Position and Label Based Indexing: df.iloc and df.loc

You have seen some ways of selecting rows and columns from dataframes. Let's now see some other ways of indexing dataframes, which pandas recommends, since they are more explicit (and less ambiguous).

There are two main ways of indexing dataframes:

- Position based indexing using df.iloc
- 2. Label based indexing using df.loc

Using both the methods, we will do the following indexing operations on a dataframe:

- · Selecting single elements/cells
- Selecting single and multiple rows
- · Selecting single and multiple columns
- · Selecting multiple rows and columns

```
In [1]: # Loading Libraries and reading the data
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

Position (Integer) Based Indexing

Pandas provides the df.iloc functionality to index dataframes using integer indices.

```
In [2]: help(pd.DataFrame.iloc)
```

Help on property:

```
Purely integer-location based indexing for selection by position.
```

```
``.iloc[]`` is primarily integer position based (from ``0`` to ``length-1`` of the axis), but may also be used with a boolean array.
```

Allowed inputs are:

```
- An integer, e.g. ``5``.
```

- A list or array of integers, e.g. ``[4, 3, 0]``.
- A slice object with ints, e.g. ``1:7``.
- A boolean array.
- A ``callable`` function with one argument (the calling Series, DataFram

or Panel) and that returns valid output for indexing (one of the above)

```
``.iloc`` will raise ``IndexError`` if a requested indexer is out-of-bounds, except *slice* indexers which allow out-of-bounds indexing (this conforms with python/numpy *slice* semantics).
```

See more at :ref:`Selection by Position <indexing.integer>`

As mentioned in the documentation, the inputs x, y to df.iloc[x, y] can be:

- An integer, e.g. 3
- A list or array of integers, e.g. [3, 7, 8]
- An integer range, i.e. 3:8
- A boolean array

Let's see some examples.

```
In [3]: # Selecting a single element
# Note that 2, 4 corresponds to the third row and fifth column (Sales)
market_df.iloc[2, 4]
```

Out[3]: 4701.689999999996

Note that simply writing df[2, 4] will throw an error, since pandas gets confused whether the 2 is an integer index (the third row), or is it a row with label = 2?

On the other hand, df.iloc[2, 4] tells pandas explicitly that it should assume integer indices.

```
In [4]: # Selecting a single row, and all columns
# Select the 6th row, with label (and index) = 5
market_df.iloc[5]
```

```
Out[4]: Ord_id
 Ord 5446
 Prod id
 Prod 6
 Ship id
 SHP 7608
 Cust_1818
 Cust_id
 Sales
 164.02
 Discount
 0.03
 Order_Quantity
 23
 Profit
 -47.64
 Shipping Cost
 6.15
 Product_Base_Margin
 0.37
 Name: 5, dtype: object
```

```
In [5]: # The above is equivalent to this
# The ":" indicates "all rows/columns"
market_df.iloc[5, :]
# equivalent to market_df.iloc[5, ]
```

```
Out[5]: Ord_id
 Ord 5446
 Prod id
 Prod 6
 Ship_id
 SHP_7608
 Cust_id
 Cust 1818
 Sales
 164.02
 0.03
 Discount
 Order_Quantity
 23
 Profit
 -47.64
 Shipping_Cost
 6.15
 Product_Base_Margin
 0.37
 Name: 5, dtype: object
```

In [6]: # Select multiple rows using a list of indices
market_df.iloc[[3, 7, 8]]

Out[6]:

	Ord_id	Prod_id	Ship_id	Cust_id	Sales	Discount	Order_Quantity	Pro
3	Ord_5456	Prod_6	SHP_7625	Cust_1818	2337.8900	0.09	43	729.34
7	Ord_4725	Prod_4	SHP_6593	Cust_1641	3410.1575	0.10	48	1137.9
8	Ord_4725	Prod_13	SHP_6593	Cust_1641	162.0000	0.01	33	45.84

In [7]: # Equivalently, you can use:
 market_df.iloc[[3, 7, 8], :]
same as market_df.iloc[[3, 7, 8],]

Out[7]:

	Ord_id	Prod_id	Ship_id	Cust_id	Sales	Discount	Order_Quantity	Pro
3	Ord_5456	Prod_6	SHP_7625	Cust_1818	2337.8900	0.09	43	729.34
7	Ord_4725	Prod_4	SHP_6593	Cust_1641	3410.1575	0.10	48	1137.9
8	Ord_4725	Prod_13	SHP_6593	Cust_1641	162.0000	0.01	33	45.84

Out[8]:

	Ord_id	Prod_id	Ship_id	Cust_id	Sales	Discount	Order_Quantity	Pro
4	Ord_5485	Prod_17	SHP_7664	Cust_1818	4233.1500	0.08	35	1219.8
5	Ord_5446	Prod_6	SHP_7608	Cust_1818	164.0200	0.03	23	-47.64
6	Ord_31	Prod_12	SHP_41	Cust_26	14.7600	0.01	5	1.32
7	Ord_4725	Prod_4	SHP_6593	Cust_1641	3410.1575	0.10	48	1137.9

```
In [9]: # or equivalently
market_df.iloc[4:8, :]
# or market_df.iloc[4:8, ]
```

Out[9]:

	Ord_id	Prod_id	Ship_id	Cust_id	Sales	Discount	Order_Quantity	Pro
4	Ord_5485	Prod_17	SHP_7664	Cust_1818	4233.1500	0.08	35	1219.8
5	Ord_5446	Prod_6	SHP_7608	Cust_1818	164.0200	0.03	23	-47.64
6	Ord_31	Prod_12	SHP_41	Cust_26	14.7600	0.01	5	1.32
7	Ord_4725	Prod_4	SHP_6593	Cust_1641	3410.1575	0.10	48	1137.9

Out[10]:	0	SHP_7609
	1	SHP_7549
	2	SHP_7610
	3	SHP_7625
	4	SHP_7664
	5	SHP_7608
	6	SHP_41
	7	SHP_6593
	8	SHP_6593
	9	SHP_6593
	10	SHP_6615
	11	SHP_2637
	12	SHP_4112
	13	SHP_3093
	14	SHP_3006
	15	SHP_3114
	16	SHP_3122
	17	SHP_6228
	18	SHP_6171
	19	SHP_1378
	20	SHP_1378
	21 22	SHP_1378 SHP 1377
	23	SHP 1378
	24	SHP 3525
	25	SHP 3204
	26	SHP 3367
	27	SHP 3300
	28	SHP 3527
	29	
	9360	-
	8369 8370	SHP_5031 SHP 3690
	8371	SHP_3690 SHP 3591
	8372	SHP_3806
	8373	SHP 3560
	8374	SHP 3637
	8375	SHP 3806
	8376	SHP 3590
	8377	SHP 3729
	8378	SHP 3705
	8379	SHP_3730
	8380	SHP_3807
	8381	SHP_3691
	8382	SHP_3636
	8383	SHP_3731
	8384	SHP_6435
	8385	SHP_2527
	8386	SHP_3189
	8387	SHP_3019
	8388	SHP_6165
	8389	SHP_6192
	8390	SHP_7594 SHP_7594
	8391 8392	SHP_7594 SHP 7519
	8393	SHP_7519 SHP_7470
	8394	SHP 7479
	JJ4	Jiii _/+/3

8395 SHP_7555 8396 SHP_7524 8397 SHP_7469 8398 SHP_7628

Name: Ship_id, Length: 8399, dtype: object

In [11]: # Selecting multiple columns
 market_df.iloc[:, 3:8]

Out[11]:

	Cust_id	Sales	Discount	Order_Quantity	Profit
0	Cust_1818	136.8100	0.01	23	-30.51
1	Cust_1818	42.2700	0.01	13	4.56
2	Cust_1818	4701.6900	0.00	26	1148.90
3	Cust_1818	2337.8900	0.09	43	729.34
4	Cust_1818	4233.1500	0.08	35	1219.87
5	Cust_1818	164.0200	0.03	23	-47.64
6	Cust_26	14.7600	0.01	5	1.32
7	Cust_1641	3410.1575	0.10	48	1137.91
8	Cust_1641	162.0000	0.01	33	45.84
9	Cust_1641	57.2200	0.07	8	-27.72
10	Cust_1641	4072.0100	0.01	43	1675.98
11	Cust_708	465.9000	0.05	38	79.34
12	Cust_1088	305.0500	0.04	27	23.12
13	Cust_839	3364.2480	0.10	15	-693.23
14	Cust_839	1410.9300	0.08	10	-317.48
15	Cust_839	460.6900	0.06	48	-103.48
16	Cust_839	443.4600	0.06	30	193.12
17	Cust_1521	13255.9300	0.02	25	4089.27
18	Cust_1521	283.1300	0.08	45	-141.26
19	Cust_371	41.9700	0.05	12	-37.03
20	Cust_371	57.1700	0.08	18	-24.03
21	Cust_371	81.2500	0.01	11	-44.54
22	Cust_371	3202.2500	0.09	44	991.26
23	Cust_371	35.6400	0.05	10	-0.71
24	Cust_931	197.6100	0.08	13	3.46
25	Cust_931	38.2600	0.03	22	-2.34
26	Cust_931	109.5800	0.00	13	31.32
27	Cust_931	1062.6900	0.01	28	401.80
28	Cust_931	3594.7435	0.05	38	1016.97
29	Cust_931	139.9800	0.07	33	-140.54
8369	Cust_1274	1169.2600	0.02	41	515.62

	Cust_id	Sales	Discount	Order_Quantity	Profit
8370	Cust_1006	62.7800	0.04	20	-17.75
8371	Cust_1006	4924.1350	0.07	28	1049.54
8372	Cust_1006	56.9000	0.03	7	12.64
8373	Cust_1006	106.6400	0.10	30	-31.95
8374	Cust_1006	1082.6600	0.08	14	-256.93
8375	Cust_1006	1413.8200	0.10	47	226.53
8376	Cust_1006	1211.0000	0.00	36	-27.99
8377	Cust_1006	34.0100	0.00	12	10.58
8378	Cust_1006	1361.9100	0.05	20	312.52
8379	Cust_1006	1008.9500	0.04	41	69.31
8380	Cust_1006	308.9200	0.04	45	-143.58
8381	Cust_1006	2836.0505	0.01	25	561.13
8382	Cust_1006	120.9800	0.00	28	-92.85
8383	Cust_1006	3508.3300	0.04	21	-546.98
8384	Cust_1577	59.6200	0.04	10	-56.30
8385	Cust_637	611.1600	0.04	46	100.22
8386	Cust_851	121.8700	0.07	39	11.32
8387	Cust_851	41.0600	0.04	4	-16.39
8388	Cust_1519	994.0400	0.03	10	-335.06
8389	Cust_1519	159.4100	0.00	44	34.68
8390	Cust_1798	316.9900	0.04	47	-276.54
8391	Cust_1798	1991.8985	0.07	20	88.36
8392	Cust_1798	181.5000	0.08	43	-6.24
8393	Cust_1798	356.7200	0.07	9	12.61
8394	Cust_1798	2841.4395	0.08	28	374.63
8395	Cust_1798	127.1600	0.10	20	-74.03
8396	Cust_1798	243.0500	0.02	39	-70.85
8397	Cust_1798	3872.8700	0.03	23	565.34
8398	Cust_1798	603.6900	0.00	47	131.39

8399 rows × 5 columns

In [12]: # Selecting multiple rows and columns
market_df.iloc[3:6, 2:5]

Out[12]:

	Ship_id	Cust_id	Sales
3	SHP_7625	Cust_1818	2337.89
4	SHP_7664	Cust_1818	4233.15
5	SHP_7608	Cust_1818	164.02

In [13]: # Using booleans
This selects the rows corresponding to True
market_df.iloc[[True, True, False, True, False, True]]

Out[13]:

	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
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
6	Ord_31	Prod_12	SHP_41	Cust_26	14.76	0.01	5	1.32

To summarise, df.iloc[x, y] uses integer indices starting at 0.

The other common way of indexing is the **label based** indexing, which uses df.loc[].

Label Based Indexing

Pandas provides the df.loc[] functionality to index dataframes using labels.

```
In [14]: help(pd.DataFrame.loc)

Help on property:

Purely label-location based indexer for selection by label.

``.loc[]`` is primarily label based, but may also be used with a boolean array.

Allowed inputs are:

- A single label, e.g. ``5`` or ``'a'``, (note that ``5`` is interpreted as a *label* of the index, and **never** as an integer position along the index).

- A list or array of labels as g. ``['a' 'b' 'c']``
```

- A list or array of labels, e.g. ``['a', 'b', 'c']``.
- A slice object with labels, e.g. ``'a':'f'`` (note that contrary to usual nython slices **hoth** the start and the stop are included.

to usual python slices, **both** the start and the stop are included!).

- A boolean array.

 A ``callable`` function with one argument (the calling Series, DataFram or Panel) and that returns valid output for indexing (one of the above)

``.loc`` will raise a ``KeyError`` when the items are not found.

See more at :ref:`Selection by Label <indexing.label>`

As mentioned in the documentation, the inputs x, y to df.loc[x, y] can be:

```
 A single label, e.g. '3' or 'row index'
```

e

- A list or array of labels, e.g. ['3', '7', '8']
- A range of labels, where row x and row y both are included, i.e. 'row x': 'row y'
- A boolean array Let's see some examples.

```
In [15]: # Selecting a single element
# Select row label = 2 and column label = 'Sales
market_df.loc[2, 'Sales']
```

Out[15]: 4701.6899999999996

```
In [16]: # Selecting a single row using a single label
# df.loc reads 5 as a label, not index
market_df.loc[5]
```

```
Out[16]: Ord id
 Ord 5446
 Prod id
 Prod 6
 Ship id
 SHP 7608
 Cust_1818
 Cust_id
 Sales
 164.02
 Discount
 0.03
 Order_Quantity
 23
 Profit
 -47.64
 Shipping Cost
 6.15
 Product_Base_Margin
 0.37
 Name: 5, dtype: object
```

In [17]: # or equivalently
 market_df.loc[5, :]

or market_df.loc[5,]

Out[17]: Ord id Ord 5446 Prod id Prod 6 Ship id SHP 7608 Cust_id Cust_1818 Sales 164.02 Discount 0.03 Order Quantity 23 Profit -47.64 Shipping_Cost 6.15 Product_Base_Margin 0.37 Name: 5, dtype: object

In [18]: # Select multiple rows using a list of row labels
market_df.loc[[3, 7, 8]]

Out[18]:

	Ord_id	Prod_id	Ship_id	Cust_id	Sales	Discount	Order_Quantity	Pro
;	Ord_5456	Prod_6	SHP_7625	Cust_1818	2337.8900	0.09	43	729.34
7	Ord_4725	Prod_4	SHP_6593	Cust_1641	3410.1575	0.10	48	1137.9
8	Ord_4725	Prod_13	SHP_6593	Cust_1641	162.0000	0.01	33	45.84

Out[19]:

	Ord_id	Prod_id	Ship_id	Cust_id	Sales	Discount	Order_Quantity	Pro
3	Ord_5456	Prod_6	SHP_7625	Cust_1818	2337.8900	0.09	43	729.34
7	Ord_4725	Prod_4	SHP_6593	Cust_1641	3410.1575	0.10	48	1137.9
8	Ord_4725	Prod_13	SHP_6593	Cust_1641	162.0000	0.01	33	45.84

In [20]: # Selecting rows using a range of labels
Notice that with df.loc, both 4 and 8 are included, unlike with df.iloc
This is an important difference between iloc and loc
market_df.loc[4:8]

Out[20]:

	Ord_id	Prod_id	Ship_id	Cust_id	Sales	Discount	Order_Quantity	Pro
4	Ord_5485	Prod_17	SHP_7664	Cust_1818	4233.1500	0.08	35	1219.8
5	Ord_5446	Prod_6	SHP_7608	Cust_1818	164.0200	0.03	23	-47.64
6	Ord_31	Prod_12	SHP_41	Cust_26	14.7600	0.01	5	1.32
7	Ord_4725	Prod_4	SHP_6593	Cust_1641	3410.1575	0.10	48	1137.9
8	Ord_4725	Prod_13	SHP_6593	Cust_1641	162.0000	0.01	33	45.84

In [21]: # Or equivalently
 market_df.loc[4:8,]

Out[21]:

	Ord_id	Prod_id	Ship_id	Cust_id	Sales	Discount	Order_Quantity	Pro
4	Ord_5485	Prod_17	SHP_7664	Cust_1818	4233.1500	0.08	35	1219.{
5	Ord_5446	Prod_6	SHP_7608	Cust_1818	164.0200	0.03	23	-47.64
6	Ord_31	Prod_12	SHP_41	Cust_26	14.7600	0.01	5	1.32
7	Ord_4725	Prod_4	SHP_6593	Cust_1641	3410.1575	0.10	48	1137.9
8	Ord_4725	Prod_13	SHP_6593	Cust_1641	162.0000	0.01	33	45.84

In [22]: # Or equivalently
 market_df.loc[4:8, :]

Out[22]:

	Ord_id	Prod_id	Ship_id	Cust_id	Sales	Discount	Order_Quantity	Pro
4	Ord_5485	Prod_17	SHP_7664	Cust_1818	4233.1500	0.08	35	1219.8
5	Ord_5446	Prod_6	SHP_7608	Cust_1818	164.0200	0.03	23	-47.64
6	Ord_31	Prod_12	SHP_41	Cust_26	14.7600	0.01	5	1.32
7	Ord_4725	Prod_4	SHP_6593	Cust_1641	3410.1575	0.10	48	1137.9
8	Ord_4725	Prod_13	SHP_6593	Cust_1641	162.0000	0.01	33	45.84

In [23]: # The use of label based indexing will be more clear when we have custom row i
 ndices
 # Let's change the indices to Ord_id
 market_df.set_index('Ord_id', inplace = True)
 market_df.head()

Out[23]:

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

```
In [24]: # Select Ord_id = Ord_5406 and some columns
market_df.loc['Ord_5406', ['Sales', 'Profit', 'Cust_id']]
```

Out[24]: Sales 42.27 Profit 4.56 Cust_id Cust_1818

Name: Ord_5406, dtype: object

In [25]: # Select multiple orders using labels, and some columns
market_df.loc[['Ord_5406', 'Ord_5446', 'Ord_5485'], 'Sales':'Profit']

Out[25]:

	Sales	Discount	Order_Quantity	Profit
Ord_id				
Ord_5406	42.27	0.01	13	4.56
Ord_5446	136.81	0.01	23	-30.51
Ord_5446	4701.69	0.00	26	1148.90
Ord_5446	164.02	0.03	23	-47.64
Ord_5485	4233.15	0.08	35	1219.87

In [26]: # Using booleans
This selects the rows corresponding to True
market_df.loc[[True, True, False, True, False, True]]

Out[26]:

	Prod_id	Ship_id	Cust_id	Sales	Discount	Order_Quantity	Profit	s
Ord_id								
Ord_5446	Prod_16	SHP_7609	Cust_1818	136.81	0.01	23	-30.51	3.
Ord_5406	Prod_13	SHP_7549	Cust_1818	42.27	0.01	13	4.56	0.
Ord_5456	Prod_6	SHP_7625	Cust_1818	2337.89	0.09	43	729.34	1,
Ord_5485	Prod_17	SHP_7664	Cust_1818	4233.15	0.08	35	1219.87	20
Ord_31	Prod_12	SHP_41	Cust_26	14.76	0.01	5	1.32	0.

To summarise, we discussed two **explicit ways of indexing dataframes** - df.iloc[] and df.loc[]. Next, let's study how to slice and dice sections of dataframes.