Lambda Functions and Pivot Tables

Until now, we have not made any changes or modifications to the data. In this section, we will:

- Use lambda functions to create new and alter existing columns
- Use pandas pivot tables as an alternative to df.groupby() to summarise data

Let's first read all the files and create a master df.

```
In [1]: # Loading libraries and files
 import numpy as np
 import pandas as pd

market_df = pd.read_csv("../global_sales_data/market_fact.csv")
 customer_df = pd.read_csv("../global_sales_data/cust_dimen.csv")
 product_df = pd.read_csv("../global_sales_data/prod_dimen.csv")
 shipping_df = pd.read_csv("../global_sales_data/shipping_dimen.csv")
 orders_df = pd.read_csv("../global_sales_data/orders_dimen.csv")

# Merging the dataframes to create a master_df
 df_1 = pd.merge(market_df, customer_df, how='inner', on='Cust_id')
 df_2 = pd.merge(df_1, product_df, how='inner', on='Prod_id')
 df_3 = pd.merge(df_2, shipping_df, how='inner', on='Ship_id')
 master_df = pd.merge(df_3, orders_df, how='inner', on='Ord_id')

master_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_5446	Prod_4	SHP_7610	Cust_1818	4701.69	0.00	26	1148.90
2	Ord_5446	Prod_6	SHP_7608	Cust_1818	164.02	0.03	23	-47.64
3	Ord_2978	Prod_16	SHP_4112	Cust_1088	305.05	0.04	27	23.12
4	Ord_5484	Prod_16	SHP_7663	Cust_1820	322.82	0.05	35	-17.58

5 rows × 22 columns

Lambda Functions

Say you want to create a new column indicating whether a given order was profitable or not (1/0).

You need to apply a function which returns 1 if Profit > 0, else 0. This can be easily done using the apply() method on a column of the dataframe.

```
In [2]: # Create a function to be applied
def is_positive(x):
 return x > 0

# Create a new column
master_df['is_profitable'] = master_df['Profit'].apply(is_positive)
master_df.head()
```

Out[2]:

		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_5446	Prod_4	SHP_7610	Cust_1818	4701.69	0.00	26	1148.90
[2	Ord_5446	Prod_6	SHP_7608	Cust_1818	164.02	0.03	23	-47.64
(3	Ord_2978	Prod_16	SHP_4112	Cust_1088	305.05	0.04	27	23.12
4	4	Ord_5484	Prod_16	SHP_7663	Cust_1820	322.82	0.05	35	-17.58

5 rows × 23 columns

The same can be done in just one line of code using lambda functions.

In [3]: # Create a new column using a lambda function
 master_df['is_profitable'] = master_df['Profit'].apply(lambda x: x > 0)
 master_df.head()

Out[3]:

	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_5446	Prod_4	SHP_7610	Cust_1818	4701.69	0.00	26	1148.90
2	Ord_5446	Prod_6	SHP_7608	Cust_1818	164.02	0.03	23	-47.64
3	Ord_2978	Prod_16	SHP_4112	Cust_1088	305.05	0.04	27	23.12
4	Ord_5484	Prod_16	SHP_7663	Cust_1820	322.82	0.05	35	-17.58

5 rows × 23 columns

Now you can use the new column to compare the percentage of profitable orders across groups.

```
In [4]: # Comparing percentage of profitable orders across customer segments
by_segment = master_df.groupby('Customer_Segment')
by_segment.is_profitable.mean()
```

Out[4]: Customer_Segment

CONSUMER 0.500910 CORPORATE 0.481469 HOME OFFICE 0.498524 SMALL BUSINESS 0.496346

Name: is_profitable, dtype: float64

```
In [5]: # Comparing percentage of profitable orders across product categories
by_category = master_df.groupby('Product_Category')
by_category.is_profitable.mean()
```

Out[5]: Product_Category

FURNITURE 0.465197 OFFICE SUPPLIES 0.466161 TECHNOLOGY 0.573366

Name: is profitable, dtype: float64

In FURNITURE, 46% orders are profitable, compared to 57% in TECHNOLOGY.

```
In [6]: # You can also use apply and lambda to alter existing columns
 # E.g. you want to see Profit as one decimal place
 # apply the round() function
 master_df['Profit'] = master_df['Profit'].apply(lambda x: round(x, 1))
 master_df.head()
```

Out[6]:

	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	-30.5	;
1	Ord_5446	Prod_4	SHP_7610	Cust_1818	4701.69	0.00	26	1148.9	4
2	Ord_5446	Prod_6	SHP_7608	Cust_1818	164.02	0.03	23	-47.6	(
3	Ord_2978	Prod_16	SHP_4112	Cust_1088	305.05	0.04	27	23.1	;
4	Ord_5484	Prod_16	SHP_7663	Cust_1820	322.82	0.05	35	-17.6	(

5 rows × 23 columns

You sometimes need to create new columns using existing columns, for instance, say you want a column Profit / Order_Quantity.

Out[7]:

	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	-30.5	:
1	Ord_5446	Prod_4	SHP_7610	Cust_1818	4701.69	0.00	26	1148.9	4
2	Ord_5446	Prod_6	SHP_7608	Cust_1818	164.02	0.03	23	-47.6	(
3	Ord_2978	Prod_16	SHP_4112	Cust_1088	305.05	0.04	27	23.1	(
4	Ord_5484	Prod_16	SHP_7663	Cust_1820	322.82	0.05	35	-17.6	;

5 rows × 24 columns

Pivot Tables

You may want to use pandas pivot tables as an alternative to groupby(). They provide Excel-like functionalities to create aggregate tables.

In [8]: # Read documentation
help(pd.DataFrame.pivot_table)

Help on function pivot_table in module pandas.core.frame:

```
pivot table(self, values=None, index=None, columns=None, aggfunc='mean', fill
value=None, margins=False, dropna=True, margins name='All')
 Create a spreadsheet-style pivot table as a DataFrame. The levels in
 the pivot table will be stored in MultiIndex objects (hierarchical
 indexes) on the index and columns of the result DataFrame
 Parameters
 _____
 values : column to aggregate, optional
 index : column, Grouper, array, or list of the previous
 If an array is passed, it must be the same length as the data. The
 list can contain any of the other types (except list).
 Keys to group by on the pivot table index. If an array is passed,
 it is being used as the same manner as column values.
 columns: column, Grouper, array, or list of the previous
 If an array is passed, it must be the same length as the data. The
 list can contain any of the other types (except list).
 Keys to group by on the pivot table column. If an array is passed,
 it is being used as the same manner as column values.
 aggfunc : function or list of functions, default numpy.mean
 If list of functions passed, the resulting pivot table will have
 hierarchical columns whose top level are the function names
 (inferred from the function objects themselves)
 fill value : scalar, default None
 Value to replace missing values with
 margins : boolean, default False
 Add all row / columns (e.g. for subtotal / grand totals)
 dropna : boolean, default True
 Do not include columns whose entries are all NaN
 margins name : string, default 'All'
 Name of the row / column that will contain the totals
 when margins is True.
 Examples
 >>> df = pd.DataFrame({"A": ["foo", "foo", "foo", "foo", "foo",
 "bar", "bar", "bar", "bar"],
 "B": ["one", "one", "one", "two",
 "one", "one", "two", "two"],
 "C": ["small", "large", "large", "small",
 "small", "large", "small", "small",
 "large"],
 "D": [1, 2, 2, 3, 3, 4, 5, 6, 7]})
 . . .
 >>> df
 Α
 В
 C D
 small
 0
 foo
 one
 1
 1
 foo
 one
 large
 2
 foo
 large
 one
 2
 3
 foo
 small 3
 two
 4
 foo
 small
 3
 two
 5
 bar
 one
 large 4
 6
 bar
 one
 small 5
 7
 bar
 two
 small 6
```

large

8

bar

two

```
>>> table = pivot_table(df, values='D', index=['A', 'B'],
 columns=['C'], aggfunc=np.sum)
>>> table
... # doctest: +NORMALIZE WHITESPACE
 large small
C
Α
 В
 4.0
 5.0
bar one
 7.0
 6.0
 two
foo one
 4.0
 1.0
 6.0
 two
 NaN
Returns
-----
table : DataFrame
See also
_____
DataFrame.pivot : pivot without aggregation that can handle
 non-numeric data
```

The general syntax is pivot_table(data, values=None, index=None, columns=None, aggfunc='mean', ...).

- · data is a dataframe
- values contains the column to aggregate
- · index is the row in the pivot table
- columns contains the columns you want in the pivot table
- · aggfunc is the aggregate function

Let's see some examples.

Out[9]:

	Sales
Customer_Segment	
CONSUMER	1857.859965
CORPORATE	1787.680389
HOME OFFICE	1754.312931
SMALL BUSINESS	1698.124841

In [10]: # E.g. compare total number of profitable orders across regions
Note that since is_profitable is 1/0, we can directly compute the sum
master_df.pivot_table(values = 'is_profitable', index = 'Region', aggfunc = 's
um')

Out[10]:

	is_profitable
Region	
ATLANTIC	544.0
NORTHWEST TERRITORIES	194.0
NUNAVUT	38.0
ONTARIO	916.0
PRARIE	852.0
QUEBEC	360.0
WEST	969.0
YUKON	262.0

Out[11]:

Customer_Segment	CONSUMER	CORPORATE	HOME OFFICE	SMALL BUSINESS	
Product_Category					
FURNITURE	42728.5	22008.3	23978.6	28717.5	
OFFICE SUPPLIES	88532.4	203038.8	121145.6	105306.8	
TECHNOLOGY	156700.1	374701.1	173230.6	181684.1	

You don't necessarily need to specify all four arguments, since pivot_table() has some smart defaults. For instance, if you just provide columns, it will compute the **mean of all the numeric columns** across each column. For e.g.:

In [12]: # Computes the mean of all numeric columns across categories # Notice that the means of Order_IDs are meaningless
master_df.pivot_table(columns = 'Product_Category')

Out[12]:

Product_Category	FURNITURE	OFFICE SUPPLIES	TECHNOLOGY
Discount	0.049287	0.050230	0.048746
Order_ID_x	30128.711717	30128.122560	29464.891525
Order_ID_y	30128.711717	30128.122560	29464.891525
Order_Quantity	25.709977	25.656833	25.266344
Product_Base_Margin	0.598555	0.461270	0.556305
Profit	68.116531	112.369544	429.208668
Sales	3003.822820	814.048178	2897.941008
Shipping_Cost	30.883811	7.829829	8.954886
is_profitable	0.465197	0.466161	0.573366
profit_per_qty	-3.607020	1.736175	-52.274216