Introduction to Pandas* (in Tulip):

*Panel Data Structures

Jocelyn Forest, Benjamin Renoust, Guy Mélançon, LaBRI, Université Bordeaux I and CNRS UMR 5800

What is pandas?

- Recent API based on Numpy
- Devised by Wes McKinney
- Fast and intuitive data structures
- Easy to work with messy and irregularly indexed data
- Optimized for performance, with critical code paths compiled to C
- Adopts concepts of R language

Main focus

- The two basics structures of pandas
 - Series 1d array
 - DataFrame 2d array
 - Panel nd array (n>2)
- Filtering, selecting data
- Aggregating, transforming data
- Joining, concatenating, merging data
- Descriptive basics statistics

Installing pandas

- Version python 2.6 or 2.7
- Dependencies:
 - NumPy 1.6.1 or higher
- Optional dependencies:
 - Matplotlib to plot
 - SciPy for statistical functions

Exercise

- > sudo apt-get install python-pandas
- > git clone git://github.com/pydata/pandas.git
 - > cd pandas
 - > python setup.py install
- Header:

import pandas as pd

Series

- Subclass from numpy.ndarray
- Any type of data (numeric, string, boolean...)
- Index need not to be ordered
- Duplicated index are possible

Some vocabulary:

- Series.index: list of indices
- Series. values: list of values

DataFrame

- ndarray-like
- 2D data structure (for *n*D data structures see Panel)
- Dictionary of series
- Row and column index
- Size mutable: insert or delete columns

DataFrame

- Some vocabulary
 - DataFrame.index: list of DataFrame indices
 - DataFrame.values: 2D array of all values contained in the DataFrame
 - DataFrame.columns: list of columns labels
 - axis: indicates the axis index for rows (axis = 0), columns (axis = 1),
 or even nth axis in panels

Panel

- Container for three or more dimensional data
- Dictionary of DataFrame objects
- Less used than Series and DataFrame objects
- DataFrame methods not all available for Panel objects
- Unnecessary in a lot of cases :
 - → Hierarchical indexing

Construction of Series and DataFrame

Exercise

Directly editing

From a python dict

Warning: index array size >= max element array size

Several methods in the API to import from databases

Selection of data

Selection on series

```
In:s
 In:s['b']
 In:s['a':'c']
 In:s['d']
 In:s[1]
Out:
 Out:
 Out:
 Out:
 Out:
 3.0
 7.0
 3.0
 4.0
 7.0
 а
 7.0
 0.3
 7.0
 b
 b
 4.0
 4.0
 C
 d
 4.0
 0.3
```

- The returned object is either a value, or a subset of the initial series s
- Select some data with integer index OR index label
 - Warning: Work only if the index type is not numeric

Selection of data

Filter on DataFrame

Output Object: subset of the initial DataFrame

Selection of data

• The indexing field **i**x enables to select a subset of the rows and columns from a DataFrame.

 Output Object: a value OR a Series subset of the DataFrame Exercise

Select the rows where 'Rank'=0

Dropping entries from an axis

On series or DataFrame, drop a row by his index

```
In: s
 In: s.drop('d')
 In: s.drop duplicates()
Out:
 Out:
 Out:
 3.0
а
 3.0
 а
 3.0
 7.0
h
 7.0
 7.0
 4.0
C
 4.0
 4.0
d
 4.0
 0.3
 0.3
```


In DataFrame, (default) 'axis=0' refers to (row) index and axis=1 to columns

Exercise

```
Drop rows containing 'Rank' = 0
```

Data alignment

Series join and align axis to do operations

Data alignment

DataFrame join and align on both axes


```
In:df2
  In: df
 Out:
 Out:
 Berlin
 Lisbonne Madrid
 Paris
 Madrid
 Paris
 b
 b
 е
 a
 C
 10
 11
 a
In: df+df2
 In: df.add(df2, fill value=0)
 Out:
Out:
 Berlin Lisbonne
 Madrid
 Paris
 Berlin
 Lisbonne
 Madrid
 Paris
 10
 16
 12
 16
 NaN
 NaN
 a
 0
b
 NaN
 4
 0
 NaN
 16
 12
 16
 12
 NaN
 C
C
 NaN
 NaN
 NaN
 e
 NaN
 NaN
 NaN
```

Exercise

- Compute the total amount between the two DataFrame information ('Technical budget' and 'Amount')

Merge, join, concatenate

Many to one:


```
In: df1
Out:
 data1 keyLeft
0 0 b
1 1 b
2 2 a
3 3 c
4 4 a
5 5 a
6 6 b
```


```
In:pd.merge(df1,df2, left on =
'keyLeft', right on='key', how =
'outer')
Out:
 keyLeft
 data2
 data1
 key
0
 b
 b
1
 b
 b
2
 b
3
 a
 а
 a
5
6
 NaN
 NaN
 NaN
 NaN
```

Merge, join, concatenate

Many to many: cartesian product of the rows given a common key

Merge, join, concatenate

Exercise

Merge the two CSV among the keys [Id, Project] :

Make the joint considering the intersection

Ranking

Rank methods on Series and DataFrame among several methods

```
In: s
Out:

a 3.0
b 7.0
c 4.0
d 4.0
d 0.3
```

```
In: s.rank([ascending = True])
Out:
a 2.0
b 5.0
c 3.5
d 3.5
d 1.0
```

```
In: s.rank(method='first')
Out:
a 2
b 5
c 3
d 4
d 1
```

```
In: s.rank(method='max', ascending=False)
Out:
a 4
b 1
c 3
d 3
d 5
```

Ranking

Rank methods on Series and DataFrame

In: df				
Out:				
	Paris	Berlin	Madrid	
b	0	1	2	
a	3	7	5	
С	6	4	8	

Value = rank in the specified axis

Series ordering/sorting

Order method: only on Series

Sort method by index


```
In:
s.sort_index(ascending=False)
Out:


d 0.3
d 4.0
c 4.0
b 7.0
a 3.0
```

DataFrame ordering/sorting

No order method for DataFrame: specify the axis

In: df				
Out:				
	Paris	Berlin	Madrid	
b	0	1	2	
a	3	7	5	
C	6	4	8	

Function application

Basics operations on Series and DataFrame values

```
In: df
 In:df.max()
 In: df + df.max()
Out:
 Out:
 Out:
 Paris Berlin Madrid
 Paris Berlin Madrid
 Paris
 Berlin
 6
 8
 10
 Madrid
 13
 11
а
 12
 14
 16
```

Warning: operations are applied among 1D arrays --> the output object is a serie

```
f = lambda x: math.sqrt(x)

In: df.apply(f)
Out:
TypeError: ('only length-1 arrays can be converted to Python scalars', u'occurred at index Paris')
```

Function application

Apply mathematical functions directly on values

```
In: df
 f = lambda x: math.sqrt(x)
Out:
 In: df.applymap(f)
 Paris Berlin Madrid
 Out:
b
 Paris Berlin
 Madrid
 b 0.000000 1.000000 1.414214
 a 1.732051 2.645751 2.236068
 c 2.449490 2.000000 2.828427
df.Berlin = df['Berlin'].map(f)
In: df
Out:
  Paris Berlin
 Madrid
 0 1.000000
b
 3 2.645751
c 6 2.000000
```

Exercise

Assign in a new column 'Total' the sum of the others columns amount values applied with the function f(x) = x + 0.2*x and sort the table by total value

Computing Descriptive Statistics

Objects are equipped with a set of common statistical methods.

in: di.describe()				
Out:				
	Paris	Berlin	Madrid	
count	3.0	3.0	3.0	
mean	3.0	4.0	5.0	
std	3.0	3.0	3.0	
min	0.0	1.0	2.0	
25%	1.5	2.5	3.5	
50%	3.0	4.0	5.0	
75%	4.5	5.5	6.5	
max	6.0	7.0	8.0	

In. df describe()

Covariance and correlation

In: df.cov()				
Out:				
	Paris	Berlin	Madrid	
Paris	9.0	4.5	9.0	
Berlin	4.5	9.0	4.5	
Madrid	9.0	4.5	9.0	

in: di.corr()				
Out:				
	Paris	Berlin	Madrid	
Paris	1.0	0.5	1.0	
Berlin	0.5	1.0	0.5	
Madrid	1.0	0.5	1.0	

Working on index

Reindex Series and DataFrame

<pre>In:df.reindex(['c','b','a','g']) Out:</pre>				
	Paris	Berlin	Madrid	
C	6	4	8	
b	0	1	2	
a	3	7	5	
g	NaN	NaN	NaN	

In:df.reindex(['c','b','a','g'],
fill_value = 14)
Out:

 Paris Berlin Madrid

c 6 4 8
b 0 1 2
a 3 7 5
g 14 14 14

	varsovie	Paris	Madric
b	NaN	0	2
a	NaN	3	5
C	NaN	6	8

Warning: be aware if no duplicate index: df.index.is_unique

- Indices are n-dimensional tables (n>1)
- Easy to build complex datasets

	index		value
b	Paris		0
	Berlin	>	1
	Madrid	>	2
a	Paris		3
	Berlin	>	7
	Madrid		5
С	Paris		6
	Berlin		4
	Madrid		8

```
In: df.index
Out: MultiIndex
[(b, Paris), (b, Berlin), (b, Madrid),
  (a, Paris), (a, Berlin), (a, Madrid),
  (c, Paris), (c, Berlin), (c, Madrid)]
```

Index are MultiIndex objects

Build a hierarchical index from DataFrame columns

• The field xs enables to select values from any index level

Exercise

Transform the DataFrame dfTot with a hierarchical index: ['Country', 'Id']

Conversion in Series/DataFrame with methods stack()/unstack()

Conversion in Series/DataFrame with methods stack()/unstack()

Out:

In : df.unstack()

Madrid

```
Paris
 b
 0
 a
 C
 Berlin
 b
 a
 4
 C
 Madrid
 2
 a
Berlin
 Madrid
 2
 5
 8
 4
 In: df.stack()
 Out:
 Paris
 0
 Berlin
 Madrid
 Paris
 Berlin
 Madrid
 Paris
 Berlin
```

In: df

Paris

0

6

Out:

b

```
In: df.unstack().unstack()
Out:
 a
 C
 6
Paris
Berlin
Madrid
 30
```

The groupby Object

Illustration of a *groupby* process

groupby: a concrete example

In: dfG Out:

	data1	data2	key1	key2
0	-0.822677	0.120968	a	one
1	0.199444	0.713446	a	two
2	0.054523	-0.530082	b	one
3	-1.087544	-1.952220	b	two
4	0.591362	-0.446848	a	one

```
In: group = dfG.groupby(['key1', 'key2'])
 group
Out:
<pandas.core.groupby.DataFrameGroupBy
object at 0x3960f90>
```

All operations are possible from the groupby

In: group[data1].mean()
Out:

data1

key1	key2	
a	one	-0.115657
	two	0.199444
b	one	0.054523
	two	-1.087544

Exercise

Give the mean 'Rank' by 'Id' using the groupby object Drop the rows which contains duplicated Id

Draw the graph

Exercise

- Our DataFrame is now cleaner and well ordered
 - Draw the associated graph:
 - Nodes: Project item
 - Edges: same country between two nodes
 - Set the DataFrame index with the referenced tlp.node object
 - Create a new DataFrame with all the graphic properties (at least viewLayout) of each node
 - using this DataFrame, draw the nodes on a line starting at the first node's position

Conclusion

- Manipulate data easily and fastly
- Intuitive representation
- N-hierarchical index and groupby: most powerful tool of pandas
- Statistics methods and calculs based on R language
- Nearly impossible to combine or adjust misaligns data

