

PANDAS

Sample interview questions:

- 1) What is stack and its types?
- 2) Dataframe Vs series.
- 3) Methods to reshape the dataframe? (Or) how to add an Index, row, or column to a Pandas DataFrame?
- 4) what is the Flatten method in pandas?
- 5) Difference between sort values and sort index.
- 6) Name some methods of pandas that are useful to handle the missing values.
- 7) What is the difference between loc and iloc in Pandas?
- 8) Mention the different Types of Data structures in pandas?
- 9) Difference between merge, join, concat?
- 10) How to iterate over a Pandas DataFrame?
- 11) How to add an Index, row, or column to a Pandas DataFrame?
- 12) How will you slice rows in a panda DataFrame?
- 13) How can we get the statistical summary of data in a panda DataFrame?
- 14) How can you check if a DataFrame is empty in pandas?
- 15) How will you get the number of rows and columns of a DataFrame in pandas?
- 16) What is use of Reindexing in pandas?
- 17) What is use of GroupBy objects in Pandas?
- 18) What is Vectorization in pandas?
- 19) How to convert a DataFrame to an array in Pandas?
- 20) What is multiple Indexing?
- 21) Difference between Pandas Series and NumPy Arrays
- 22) Difference between Groupby and pivot.


List of some Pandas functions:

SI.N	Attribute name	Purpose
0.	Af index	to display you labels
1	df.index	to display row labels
2	df.columns	to display column labels
3	df.dtypes	to display data type of each column in the
4	elf also as	DataFrame
4	df.shape	to display a tuple representing the dimensionality of
		the DataFrame (rows,columns)
Е	df.size	Returns number of elements
5 6		
	df.head(n)	to display the first n rows in the DataFrame
7	df.tail(n)	to display the last n rows in the DataFrame
8	df.index	Describe Index
9	df.info()	Info on Dataframe
10	df.count()	Number of non-NA values
11	df.sum()	Sum of values
12	df.cumsum()	Cumulative sum of values
13	df.min() / Df.max()	Minimum/maximum values
14	df.idxmin() / Df.idxmax()	Minimum/maximum index values
15	df.describe()	Summary statistics
16	df.mean()/df.median()	Mean /median of values
17	df.apply(function)	Apply function
18	df.applymap(function)	Apply function element wise
19	df.drop()	
20	df.sort_index(axis=0/1)	Sort by labels along an axis / Sorting by an axis
21	Df.sort_values(by=coln_nam e,axis=0/1)	Sorting by values along an axis
22	df.T	Transposing the data
23	df.rank()	Assign ranks to entries
24	pd.melt(dataframe,id_vars=[Gather columns into rows
	coln name],value vars=[coln	Cather columns into rolls
	_name],value_name=coln_na	
	me)	
25	df.iteritems()	(column index,series) pairs
26	df.iterrows()	(row index,series)Pairs
27	df.dropna()	Drop NaN values
28	df.fillna()	Fill NaN values with a predetermined value
29	df.replace('a','b')	Replace values with others


mean() 31	is
32 df.reset_index() Reset the index 33 df.reindex(new_index) Conform Series/DataFrame to new index 34 df.duplicated() Check row duplicates 35 df.duplicated([coln name]) Check for specific column duplications 36 df.drop_duplicates() Drop duplicates 37 pdmerge(df1,df2,how='left/right/i right/inner/outer',on='coln name') 38 Df1.join(df2,how='left/right/i nner/outer') Join columns with other DataFrame either on index or on a key column	is
33	is
34 df.duplicated() Check row duplicates 35 df.duplicated([coln name]) Check for specific column duplications 36 df.drop_duplicates() Drop duplicates 37 pdmerge(df1,df2,how='left/right/inner/outer',on='colnname') Combining 2 dataframes 38 Df1.join(df2,how='left/right/inner/outer') Join columns with other DataFrame either on index or on a key column	is
35 df.duplicated([coln name]) Check for specific column duplications 36 df.drop_duplicates() Drop duplicates 37 pdmerge(df1,df2,how='left/ right/inner/outer',on='coln name') Combining 2 dataframes 38 Df1.join(df2,how='left/right/i nner/outer') Join columns with other DataFrame either on index or on a key column	is
36	is
pdmerge(df1,df2,how='left/ right/inner/outer',on='coln name') Df1.join(df2,how='left/right/i nner/outer') Combining 2 dataframes Join columns with other DataFrame either on index or on a key column	is
nner/outer') index or on a key column	is
	is
20 -1	is
39 pd.concat([df1, df3], Concatenate pandas objects along a particular a	
axis=1,join="inner/outer") with optional set logic along the other axes.	
40 pd.read_csv(filename) Read a csv file / import csv data	
41 df.to_csv(filename) Write to a CSV file	
42	
43 pd.isnull() Checks for null Values	
df.rename(columns={'old_na Renaming the column name me': 'new_ name'})	
45 df1.append(df2) Add the rows in df1 to the end of df2 (columns	
should be identical)	
46 df.corr() Returns the correlation between columns in a DataFrame	
47 df.std() Returns the standard deviation of each column	
48 df['coln Count number of rows with each unique value of	
name'].value_counts() variabl	
49 len(df) Number of rows in DataFrame	
50 df['coln name'].nunique() Number of distinct values in a column	
51 df.stack() Pivot column level to index, i.e. "stacking the columns"	
52 df.unstack() Pivot index level to columns, "unstack the columns"	
53 pd.get_dummies(df, Convert categorical variable into dummy/indicate	or .
prefix=['col1', 'col2']) variables.	
54 pd.isna(df) Detect missing values for an array-like object.	
55 pd.to numeric(arg) Convert argument to a numeric type.	
56 df.select_dtypes() Return a subset of the DataFrame's columns bas	
on the column dtypes.	ed :