

pandas统计分析基础

目录

Pandas简介

思考: Python如何处理如下结构的数据?

Sepal.Length		Sepal.Width	Petal.Length	Petal.Width	class			
	5.1		3.5	1.4	0.2		setosa	
	4.9		3	1.4	0.2		setosa	
	7		3.2	4.7	1.4		versicolor	
	6.4		3.2	4.5	1.5		versicolor	
	6.3		3.3	6	2.5		virginica	
	5.8		2.7	5.1	1.9		virginica	

Pandas简介

pandas: 强大的数据分析和处理工具。

- 快速、灵活、富有表现力的数据结构: DataFrame数据框和Series系列
- ▶ 支持类似SQL的数据增、删、查、改
- 带有丰富的数据处理函数
- > 支持时间序列分析功能
- 支持灵活处理缺失数据

目录

读写文本文件

1.文本文件读取

- > 文本文件是一种由若干行字符构成的计算机文件,它是一种典型的顺序文件。
- ➤ csv是一种逗号分隔的文件格式,因为其分隔符不一定是逗号,又被称为字符分隔文件,文件以纯文本形式存储表格数据(数字和文本)。

读写文本文件

1.文本文件读取

pandas.read_csv(filepath_or_buffer, sep=',', header='infer', names=None, index_col=None, dtype=None, engine=None, nrows=None)

参数名称	说明 ····································
filepath	接收string。代表文件路径。无默认。
sep	接收string。代表分隔符。read_csv默认为",",read_table默认为制表符"[Tab]"。
header	接收int或sequence。表示将某行数据作为列名。默认为infer,表示自动识别。
names	接收array。表示列名。默认为None。
index_col	接收int、sequence或False。表示索引列的位置,取值为sequence则代表多重索引。默认为None。
dtype	接收dict。代表写入的数据类型(列名为key,数据格式为values)。默认为None。
engine	接收c或者python。代表数据解析引擎。默认为c。

读写文本文件

1.文本文件读取

- > sep参数是指定文本的分隔符的,如果分隔符指定错误,在读取数据的时候,每一行数据将连成一片。
- header参数是用来指定列名的,如果是None则会添加一个默认的列名。
- ➤ encoding代表文件的编码格式,常用的编码有utf-8、utf-16、gbk、gb2312、gb18030等。如果编码 指定错误数据将无法读取,IPython解释器会报解析错误。

读写文本文件

2.文本文件储存

- 文本文件的存储和读取类似,结构化数据可以通过pandas中的to_csv函数实现以csv文件格式存储文件。
- ➤ DataFrame.to_csv(path_or_buf=None, sep=',', na_rep='', columns=None, header=True, index=True,index_label=None,mode='w',encoding=None)

参数名称	说明	参数名称	说明
path_or_buf	接收string。代表文件路径。无默认。	index	接收boolean,代表是否将行名(索引)写出。默认为True、
sep	接收string。代表分隔符。默认为","。	index_labels	接收sequence。表示索引名。默认为None。
na_rep	接收string。代表缺失值。默认为""。	mode	接收特定string。代表数据写入模式。默认为w。
columns	接收list。代表写出的列名。默认为None。	encoding	接收特定string。代表存储文件的编码格式。默认为None。
header	接收boolean,代表是否将列名写出。默认为True。		

读写Excel文件

1.Excel文件读取

- ▶ pandas提供了read_excel函数来读取 "xls" "xlsx" 两种Excel文件。
- > pandas.read_excel(io, sheetname=0, header=0, index_col=None, names=None, dtype=None)

参数名称	说明
io	接收string。表示文件路径。无默认。
sheet_name	接收string、int。代表excel表内数据的分表位置。默认为0。
header	接收int或sequence。表示将某行数据作为列名。默认为infer,表示自动识别。
names	接收int、sequence或者False。表示索引列的位置,取值为sequence则代表多重索引。默认为None。
index_col	接收int、sequence或者False。表示索引列的位置,取值为sequence则代表多重索引。默认为None。
dtype	接收dict。代表写入的数据类型(列名为key,数据格式为values)。默认为None。

读写Excel文件

2.Excel文件储存

> 将文件存储为Excel文件,可以使用to_excel方法。其语法格式如下。

DataFrame.to_excel(excel_writer=None, sheetname=None', na_rep="', header=True, index=True, index_label=None, mode='w', encoding=None)

➤ to_csv方法的常用参数基本一致,区别之处在于指定存储文件的文件路径参数名称为excel_writer,并且 没有sep参数,增加了一个sheetnames参数用来指定存储的Excel sheet的名称,默认为sheet1。

读取数据库文件

- pandas提供了读取与存储关系型数据库数据的函数与方法。除了pandas库外,还需要使用SQLAlchemy 库建立对应的数据库连接。SQLAlchemy配合相应数据库的Python连接工具(例如MySQL数据库需要安 装mysqlclient或者pymysql库),使用create_engine函数,建立一个数据库连接。
- from sqlalchemy import create_engine ## 创建一个mysql连接器,
- engine = create_engine('mysql+pymysql://root:123456@127.0.0.1:3306/test?charset=utf8')
- usarrest = pd.read_sql_table('usarrest', con = engine) # 使用read_sql_table读取订单详情表
- usarrest2 = pd.read_sql('select * from usarrest', con = engine) # 使用read_sql读取订单详情表

目录

Series()

- 一维序列,类比列表
- 每个元素具有名称
- ser = Series([1,2,'a'],index=['a','b','c'])
- ser = Series({'a':[1,2,3],'b':['1','2','3']})

构造数据框: DataFrame()

- d=[[1.3,2.0,3,4],[2,4,1,4],[2,5,1.9,7],[3,1,0,11]]
- df = DataFrame(d,index=['a','b','c','d'],columns=list('ABCD'))
- DataFrame(index=['1','2'],columns=['b','c']) #生成缺失值矩阵
- DataFrame(0,index=['1','2'],columns=['b','c']) #生成全零矩阵
- d={'color':['blue','green','yellow','red','white'],
 'object':['ball','pen','pencil','paper','mug'],
 'price':[1.2,1.0,0.6,0.9,1.7]}
 frame=DataFrame(d,index=['a','b','c','d','e'])

注意行列名称构造

查看DataFrame的常用属性

函数	返回值
values	元素
index	索引
columns	列名
dtypes	类型
size	元素个数
ndim	维度数
shape	数据形状 (行列数目)

查改增删DataFrame数据

1. 查看访问DataFrame中的数据——数据基本查看方式

对单列数据的访问: DataFrame的单列数据为一个Series。根据DataFrame的定义可以知晓DataFrame是一个带有标签的二维数组,每个标签相当每一列的列名。有以下两种方式来实现对单列数据的访问。

- 以字典访问某一个key的值的方式使用对应的列名,实现单列数据的访问。
- 以属性的方式访问,实现单列数据的访问。(不建议使用,易引起混淆)

查改增删DataFrame数据

- 1. 查看访问DataFrame中的数据——数据基本查看方式
- > 对某一列的某几行访问:访问DataFrame中某一列的某几行时,单独一列的DataFrame可以视为一个Series,而访问一个Series基本和访问一个一维的ndarray相同。
- > **对多列数据访问**:访问DataFrame多列数据可以将多个列索引名称视为一个列表,同时访问DataFrame 多列数据中的多行数据和访问单列数据的多行数据方法基本相同。

查改增删DataFrame数据

- 1. 查看访问DataFrame中的数据——数据基本查看方式
- > **对某几行访问**: head和tail也可以得到多行数据,但是用这两种方法得到的数据都是从开始或者末尾获取的连续数据。默认参数为访问5行,只要在方法后方的"()"中填入访问行数即可实现目标行数的查看。

查改增删DataFrame数据

- 1.查看访问DataFrame中的数据——loc, iloc访问方式
- loc方法是针对DataFrame索引名称的切片方法,如果传入的不是索引名称,那么切片操作将无法执行。 利用loc方法,能够实现所有单层索引切片操作。loc方法使用方法如下。

DataFrame.loc[行索引名称或条件, 列索引名称]

> iloc和loc区别是iloc接收的必须是行索引和列索引的位置。iloc方法的使用方法如下。

DataFrame.iloc[行索引位置,列索引位置]

查改增删DataFrame数据

- 1.查看访问DataFrame中的数据——loc, iloc访问方式
- ▶ 使用loc方法和iloc实现多列切片,其原理是将多列的列名或者位置作为一个列表或者数据传入。
- ▶ 使用loc, iloc方法可以取出DataFrame中的任意数据。
- ➤ 在loc使用的时候内部传入的行索引名称如果为一个区间,则前后均为闭区间;
- iloc方法使用时内部传入的行索引位置或列索引位置为区间时,则为前闭后开区间。
- ▶ loc内部还可以传入表达式,结果会返回满足表达式的所有值。

loc更加灵活多变,代码的可读性更高,iloc的代码简洁,但可读性不高。具体在数据分析工作中使用哪一种方法,根据情况而定,大多数时候建议使用loc方法。

查改增删DataFrame数据

- 2.更新修改DataFrame中的数据
- ▶ 更改DataFrame中的数据,原理是将这部分数据提取出来,重新赋值为新的数据。
- > 需要注意的是,数据更改直接针对DataFrame原数据更改,操作无法撤销,如果做出更改,需要对更改条件做确认或对数据进行备份。
- e.g. DataFrame.loc[行索引名称或条件, 列索引名称] = new_value

查改增删DataFrame数据

- 3.为DataFrame增添数据
- > 添加一列:新建一个列索引,并对该索引下的数据进行赋值。
- 新增的一列值是相同的则直接赋值一个常量即可。

查改增删DataFrame数据

4.删除某列或某行数据

删除某列或某行数据需要用到pandas提供的方法drop,drop方法的用法如下。

参数名称	说明
labels	接收string或array。代表删除的行或列的标签。无默认。
axis	接收0或1。代表操作的轴向。默认为0。
levels	接收int或者索引名。代表标签所在级别。默认为None。
inplace	接收boolean。代表操作是否对原数据生效。默认为False。

描述分析DataFrame数据

1.数值型特征的描述性统计——NumPy中的描述性统计函数 pandas库基于NumPy,自然也可以用这些函数对数据框进行描述性统计。

函数名称	说明	函数名称	说明
np.min	最小值	np.max	最大值
np.mean	均值	np.ptp	极差
np.median	中位数	np.std	标准差
np.var	方差	np.cov	协方差

描述分析DataFrame数据

- 1.数值型特征的描述性统计—— pandas描述性统计方法
- > pandas还提供了更加便利的方法来计算均值 , 如detail['amounts'].mean()。
- ▶ describe,能够一次性得出数据框所有数值型特征的非空值数目、均值、四分位数、标准差。

方法名称	说明	方法名称	说明	
min	最小值	max	最大值	
mean	均值	ptp	极差	
median	中位数	std	标准差	
var	方差	COV	协方差	
sem	标准误差	mode	众数	
skew	样本偏度	kurt	样本峰度	
quantile	四分位数	count	非空值数目	
describe	描述统计	mad	平均绝对离差	

描述分析DataFrame数据

- 2.类别型特征的描述性统计
- 描述类别型特征的分布状况,可以使用频数统计表,pandas库中实现频数统计的方法为value_counts。
- pandas提供了categories类,可以使用astype方法将目标特征的数据类型转换为category类别。
- describe方法除了支持传统数值型以外,还能够支持对category类型的数据进行描述性统计,四个统计量分别为列非空元素的数目,类别的数目,数目最多的类别,数目最多类别的数目。

目录

pandas时间相关的类

在多数情况下,对时间类型数据进行分析的前提就是将原本为字符串的时间转换为标准时间类型。pandas继承了NumPy库和datetime库的时间相关模块,提供了6种时间相关的类。

类名称	说明
Timestamp	最基础的时间类。表示某个时间点。在绝大多数的场景中的时间数据都是 Timestamp形式的时间。
Period	表示单个时间跨度,或者某个时间段,例如某一天,某一小时等。
Timedelta	表示不同单位的时间,例如1天,1.5小时,3分钟,4秒等,而非具体的某个时间段。
DatetimeIndex	一组Timestamp构成的Index,可以用来作为Series或者DataFrame的索引。
PeriodtimeIndex	一组Period构成的Index,可以用来作为Series或者DataFrame的索引。
TimedeltaIndex	一组Timedelta构成的Index,可以用来作为Series或者DataFrame的索引。

Timestamp类型

Timestamp作为时间类中最基础的,也是最为常用的类型,在多数情况下,时间相关的字符串都会转换成为 Timestamp。pandas提供了to_datetime函数,能够实现这一目标。

DatetimeIndex与PeriodIndex函数

- 除了将数据字原始DataFrame中直接转换为Timestamp格式外,还可以将数据单独提取出来将其转换为DatetimeIndex或者PeriodIndex。
- ➤ 转换为PeriodIndex的时候需要注意,需要通过freq参数指定时间间隔,常用的时间间隔有Y为年,M为月,D为日,H为小时,T为分钟,S为秒。两个函数可以用来转换数据还可以用来创建时间序列数据,其参数非常类似。

DatetimeIndex与PeriodIndex函数及其参数说明

DatetimeIndex和PeriodIndex两者区别在日常使用的过程中相对较小,其中DatetimeIndex是用来指代一系列时间点的一种数据结构,而PeriodIndex则是用来指代一系列时间段的数据结构。

参数名称	说明
data	接收array。表示DatetimeIndex的值。无默认。
freq	接收string。表示时间的间隔频率。无默认。
start	接收string。表示生成规则时间数据的起始点。无默认。
periods	表示需要生成的周期数目。无默认。
end	接收string。表示生成规则时间数据的终结点。无默认。
tz	接收timezone。表示数据的时区。默认为None。
name	接收int,string。默认为空。指定DatetimeIndex的名字。

Timestamp类常用属性

在多数涉及时间相关的数据处理,统计分析的过程中,需要提取时间中的年份,月份等数据,使用对应的 Timestamp类属性就能够实现这一目的。

属性名称	说明	属性名称	说明
year	年	week	一年中第几周
month	月	quarter	季节
day	日	weekofyear	一年中第几周
hour	小时	dayofyear	一年中的第几天
minute	分钟	dayofweek	一周第几天
second	秒	weekday	一周第几天
date	日期	weekday_name	星期名称
time	时间	is_leap_year	是否闰年

Timedelta类

Timedelta是时间相关的类中的一个异类,不仅能够使用正数,还能够使用负数表示单位时间,例如1秒,2分钟,3小时等。使用Timedelta类,配合常规的时间相关类能够轻松实现时间的算术运算。目前Timedelta函数中时间周期中没有年和月。所有周期名称,对应单位及其说明如下表所示。

周期名称	单位	说明	周期名称	单位	说明
weeks	无	星期	seconds	S	秒
days	D	天	milliseconds	ms	毫秒
hours	h	小时	microseconds	us	微妙
minutes	m	分	nanoseconds	ns	纳秒

Timedelta类

- ▶ 使用Timedelta ,可以很轻松地实现在某个时间上加减一段时间 。
- ▶ 能够直接对两个时间序列进行相减,从而得出一个Timedelta。

Thank you!