50 pandas Questions

Importing pandas

Getting started and checking your pandas setup

Difficulty: easy

1. Import pandas under the alias pd.

```
In [1]: import pandas as pd
```

2. Print the version of pandas that has been imported.

```
In [ ]: pd.__version__
```

3. Print out all the version information of the libraries that are required by the pandas library.

```
In [ ]: pd.show_versions()
```

DataFrame basics

A few of the fundamental routines for selecting, sorting, adding and aggregating data in DataFrames

Difficulty: easy

Note: remember to import numpy using:

```
import numpy as np
```

Consider the following Python dictionary data and Python list labels:

(This is just some meaningless data I made up with the theme of animals and trips to a vet.)

4. Create a DataFrame df from this dictionary data which has the index labels.

5. Display a summary of the basic information about this DataFrame and its data (*hint: there is a single method that can be called on the DataFrame*).

```
In [ ]: df.info()
# ...or...
df.describe()
```

6. Return the first 3 rows of the DataFrame df

```
In []: df.iloc[:3]
# or equivalently
df.head(3)
```

7. Select just the 'animal' and 'age' columns from the DataFrame df.

```
In [ ]: df.loc[:, ['animal', 'age']]
# or
df[['animal', 'age']]
```

8. Select the data in rows [3, 4, 8] and in columns ['animal', 'age'].

```
In [ ]: df.loc[df.index[[3, 4, 8]], ['animal', 'age']]
```

9. Select only the rows where the number of visits is greater than 3.

```
In [ ]: df[df['visits'] > 3]
```

10. Select the rows where the age is missing, i.e. it is NaN.

```
In [ ]: df[df['age'].isnull()]
```

11. Select the rows where the animal is a cat *and* the age is less than 3.

```
In [ ]: df[(df['animal'] == 'cat') & (df['age'] < 3)]</pre>
```

12. Select the rows the age is between 2 and 4 (inclusive).

```
In [ ]: df[df['age'].between(2, 4)]
```

13. Change the age in row 'f' to 1.5.

```
In [ ]: df.loc['f', 'age'] = 1.5
```

14. Calculate the sum of all visits in df (i.e. the total number of visits).

```
In [ ]: df['visits'].sum()
```

15. Calculate the mean age for each different animal in df.

```
In [ ]: df.groupby('animal')['age'].mean()
```

16. Append a new row 'k' to df with your choice of values for each column. Then delete that row to return the original DataFrame.

```
In [ ]: df.loc['k'] = [5.5, 'dog', 'no', 2]
# and then deleting the new row...

df = df.drop('k')
```

17. Count the number of each type of animal in df.

```
In [ ]: df['animal'].value_counts()
```

18. Sort df first by the values in the 'age' in *decending* order, then by the value in the 'visits' column in *ascending* order (so row i should be first, and row d should be last).

```
In [ ]: df.sort_values(by=['age', 'visits'], ascending=[False, True])
```

19. The 'priority' column contains the values 'yes' and 'no'. Replace this column with a column of boolean values: 'yes' should be True and 'no' should be False.

```
In [ ]: df['priority'] = df['priority'].map({'yes': True, 'no': False})
```

20. In the 'animal' column, change the 'snake' entries to 'python'.

```
In [ ]: df['animal'] = df['animal'].replace('snake', 'python')
```

21. For each animal type and each number of visits, find the mean age. In other words, each row is an animal, each column is a number of visits and the values are the mean ages (*hint: use a pivot table*).

```
In [ ]: df.pivot_table(index='animal', columns='visits', values='age', aggfunc='mean')
```

DataFrames: beyond the basics

Slightly trickier: you may need to combine two or more methods to get the right answer

Difficulty: medium

The previous section was tour through some basic but essential DataFrame operations. Below are some ways that you might need to cut your data, but for which there is no single "out of the box" method.

22. You have a DataFrame df with a column 'A' of integers. For example:

```
df = pd.DataFrame(\{'A': [1, 2, 2, 3, 4, 5, 5, 5, 6, 7, 7]\})
```

How do you filter out rows which contain the same integer as the row immediately above?

You should be left with a column containing the following values:

```
1, 2, 3, 4, 5, 6, 7
```

```
In []: df = pd.DataFrame({'A': [1, 2, 2, 3, 4, 5, 5, 5, 6, 7, 7]})

df.loc[df['A'].shift() != df['A']]

# Alternatively, we could use drop_duplicates() here. Note
# that this removes *all* duplicates though, so it won't
# work as desired if A is [1, 1, 2, 2, 1, 1] for example.

df.drop_duplicates(subset='A')
```

23. Given a DataFrame of random numeric values:

```
df = pd.DataFrame(np.random.random(size=(5, 3))) # this is a 5x3 Data
Frame of float values
```

how do you subtract the row mean from each element in the row?

24. Suppose you have DataFrame with 10 columns of real numbers, for example:

```
df = pd.DataFrame(np.random.random(size=(5, 10)), columns=list('abcde
fghij'))
```

Which column of numbers has the smallest sum? Return that column's label.

25. How do you count how many unique rows a DataFrame has (i.e. ignore all rows that are duplicates)?

```
In [ ]: df = pd.DataFrame(np.random.randint(0, 2, size=(10, 3)))
 len(df) - df.duplicated(keep=False).sum()
 # or perhaps more simply...
 len(df.drop_duplicates(keep=False))
```

The next three puzzles are slightly harder.

26. In the cell below, you have a DataFrame df that consists of 10 columns of floating-point numbers. Exactly 5 entries in each row are NaN values.

For each row of the DataFrame, find the column which contains the third NaN value.

You should return a Series of column labels: e, c, d, h, d

27. A DataFrame has a column of groups 'grps' and and column of integer values 'vals':

For each *group*, find the sum of the three greatest values. You should end up with the answer as follows:

```
grps
a 409
b 156
c 345
```

28. The DataFrame df constructed below has two integer columns 'A' and 'B'. The values in 'A' are between 1 and 100 (inclusive).

For each group of 10 consecutive integers in 'A' (i.e. (0, 10], (10, 20], ...), calculate the sum of the corresponding values in column 'B'.

The answer should be a Series as follows:

DataFrames: harder problems

These might require a bit of thinking outside the box...

...but all are solvable using just the usual pandas/NumPy methods (and so avoid using explicit for loops).

Difficulty: hard

29. Consider a DataFrame df where there is an integer column 'X':

```
df = pd.DataFrame({'X': [7, 2, 0, 3, 4, 2, 5, 0, 3, 4]})
```

For each value, count the difference back to the previous zero (or the start of the Series, whichever is closer). These values should therefore be

Make this a new column 'Y'.

Here's an alternative approach based on a <u>cookbook recipe (http://pandas.pydata.org/pandas-docs/stable/cookbook.html#grouping)</u>:

```
In [ ]: df = pd.DataFrame({'X': [7, 2, 0, 3, 4, 2, 5, 0, 3, 4]})

x = (df['X'] != 0).cumsum()
y = x != x.shift()
df['Y'] = y.groupby((y != y.shift()).cumsum()).cumsum()
```

And another approach using a groupby operation:

```
In [ ]: df = pd.DataFrame({'X': [7, 2, 0, 3, 4, 2, 5, 0, 3, 4]})

df['Y'] = df.groupby((df['X'] == 0).cumsum()).cumcount()

# We're off by one before we reach the first zero.
first_zero_idx = (df['X'] == 0).idxmax()
df['Y'].iloc[0:first_zero_idx] += 1
```

30. Consider the DataFrame constructed below which contains rows and columns of numerical data.

Create a list of the column-row index locations of the 3 largest values in this DataFrame. In this case, the answer should be:

```
[(5, 7), (6, 4), (2, 5)]
```

31. You are given the DataFrame below with a column of group IDs, 'grps', and a column of corresponding integer values, 'vals'.

Create a new column 'patched_values' which contains the same values as the 'vals' any negative values in 'vals' with the group mean:

```
patched_vals
 vals grps
 -12
 13.6
0
 Α
1
 -7
 В
 28.0
2
 -14
 13.6
 Α
3
 4
 4.0
 Α
4
 -7
 Α
 13.6
5
 28
 В
 28.0
 -2
6
 Α
 13.6
 -1
 13.6
7
 Α
 0 0
```

32. Implement a rolling mean over groups with window size 3, which ignores NaN value. For example consider the following DataFrame:

```
>>> df = pd.DataFrame({'group': list('aabbabbbabab'),
 'value': [1, 2, 3, np.nan, 2, 3, np.nan, 1, 7,
3, np.nan, 8]})
>>> df
 group
 value
0
 а
 1.0
1
 2.0
 a
2
 b
 3.0
3
 b
 NaN
4
 2.0
5
 b
 3.0
6
 b
 NaN
7
 b
 1.0
8
 а
 7.0
9
 b
 3.0
10
 а
 NaN
11
 b
 8.0
```

The goal is to compute the Series:

```
0
 1.000000
1
 1.500000
2
 3.000000
3
 3.000000
 1.666667
5
 3.000000
6
 3.000000
7
 2,000000
8
 3.666667
9
 2.000000
 4,500000
10
```

Series and DatetimeIndex

Exercises for creating and manipulating Series with datetime data

Difficulty: easy/medium

pandas is fantastic for working with dates and times. These puzzles explore some of this functionality.

33. Create a DatetimeIndex that contains each business day of 2015 and use it to index a Series of random numbers. Let's call this Series s.

```
In [ ]: dti = pd.date_range(start='2015-01-01', end='2015-12-31', freq='B')
s = pd.Series(np.random.rand(len(dti)), index=dti)
s
```

34. Find the sum of the values in s for every Wednesday.

```
In [ ]: s[s.index.weekday == 2].sum()
```

35. For each calendar month in s, find the mean of values.

```
In [ ]: s.resample('M').mean()
```

36. For each group of four consecutive calendar months in s , find the date on which the highest value occurred.

```
In [ ]: s.groupby(pd.Grouper(freq='4M')).idxmax()
```

37. Create a DateTimeIndex consisting of the third Thursday in each month for the years 2015 and 2016.

```
In [ ]: pd.date_range('2015-01-01', '2016-12-31', freq='WOM-3THU')
```

Cleaning Data

Making a DataFrame easier to work with

Difficulty: easy/medium

It happens all the time: someone gives you data containing malformed strings, Python, lists and missing data. How do you tidy it up so you can get on with the analysis?

Take this monstrosity as the DataFrame to use in the following puzzles:

Formatted, it looks like this:

```
Airline
 From_To FlightNumber RecentDelays
0
 LoNDon paris
 10045.0
 [23, 47]
 KLM(!)
 MAdrid miLAN
1
 NaN
 []
 <Air France> (12)
2
  londON_StockhOlm
 10065.0 [24, 43, 87] (British Airways.)
3
 Budapest_PaRis
 NaN
 [13]
 12. Air France
 "Swiss Air"
 Brussels_londOn
 10085.0
 [67, 32]
```

(It's some flight data I made up; it's not meant to be accurate in any way.)

38. Some values in the the **FlightNumber** column are missing (they are NaN). These numbers are meant to increase by 10 with each row so 10055 and 10075 need to be put in place. Modify df to fill in these missing numbers and make the column an integer column (instead of a float

column).

39. The **From_To** column would be better as two separate columns! Split each string on the underscore delimiter _ to give a new temporary DataFrame called 'temp' with the correct values. Assign the correct column names 'From' and 'To' to this temporary DataFrame.

```
In [ ]: temp = df.From_To.str.split('_', expand=True)
temp.columns = ['From', 'To']
temp
```

40. Notice how the capitalisation of the city names is all mixed up in this temporary DataFrame 'temp'. Standardise the strings so that only the first letter is uppercase (e.g. "londON" should become "London".)

```
In [ ]: temp['From'] = temp['From'].str.capitalize()
 temp['To'] = temp['To'].str.capitalize()
 temp
```

41. Delete the From_To column from **41.** Delete the **From_To** column from df and attach the temporary DataFrame 'temp' from the previous questions. df and attach the temporary DataFrame from the previous questions.

```
In [ ]: df = df.drop('From_To', axis=1)
 df = df.join(temp)
 df
```

42. In the **Airline** column, you can see some extra puctuation and symbols have appeared around the airline names. Pull out just the airline name. E.g. '(British Airways.)' should become 'British Airways'.

```
In [ ]: df['Airline'] = df['Airline'].str.extract('([a-zA-Z\s]+)', expand=False).str.s
# note: using .strip() gets rid of any leading/trailing spaces
df
```

43. In the **RecentDelays** column, the values have been entered into the DataFrame as a list. We would like each first value in its own column, each second value in its own column, and so on. If there isn't an Nth value, the value should be NaN.

Expand the Series of lists into a new DataFrame named 'delays', rename the columns 'delay 1', 'delay 2', etc. and replace the unwanted RecentDelays column in df with 'delays'.

```
In [ ]: # there are several ways to do this, but the following approach is possibly th

delays = df['RecentDelays'].apply(pd.Series)

delays.columns = ['delay_{}'.format(n) for n in range(1, len(delays.columns)+1)

df = df.drop('RecentDelays', axis=1).join(delays)

df
```

The DataFrame should look much better now:

	FlightNumber	Airline	From	То	delay_1	delay
_2	2 delay_3					
0	10045	KLM	London	Paris	23.0	4
7.	.0 NaN					
1	10055	Air France	Madrid	Milan	NaN	N
a١	N NaN					
2	10065	British Airways	London	Stockholm	24.0	4
3.	.0 87.0					
3	10075	Air France	Budapest	Paris	13.0	N
a١	N NaN					
4	10085	Swiss Air	Brussels	London	67.0	3
2.	.0 NaN					

Using MultiIndexes

Go beyond flat DataFrames with additional index levels

Difficulty: medium

Previous exercises have seen us analysing data from DataFrames equipped with a single index level. However, pandas also gives you the possibilty of indexing your data using *multiple* levels. This is very much like adding new dimensions to a Series or a DataFrame. For example, a Series is 1D, but by using a MultiIndex with 2 levels we gain of much the same functionality as a 2D DataFrame.

The set of puzzles below explores how you might use multiple index levels to enhance data analysis.

To warm up, we'll look make a Series with two index levels.

44. Given the lists letters = ['A', 'B', 'C'] and numbers = list(range(10)), construct a Multilndex object from the product of the two lists. Use it to index a Series of random numbers. Call this Series s.

```
In [ ]: letters = ['A', 'B', 'C']
 numbers = list(range(10))

mi = pd.MultiIndex.from_product([letters, numbers])
 s = pd.Series(np.random.rand(30), index=mi)
s
```

45. Check the index of s is lexicographically sorted (this is a necessary proprty for indexing to work correctly with a MultiIndex).

```
In [ ]: s.index.is_lexsorted()
 # or more verbosely...
 s.index.lexsort_depth == s.index.nlevels
```

46. Select the labels 1, 3 and 6 from the second level of the MultiIndexed Series.

```
In []: s.loc[:, [1, 3, 6]]
```

47. Slice the Series s; slice up to label 'B' for the first level and from label 5 onwards for the second level.

```
In [ ]: s.loc[pd.IndexSlice[:'B', 5:]]
# or equivalently without IndexSlice...
s.loc[slice(None, 'B'), slice(5, None)]
```

48. Sum the values in s for each label in the first level (you should have Series giving you a total for labels A, B and C).

```
In [ ]: s.sum(level=0)
```

49. Suppose that sum() (and other methods) did not accept a level keyword argument. How else could you perform the equivalent of s.sum(level=1)?

```
In [ ]: # One way is to use .unstack()...
# This method should convince you that s is essentially just a regular DataFra
s.unstack().sum(axis=0)
```

50. Exchange the levels of the MultiIndex so we have an index of the form (letters, numbers). Is this new Series properly lexsorted? If not, sort it.

```
In [ ]: new_s = s.swaplevel(0, 1)
 if not new_s.index.is_lexsorted():
 new_s = new_s.sort_index()
 new_s
```