


PANDAS A POWERFUL DATA MANIPULATION TOOL

Jason A Myers / @jasonamyers / Emma

WHAT'S SO SPECIAL ABOUT PANDAS?

- 1. Tabular/Matrix
- 2. Data Flexibility
- 3. Data Manipulation
- 4. Time Series


INSTALLATION

```
pip install pandas
pip install pandas as pd
```

PANDAS DATA STRUCTURES

- Series basically an ordered dict that can be named
- Dataframe A labeled two dimensional datatype

SERIES

WHAT DOES IT LOOK LIKE?

```
O Chocolate Chip
Peanut Butter
Ginger Molasses
Oatmeal Raisin
Sugar
Oreo
dtype: object
```

PROPERTIES

SPECIFYING THE INDEX

INDEXED SERIES

Chocolate Chip	12
Peanut Butter	10
Ginger Molasses	8
Oatmeal Raisin	6
Sugar	4
Powder Sugar	2
dtype: int64	

NAMING THE VALUES AND INDEXES

ACCESSING ELEMENTS

DATAFRAMES

	count	owner	type
0	12	Jason	Chocolate Chip
1	10	Jason	Peanut Butter
2	8	Jason	Ginger Molasses
3	6	Jason	Oatmeal Raisin
4	2	Jason	Sugar
5	2	Jason	Powder Sugar
6	2	Marvin	Sugar

ACCESSING COLUMNS

ACCESSING ROWS

SLICING ROWS

PIVOTING

GROUPING

```
>>> df.groupby('owner').sum()

count
owner
Jason 40
Marvin 2
```

```
>>> df.groupby(['type','owner']).sum()
 count
 type
 owner
 Chocolate Chip Jason
 12
 Ginger Molasses Jason
 8
 Oatmeal Raisin Jason
 10
 Peanut Butter
 Jason
 Powder Sugar
 Jason
 Sugar
 Jason
 Marvin
```

RENAMING COLUMNS

PIVOT TABLES

```
>>> pd.pivot_table(df, values='count', index=['type'], columns=['owner'])
 Jason Marvin
 0wner
 type
 Chocolate Chip
 12
 NaN
 Ginger Molasses
 8
 NaN
 Oatmeal Raisin
 NaN
 Peanut Butter
 10
 NaN
 Powder Sugar
 NaN
 Sugar
```

JOINING

```
>>> df = pivot_t.join(g_sum)
>>> df.fillna(0, inplace=True)
 Jason Marvin Total
 type
 Chocolate Chip
 12
 12
 Ginger Molasses
 8
 8
 Oatmeal Raisin
 6
 10
 0
 10
 Peanut Butter
 Powder Sugar
 Sugar
 4
```


REAL WORLD PROBLEM


OUR DATASOURCE

```
2014-06-24 17:20:23.014642,0,34,102,0,0,0,60

2014-06-24 17:25:01.176772,0,32,174,0,0,0,133

2014-06-24 17:30:01.370235,0,28,57,0,0,0,75

2014-07-21 14:35:01.797838,0,39,74,0,0,0,30,0,262,2,3,3,0

2014-07-21 14:40:02.000434,0,54,143,0,0,0,44,0,499,3,9,9,0
```

READING FROM A CSV

df = pd.read_csv('results.csv', header=0, quotechar='\'')

datetime abuse_passthrough any_abuse_handled ...
0 2014-06-24 17:20:23.014642 0 34 ...

SETTING THE DATETIME AS THE INDEX

TIME SLICING

Handling Missing Data Points

>>> df.fillna(0, inplace=True)

FUNCTIONS

```
>>> df.sum()
abuse passthrough
 39
any_abuse_handled
 81537
handle bp message handled
 271689
handle bp message corrupt handled
error
 0
forward_all_unhandled
original_message_handled
 136116
list_unsubscribe_optout
default_handler_dropped
 1342285
default unhandled
 2978
default_opt_out_bounce
 22044
default_opt_out
 23132
default_handler_pattern_dropped
dtype: float64
```

>>> df.sum().sum()

1879891.0

```
>>> df.mean()
abuse passthrough
 0.009673
any_abuse_handled
 20,222470
handle_bp_message_handled
 67.383185
handle bp message corrupt handled
 0.000000
 0.000000
error
forward all unhandled
 0.00000
original_message_handled
 33.758929
list_unsubscribe_optout
 0.017609
default_handler_dropped
 332.907986
default_unhandled
 0.738591
default_opt_out_bounce
 5.467262
default_opt_out
 5.737103
default_handler_pattern_dropped
 0.00000
dtype: float64
```

```
>>> df['2014-07-21 13:55:00':'2014-07-21 14:10:00'].apply(np.cumsum)

abuse_passthrough any_abuse_handled ...

datetime
2014-07-21 13:55:01.153706 0 24 ...
2014-07-21 14:00:01.372624 0 48 ...
2014-07-21 14:05:01.910827 0 80 ...
```

RESAMPLING

```
>>> d_df = df.resample('1D', how='sum')

abuse_passthrough any_abuse_handled ...

datetime ...
2014-07-07 0 3178 ...
2014-07-08 1 6536 ...
2014-07-09 2 6857 ...
```

SORTING

```
>>> d_df.sort('any_abuse_handled', ascending=False)

abuse_passthrough any_abuse_handled ...

datetime ...

2014-07-15 21 7664 ...

2014-07-17 5 7548 ...

2014-07-10 0 7106 ...

2014-07-11 10 6942 ...
```

DESCRIBE

```
>>> d_df.describe()
 abuse_passthrough
 any_abuse_handled
 15.000000
 count
 15.00000
 2.60000
 5435.800000
 mean
 std
 5.79162
 1848.716358
 0.00000
 min
 2174.000000
 25%
 0.00000
 3810.000000
 50%
 0.00000
 6191.000000
 75%
 1.50000
 6899.500000
 21.00000
 7664.000000
 max
```

OUTPUT TO CSV

>>> d_df.to_csv(path_or_buf='output.csv')


ONE MORE THING...

Vincent


import vincent

CHARTS


EXAMPLE STACKED AREA


EXAMPLE LINE


EXAMPLE PIE


QUESTIONS JASON A MYERS / @JASONAMYERS