python数据分析之pandas数据选取:df[] df.loc[] df.iloc[] df.ix[] df.at[] df.iat[]

阅读目录

- 1引言
- 2行(列)选取: df[]
- 3区域选取
 - 3.1 df.loc[]
 - 3.2 df.iloc[]
 - 3.3 df.ix[]
- 4 单元格选取
 - 4.1 df.at[]
 - 4.2 df.iat[]
- 5 拓展与总结

1 引言

Pandas是作为Python数据分析著名的工具包,提供了多种数据选取的方法,方便实用。本文主要介绍Pandas的几种数据选取的方法。

Pandas中,数据主要保存为Dataframe和Series是数据结构,这两种数据结构数据选取的方式基本一致,本文主要以Dataframe为例进行介绍。

在Dataframe中选取数据大抵包括3中情况:

- **1) 行(列)选取(单维度选取)**: **df**[]。这种情况一次只能选取行或者列,即一次选取中,只能为行或者列设置筛选条件(只能为一个维度设置筛选条件)。
 - 2) 区域选取 (多维选取): df.loc[], df.iloc[], df.ix[]。这种方式可以同时为多个维度设置筛选条件。
 - 3) 单元格选取 (点选取): df.at[], df.iat[]。准确定位一个单元格。

接下来,我们以下面的数据为例,分别通过实例介绍这三种情况。

```
>>> import pandas as pd

>>> import numpy as np

>>> data = {'name': ['Joe', 'Mike', 'Jack', 'Rose', 'David', 'Marry', 'Wansi', 'Sidy', 'Jason', 'Even'],

'age': [25, 32, 18, np.nan, 15, 20, 41, np.nan, 37, 32],
```

```
'gender': [1, 0, 1, 1, 0, 1, 0, 0, 1, 0],
 'isMarried': ['yes', 'yes', 'no', 'yes', 'no', 'no', 'yes', 'no', 'no']}
>>> labels = ['a', 'b', 'c', 'd', 'e', 'f', 'g', 'h', 'i', 'j']
>>> df = pd.DataFrame(data, index=labels)
>>> df
 name age gender isMarried
a Joe 25.0 1 yes
b Mike 32.0 0
 yes
c Jack 18.0
 1
 no
d Rose NaN
 1
 yes
e David 15.0
 0
 no
f Marry 20.0
 1
 no
g Wansi 41.0 0
 no
```

h	Sidy	NaN	0	yes
i	Jason	37.0	1	no
j	Even	32.0	0	no

回到顶部

2 行 (列) 造取: df[]

行(列)选取是在单一维度上进行数据的选取,即以行为单位进行选取或者以列为单位进行选取。Dataframe对象的行有索引(index),默认情况下是[0,1,2,]的整数序列,也可以自定义添加另外的索引,例如上面的labels,(为区分默认索引和自定义的索引,在本文中将默认索引称为整数索引,自定义索引称为标签索引)。Dataframe对象的每一列都有列名,可以通过列名实现对列的选取。

1) 选取行

选取行的方式包括三种:整数索引切片、标签索引切片和布尔数组。

a) 整数索引切片: 前闭后开

● 选取第一行:

>>> df[0:1]

name age gender isMarried

a Joe 25.0 1 yes

• 选取前两行:

>>> df[0:2]

name age gender isMarried

a Joe 25.0 1 yes

b Mike 32.0 0 yes

b) 标签索引切片: 前闭后闭

• 选取第一行:

```
>>> df[:'a']

name age gender isMarried

a Joe 25.0 1 yes
```

• 选取前两行:

```
>>> df['a':'b']

name age gender isMarried

a Joe 25.0 1 yes

b Mike 32.0 0 yes
```

注意:整数索引切片是前闭后开,标签索引切片是前闭后闭,这点尤其要注意。

c) 布尔数组

• 选取前三行


```
>>> df[[True,True,False,False,False,False,False,False,False,False]]

name age gender isMarried

a Joe 25.0 1 yes

b Mike 32.0 0 yes

c Jack 18.0 1 no
```

• 选取所有age大于30的行

```
>>> df[[each>30 for each in df['age']]]

name age gender isMarried

b Mike 32.0 0 yes

g Wansi 41.0 0 no

i Jason 37.0 1 no

j Even 32.0 0 no
```


通过布尔数组的方式,又可以衍生出下面的选取方式:

• 选取所有age大于30的行

```
>>> df[df['age']>30]
 age gender isMarried
 name
  Mike 32.0 0
 yes
q Wansi 41.0
 no
i Jason 37.0
 no
  Even 32.0 0
 no
```

• 选取出所有age大于30, 且isMarried为no的行

```
>>> df[(df['age']>30) & (df['isMarried']=='no')]
```

```
name age gender isMarried

g Wansi 41.0 0 no

i Jason 37.0 1 no

j Even 32.0 0 no
```

• 选取出所有age为20或32的行

```
>>> df[(df['age']==20) | (df['age']==32)]

name age gender isMarried

b Mike 32.0 0 yes

f Marry 20.0 1 no

j Even 32.0 0 no
```


注意:像上面这种通过多个布尔条件判断的情况,多个条件最好(一定)用括号括起来,否则非常容易出错。

2) 列选取

列选取方式也有三种:标签索引、标签列表、Callable对象

a) 标签索引: 选取单个列

• 选取name列所有数据


```
i Jason

j Even

Name: name, dtype: object
```

b) 标签列表: 选取多个列

• 选取name和age两列数据

```
>>> df[['name','age']]
 name
 age
a Joe 25.0
  Mike 32.0
 Jack 18.0
  Rose
 NaN
e David 15.0
```

```
f Marry 20.0

g Wansi 41.0

h Sidy NaN

i Jason 37.0

j Even 32.0
```

c) callable对象

• 选取第一列

```
>>> df[lambda df: df.columns[0]]

a Joe

b Mike

c Jack

d Rose
```

e David

f Marry

g Wansi

h Sidy

i Jason

j Even

Name: name, dtype: object

回到顶部

3 区域选取

区域选取可以从多个维度(行和列)对数据进行筛选,可以通过df.loc[], df.iloc[], df.ix[]三种方法实现。采用df.loc[], df.iloc[], df.ix[]这三种方法进行数据选取时,方括号内必须有两个参数,第一个参数是对行的筛选条件,第二个参数是对列的筛选条件,两个参数用逗号隔开。df.loc[], df.ikc[]的区别如下:

df.loc[]只能使用标签索引,不能使用整数索引,通过便签索引切边进行筛选时,前闭后闭。 df.iloc[]只能使用整数索引,不能使用标签索引,通过整数索引切边进行筛选时,前闭后开。;

df.ix[]既可以使用标签索引,也可以使用整数索引。

下面分别通过实例演示这三种方法。

[[sol.1b 1.E

- 1) 对行进行选取
- 选取索引为 'a' 的行:

```
>>> df.loc['a', :]
 Joe
name
 25
age
gender 1
isMarried yes
Name: a, dtype: object
```

• 选取索引为 'a' 或 'b' 或 'c' 的行


```
>>> df.loc[['a','b','c'], :]

name age gender isMarried

a Joe 25.0 1 yes

b Mike 32.0 0 yes

c Jack 18.0 1 no
```

• 选取从 'a' 到 'd' 的所有行 (包括 'd' 行)

```
>>> df.loc['a':'d', :]

name age gender isMarried

a Joe 25.0 1 yes

b Mike 32.0 0 yes

c Jack 18.0 1 no

d Rose NaN 1 yes
```

• 用布尔数组选取前3行

```
>>> df.loc[[True,True,True,False,False], :]

name age gender isMarried

a Joe 25.0 1 yes

b Mike 32.0 0 yes

c Jack 18.0 1 no
```

• 选取所有age大于30的行

```
>>> df.loc[df['age']>30,:]

name age gender isMarried

b Mike 32.0 0 yes

g Wansi 41.0 0 no
```

```
i Jason 37.0 1 no
j Even 32.0 0 no
```

也可以使用下面两方法:

```
>>> df.loc[df.loc[:,'age']>30, :]
 name age gender isMarried
b Mike 32.0 0
 yes
g Wansi 41.0
 no
i Jason 37.0 1
 no
j Even 32.0 0
 no
>>> df.loc[df.iloc[:,1]>30, :]
 name age gender isMarried
```

```
b Mike 32.0 0 yes

g Wansi 41.0 0 no

i Jason 37.0 1 no

j Even 32.0 0 no
```

• 用callable对象选取age大于30的所有行

```
>>> df.loc[lambda df:df['age'] > 30, :]
 age gender isMarried
 name
b Mike 32.0 0
 yes
g Wansi 41.0
 no
i Jason 37.0
 no
  Even 32.0
 no
```


2) 对列选取

• 输出所有人的姓名 (选取name列)

Name: name, dtype: object

• 输出所有人的姓名和年龄 (选取name和age列)


```
h Sidy NaN
i Jason 37.0
j Even 32.0
```

• 输出所有人的姓名、年龄、婚否(选取name、age、isMarried列)

```
>>> df.loc[:, ['name','age','isMarried']]
 age isMarried
 name
  Joe 25.0
 yes
  Mike 32.0
 yes
  Jack 18.0
 no
 Rose
 NaN
 yes
e David 15.0
 no
f Marry 20.0
 no
```

```
g Wansi 41.0 no
h Sidy NaN yes
i Jason 37.0 no
j Even 32.0 no
```

• 用布尔数组的方式选取前3列

```
e David 15.0 0

f Marry 20.0 1

g Wansi 41.0 0

h Sidy NaN 0

i Jason 37.0 1

j Even 32.0 0
```

3) 同时对行和列进行筛选

• 输出年龄大于30的人的姓名和年龄

```
>>> df.loc[df['age']>30,['name','age']]

name age

b Mike 32.0

g Wansi 41.0
```

```
i Jason 37.0
j Even 32.0
```

• 输出行名为 'Mike' 或 'Marry' 的姓名和年龄

```
>>> df.loc[(df['name']=='Mike') |(df['name']=='Marry'),['name','age']]

name age

b Mike 32.0

f Marry 20.0
```

3.2 df.iloc[]

1) 行选取

• 选取第2行

```
>>> df.iloc[1, :]
```

name Mike

age 32

gender 0

isMarried yes

Name: b, dtype: object

• 选取前3行

>>> df.iloc[:3, :]

name age gender isMarried

a Joe 25.0 1 yes

b Mike 32.0 0 yes

c Jack 18.0 1 no

• 选取第2行、第4行、第6行

```
>>> df.iloc[[1,3,5],:]

name age gender isMarried

b Mike 32.0 0 yes

d Rose NaN 1 yes

f Marry 20.0 1 no
```

• 通过布尔数组选取前3行

```
>>> df.iloc[[True,True,True,False,False], :]

name age gender isMarried

a Joe 25.0 1 yes

b Mike 32.0 0 yes
```

c Jack 18.0 1 no

2) 列选取

• 选取第2列

>>> df.iloc[:, 1] 25.0 32.0 b 18.0 С NaN d 15.0 е 20.0

g 41.0

h NaN

```
i 37.0
```

j 32.0

Name: age, dtype: float64

• 选取前3列

>>> df.iloc[:, 0:3]

name age gender

a Joe 25.0 1

b Mike 32.0 0

c Jack 18.0

d Rose NaN 1

e David 15.0

```
f Marry 20.0 1
g Wansi 41.0 0
h Sidy NaN 0
i Jason 37.0 1
j Even 32.0 0
```

• 选取第1列、第3列和第4列

```
>>> df.iloc[:, [0,2,3]]

name gender isMarried

a Joe 1 yes

b Mike 0 yes

c Jack 1 no
```

d	Rose	1	yes
е	David	0	no
f	Marry	1	no
g	Wansi	0	no
h	Sidy	0	yes
i	Jason	1	no
j	Even	0	no

• 通过布尔数组选取前3列

```
>>> df.iloc[:,[True,True,False]]
 name age gender
a Joe 25.0 1
b Mike 32.0 0
c Jack 18.0 1
d Rose NaN 1
```

```
e David 15.0 0

f Marry 20.0 1

g Wansi 41.0 0

h Sidy NaN 0

i Jason 37.0 1

j Even 32.0 0
```

3) 同时选取行和列

• 选取第2行的第1列、第3列、第4列

```
>>> df.iloc[1, [0,2,3]]

name Mike

gender 0

isMarried yes

Name: b, dtype: object
```

• 选取前3行的前3列

```
>>> df.iloc[:3, :3]

name age gender

a Joe 25.0 1

b Mike 32.0 0

c Jack 18.0 1
```

3.3 df.ix[]

df.ix[]既可以通过整数索引进行数据选取,也可以通过标签索引进行数据选取,换句话说,df.ix[]是df.loc[]和df.iloc[]的功能集合,且在同义词选取中,可以同时使用整数索引和标签索引。

• 选取第3行的name数据

```
>>> df.ix[2,'name']
'Jack'
```

• 选取a行、c行的第1列,第2列和第4列数据

```
>>> df.ix[['a','c'], [0,1,3]]

name age isMarried

a Joe 25.0 yes

c Jack 18.0 no
```

• 选取所有未婚者的姓名和年龄

```
>>> df.ix[df['isMarried']=='no',['name','age']]
 age
 name
c Jack 18.0
e David 15.0
f Marry 20.0
g Wansi 41.0
i Jason 37.0
```

```
j Even 32.0
```


回到顶部

4 单元省选取

单元格选取包括df.at[]和df.iat[]两种方法。df.at[]和df.iat[]使用时必须输入两个参数,即行索引和列索引,其中df.at[]只能使用标签索引,df.iat[]只能使用整数索引。df.at[]和df.iat[]选取的都是单个单元格(单行单列),所以返回值都为基本数据类型。

4.1 df.at[]

• 选取b行的name列

```
>>> df.at['b','name']
'Mike'
```

4.2 df.iat[]

• 选取第2行第1列

```
>>> df.iat[1,0]
'Mike'
```

5 拓展与总结

象:

- 1)选取某一整行(多个整行)或某一整列(多个整列)数据时,可以用df[]、df.loc[]、df.iloc[],此时df[]的方法书写要简单一些。
- 2) 进行区域选取时,如果只能用标签索引,则使用df.loc[]或df.ix[],如果只能用整数索引,则用df.iloc[]或df.ix[]。不过我看到有资料说,不建议使用df.ix[],因为df.loc[]和df.iloc[]更精确(有吗?我没理解精确在哪,望告知)。
 - 3) 如果选取单元格,则df.at[]、df.loc[]、df.iloc[]都可以,不过要注意参数。
 - 4) 选取数据时,返回值存在以下情况:
 - 如果返回值包括单行多列或多行单列时,返回值为Series对象;
 - 如果返回值包括多行多列时,返回值为DataFrame对象;
 - 如果返回值仅为一个单元格(单行单列)时,返回值为基本数据类型,例如str, int等。
 - 5) df[]的方式只能选取行和列数据,不能精确到单元格,所以df[]的返回值一定DataFrame或Series对象。
 - 6) 当使用DataFrame的默认索引(整数索引)时,整数索引即为标签索引。例如,使用上面的data实例化一个DataFrame对

```
>>> df2 = pd.DataFrame(data)
>>> df2.loc[1,'name']
'Mike'
```

>>> df2.iloc[1,0]

'Mike'

分类: python, 数据分析

标签: python,数据分析

posted @ 2019-03-06 19:51 奥辰 阅读(133506) 评论(7) 编辑 收藏 举报