Here I would suggest digging into these few lines of code, and evaluating the individual steps to make sure you understand exactly what they are doing to the result. It's certainly a somewhat complicated example, but understanding these pieces will give you the means to similarly explore your own data.

Pivot Tables

We have seen how the GroupBy abstraction lets us explore relationships within a dataset. A pivot table is a similar operation that is commonly seen in spreadsheets and other programs that operate on tabular data. The pivot table takes simple columnwise data as input, and groups the entries into a two-dimensional table that provides a multidimensional summarization of the data. The difference between pivot tables and GroupBy can sometimes cause confusion; it helps me to think of pivot tables as essentially a multidimensional version of GroupBy aggregation. That is, you splitapply-combine, but both the split and the combine happen across not a onedimensional index, but across a two-dimensional grid.

Motivating Pivot Tables

For the examples in this section, we'll use the database of passengers on the *Titanic*, available through the Seaborn library (see "Visualization with Seaborn" on page 311):

```
In[1]: import numpy as np
 import pandas as pd
 import seaborn as sns
 titanic = sns.load_dataset('titanic')
In[2]: titanic.head()
Out[2]:
  survived pclass
 sex age sibsp parch
 fare embarked class \\
 1 0 7.2500 S Third
 0 3
 male 22.0
0
 1
 C First
1
 1
 1 female 38.0
 0 71.2833
 3 female 26.0
 0 7.9250
 S Third
 1 female 35.0 1
3 male 35.0 0
 0 53.1000
 S First
3
 1
 S Third
 8.0500
 who adult_male deck embark_town alive alone
0
 man
 True NaN Southampton
 no False
 False C
1 woman
 Cherbourg
 yes False
2 woman
 False NaN Southampton
 True
 yes
 False C Southampton
3 woman
 ves False
 True NaN Southampton
 True
 no
```

This contains a wealth of information on each passenger of that ill-fated voyage, including gender, age, class, fare paid, and much more.

Pivot Tables by Hand

To start learning more about this data, we might begin by grouping it according to gender, survival status, or some combination thereof. If you have read the previous section, you might be tempted to apply a GroupBy operation—for example, let's look at survival rate by gender:

```
In[3]: titanic.groupby('sex')[['survived']].mean()
 survived
 sex
 female 0.742038
 male
 0.188908
```

This immediately gives us some insight: overall, three of every four females on board survived, while only one in five males survived!

This is useful, but we might like to go one step deeper and look at survival by both sex and, say, class. Using the vocabulary of GroupBy, we might proceed using something like this: we group by class and gender, select survival, apply a mean aggregate, combine the resulting groups, and then unstack the hierarchical index to reveal the hidden multidimensionality. In code:

```
In[4]: titanic.groupby(['sex', 'class'])['survived'].aggregate('mean').unstack()
Out[4]: class
 First
 Second
 Third
 sex
 female 0.968085 0.921053 0.500000
 0.368852 0.157407 0.135447
```

This gives us a better idea of how both gender and class affected survival, but the code is starting to look a bit garbled. While each step of this pipeline makes sense in light of the tools we've previously discussed, the long string of code is not particularly easy to read or use. This two-dimensional GroupBy is common enough that Pandas includes a convenience routine, pivot_table, which succinctly handles this type of multidimensional aggregation.

Pivot Table Syntax

Here is the equivalent to the preceding operation using the pivot table method of DataFrames:

```
In[5]: titanic.pivot table('survived', index='sex', columns='class')
Out[5]: class
 First
 Third
 Second
 sex
 female 0.968085 0.921053 0.500000
 0.368852 0.157407 0.135447
```

This is eminently more readable than the GroupBy approach, and produces the same result. As you might expect of an early 20th-century transatlantic cruise, the survival