Programming with Python Part 5: Pandas

Introduction

Pandas is used for data manipulation and analysis

It has powerful data structures

Mar 2022

Pandas First Steps: install and import

· Pandas is an easy package to install. Open up your terminal program (shell or cmd) and install it using either of the following commands:

```
$ conda install pandas
 OR
$ pip install pandas
```

• To import pandas we usually import it with a shorter name since it's used so much:

```
import pandas as pd
```


pandas: Data Table Representation

Core components of pandas: Series & DataFrames

- The primary two components of pandas are the <u>Series</u> and <u>DataFrame</u>.
 - Series is essentially a column, and
 - DataFrame is a multi-dimensional table made up of a collection of Series.
- DataFrames and Series are quite similar in that many <u>operations</u> that you can do with one you can do with the other, such as filling in null values and calculating the mean.
 - A Data frame is a two-dimensional data structure, i.e., data is aligned in a tabular fashion in rows and columns.

- Features of DataFrame
 - · Potentially columns are of different types
 - · Size Mutable
 - · Labeled axes (rows and columns)
 - Can Perform Arithmetic operations on rows and columns

Mar 2022 E.Migo

Types of Data Structure in Pandas

Series 1 1D labeled <u>homogeneous</u> array with immutable size

Data Frames 2 General 2D labeled, size mutable tabular structure with potentially <u>heterogeneously</u> typed columns.

Series & DataFrame

- Series is a one-dimensional array (1D Array) like structure with homogeneous data.
- DataFrame is a two-dimensional array (2D Array) with heterogeneous data.

pandas.DataFrame

```
pandas.DataFrame(data, index , columns , dtype , copy )
```

- data: data takes various forms like ndarray, series, map, lists, dict, constants and also another DataFrame.
- index: For the <u>row labels</u>, that are to be used for the resulting frame, Optional, Default is np.arrange(n) if no index is passed.
- columns: For column labels, the optional default syntax is np.arrange (n). This is only true if no index is passed.
- dtype: Data type of each column.
- copy: This command (or whatever it is) is used for copying of data, if the default is False.

Create DataFrame

- · A pandas DataFrame can be created using various inputs like
 - · Lists
 - · dict
 - · Series
 - · Numpy ndarrays
 - Another DataFrame

Creating a DataFrame from scratch

Creating a DataFrame from scratch

• There are many ways to create a DataFrame from scratch, but a great option is to just use a simple dict. But first you must import pandas.

```
import pandas as pd
```

• Let's say we have a fruit stand that sells apples and oranges. We want to have a column for each fruit and a row for each customer purchase. To organize this as a dictionary for pandas we could do something like:

```
data = { 'apples':[3, 2, 0, 1] , 'oranges':[0, 3, 7, 2] }
```

· And then pass it to the pandas DataFrame constructor:

```
df = pd.DataFrame(data)
```


	appies	oranges
0	3	0
1	2	3
2	0	7
3	1	2

Mar 2022 E.Migo

How did that work?

Mar 2022

- Each (key, value) item in data corresponds to a column in the resulting DataFrame.
- The Index of this <u>DataFrame</u> was given to us on creation as the numbers **0–3**, but we could also create our own when we initialize the <u>DataFrame</u>.
- E.g. if you want to have customer names as the index:

E.Migo

```
apples oranges
Ahmad 3 0
Ali 2 3

Rashed 0 7
Hamza 1 2

Hamza 1 2

Ali 2 Name: Ali, dtype: int64

'Rashed', 'Hamza'])

'Rashed', 'Hamza'])

'So now we could locate a customer's order by using their names:

'Ali', 'Rashed', 'Hamza'])

'Ali', 'Rashed', 'Rashed',
```


pandas.DataFrame.from_dict

```
pandas.DataFrame.from_dict(data, orient='columns', dtype=None, columns=None)
```

- · data : dict
 - Of the form {field:array-like} or {field:dict}.
- orient: { `columns', `index' }, default 'columns'
 - The "orientation" of the data.
 - If the keys of the passed dict should be the columns of the resulting DataFrame, pass 'columns' (default).
 - Otherwise if the keys should be rows, pass 'index'.
- dtype : dtype, default None
 - · Data type to force, otherwise infer.
- columns: list, default None
 - Column labels to use when orient='index'. Raises a ValueError if used with orient='columns'.

Mar 2022 https://pandas.pydata.org/pappasodocs/version/0.23/generated/pandas.DataFrame.from_dict.html

Loading a DataFrame from files

Mar 2022

E.Migo

Reading data from a CSV file


```
File Edit Format Run Options Window Help
1 import pandas as pd
 3 df = pd.read csv('dataset.csv')
 4 print (df)
  # OR
8 df = pd.read csv('dataset.csv', index col=0)
 9 print (df)
 Ln: 6 Col: 0
```

Reading data from CSVs

· With CSV files, all you need is a single line to load in the data:

	Unnamed: 0	apples	oranges
0	Ahmad	3	0
1	Ali	2	3
2	Rashed	0	7
3	Hamza	1	2

· CSVs don't have indexes like our DataFrames, so all we need to do is just designate the index col when reading:

· Note: here we're setting the index to be column zero.

	apples	oranges
Ahmad	3	0
Ali	2	3
Rashed	0	7
Hamza	1	2

Most important DataFrame operations

- · DataFrames possess hundreds of methods and other operations that are crucial to any analysis.
- · As a beginner, you should know the operations that:
 - that perform <u>simple transformations</u> of your data and those
 - that provide <u>fundamental statistical analysis</u> on your data.

Loading dataset

· We're loading this dataset from a CSV and designating the movie titles to be our index.

```
iris_df = pd.read_csv("iris.csv")
```

Viewing your data

The first thing to do when opening a new dataset is print out a few rows to keep as a visual reference. We accomplish this with .head():

iris_df.head()

· .head() outputs the first five rows of your DataFrame by default, but we could also pass a number as well: **iris** df.head(10) would output the top ten rows, for example.

To see the last five rows use .tail() that also accepts a number, and in this case we printing the bottom two rows.:

iris df.tail(2)

Getting info about your data

should be one of the very first commands you run after loading your data

.info() provides the essential details about your dataset, such as the number of rows and columns, the number of non-null values, what type of data is in each column, and how much

OUT:

Rank

Genre

Actors

Rating

Votes

Year

Description Director

Runtime (Minutes)

Revenue (Millions)

memory usage: 93.8+ KB

memory your DataFrame is using.

```
iris df.info()
```

```
iris df.shape
```

```
OUT:
  (1000, 11)
```

<class 'pandas.core.frame.DataFrame'>

dtypes: float64(3), int64(4), object(4)

Data columns (total 11 columns):

Index: 1000 entries, Guardians of the Galaxy to Nine Lives

1000 non-null int64 1000 non-null object

1000 non-null object

1000 non-null object

1000 non-null object 1000 non-null int64

1000 non-null int64 1000 non-null float64

1000 non-null int64

872 non-null float64

936 non-null float64

Mar 2022 E.Migo

Understanding your variables

· Using .describe() on an entire DataFrame we can get a summary of the distribution of continuous variables:

iris_df.describe()

OUT:					
	rank	year	runtime	rating	
count	1000.000000	1000.000000	1000.000000	1000.000000	1.00
mean	500.500000	2012.783000	113.172000	6.723200	1.69
std	288.819436	3.205962	18.810908	0.945429	1.88
min	1.000000	2006.000000	66.000000	1.900000	6.10
25%	250.750000	2010.000000	100.000000	6.200000	3.6
50%	500.500000	2014.000000	111.000000	6.800000	1.10
75 %	750.250000	2016.000000	123.000000	7.400000	2.3
max	1000.000000	2016.000000	191.000000	9.000000	1.79

.describe() can also be used on a categorical variable to get the count of rows, unique

count of categories, top category, and freq of top category:

count 1000
unique 207
top Action, Adventure, Sci-Fi
freq 50
Name: genre, dtype: object

This tells us that the genre column has 207 unique values, the top value is Action/Adventure/Sci-Mar, which shows up 50 times (freq).

More Examples

```
import pandas as pd
data = [1,2,3,10,20,30]
df = pd.DataFrame(data)
print(df)

2
3
4
20
```

```
import pandas as pd
data = {'Name' : ['AA', 'BB'], 'Age': [30,45]}
df = pd.DataFrame(data)
print(df)
```


```
Name Age
0 AA 30
1 BB 45
```

30

More Examples

```
import pandas as pd
data = [{'a': 1, 'b': 2},{'a': 5, 'b': 10, 'c': 20}]
df = pd.DataFrame(data)
print(df)
a b c
0 1 2 NaN
1 5 10 20.0
```

```
import pandas as pd
data = [{'a': 1, 'b': 2},{'a': 5, 'b': 10, 'c': 20}]
df = pd.DataFrame(data, index=['first', 'second'])
print(df)
```


a b c first 1 2 NaN second 5 10 20.0

More Examples

E.g. This shows how to create a DataFrame with a list of dictionaries, row indices, and column indices.

```
import pandas as pd
data = [{'a': 1, 'b': 2},{'a': 5, 'b': 10, 'c': 20}]

#With two column indices, values same as dictionary keys
df1 = pd.DataFrame(data,index=['first','second'],columns=['a','b'])

#With two column indices with one index with other name
df2 = pd.DataFrame(data,index=['first','second'],columns=['a','b1'])

print(df1)
print('......')
print(df2)
```

```
a b
first 1 2
second 5 10
.....
a b1
first 1 NaN
second 5 NaN
```

More Examples: Create a DataFrame from Dict of Series

	one	two		
a	1.0	1		
b	2.0	2		
С	3.0	3		
d	NaN	4		
Mar 2022				

Mar 2022

E.Migo

More Examples: Column Addition

```
import pandas as pd
d = \{ 'one' : pd. Series([1,2,3], index=['a','b','c']), \}
 'two':pd.Series([1,2,3,4], index=['a','b','c','d'])
df = pd.DataFrame(d)
# Adding a new column to an existing DataFrame object
# with column label by passing new series
print("Adding a new column by passing as Series:")
df['three'] = pd.Series([10,20,30],index=['a','b','c'])
print(df)
print("Adding a column using an existing columns in
DataFrame:")
df['four'] = df['one']+df['three']
print(df)
```

```
Adding a column using Series:
 two three
  one
a 1.0 1 10.0
b 2.0 2 20.0
c 3.0 3 30.0
  NaN 4 NaN
Adding a column using columns:
 two three four
  one
a 1.0 1 10.0 11.0
  2.0
 20.0 22.0
c 3.0
 30.0 33.0
 NaN
  NaN
 NaN
```

More Examples: Column Deletion

```
# Using the previous DataFrame, we will delete a column
# using del function
import pandas as pd
d = {'one' : pd.Series([1, 2, 3], index=['a', 'b', 'c']),
 'two' : pd.Series([1, 2, 3, 4], index=['a', 'b', 'c', 'd']),
 'three': pd.Series([10,20,30], index=['a','b','c'])
df = pd.DataFrame(d)
print ("Our dataframe is:")
print(df)
# using del function
print("Deleting the first column using DEL function:")
del df['one']
print(df)
# using pop function
print("Deleting another column using POP function:")
df.pop('two')
print(df)
```

```
Our dataframe is:
 two three
  one
 1 10.0
a 1.0
 2.0 2 20.0
 3.0 3 30.0
 NaN 4 NaN
Deleting the first column:
 two three
 1 10.0
 2 20.0
 3 30.0
 4 NaN
Deleting another column:
  10.0
 20.0
 30.0
 NaN
```

More Examples: Slicing in DataFrames

```
one two
c 3.0 3
d NaN 4
```

More Examples: Addition of rows

	one	two		
a	1.0	1		
b	2.0	2		
С	3.0	3		
d	NaN	4		
	one	two	a	b
a	1.0	1.0	NaN	NaN
b	2.0	2.0	NaN	NaN
С	3.0	3.0	NaN	NaN
d	NaN	4.0	NaN	NaN
0	NaN	NaN	5.0	6.0
1	NaN	NaN	7.0	8.0

More Examples: Deletion of rows

```
import pandas as pd
d = {'one':pd.Series([1, 2, 3], index=['a','b','c']),
 'two':pd.Series([1, 2, 3, 4], index=['a','b','c','d'])
df = pd.DataFrame(d)
print(df)
df2 = pd.DataFrame([[5,6], [7,8]], columns = ['a', 'b'])
df = df.append(df2)
print(df)
df = df.drop(0)
print(df)
```

```
two
one
1.0
2.0
3.0
NaN
one
 two
1.0
 1.0
 NaN
 NaN
2.0
 2.0
 NaN
 NaN
3.0
 3.0
 NaN
 NaN
NaN
 4.0
 NaN
 NaN
 NaN
 5.0 6.0
NaN
 7.0 8.0
 NaN
NaN
 two
one
1.0
 1.0
 NaN
 NaN
2.0
 2.0
 NaN
 NaN
 3.0
3.0
 NaN
 NaN
NaN
 4.0
 NaN
 NaN
NaN
 NaN
 7.0
 8.0
```

More Examples: Reindexing

```
import pandas as pd
# Creating the first dataframe
df1 = pd.DataFrame({"A":[1, 5, 3, 4, 2],}
 "B":[3, 2, 4, 3, 4],
 "C": [2, 2, 7, 3, 4],
 "D":[4, 3, 6, 12, 7]},
 index =["A1", "A2", "A3", "A4", "A5"])
# Creating the second dataframe
df2 = pd.DataFrame({"A":[10, 11, 7, 8, 5],}
 "B": [21, 5, 32, 4, 6],
 "C":[11, 21, 23, 7, 9],
 "D": [1, 5, 3, 8, 6]},
 index =["A1", "A3", "A4", "A7", "A8"])
# Print the first dataframe
print(df1)
print(df2)
# find matching indexes
df1.reindex like(df2)
```

- Pandas dataframe.reindex_like() function return an object with matching indices to myself.
- Any non-matching indexes are filled with NaN values.

Out[72]:

	Α	В	С	D
A1	1.0	3.0	2.0	4.0
А3	3.0	4.0	7.0	6.0
A4	4.0	3.0	3.0	12.0
A7	NaN	NaN	NaN	NaN
A8	NaN	NaN	NaN	NaN

More Examples: Concatenating Objects (Data Frames)

```
import pandas as pd
df1 = pd.DataFrame({'Name':['A','B'], 'SSN':[10,20], 'marks':[90, 95] })
df2 = pd.DataFrame({'Name':['B','C'], 'SSN':[25,30], 'marks':[80, 97] })
df3 = pd.concat([df1, df2])
df3
```