Dataframes and Series

EXPLORATORY DATA ANALYSIS IN PYTHON


Allen Downey
Professor, Olin College


Using data to answer questions

What is the average birth weight of babies in the United States?


- Find appropriate data, or collect it
- Read data in your development environment
- Clean and validate

National Survey of Family Growth (NSFG)

NSFG data, from the National Center for Health Statistics

"nationally representative of women 15-44 years of age in the ... United States

"information on family life, marriage and divorce, pregnancy, infertility, use of contraception, and general and reproductive health."


Reading data

```
import pandas as pd
nsfg = pd.read_hdf('nsfg.hdf5', 'nsfg')
type(nsfg)
```

pandas.core.frame.DataFrame

Reading data

nsfg.head()

```
birthwgt_lb1 birthwgt_oz1 prglngth
 caseid
 outcome
 nbrnaliv
 agecon \
 60418
 5.0
 4.0
 40
 1.0
 2000
0
 60418
 12.0
 2291
 4.0
 36
 1.0
 5.0
 3241
 60418
 4.0
 36
 1.0
 60419
 NaN
 NaN
 33
 NaN
 3650
 2191
 60420
 8.0
 13.0
 41
 1.0
 wgt2013_2015
 agepreg
 hpagelb
 2075.0
 22.0
 3554.964843
 2358.0
 25.0
 3554.964843
 3308.0
 52.0
 3554.964843
 2484.535358
 NaN
3
 NaN
 2903.782914
 2266.0
 24.0
```

Columns and rows

dtype='object')

```
nsfg.shape

(9358, 10)

nsfg.columns

Index(['caseid', 'outcome', 'birthwgt_lb1', 'birthwgt_oz1', 'prglngth',
```

'nbrnaliv', 'agecon', 'agepreg', 'hpagelb', 'wgt2013_2015'],

```
Q datacamp
```

Columns and rows

BIRTHWGT_LB1 (46-47)

Variable Type: raw

BD-3: How much did (BABY'S NAME/this 1st baby) weigh at birth? (POUNDS)

value	label	Total
	INAPPLICABLE	2873
0-5	UNDER 6 POUNDS	936
6	6 POUNDS	1666
7	7 POUNDS	2146
8	8 POUNDS	1168
9-95	9 POUNDS OR MORE	474
98	Refused	1
99	Don't know	94
	Total	9358

Each column is a Series

```
pounds = nsfg['birthwgt_lb1']
type(pounds)
```

pandas.core.series.Series

Each column is a series

```
pounds.head()

0 5.0
1 4.0
2 5.0
3 NaN
4 8.0
Name: birthwgt_lb1, dtype: float64
```

Let's start exploring!

EXPLORATORY DATA ANALYSIS IN PYTHON


Clean and Validate

EXPLORATORY DATA ANALYSIS IN PYTHON


Allen Downey
Professor, Olin College


Selecting columns

```
pounds = nsfg['birthwgt_lb1']

ounces = nsfg['birthwgt_oz1']
```

```
0.0
 6
1.0
 34
2.0
 47
3.0
 67
4.0
 196
5.0
 586
 1666
6.0
7.0
 2146
8.0
 1168
9.0
 363
 82
10.0
11.0
 17
12.0
13.0
 2
14.0
17.0
98.0
 1
99.0
 94
Name: birthwgt_lb1, dtype: int64
```

pounds.value_counts().sort_index()

BIRTHWGT_LB1 (46-47)

Variable Type: raw

BD-3: How much did (BABY'S NAME/this 1st baby) weigh at birth? (POUNDS)

value	label	Total
	INAPPLICABLE	2873
0-5	UNDER 6 POUNDS	936
6	6 POUNDS	1666
7	7 POUNDS	2146
8	8 POUNDS	1168
9-95	9 POUNDS OR MORE	474
98	Refused	1
99	Don't know	94
	Total	9358

Describe

```
pounds.describe()
```

```
count
 6485.000000
 8.055204
mean
 11.178893
std
min
 0.000000
25%
 6.000000
 7.000000
50%
75%
 8.000000
 99.000000
max
Name: birthwgt_lb1, dtype: float64
```

Replace

```
pounds = pounds.replace([98, 99], np.nan)
pounds.mean()
```

6.703286384976526

ounces.replace([98, 99], np.nan, inplace=True)

Arithmetic with Series

```
birth_weight = pounds + ounces / 16.0
birth_weight.describe()
```

```
6355.000000
count
 7.120978
mean
 1.422236
std
min
 0.000000
25%
 6.375000
50%
 7.187500
75%
 8.000000
 17.937500
max
dtype: float64
```

Let's practice!

EXPLORATORY DATA ANALYSIS IN PYTHON


Filter and Visualize

EXPLORATORY DATA ANALYSIS IN PYTHON


Allen Downey
Professor, Olin College


Histogram

```
import matplotlib.pyplot as plt

plt.hist(birth_weight.dropna(), bins=30)

plt.xlabel('Birth weight (lb)')
plt.ylabel('Fraction of births')
plt.show()
```


Boolean Series

```
preterm = nsfg['prglngth'] < 37
preterm.head()</pre>
```

```
0 False
1 True
2 True
3 True
4 False
Name: prglngth, dtype: bool
```

Boolean Series

preterm.sum()

3742

preterm.mean()

0.39987176747168196


Filtering

```
preterm_weight = birth_weight[preterm]
preterm_weight.mean()
```

5.577598314606742

```
full_term_weight = birth_weight[~preterm]
full_term_weight.mean()
```

7.372323879231473


Filtering

Other logical operators:

- & for AND (both must be true)
- I for OR (either or both can be true)

Example:

```
birth_weight[A & B] # both true
birth_weight[A | B] # either or both true
```

Resampling

- NSFG is not representative
- Some groups are "oversampled"
- We can correct using resample_rows_weighted()

Finish it off!

EXPLORATORY DATA ANALYSIS IN PYTHON

