

In this lecture

- Introduction to pandas
- Importing data into Spyder
- Creating copy of original data
- Attributes of data
- Indexing and selecting data

Introduction to Pandas

- Provides high-performance, easy-to-use data structures and analysis tools for the Python programming language
- Open-source Python library providing highperformance data manipulation and analysis tool using its powerful data structures
- Name pandas is derived from the word
 Panel Data an econometrics term for multidimensional data

Pandas

Pandas deals with dataframes

Name	Dimension	Description
Dataframe	2	 two-dimensional size-mutable
		 potentially heterogeneous tabular data structure with labeled axes (rows and columns)

Importing data into Spyder

Importing necessary libraries

Changing the working directory

```
os. chdir("D:\Pandas")
```


Importing data

Index	Unnamed: 0	Price	Age	KM	FuelType	HP	MetColor	Automatic	CC	Doors	Weight
0	0	13500	23	46986	Diesel	90	1	0	2000	three	1165
1	1	13750	23	72937	Diesel	90	1	0	2000	3	1165
2	2	13950	24	41711	Diesel	90	nan	0	2000	3	1165

 $_{\circ}$ By passing index_col=0, first column becomes the index column

Index	Price	Age	KM	FuelType	HP	MetColor	Automatic	СС	Doors	Weight
0	13500	23	46986	Diesel	90	1	0	2000	three	1165
1	13750	23	72937	Diesel	90	1	0	2000	3	1165
2	13950	24	41711	Diesel	90	nan	0	2000	3	1165

- In Python, there are two ways to create copies
 - Shallow copy
 - Deep copy

	Shallow copy	Deep copy				
	<pre>samp=cars_data.copy(deep=False)</pre>	cars_data1=cars_data.copy(deep=True				
Function	samp = cars_data					
Description	 It only creates a new variable that shares the reference of the original object 	 In case of deep copy, a copy of object is copied in other object with no reference to the original 				
	 Any changes made to a copy of object will be reflected in the original object as well 	 Any changes made to a copy of object will not be reflected in the original object 				

DataFrame.index

> To get the index (row labels) of the dataframe

cars_data1.index

```
Out[8]:
Int64Index([ 0, 1, 2, 3, 4, 5, 6, 7, 8, 9,
...
1426, 1427, 1428, 1429, 1430, 1431, 1432, 1433, 1434, 1435],
dtype='int64', length=1436)
```


Attributes of data

DataFrame.columns

> To get the column labels of the dataframe

cars_data1.columns

Attributes of data

DataFrame.size

> To get the total number of elements from the dataframe

cars_data1.size

Out[**11**]: 14360

DataFrame.shape

> To get the dimensionality of the dataframe

cars_data1.shape

Out[12]: $(1436, 10) \Longrightarrow 1436 \text{ rows } \& 10 \text{ columns}$

Attributes of data

DataFrame.memory_usage([index, deep])

> The memory usage of each column in bytes

```
cars_data1.memory_usage()
```

DataFrame.ndim

> The number of axes / array dimensions

```
cars_data1.ndim
```

Out[**15**]: 2

A two-dimensional array stores data in a format consisting of rows and columns

	Out[14]:			
\Longrightarrow	Index	11488		
	Price	11488		
	Age	11488		
	KM	11488		
	FuelType	11488		
	HP	11488		
	MetColor	11488		
	Automatic	11488		
	CC	11488		
	Doors	11488		
	Weight	11488		
	dtype: int64			

Indexing and selecting data a

Python slicing operator '[]' and attribute/
 dot operator '.' are used for indexing

Provides quick and easy access to pandas data structures

Indexing and selecting data

DataFrame.head([n])

> The function head returns the first n rows from the dataframe

cars_data1.head(6)

By default, the head() returns first 5 rows

Out[17]:

	Price	Age	KM FuelType		HP	MetColor	Automatic	CC	Doors	Weight
0	13500	23.0	46986	Diesel	90	1.0	0	2000	three	1165
1	13750	23.0	72937	Diesel	90	1.0	0	2000	3	1165
2	13950	24.0	41711	Diesel	90	NaN	0	2000	3	1165
3	14950	26.0	48000	Diesel	90	0.0	0	2000	3	1165
4	13750	30.0	38500	Diesel	90	0.0	0	2000	3	1170
5	12950	32.0	61000	Diesel	90	0.0	0	2000	3	1170

> The function tail returns the last n rows for the object based on position

O..+[37].

Outl	2/]:										ı
	Price	Age	KM	FuelType	HP	MetColor	Automatic	CC	Doors	Weight	
1431	7500	NaN	20544	Petrol	86	1.0	0	1300	3	1025	
1432	10845	72.0	33	Petrol	86	0.0	0	1300	3	1015	
1433	8500	NaN	17016	Petrol	86	0.0	0	1300	3	1015	
1434	7250	70.0	3,5	NaN	86	1.0	0	1300	3	1015	
1435	6950	76.0	1	Petrol	110	0.0	0	1600	5	1114	

- ✓ It is useful for quickly verifying data
- ✓ Ex: after sorting or appending rows.

Indexing and selecting data

- To access a scalar value, the fastest way is to use the at and jat methods
 - at provides label-based scalar lookups

```
In [29]: cars_data1.at[4,'FuelType']
Out[29]: 'Diesel'
```

iat provides integer-based lookups

```
In [30]: cars_data1.iat[5,6]
Out[30]: 0
```


Indexing and selecting data

 To access a group of rows and columns by label(s).loc[] can be used

```
In [31]: cars_data1.loc[:,'FuelType']
• Out[31]:
 Diesel
 Diesel
 Diesel
 Diesel
 Diesel
 Diesel
  6
 Diesel
 NaN
 Petrol
```

```
peration == "MIRROR_X":
 . r or _object
mirror_mod.use_x = True
mirror_mod.use_y = False
mirror_mod.use_z = False
 _operation == "MIRROR_Y"|
irror_mod.use_x = False
lrror_mod.use_y = True
 mirror_mod.use_z = False
  operation == "MIRROR_Z":
  rror_mod.use_x = False
  rror mod.use y = False
  Irror mod.use z = True
 ob.select= 1
 er ob.select=1
 ntext.scene.objects.active
  "Selected" + str(modifier
 ata.objects[one.name].sel
  Int("please select exaction
```

THANK YOU