reading_csv

September 25, 2018

1 Reading CSV Files

Let's practice reading csv files with this toy dataset on student scores. As you've seen a few times already, read_csv() is used to load data from csv files into a Pandas dataframe. We just need to specify the filepath of our data. I stored student_scores.csv in the same directory as this Jupyter notebook, so we just need to provide the name of the file.

Run each cell as you go through this Jupyter notebook.

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

df = pd.read_csv('student_scores.csv')
```

head() is a useful function you can call on your dataframe to display the first few rows. Let's use it to see what this data looks like.

```
In [2]: df.head()
Out[2]:
 Name
 Attendance
 HW
 Test1 Project1
 Test2 Project2 Final
 0
 27604
 Joe
 0.96 0.97
 87.0
 98.0
 92.0
 93.0
 95.0
 1 30572
 92.0
 94.0
 Alex
 1.00 0.84
 89.0
 92.0
 91.0
 2 39203 Avery
 0.84 0.74
 68.0
 70.0
 84.0
 90.0
 82.0
 3 28592
 0.96 1.00
 82.0
 90.0
 Kris
 94.0
 81.0
 84.0
 27492
 98.0
 Rick
 0.32 0.85
 100.0
 73.0
 82.0
 88.0
```

Remember, CSV stands for comma separated values - but they can actually be separated by different characters, tabs, white space, etc. If your file is separated by a colon, let's say, you can still use read_csv() with the sep parameter.

This obviously didn't work because there our CSV file is separated by commas. Because there are no colons, nothing was separated and everything was read into one column!

1.1 Headers

Another thing you can do with read_csv is specify which line of the file is the header, which specifies the column labels. It's usually the first line, but sometimes we'll want to specify a later line if there is extra meta information at the top of the file. We can do that like this.

```
In [4]: df = pd.read_csv('student_scores.csv', header=2)
 df.head()
Out[4]:
 30572
 Alex
 1.0
 0.84
 92.0
 89.0
 94.0
 92.0.1
 91.0
 39203 Avery 0.84
 0.74
 68.0
 70.0
 84.0
 90.0
 82.0
 94.0
 28592
 Kris
 0.96
 1.00
 82.0
 90.0
 81.0 84.0
 1
 27492
 Rick 0.32
 0.85
 98.0
 100.0 73.0
 82.0 88.0
```

Here, row 2 was used as the the header and everything above that was cut off. By default, read_csv uses header=0, which uses the first line for column labels.

If columns labels are not included in your file, you can use header=None to prevent your first line of data from being misinterpreted as column labels.

```
In [5]: df = pd.read_csv('student_scores.csv', header=None)
 df.head()
Out [5]:
 2
 3
 4
 5
 6
 7
 8
 0
 1
 0
 ID
 Name
 Attendance
 HW
 Test1
 Project1
 Test2
 Project2
 Final
 1
 27604
 Joe
 0.96
 0.97
 87.0
 98.0
 92.0
 93.0
 95.0
 2 30572
 Alex
 1.0
 0.84
 92.0
 89.0
 94.0
 92.0
 91.0
 0.84
 3
 39203
 0.74
 68.0
 70.0
 84.0
 90.0
 82.0
 Avery
 28592
 0.96
 82.0
 94.0
 90.0
 81.0
 84.0
 Kris
 1.0
```

You can also specify your own column labels like this.

Kris

```
In [6]: labels = ['id', 'name', 'attendance', 'hw', 'test1', 'project1', 'test2', 'project2', 'f
 df = pd.read_csv('student_scores.csv', names=labels)
 df.head()
Out[6]:
 id
 name
 attendance
 test1
 project1
 test2
 project2
 final
 0
 ID
 Name
 Attendance
 HW
 Test1
 Project1
 Test2
 Project2
 Final
 27604
 Joe
 0.96
 0.97
 87.0
 98.0
 92.0
 93.0
 95.0
 2 30572
 Alex
 1.0
 0.84
 92.0
 89.0
 94.0
 92.0
 91.0
 3 39203 Avery
 0.84
 0.74
 68.0
 70.0
 84.0
 90.0
 82.0
 28592
 82.0
 90.0
```

94.0

81.0

84.0

If you want to tell pandas that there was a header line that you are replacing, you can specify the row of that line like this.

1.0

0.96

```
In [7]: labels = ['id', 'name', 'attendance', 'hw', 'test1', 'project1', 'test2', 'project2', 'f
 df = pd.read_csv('student_scores.csv', header=0, names=labels)
 df.head()
```

Out[7]:		id	name	${\tt attendance}$	hw	test1	project1	test2	project2	final
	0	27604	Joe	0.96	0.97	87.0	98.0	92.0	93.0	95.0
	1	30572	Alex	1.00	0.84	92.0	89.0	94.0	92.0	91.0
	2	39203	Avery	0.84	0.74	68.0	70.0	84.0	90.0	82.0
	3	28592	Kris	0.96	1.00	82.0	94.0	90.0	81.0	84.0
	4	27492	Rick	0.32	0.85	98.0	100.0	73.0	82.0	88.0

1.2 Index

Instead of using the default index (integers incrementing by 1 from 0), you can specify one or more of your columns to be the index of your dataframe.

```
In [8]: df = pd.read_csv('student_scores.csv', index_col='Name')
 df.head()
Out [8]:
 Attendance
 Test1
 Project1 Test2 Project2 Final
 Name
 Joe
 27604
 0.96 0.97
 87.0
 98.0
 92.0
 93.0
 95.0
 Alex
 30572
 1.00
 0.84
 92.0
 89.0
 94.0
 92.0
 91.0
 82.0
 39203
 0.84
 0.74
 68.0
 70.0
 84.0
 90.0
 Avery
 Kris
 28592
 0.96
 1.00
 82.0
 94.0
 90.0
 81.0
 84.0
 Rick
 27492
 0.32 0.85
 98.0
 73.0
 82.0
 88.0
 100.0
In [9]: df = pd.read_csv('student_scores.csv', index_col=['Name', 'ID'])
 df.head()
Out [9]:
 Attendance
 HW
 Test1
 Project1
 Test2 Project2 Final
 ΙD
 Name
 Joe
 27604
 0.96 0.97
 87.0
 98.0
 92.0
 93.0
 95.0
 Alex 30572
 92.0
 1.00 0.84
 92.0
 89.0
 94.0
 91.0
 90.0
 Avery 39203
 0.84 0.74
 68.0
 70.0
 84.0
 82.0
 Kris
 28592
 0.96 1.00
 82.0
 94.0
 90.0
 81.0
 84.0
 Rick 27492
 0.32 0.85
 98.0
 100.0
 73.0
 82.0
 88.0
```

There are many other things you can do with this function alone, such as parsing dates, filling null values, skipping rows, etc. A lot of these can be done in different steps after read_csv(). We're going to modify our data in other ways, but you can always look up how to do some steps with this function here.

1.3 Quiz #1

Use read_csv() to read in cancer_data.csv and use an appropriate column as the index. Then, use .head() on your dataframe to see if you've done this correctly. Hint: First call read_csv() without parameters and then head() to see what the data looks like.

	diagnosis ra	ndius_mean	texture_r	nean pe	rimeter_mea	n area_mean	\
id							
842302	M	17.99		NaN	122.80	1001.0	
842517	M	20.57	17	7.77	132.90	1326.0	
84300903	M	19.69	2:	1.25	130.00	1203.0	
84348301	M	11.42	20	0.38	77.58	386.1	
84358402	М	20.29	14	1.34	135.10	1297.0	
	amoothnoaa m		+ + + + + + + + + + + + + + + + + + + +	n conc	moon	\	
id	smoothness_n	lean compac	cness_mea	an conc	avity_mean	\	
842302	0.11	940	0.2776	30	0.3001		
842517	0.11		0.2776		0.0869		
84300903	0.10						
		NaN	0.1599		0.1974		
84348301			0.28390 0.13280		0.2414		
84358402	0.10	0030	0.1320	30	0.1980		
	concave_poir	nts_mean sy	mmetry_me	ean		\	
id							
842302		0.14710	0.24	119			
842517		0.07017	0.18	312			
84300903		0.12790	0.20	069			
84348301		0.10520	0.2597				
84358402		0.10430	0.18				
	d d	. .					
id	radius_max	texture_max	c perime	er_max	area_max :	smoothness_max	. \
842302	25.38	NaN	ī	184.60	2019.0	0.1622	
	20.00				2013.0	0.1022	
0/05/7		92 / I		150 00	1056 0	0 1020	
842517	24.99	23.41		158.80	1956.0	0.1238	
84300903	24.99 23.57	25.53	3	152.50	1709.0	0.1444	
84300903 84348301	24.99 23.57 14.91	25.53 26.50	3	152.50 98.87	1709.0 567.7	0.1444 NaN	
84300903	24.99 23.57	25.53	3	152.50	1709.0	0.1444	
84300903 84348301	24.99 23.57 14.91	25.53 26.50 16.67	3	152.50 98.87 152.20	1709.0 567.7	0.1444 NaN 0.1374	
84300903 84348301	24.99 23.57 14.91 22.54	25.53 26.50 16.67	3	152.50 98.87 152.20	1709.0 567.7 1575.0	0.1444 NaN 0.1374	
84300903 84348301 84358402	24.99 23.57 14.91 22.54 compactness_	25.53 26.50 16.67	3	152.50 98.87 152.20	1709.0 567.7 1575.0	0.1444 NaN 0.1374	
84300903 84348301 84358402 id	24.99 23.57 14.91 22.54 compactness_	25.53 26.50 16.67 max concav	3 , , , ,ity_max	152.50 98.87 152.20	1709.0 567.7 1575.0 e_points_max	0.1444 NaN 0.1374 symmetry_max	
84300903 84348301 84358402 id 842302	24.99 23.57 14.91 22.54 compactness_ 0.6	25.53 26.50 16.67 max concav	3 7 7 7 1 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1	152.50 98.87 152.20	1709.0 567.7 1575.0 e_points_max 0.2654	0.1444 NaN 0.1374 symmetry_max 0.4601	. \
84300903 84348301 84358402 id 842302 842517	24.99 23.57 14.91 22.54 compactness_ 0.6 0.1	25.53 26.50 16.67 max concav	0.7119 0.2416	152.50 98.87 152.20	1709.0 567.7 1575.0 e_points_max 0.2654 0.1860	0.1444 NaN 0.1374 symmetry_max 0.4601 0.2750	
84300903 84348301 84358402 id 842302 842517 84300903	24.99 23.57 14.91 22.54 compactness_ 0.6 0.1 0.4	25.53 26.50 16.67 max concav 3656 .866	0.7119 0.2416 0.4504	152.50 98.87 152.20	1709.0 567.7 1575.0 e_points_max 0.2654 0.1860 0.2430	0.1444 NaN 0.1374 symmetry_max 0.4601 0.2750 0.3613	
84300903 84348301 84358402 id 842302 842517 84300903 84348301	24.99 23.57 14.91 22.54 compactness_ 0.6 0.1 0.4 0.8	25.53 26.50 16.67 max concav 3656 .866 .245 3663	0.7119 0.2416 0.4504 0.6869	152.50 98.87 152.20	1709.0 567.7 1575.0 e_points_max 0.2654 0.1860 0.2430 0.2575	0.1444 NaN 0.1374 symmetry_max 0.4601 0.2750 0.3613 0.6638	
84300903 84348301 84358402 id 842302 842517 84300903 84348301 84358402	24.99 23.57 14.91 22.54 compactness_ 0.6 0.1 0.4	25.53 26.50 16.67 max concav 3656 .866 .245 3663	0.7119 0.2416 0.4504 0.6869	152.50 98.87 152.20	1709.0 567.7 1575.0 e_points_max 0.2654 0.1860 0.2430 0.2575	0.1444 NaN 0.1374 symmetry_max 0.4601 0.2750 0.3613 0.6638	
84300903 84348301 84358402 id 842302 842517 84300903 84348301 84358402 id	24.99 23.57 14.91 22.54 compactness_ 0.6 0.1 0.4 0.8	25.53 26.50 16.67 max concav 3656 .866 245 3663 2050 ension_max	0.7119 0.2416 0.4504 0.6869	152.50 98.87 152.20	1709.0 567.7 1575.0 e_points_max 0.2654 0.1860 0.2430 0.2575	0.1444 NaN 0.1374 symmetry_max 0.4601 0.2750 0.3613 0.6638	
84300903 84348301 84358402 id 842302 842517 84300903 84348301 84358402 id 842302	24.99 23.57 14.91 22.54 compactness_ 0.6 0.1 0.4 0.8	25.53 26.50 16.67 max concav 3656 .866 .245 3663 2050 ension_max 0.11890	0.7119 0.2416 0.4504 0.6869	152.50 98.87 152.20	1709.0 567.7 1575.0 e_points_max 0.2654 0.1860 0.2430 0.2575	0.1444 NaN 0.1374 symmetry_max 0.4601 0.2750 0.3613 0.6638	
84300903 84348301 84358402 id 842302 842517 84300903 84348301 84358402 id 842302 842517	24.99 23.57 14.91 22.54 compactness_ 0.6 0.1 0.4 0.8	25.53 26.50 16.67 max concav 6656 .866 .245 .8663 .2050 ension_max 0.11890 0.08902	0.7119 0.2416 0.4504 0.6869	152.50 98.87 152.20	1709.0 567.7 1575.0 e_points_max 0.2654 0.1860 0.2430 0.2575	0.1444 NaN 0.1374 symmetry_max 0.4601 0.2750 0.3613 0.6638	
84300903 84348301 84358402 id 842302 842517 84300903 84348301 84358402 id 842302 842517 84300903	24.99 23.57 14.91 22.54 compactness_ 0.6 0.1 0.4 0.8	25.53 26.50 16.67 max concav 3656 8666 4245 3663 2050 ension_max 0.11890 0.08902 0.08758	0.7119 0.2416 0.4504 0.6869	152.50 98.87 152.20	1709.0 567.7 1575.0 e_points_max 0.2654 0.1860 0.2430 0.2575	0.1444 NaN 0.1374 symmetry_max 0.4601 0.2750 0.3613 0.6638	
84300903 84348301 84358402 id 842302 842517 84300903 84348301 84358402 id 842302 842517	24.99 23.57 14.91 22.54 compactness_ 0.6 0.1 0.4 0.8	25.53 26.50 16.67 max concav 6656 .866 .245 .8663 .2050 ension_max 0.11890 0.08902	0.7119 0.2416 0.4504 0.6869	152.50 98.87 152.20	1709.0 567.7 1575.0 e_points_max 0.2654 0.1860 0.2430 0.2575	0.1444 NaN 0.1374 symmetry_max 0.4601 0.2750 0.3613 0.6638	

1.4 Quiz #2

Use read_csv() to read in powerplant_data.csv with more descriptive column names based on the description of features on this website. Then, use .head() on your dataframe to see if you've done this correctly. Hint: Like in the previous quiz, first call read_csv() without parameters and then head() to see what the data looks like.

```
In [17]: df_powerplant =pd.read_csv('powerplant_data.csv')
 df_powerplant.head()
Out[17]:
 RH
 PΕ
 ΑT
 ΑP
 8.34
 1010.84
 90.01
 40.77
 480.48
 58.49 1011.40
 74.20
 445.75
 23.64
 2 29.74
 56.90 1007.15
 41.91
 438.76
 49.69 1007.22 76.79
 3 19.07
 453.09
 4 11.80 40.66 1017.13 97.20
 464.43
```

2 Writing CSV Files

Awesome! Now, we'll save your second dataframe with power plant data into a csv file for the next section.

```
In [20]: df_powerplant.to_csv('powerplant_data_edited.csv')
 Let's see if that worked the way we wanted.
In [21]: df = pd.read_csv('powerplant_data_edited.csv')
 df.head()
Out [21]:
 Unnamed: 0
 ΑT
 V
 AΡ
 RH
 PΕ
 0
 8.34
 40.77
 1010.84
 90.01
 480.48
 1
 1 23.64
 58.49 1011.40 74.20
 445.75
 2
 2 29.74
 56.90 1007.15 41.91
 438.76
 3
 3 19.07
 49.69 1007.22 76.79
 453.09
 11.80
 40.66 1017.13 97.20 464.43
```

What's this Unnamed: 0? to_csv() will store our index unless we tell it not to. To make it ignore the index, we have to provide the parameter index=False

```
In [22]: df_powerplant.to_csv('powerplant_data_edited.csv', index=False)
In [23]: df = pd.read_csv('powerplant_data_edited.csv')
 df.head()
Out [23]:
 ΑT
 V
 AP
 RH
 PΕ
 40.77 1010.84 90.01
 8.34
 480.48
 23.64
 58.49 1011.40 74.20
 445.75
 2 29.74
 56.90 1007.15 41.91
 438.76
 1007.22 76.79
 453.09
 3 19.07
 49.69
 40.66 1017.13 97.20
 4 11.80
 464.43
```