Operating on Data in Pandas

One of the essential pieces of NumPy is the ability to perform quick element-wise operations, both with basic arithmetic (addition, subtraction, multiplication, etc.) and with more sophisticated operations (trigonometric functions, exponential and logarithmic functions, etc.). Pandas inherits much of this functionality from NumPy, and the ufuncs that we introduced in "Computation on NumPy Arrays: Universal Functions" on page 50 are key to this.

Pandas includes a couple useful twists, however: for unary operations like negation and trigonometric functions, these ufuncs will preserve index and column labels in the output, and for binary operations such as addition and multiplication, Pandas will automatically align indices when passing the objects to the ufunc. This means that keeping the context of data and combining data from different sources—both potentially error-prone tasks with raw NumPy arrays—become essentially foolproof ones with Pandas. We will additionally see that there are well-defined operations between one-dimensional Series structures and two-dimensional DataFrame structures.

Ufuncs: Index Preservation

Because Pandas is designed to work with NumPy, any NumPy ufunc will work on Pandas Series and DataFrame objects. Let's start by defining a simple Series and DataFrame on which to demonstrate this:

```
In[1]: import pandas as pd
 import numpy as np
In[2]: rng = np.random.RandomState(42)
 ser = pd.Series(rng.randint(0, 10, 4))
 ser
Out[2]: 0
 1
 2
 dtype: int64
In[3]: df = pd.DataFrame(rng.randint(0, 10, (3, 4)),
 columns=['A', 'B', 'C', 'D'])
 df
Out[3]: A B C D
 0 6 9 2 6
```

If we apply a NumPy ufunc on either of these objects, the result will be another Pandas object with the indices preserved:

```
In[4]: np.exp(ser)
```

```
Out[4]: 0 403.428793
 20.085537
 1096.633158
 3 54.598150
 dtype: float64
```

Or, for a slightly more complex calculation:

```
In[5]: np.sin(df * np.pi / 4)
Out[5]:
 В
 C
 0 -1.000000 7.071068e-01 1.000000 -1.000000e+00
 1 -0.707107 1.224647e-16 0.707107 -7.071068e-01
 2 -0.707107 1.000000e+00 -0.707107 1.224647e-16
```

Any of the ufuncs discussed in "Computation on NumPy Arrays: Universal Functions" on page 50 can be used in a similar manner.

UFuncs: Index Alignment

For binary operations on two Series or DataFrame objects, Pandas will align indices in the process of performing the operation. This is very convenient when you are working with incomplete data, as we'll see in some of the examples that follow.

Index alignment in Series

As an example, suppose we are combining two different data sources, and find only the top three US states by *area* and the top three US states by *population*:

```
In[6]: area = pd.Series({'Alaska': 1723337, 'Texas': 695662,
 'California': 423967}, name='area')
 population = pd.Series({'California': 38332521, 'Texas': 26448193,
 'New York': 19651127}, name='population')
```

Let's see what happens when we divide these to compute the population density:

```
In[7]: population / area
Out[7]: Alaska
 California 90.413926
 New York
 NaN
 38.018740
 Texas
 dtype: float64
```

The resulting array contains the *union* of indices of the two input arrays, which we could determine using standard Python set arithmetic on these indices:

```
In[8]: area.index | population.index
Out[8]: Index(['Alaska', 'California', 'New York', 'Texas'], dtype='object')
```

Any item for which one or the other does not have an entry is marked with NaN, or "Not a Number," which is how Pandas marks missing data (see further discussion of missing data in "Handling Missing Data" on page 119). This index matching is imple-