Data Engineer": 106000,
4
 "Analytics Manager": 112000,
5
 "Database Administrator": 93000.
6
 "Software Architect": 125000,
 "Software Engineer": 101000,
 "Supply Chain Manager": 100000}
```

Create a pd. Series from a dict:

```
In [14]: salary_data = pd.Series(salary)
 In [15]: salary_data
 Out [15]:
5
 Analytics Manager
 112000
 Data Engineer
 106000
 Data Scientist
 110000
 Database Administrator 93000
 DevOps Engineer
 110000
10
 Software Architect
 125000
11
 Software Engineer
 101000
12
 Supply Chain Manager
 100000
 Georgia
13
 dtype: int64
```

The index is a sorted sequence of the keys of the dictionary passed

Series with Custom Index

In [34]: i1 | i2 # union

11

General form of Series constructor is pd.Series(data, index=index)

- Default is integer sequence for sequence data and sorted keys of dictionaries
- Can provide a custom index:

```
In [29]: pd.Series([1,2,3], index=['a', 'b', 'c'])
 Out [29]:
5
 dtype: int64
```

The index object itself is an immutable array with set operations.

```
In [30]: i1 = pd.Index([1,2,3,4])
3
 In [31]: i2 = pd.Index([3,4,5,6])
4
5
 In [32]: i1[1:3]
6
 Out[32]: Int64Index([2, 3], dtype='int64')
 In [33]: i1 & i2 # intersection
 Out[33]: Int64Index([3, 4], dtype='int64')
10
```

Series Indexing and Slicing

Indexing feels like dictionary access due to flexible index objects:

```
In [37]: data = pd.Series(['a', 'b', 'c', 'd'])
In [38]: data[0]
Out[38]: 'a'
In [39]: salary_data['Software Engineer']
Out[39]: 101000
```

But you can also slice using these flexible indices:

```
In [40]: salary_data['Data Scientist':'Software Engineer']

Out[40]:
Data Scientist 110000

Database Administrator 93000

DevOps Engineer 110000

Software Architect 125000

Software Engineer 101000

dtype: int64
```


Basic DataFrame Structure

A DataFrame is a series Serieses with the same keys. For example, consider the following dictionary of dictionaries meant to leverage your experience with spreadsheets (in spreadsheet.py):

```
In [5]: import spreadsheet; spreadsheet.cells

Out[5]:
{'A': {1: 'A1', 2: 'A2', 3: 'A3'},
 'B': {1: 'B1', 2: 'B2', 3: 'B3'},
 'C': {1: 'C1', 2: 'C2', 3: 'C3'},
 'D': {1: 'D1', 2: 'D2', 3: 'D3'}}
```

All of these dictionaries have the same keys, so we can pass this dictionary of dictionaries to the DataFrame constructor:

Basic DataFrame Structure

```
In [5]: import spreadsheet; spreadsheet.cells

Out[5]:
{'A': {1: 'A1', 2: 'A2', 3: 'A3'},
 'B': {1: 'B1', 2: 'B2', 3: 'B3'},
 'C': {1: 'C1', 2: 'C2', 3: 'C3'},
 'D': {1: 'D1', 2: 'D2', 3: 'D3'}}
```

All of these dictionaries have the same keys, so we can pass this dictionary of dictionaries to the DataFrame constructor:

- ► Each column is a Series whose keys (index) are the values printed to the left (1, 2 and 3).
- ► Each row is a Series whose keys (index) are the column headers rgia

Try evaluating ss.columns and ss.index.

DataFrame Example

In [47]: jobs.columns

Download hotjobs.py and do a %load hotjobs.py (to evaluate the code in the top-level namespace instead of importing it).

```
In [42]: jobs = pd.DataFrame({'salary': salary, 'openings': openings})
1
2
 In [43]: jobs
4
 Out [43]:
5
 openings salary
6
 Analytics Manager
 1958 112000
 Data Engineer
 2599 106000
8
 Data Scientist
 4184 110000
 Database Administrator 2877 93000
10
 DevOps Engineer
 2725 110000
11
 Software Architect 2232 125000
12
 Software Engineer
 17085 101000
13
 Supply Chain Manager
 1270 100000
14
 UX Designer
 1691 92500
 In [46]: jobs.index
 Out [46]:
3
 Index(['Analytics Manager', 'Data Engineer', 'Data Scientist',
4
 'Database Administrator', 'DevOps Engineer', 'Software Architect',
 'Software Engineer', 'Supply Chain Manager', 'UX Designer'], Georgia
5
6
 dtype='object')
 Tech
```

11 / 31

Simple DataFrame Indexing

Simplest indexing of DataFrame is by column name.

```
In [48]: jobs['salary']
 Out [48]:
 Analytics Manager
 112000
 Data Engineer
 106000
 Data Scientist
 110000
 Database Administrator 93000
 DevOps Engineer
 110000
 Software Architect 125000
 Software Engineer
 101000
10
 Supply Chain Manager 100000
11
 UX Designer
 92500
 Name: salary, dtype: int64
12
```

Each colum is a Series:

```
In [49]: type(jobs['salary'])
Out[49]: pandas.core.series.Series
```


General Row Indexing

The loc indexer indexes by row name:

```
In [13]: jobs.loc['Software Engineer']
 Out [13]:
 openings
 17085
 salarv 101000
5
 Name: Software Engineer, dtype: int64
6
 In [14]: jobs.loc['Data Engineer':'Databse Administrator']
8
 Out[14]:
9
 openings salary
10
 Data Engineer
 2599 106000
11
 Data Scientist
 4184 110000
12
 Database Administrator 2877 93000
```

Note that slice ending is inclusive when indexing by name.

The iloc indexer indexes rows by position:

```
In [15]: jobs.iloc[1:3]

Out[15]:

openings salary

Data Engineer 2599 106000

Data Scientist 4184 110000

Georgia
```

Note that slice ending is exclusive when indexing by integer position.

Special Case Row Indexing

```
In [16]: jobs[:2]
 Out[16]:
3
 openings salary
4
 Analytics Manager
 1958 112000
5
 Data Engineer
 2599 106000
6
 In [17]: jobs[jobs['salary'] > 100000]
8
 Out[17]:
9
 openings salary
10
 Analytics Manager
 1958 112000
11
 Data Engineer
 2599 106000
12
 Data Scientist 4184 110000
13
 DevOps Engineer 2725 110000
 Software Architect 2232 125000
14
15
 Software Engineer 17085 101000
```

Try jobs['salary'] > 100000 by itself. What's happening in In[17] above?

loc and iloc Indexing

The previous examples are shortcuts for loc and iloc indexing:

```
In [20]: jobs.iloc[:2]
 Out [20]:
3
 openings salary
4
 Analytics Manager
 1958 112000
5
 Data Engineer
 2599 106000
6
7
 In [21]: jobs.loc[jobs['salary'] > 100000]
8
 Out [21]:
9
 openings salary
10
 Analytics Manager
 1958 112000
11
 Data Engineer
 2599 106000
12
 Data Scientist 4184 110000
13
 DevOps Engineer 2725 110000
14
 Software Architect 2232 125000
15
 Software Engineer 17085 101000
```


Aggregate Functions

The values in a series is a numpy.ndarray, so you can use NumPy functions, broadcasting, etc.

Average salary for all these jobs:

```
1 In [14]: np.average(jobs['salary'])
2 Out[14]: 107125.0
```

► Total number of openings:

```
1 In [15]: np.sum(jobs['openings'])
2 Out[15]: 34930
```

And so on.

Adding Columns by Broadcasting

Add column by broadcasting a constant value:

```
In [16]: jobs['DM Prepares'] = True
2
 In [17]: jobs
 Out [17]:
5
 openings salary DM Prepares
6
 Analytics Manager
 1958 112000
 True
 Data Engineer
 2599 106000
 True
 Data Scientist
 4184 110000
 True
 Database Administrator
 2877
 93000
 True
10
 DevOps Engineer
 True
 2725 110000
11
 Software Architect
 2232 125000
 True
12
 Software Engineer
 True
 17085 101000
13
 Supply Chain Manager
 1270 100000
 True
```


Adding Column by Applying Ufuncs

```
1
 In [25]: jobs['Percent Openings'] = jobs['openings'] /
 np.sum(jobs['openings'])
 In [26]: jobs
4
 Out [26]:
5
 openings salary DM Prepares Percent Openings
6
 1958 112000
 True
 0.056055
 Analytics Manager
 Data Engineer
 2599 106000
 0.074406
 True
 Data Scientist
 4184 110000
 True
 0.119782
 Database Administrator
 2877
 93000
 True
 0.082365
10
 DevOps Engineer
 2725 110000
 True
 0.078013
11
 Software Architect
 2232 125000
 True
 0.063899
12
 True
 0.489121
 Software Engineer
 17085 101000
13
 Supply Chain Manager
 1270 100000
 True
 0.036358
```


CSV Files

Pandas has a very powerful CSV reader. Do this in iPython (or help(pd.read_csv) in the Python REPL):

1 pd.read_csv?

Now let's read the super-grades.csv file and re-do Calc Grades exercise using Pandas.

▶ Note that there is a missing Exam 2 grade for Farva.

Read a CSV File into a DataFrame

super-grades.csv contains:

```
1 Student, Exam 1, Exam 2, Exam 3
2 Thorny, 100, 90, 80
3 Mac, 88, 99, 111
4 Farva, 45, 67
5 Rabbit, 59, 61, 67
6 Ursula, 73, 79, 83
7 Foster, 89, 97, 101
```

First line is header, which Pandas will infer, and we want to use the first column for index values by passing a value to the <code>index_col</code> parameter:

```
In [3]: sgs = pd.read csv('super-grades.csv', index col=0)
 In [4]: sgs
 Out [4]:
5
 Exam 1 Exam 2 Exam 3
6
 Student
 Thorny
 100
 90
 80
 Mac
 88
 99
 111
9
 Farva
 45
 56
 67
 Georgia
10
 Rabbit
 67
 59
 61
11
 Ursula
 73
 79
 83
 20 / 31
12
 97
 Foster
 89
 101
```

Applying an Arbitrary Function to Values in Rows

Now let's add a column with the average grades for each student by applying a course_avg function.

```
1 def course_avg(row):
2  # Drop lowest grade
3  return np.mean(row.values)
```

If we apply this to the DataFrame we get a Series with averages. Notice that we're "collapsing" columns (axis=1), that is, calculating values from a row like we did in NumPy:

```
In [6]: sgs.apply(course_avg, axis=1)
 Out[6]:
 Student
 Thorny
 95.0
 Mac
 105.0
 Farva
 NaN
 Rabbit 64.0
 Ursula
 81.0
 Foster
 99.0
10
 dtype: float64
```

Before we add this series as a new column to our DataFrame we reconced to deal with the missing value for Farva.

Dealing with Missing Values

Many approaches. A simple one: replace NaN with a particular value:

```
In [8]: sgs.fillna(0)
 Out [8]:
3
 Exam 1 Exam 2 Exam 3
 Student
 100
 90.0
 80
 Thorny
6
 Mac
 88
 99.0
 111
 45 0.0
 67
 Farva
 Rabbit
 59 61.0
 67
 Ursula
 73 79.0
 83
10
 Foster
 89
 97.0
 101
```

A better approach: use a nan-ignoring aggregate function:

```
def course_avg_excuse_missing(row):
return np.nanmean(np.sort(row.values)[1:])
```


Adding Columns Calculated by Aribitrary Functions

Applying a function to rows creates a Seires that we add to the DataFrame:

```
In [14]: sgs["avg"] = sgs.apply(course_avg_excuse_missing, axis=1); sgs
 Out [14]:
3
 Exam 1 Exam 2 Exam 3
 avg
 Student
 Thorny
 100
 90.0
 80
 91,250000
6
 Mac
 88
 99.0
 111
 100.750000
 Farva
 45
 NaN
 67
 59.666667
 Rabbit
 59 61.0
 67 62.750000
 Ursula
 79.0
 73
 83
 79.000000
10
 97.0
 96.500000
 Foster
 89
 101
```


Appending DataFrames

Now let's add a new row containing the averages for each exam.

▶ We can get the item averages by applying np.mean to the columns (axis=0 - "collapsing" rows):

We can turn this Series into a DataFrame with the label we want:

```
In [38]: pd.DataFrame({"ItemAverage": sgs.apply(np.mean, axis=0)})

Out[38]:

ItemAverage

Exam 1 75.666667

Exam 2 80.333333

Exam 3 84.833333

Georgia

avg 80.277778
```

DataFrame Transpose

We need to give ItemAverages the same shape as our grades DataFrame:

Then we can append the DataFrame because it has the same columns:

```
In [24]: sgs = sgs.append(item_avgs)
 In [25]: sgs
 Out [25]:
5
 Exam 1
 Exam 2 Exam 3
 avg
6
 100.000000 90.000000 80.000000 90.000000
 Thorny
 88.000000 99.000000 111.000000 99.333333
 Mac
 Farva
 45.000000 56.000000 67.000000 56.000000
 Rabbit 59.000000 61.000000 67.000000 62.333333
 Georgia
 Tech
10
 Ursula
 73.000000 79.000000 83.000000 78.333333
11
 Foster
 89.000000 97.000000 101.000000 95.666667
 25 / 31
 Ttem Avg
 75.666667 80.333333 84.833333 80.277778
```

Adding a Letter Grades Column

Adding a column with letter grades is easier than adding a column with a more complex calculation.

```
In [40]: sgs['Grade'] = \
 np.where(sgs['avg'] >= 90, 'A',
 . . . :
 np.where(sgs['avg'] >= 80, 'B',
 . . . :
 np.where(sgs['avg'] >= 70, 'C',
 . . . :
 np.where(sgs['avg'] >= 60, 'D',
 . . . :
6
 ((((''
 . . . :
 . . . :
8
9
 In [41]: sgs
10
 Out [41]:
11
 Exam 1
 Exam 2
 Exam 3
 avg Grade
12
 Thorny
 100.000000 90.000000 80.000000 90.000000
13
 Mac
 88.000000 99.000000 111.000000 99.333333
14
 Farva
 45.000000 56.000000 67.000000 56.000000
15
 Rabbit
 59.000000 61.000000 67.000000 62.333333
 Ursula 73.000000 79.000000 83.000000 78.333333
16
17
 Foster
 89.000000 97.000000 101.000000 95.666667
 Item Avg 75.666667 80.333333 84.833333 80.277778
18
```

Grouping and Aggregation

Grouping and aggregation can be conceptualized as a *split, apply, combine* pipeline.

Split by Grade

	- Spire by Grade						
1		Exam 1	Exam 2	Exam 3	avg (Grade	
2	Thorny	100.000000	90.000000	80.000000	90.000000	Α	
3	Mac	88.000000	99.000000	111.000000	99.333333	Α	
4	Foster	89.000000	97.000000	101.000000	95.666667	Α	
1		Exam 1	Exam 2	Exam 3	avg (Grade	
2	Item Avg	75.666667	80.333333	84.833333	80.277778	В	
1		Exam 1	Exam 2	Exam 3	avg (Grade	
2	Ursula	73.000000	79.000000	83.000000	78.333333	C	
1		Exam 1	Exam 2	Exam 3	avg (Grade	
2	Farva	45.000000	56.000000	67.000000	56.000000	D	
3	Rabbit	59.000000	61.000000	67.000000	62.333333	D	

- ► Apply some aggregation function to each group, such as sum, mean, count.
- Combine results of function applications to get final results fergia each group.

Letter Grades Counts

Here's how to find the counts of letter grades for our super troopers:

Messy CSV Files

Remember the Tides Exercise? Pandas's read_csv can handle most of the data pre-processing:

Let's use the indexing and data selection techniques we've learned to re-do the Tides Exercise as a Jupyter Notebook. For convenience, wpb-tides-2017.txt is in the code/analytics directory, or you can download it.

Reading SQL Databases

JOHNNY LOLLOBRIGIDA

Let's create a realistically sized grades example dataset using fake student names. We'll get the names from the Sakila Sample Database.

```
1
 import numpy as np
 import pandas as pd
3
 import pymysql
4
5
 sakila = pymysql.connect(host="localhost",
6
 user="root".
 password="",
8
 db="sakila",
9
 charset="utf8mb4",
10
 cursorclass=pymysql.cursors.DictCursor)
11
12
 names = pd.read_sql("select first_name, last_name from actor", con =
 sakila)
13
 names.head()
 first_name last_name
 PENELOPE
 GUINESS
 NTCK
 WAHLBERG
 ED
 CHASE
 JENNIFER.
 DAVIS
```

30 / 31

Creating Datasets

Look at the sakil-grades.ipynb notebook for an example of extracting data from a database and creating a realistically sized fake data set similar to the grades file downladed from Canvas.

There's also an org-mode version for Emacs users: sakila-grades.org

