Pandas Group By

In this tutorial we are going to look at weather data from various cities and see how group by can be used to run some analytics.

```
import pandas as pd
from google.colab import drive
drive.mount('/content/drive')

df = pd.read_csv("/content/drive/My Drive/pandas/pandas/7_group_by/weather_by_cities.cs

df

Drive/pandas/pandas/7_group_by/weather_by_cities.cs
```

Go to this URL in a browser: https://accounts.google.com/o/oauth2/auth?client_id=947318989803-6bn6qk8qdgf4n4g3pfee6491h
Enter your authorization code:
......

Mounted at /content/drive

day city temperature windspeed event

- ▼ For this dataset, get following answers,
 - 1. What was the maximum temperature in each of these 3 cities?
 - 2. What was the average windspeed in each of these 3 cities?

cpandas.core.groupby.generic.DataFrameGroupBy object at 0x7f5e24d72390>

g.first()

C→ day temperature windspeed event

city				
mumbai	1/1/2017	90	5	Sunny
new york	1/1/2017	32	6	Rain
paris	1/1/2017	45	20	Sunny

g.get_group('mumbai') # return a dataframe

₽

	day	temperature	windspeed	event
4	1/1/2017	90	5	Sunny
5	1/2/2017	85	12	Fog

DataFrameGroupBy object looks something like below,

7 1/1/2017 02 5 Dain

day	city	temperature	windspeed	event
1/1/2017	new york	32	6	Rain
1/2/2017	new york	36	7	Sunny
1/3/2017	new york	28	12	Snow
1/4/2017	new york	33	7	Sunny
1/1/2017	mumbai	90	5	Sunny
1/2/2017	mumbai	85	12	Fog
1/3/2017	mumbai	87	15	Fog
1/4/2017	mumbai	92	5	Rain
1/1/2017	paris	45	20	Sunny
1/2/2017	paris	50	13	Cloudy
1/3/2017	paris	54	8	Cloudy
1/4/2017	paris	42	10	Cloudy

df.groupby('city') ->

DataFrameGroupBy

new york ->

day	city	temperature	windspeed	event
1/1/2017	new york	32	6	Rain
1/2/2017	new york	36	7	Sunny
1/3/2017	new york	28	12	Snow
1/4/2017	new york	33	7	Sunny

mumbai ->

day	city	temperature	windspeed	event
1/1/2017	mumbai	90	5	Sunny
1/2/2017	mumbai	85	12	Fog
1/3/2017	mumbai	87	15	Fog
1/4/2017	mumbai	92	5	Rain

paris ->

day	city	temperature	windspeed	event
1/1/2017	paris	45	20	Sunny
1/2/2017	paris	50	13	Cloudy
1/3/2017	paris	54	8	Cloudy
1/4/2017	paris	42	10	Cloudy

for city, data in g:
 print("city:",city)
 print("\n")

print("data:",data)

city: mumbai

da	ta:	day	city	temperature	wind	speed	event
4	1/1/2017	mumbai		90	5	Sunny	
5	1/2/2017	mumbai		85	12	Fog	
6	1/3/2017	mumbai		87	15	Fog	
7	1/4/2017	mumbai		92	5	Rain	
ci	ty: new yo	rk					

da	ta:	day	city	temperature	wind	speed	event
0	1/1/2017	new york		32	6	Rain	
1	1/2/2017	new york		36	7	Sunny	
2	1/3/2017	new york		28	12	Snow	
3	1/4/2017	new york		33	7	Sunny	
сi	ty: paris						

dat	a:	day	city	temperature	wind	speed	event
8	1/1/2017	paris		45	20	Sunny	
9	1/2/2017	paris		50	13	Cloudy	
10	1/3/2017	paris		54	8	Cloudy	
11	1/4/2017	paris		42	10	Cloudy	

This is similar to SQL,

SELECT * from weather_data GROUP BY city

g.get_group('mumbai')

		day	city	temperature	windspeed	event
	4	1/1/2017	mumbai	90	5	Sunny
g.ma	ax(()				

	day	temperature	windspeed	event
city				
mumbai	1/4/2017	92	15	Sunny
new york	1/4/2017	36	12	Sunny
paris	1/4/2017	54	20	Sunny

g.mean()

	temperature	windspeed
city		
mumbai	88.50	9.25
new york	32.25	8.00
paris	47.75	12.75

This method of splitting your dataset in smaller groups and then applying an operation (such as min or max) to get aggregate result is called Split-Apply-Combine. It is illustrated in a diagram below

g.min()

0.1---(

day temperature windspeed event

5.315073 42.0 44.25 47.5

g.describe()

51.00

54.0

4.0

12.75

5.251984

8.0

9.50

11.5

14.75 20.0

g.size()

city
mumbai 4
new york 4
paris 4
dtype: int64

paris

g.count()

 day
 temperature
 windspeed
 event

 city
 mumbai
 4
 4
 4
 4

 new york
 4
 4
 4
 4
 4

 paris
 4
 4
 4
 4
 4

47.75

%matplotlib inline

g.plot()

```
city
mumbai Axes(0.125,0.125;0.775x0.755)
new york Axes(0.125,0.125;0.775x0.755)
paris Axes(0.125,0.125;0.775x0.755)
dtype: object
```

Group data using custom function: Let's say you want to group your data using custom function. Here the requirement is to create three groups

- 1. Days when temperature was between 80 and 90
- 2. Days when it was between 50 and 60
- 3. Days when it was anything else

For this you need to write custom grouping function and pass that to groupby

for kev, d in g:

day city temperature windspeed event 4 1/1/2017 mumbai 90 5 Sunny 5 1/2/2017 mumbai 85 12 Fog 6 1/3/2017 mumbai 87 15 Fog Group by Key: others

	day	a = +	+	ui ndenood	01/05+
	day	city	temperature	windspeed	event
0	1/1/2017	new york	32	6	Rain
1	1/2/2017	new york	36	7	Sunny
2	1/3/2017	new york	28	12	Snow
3	1/4/2017	new york	33	7	Sunny
7	1/4/2017	mumbai	92	5	Rain
8	1/1/2017	paris	45	20	Sunny
11	1/4/2017	paris	42	10	Cloudy

```
import pandas as pd
```

```
df = pd.DataFrame({
 'user_id':[1,2,1,3,3,],
 'content_id':[1,1,2,2,2],
 'tag':['cool','nice','clever','clever','not-bad']
})
```

```
df.groupby("content_id")['tag'].apply(lambda tags: ','.join(tags))
```


df.groupby("content_id")["user_id"].nunique()

Name: user_id, dtype: int64

df.groupby("content_id")["user_id"].nunique().to_frame()

□ user_id

<pre>content_id</pre>	
1	2
2	2

df.groupby("content_id")["user_id"].nunique().to_frame().reset_index()

```
С→
 content id user id
 0
 2
 2
 2
df = pd.DataFrame({
 'value': [20.45,22.89,32.12,111.22,33.22,100.00,99.99],
 'product':['table','chair','chair','mobile phone','table','mobile phone','table']
})
df1 = df.groupby('product')['value'].sum().to frame().reset index()
df1
C→
 product
 value
 0
 chair
 55.01
 mobile phone 211.22
 2
 table 153.66
df2 = df.groupby('product')['value'].sum().to frame().reset index().sort values(by='val
df2
C→
 product
 value
 0
 55.01
 chair
 table 153.66
 2
 mobile phone 211.22
```


```
import pandas as pd
import matplotlib.pyplot as plt

df = pd.DataFrame({
 'value':[20.45,22.89,32.12,111.22,33.22,100.00,99.99],
 'product':['table','chair','mobile phone','table','mobile phone','table']
})

#plt.clf()
df.groupby('product').size().plot(kind='bar')
plt.show()
```

```
3.0
 2.5
 2.0
 1.5
 1.0
df = pd.DataFrame({
 'value':[20.45,22.89,32.12,111.22,33.22,100.00,99.99],
 'product':['table','chair','mobile phone','table','mobile phone','table'],
 'val':[10,20,30,40,50,60,70],
 'str' : ['a','b','c','d','e','f','a']
})
#plt.clf()
df.groupby('product').sum().plot(kind='bar')
plt.show(),
C→
```

```
<Figure size 432x288 with 0 Axes>
 value
 200
 175
df = pd.DataFrame({
 'value': [20.45,22.89,32.12,111.22,33.22,100.00,99.99],
 'product':['table','chair','chair','mobile phone','table','mobile phone','table'],
 'price':[100,200,300,400,500,600,700]
})
# call
grouped df = df.groupby('product').agg({'value':['min','max','mean']})
 ᅙ
grouped df
C→
 value
 min
 max
 mean
 product
 22.89
 32.12
 chair
 27.505
 mobile phone 100.00 111.22 105.610
 table
 20.45 99.99
 51.220
grouped df.columns.values
 array([('value', 'min'), ('value', 'max'), ('value', 'mean')],
 dtype=object)
grouped_df.columns = ['_'.join(col) for col in grouped_df.columns.values]
grouped df = grouped df.reset index()
```

grouped_df

₽		product	value_min	value_max	value_mean	
	0	chair	22.89	32.12	27.505	
	1	mobile phone	100.00	111.22	105.610	
	2	table	20.45	99.99	51.220	

grouped_df = df.groupby('product')['value'].sum().reset_index(name='value_sum')

grouped_df

₽		product	value_sum
	0	chair	55.01
	1	mobile phone	211.22
	2	table	153.66

df.groupby('product')['value'].apply(lambda group_series: group_series.tolist()).reset_

₽		product	value	
	0	chair	[22.89, 32.12]	
	1	mobile phone	[111.22, 100.0]	
	2	table	[20.45, 33.22, 99.99]	

you can define a function like this or use a lambda function
def count even numbers(series):

return len([elem for elem in series if elem % 2 == 0])

df.groupby('product')['value'].apply(count_even_numbers).reset_index(name='num_even_num

₽		product	num_even_numbers
	0	chair	0
	1	mobile phone	1
	2	table	0