Indexing and Selecting Data

In this section, you will:

- · Select rows from a dataframe
- · Select columns from a dataframe
- · Select subsets of dataframes

Selecting Rows

Selecting rows in dataframes is similar to the indexing you have seen in numpy arrays. The syntax df[start index:end index] will subset rows according to the start and end indices.

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

market_df = pd.read_csv("../global_sales_data/market_fact.csv")
market_df.head()
```

Out[1]:

	Ord_id	Prod_id	Ship_id	Cust_id	Sales	Discount	Order_Quantity	Profit
0	Ord_5446	Prod_16	SHP_7609	Cust_1818	136.81	0.01	23	-30.51
1	Ord_5406	Prod_13	SHP_7549	Cust_1818	42.27	0.01	13	4.56
2	Ord_5446	Prod_4	SHP_7610	Cust_1818	4701.69	0.00	26	1148.90
3	Ord_5456	Prod_6	SHP_7625	Cust_1818	2337.89	0.09	43	729.34
4	Ord_5485	Prod_17	SHP_7664	Cust_1818	4233.15	0.08	35	1219.87

Notice that, by default, pandas assigns integer labels to the rows, starting at 0.

In [2]: # Selecting the rows from indices 2 to 6
market_df[2:7]

Out[2]:

	Ord_id	Prod_id	Ship_id	Cust_id	Sales	Discount	Order_Quantity	Profit
2	Ord_5446	Prod_4	SHP_7610	Cust_1818	4701.69	0.00	26	1148.90
3	Ord_5456	Prod_6	SHP_7625	Cust_1818	2337.89	0.09	43	729.34
4	Ord_5485	Prod_17	SHP_7664	Cust_1818	4233.15	0.08	35	1219.87
5	Ord_5446	Prod_6	SHP_7608	Cust_1818	164.02	0.03	23	-47.64
6	Ord_31	Prod_12	SHP_41	Cust_26	14.76	0.01	5	1.32

```
In [3]: # Selecting alternate rows starting from index = 5
market_df[5::2].head()
```

Out[3]:

	Ord_id	Prod_id	Ship_id	Cust_id	Sales	Discount	Order_Quantity	Pr
5	Ord_5446	Prod_6	SHP_7608	Cust_1818	164.0200	0.03	23	-47.6
7	Ord_4725	Prod_4	SHP_6593	Cust_1641	3410.1575	0.10	48	1137
9	Ord_4725	Prod_6	SHP_6593	Cust_1641	57.2200	0.07	8	-27.7
1	Ord_1925	Prod_6	SHP_2637	Cust_708	465.9000	0.05	38	79.34
1:	Ord_2207	Prod_11	SHP_3093	Cust_839	3364.2480	0.10	15	-693

Selecting Columns

There are two simple ways to select a single column from a dataframe - df['column_name'] and df.column_name.

```
In [4]: # Using df['column']
 sales = market_df['Sales']
 sales.head()
```

```
Out[4]: 0 136.81
1 42.27
2 4701.69
3 2337.89
4 4233.15
```

Name: Sales, dtype: float64

```
In [5]: # Using df.column
 sales = market df.Sales
 sales.head()
Out[5]: 0
 136.81
 42.27
 4701.69
 2
 3
 2337.89
 4233.15
 Name: Sales, dtype: float64
 # Notice that in both these cases, the resultant is a Series object
In [6]:
 print(type(market df['Sales']))
 print(type(market_df.Sales))
 <class 'pandas.core.series.Series'>
 <class 'pandas.core.series.Series'>
```

Selecting Multiple Columns

You can select multiple columns by passing the list of column names inside the []: df[['column_1', 'column_2', 'column_n']].

For instance, to select only the columns Cust id, Sales and Profit:

```
In [7]: # Select Cust_id, Sales and Profit:
 market_df[['Cust_id', 'Sales', 'Profit']].head()
```

Out[7]:

	Cust_id	Sales	Profit
0	Cust_1818	136.81	-30.51
1	Cust_1818	42.27	4.56
2	Cust_1818	4701.69	1148.90
3	Cust_1818	2337.89	729.34
4	Cust_1818	4233.15	1219.87

Notice that in this case, the output is itself a dataframe.

Selecting Subsets of Dataframes

Until now, you have seen selecting rows and columns using the following ways:

- Selecting rows: df[start:stop]
- Selecting columns: df['column'] or df.column or df[['col_x', 'col_y']]
 - df['column'] or df.column return a series
 - df[['col_x', 'col_y']] returns a dataframe

But pandas does not prefer this way of indexing dataframes, since it has some ambiguity. For instance, let's try and select the third row of the dataframe.

In [10]: # Trying to select the third row: Throws an error
 market_df[2]

```
Traceback (most recent call last)
KevError
/Library/Frameworks/Python.framework/Versions/3.5/lib/python3.5/site-package
s/pandas/core/indexes/base.py in get loc(self, key, method, tolerance)
 2521
 try:
-> 2522
 return self._engine.get_loc(key)
 2523
 except KeyError:
pandas/ libs/index.pyx in pandas. libs.index.IndexEngine.get loc()
pandas/ libs/index.pyx in pandas. libs.index.IndexEngine.get loc()
pandas/ libs/hashtable class helper.pxi in pandas. libs.hashtable.PyObjectHas
hTable.get item()
pandas/_libs/hashtable_class_helper.pxi in pandas._libs.hashtable.PyObjectHas
hTable.get item()
KeyError: 2
During handling of the above exception, another exception occurred:
KeyError
 Traceback (most recent call last)
<ipython-input-10-481b7b400f8c> in <module>()
 1 # Trying to select the third row: Throws an error
----> 2 market df[2]
/Library/Frameworks/Python.framework/Versions/3.5/lib/python3.5/site-package
s/pandas/core/frame.py in __getitem__(self, key)
 2137
 return self._getitem_multilevel(key)
 2138
 else:
-> 2139
 return self. getitem column(key)
 2140
 2141
 def _getitem_column(self, key):
/Library/Frameworks/Python.framework/Versions/3.5/lib/python3.5/site-package
s/pandas/core/frame.py in _getitem_column(self, key)
 # get column
 2144
 2145
 if self.columns.is unique:
-> 2146
 return self._get_item_cache(key)
 2147
 2148
 # duplicate columns & possible reduce dimensionality
/Library/Frameworks/Python.framework/Versions/3.5/lib/python3.5/site-package
s/pandas/core/generic.py in get item cache(self, item)
 1840
 res = cache.get(item)
 1841
 if res is None:
 values = self. data.get(item)
-> 1842
 1843
 res = self. box item values(item, values)
 1844
 cache[item] = res
/Library/Frameworks/Python.framework/Versions/3.5/lib/python3.5/site-package
s/pandas/core/internals.py in get(self, item, fastpath)
 3836
 3837
 if not isna(item):
-> 3838
 loc = self.items.get loc(item)
 3839
 else:
```

```
3840
 indexer = np.arange(len(self.items))[isna(self.items)
]
/Library/Frameworks/Python.framework/Versions/3.5/lib/python3.5/site-package
s/pandas/core/indexes/base.py in get loc(self, key, method, tolerance)
 2522
 return self._engine.get_loc(key)
 2523
 except KeyError:
-> 2524
 return self. engine.get loc(self. maybe cast indexer(
key))
 2525
 2526
 indexer = self.get indexer([key], method=method, tolerance=to
lerance)
pandas/ libs/index.pyx in pandas. libs.index.IndexEngine.get loc()
pandas/ libs/index.pyx in pandas. libs.index.IndexEngine.get loc()
pandas/ libs/hashtable class helper.pxi in pandas. libs.hashtable.PyObjectHas
hTable.get item()
pandas/ libs/hashtable class helper.pxi in pandas. libs.hashtable.PyObjectHas
hTable.get item()
KeyError: 2
```

Pandas throws an error because it is confused whether the [2] is an *index* or a *label*. Recall from the previous section that you can change the row indices.

```
In [ ]: # Changing the row indices to Ord_id
market_df.set_index('Ord_id').head()
```

Now imagine you had a column with entries [2, 4, 7, 8 ...], and you set that as the index. What should df[2] return? The second row, or the row with the index value = 2?

Taking an example from this dataset, say you decide to assign the Order_Quantity column as the index.

```
In [ ]: market_df.set_index('Order_Quantity').head()
```

Now, what should df[13] return - the 14th row, or the row with index label 13 (i.e. the second row)?

Because of this and similar other ambiguities, pandas provides **explicit ways** to subset dataframes - position based indexing and label based indexing, which we'll study next.