

Pandas Data Structures

- Series Object (I dimensional, a row)
- DataFrame Object (2 dimensional, a table)
- Querying
 - iloc[], for querying based on <u>position</u>
 - loc[], for querying rows based on <u>label</u>
 - Querying the DataFrame directly
 - Projecting a subset of columns
 - Using a boolean mask to filter data


Setting Data in Pandas

- To add new data
 - df[column] = [a,b,c]
- To set default data (or overwrite all data):
 - df[column] = 2


Venn Diagram


Full outer join (union)


Inner join (intersection)


Chain Indexing:

- df.loc["Washtenaw"]["Total Population"]
- Generally bad, pandas could return a copy of a view depending upon numpy

Code smell

 If you see a][you should think carefully about what you are doing (Tom Augspurger)


(a,b) (c,d): Scales

Ratio scale:

- units are equally spaced
- mathematical operations of +-/* are all valid
- E.g. height and weight

Interval scale:

units are equally spaced, but there is no true zero

Ordinal scale:

- the order of the units is important, but not evenly spaced.
- Letter grades such as A+, A are a good example

Nominal scale:

- categories of data, but the categories have no order with respect to one another.
- E.g. Teams of a sport.