```
 101
 AZ total
 2010
 6408790.0
 Arizona
 114006.0

 189
 AR total
 2010
 2922280.0
 Arkansas
 53182.0

 197
 CA total
 2010
 37333601.0
 California
 163707.0
```

Now let's compute the population density and display it in order. We'll start by reindexing our data on the state, and then compute the result:

The result is a ranking of US states plus Washington, DC, and Puerto Rico in order of their 2010 population density, in residents per square mile. We can see that by far the densest region in this dataset is Washington, DC (i.e., the District of Columbia); among states, the densest is New Jersey.

We can also check the end of the list:

We see that the least dense state, by far, is Alaska, averaging slightly over one resident per square mile.

This type of messy data merging is a common task when one is trying to answer questions using real-world data sources. I hope that this example has given you an idea of the ways you can combine tools we've covered in order to gain insight from your data!

Aggregation and Grouping

An essential piece of analysis of large data is efficient summarization: computing aggregations like sum(), mean(), median(), min(), and max(), in which a single number gives insight into the nature of a potentially large dataset. In this section, we'll

explore aggregations in Pandas, from simple operations akin to what we've seen on NumPy arrays, to more sophisticated operations based on the concept of a groupby.

Planets Data

Here we will use the Planets dataset, available via the Seaborn package (see "Visualization with Seaborn" on page 311). It gives information on planets that astronomers have discovered around other stars (known as extrasolar planets or exoplanets for short). It can be downloaded with a simple Seaborn command:

```
In[2]: import seaborn as sns
 planets = sns.load_dataset('planets')
 planets.shape
Out[2]: (1035, 6)
In[3]: planets.head()
Out[3]:
 method
 number orbital_period mass distance year
 0 Radial Velocity 1 269.300 7.10 77.40
 2006
 1 Radial Velocity 1
 874.774
 2.21 56.95
 2008
 2 Radial Velocity 1 763.000
3 Radial Velocity 1 326.030
4 Radial Velocity 1 516.220
 2.60 19.84
 2011
 19.40 110.62
 2007
 516.220
 10.50 119.47
 2009
```

This has some details on the 1,000+ exoplanets discovered up to 2014.

Simple Aggregation in Pandas

Earlier we explored some of the data aggregations available for NumPy arrays ("Aggregations: Min, Max, and Everything in Between" on page 58). As with a onedimensional NumPy array, for a Pandas Series the aggregates return a single value:

```
In[4]: rng = np.random.RandomState(42)
 ser = pd.Series(rng.rand(5))
 ser
Out[4]: 0
 0.374540
 1 0.950714
 2 0.731994
 0.598658
 0.156019
 dtype: float64
In[5]: ser.sum()
Out[5]: 2.8119254917081569
In[6]: ser.mean()
Out[6]: 0.56238509834163142
```

For a DataFrame, by default the aggregates return results within each column: