The pandas library has emerged into a power house of data manipulation tasks in python since it was developed in 2008. With its intuitive syntax and flexible data structure, it's easy to learn and enables faster data computation. The development of numpy and pandas libraries has extended python's multi-purpose nature to solve machine learning problems as well. The acceptance of python language in machine learning has been phenomenal since then. 6 Important things about Numpy and Pandas:-1. The data manipulation capabilities of pandas are built on top of the numpy library. In a way, numpy is a dependency of the pandas library. 2. Pandas is best at handling tabular data sets comprising different variable types (integer, float, double, etc.). In addition, the pandas library can also be used to perform even the most naive of tasks such as loading data or doing feature engineering on time series data. 3. Numpy is most suitable for performing basic numerical computations such as mean, median, range, etc. Alongside, it also supports the creation of multi-dimensional arrays. 4. Numpy library can also be used to integrate C/C++ and Fortran code. 5. Remember, python is a zero indexing language unlike R where indexing starts at one. 6. The best part of learning pandas and numpy is the strong active community support you'll get from around the world a) STARTING WITH NUMPY:-In [5]: import numpy as np In [6]: L = list(range(10)) In [29]: #converting integers to string - this style of handling lists is known as list comprehension. #List comprehension offers a versatile way to handle list manipulations tasks easily. We'll learn about them in future tutorials. Here's an example. [str(c) for c in L] ['0', '1', '2', '3', '4', '5', '6', '7', '8', '9'] [type(item) for item in L] a) Creation of array:-In [28]: #creating arrays np.zeros(10, dtype='int') np.array([0, 0, 0, 0, 0, 0, 0, 0, 0, 0]) #creating a 3 row x 5 column matrix np.ones((3,5), dtype=float) np.array([[ 1., 1., 1., 1., 1.], [ 1., 1., 1., 1., 1.], [ 1., 1., 1., 1., 1.]]) #creating a matrix with a predefined value np.full((3,5),1.23) np.array([[ 1.23, 1.23, 1.23, 1.23, 1.23], [ 1.23, 1.23, 1.23, 1.23, 1.23], [ 1.23, 1.23, 1.23, 1.23, 1.23]]) #create an array with a set sequence np.arange(0, 20, 2) np.array([0, 2, 4, 6, 8,10,12,14,16,18]) #create an array of even space between the given range of values np.linspace(0, 1, 5) np.array([ 0., 0.25, 0.5 , 0.75, 1.]) #create a 3x3 array with mean 0 and standard deviation 1 in a given dimension np.random.normal(0, 1, (3,3))np.array([[ 0.72432142, -0.90024075, 0.27363808], [ 0.88426129, 1.45096856, -1.03547109], [-0.42930994, -1.02284441, -1.59753603]]) #create an identity matrix np.eye(3) np.array([[ 1., 0., 0.], [ 0., 1., 0.], [ 0., 0., 1.]]) #set a random seed np.random.seed(0) x1 = np.random.randint(10, size=6) #one dimension x2 = np.random.randint(10, size=(3,4)) #two dimension x3 = np.random.randint(10, size=(3,4,5)) #three dimension print("x3 ndim:", x3.ndim) print("x3 shape:", x3.shape) print("x3 size: ", x3.size) x3 ndim: 3 x3 shape: (3, 4, 5) x3 size: 60 b) Array Indexing:-In [35]: x1 = np.array([4, 3, 4, 4, 8, 4])np.array([4, 3, 4, 4, 8, 4]) #assess value to index zero x1[0] #assess fifth value x1[4] #get the last value x1[-1] #get the second last value x1[-2] 8 #in a multidimensional array, we need to specify row and column index np.array([[3, 7, 5, 5], [0, 1, 5, 9], [3, 0, 5, 0]]) #1st row and 2nd column value x2[2,3]#3rd row and last value from the 3rd column x2[2, -1]#replace value at 0,0 index x2[0,0] = 12x2 Out[35]: array([[12, 5, 2, 4], [ 7, 6, 8, 8], [ 1, 6, 7, 7]]) c) Array Slicing:-In [27]: x1 = np.array([4, 3, 4, 4, 8, 4])np.array([4, 3, 4, 4, 8, 4]) #assess value to index zero x1[0] #assess fifth value x1[4] #get the last value x1[-1] #get the second last value x1[-2] #in a multidimensional array, we need to specify row and column index x2= np.array([[3, 7, 5, 5], [0, 1, 5, 9], [3, 0, 5, 0]]) #1st row and 2nd column value x2[2,3]#3rd row and last value from the 3rd column x2[2, -1]#replace value at 0,0 index x2[0,0] = 12x2 np.array([[12, 7, 5, 5], [ 0, 1, 5, 9], [ 3, 0, 5, 0]]) #Array Slicing #Now, we'll learn to access multiple or a range of elements from an array. x = np.arange(10)x = np.array([0, 1, 2, 3, 4, 5, 6, 7, 8, 9])#from start to 4th position np.array([0, 1, 2, 3, 4]) #from 4th position to end x[4:] np.array([4, 5, 6, 7, 8, 9]) #from 4th to 6th position x[4:7] #return elements at even place x[::2] np.array([0, 2, 4, 6, 8]) #return elements from first position step by two x[1::2] np.array([1, 3, 5, 7, 9]) #reverse the array x[::-1] Out[27]: array([9, 8, 7, 6, 5, 4, 3, 2, 1, 0]) d) Array Concatination:-In [38]: #You can concatenate two or more arrays at once. x = np.array([1, 2, 3])y = np.array([3, 2, 1])z = [21, 21, 21]np.concatenate([x, y,z]) np.array([ 1, 2, 3, 3, 2, 1, 21, 21]) #You can also use this function to create 2-dimensional arrays. grid = np.array([[1,2,3],[4,5,6]])np.concatenate([grid,grid]) np.array([[1, 2, 3], [4, 5, 6], [1, 2, 3], [4, 5, 6]]) #Using its axis parameter, you can define row-wise or column-wise matrix np.concatenate([grid,grid],axis=1) Out[38]: array([[1, 2, 3, 1, 2, 3], [4, 5, 6, 4, 5, 6]]) b) STARTING WITH PANDAS:-In [39]: **import** pandas **as** pd In [42]: #create a data frame - dictionary is used here where keys get converted to column names and values to row values. data = pd.DataFrame({'Country': ['Russia', 'Colombia', 'Chile', 'Equador', 'Nigeria'], 'Rank':[121,40,100,130,11]}) data Out[42]: Country Rank 0 Russia 121 1 Colombia **2** Chile 100 **3** Equador 130 4 Nigeria 11 In [43]: #We can do a quick analysis of any data set using: data.describe() Out[43]: Rank **count** 5.000000 mean 80.400000 **std** 52.300096 min 11.000000 **25**% 40.000000 **50**% 100.000000 **75**% 121.000000 max 130.000000 In [55]: #Let's create another data frame. data = pd.DataFrame({'group':['a', 'a', 'a', 'b', 'b', 'b', 'c', 'c', 'c'], 'ounces':[4, 3, 12, 6, 7.5, 8, 3, 5, 6]}) data Out[55]: group ounces **0** a 4.0 3.0 **2** a 12.0 7.5 c 3.0 **7** c 5.0 c 6.0 In [57]: #Let's sort the data frame by ounces - inplace = True will make changes to the data data.sort\_values(by=['ounces'], ascending=True, inplace=False) Out[57]: group ounces **1** a 3.0 **6** c 3.0 5.0 **3** b 7.5 **5** b 8.0 **2** a 12.0 In [58]: data.sort\_values(by=['group', 'ounces'], ascending=[True, False], inplace=False) Out[58]: group ounces **2** a 12.0 3.0 а 7.5 С 6.0 С 3.0 In [59]: #create another data with duplicated rows data =  $pd.DataFrame(\{'k1':['one']*3 + ['two']*4, 'k2':[3,2,1,3,3,4,4]\})$ k1 k2 Out[59]: **0** one 3 **1** one 2 **2** one 1 **3** two 3 **4** two 3 **5** two 4 **6** two 4 In [60]: #sort values data.sort\_values(by='k2') k1 k2 Out[60]: **2** one 1 **1** one 2 **0** one 3 **3** two 3 **4** two 3 **5** two 4 **6** two 4 In [61]: #remove duplicates - ta da! data.drop\_duplicates() Out[61]: **k1 k2 0** one 3 **1** one 2 **2** one 1 **3** two 3 **5** two 4 In [62]: data.drop\_duplicates(subset='k1') Out[62]: **k1 k2 0** one 3 **3** two 3 In [63]: data = pd.DataFrame({'food': ['bacon', 'pulled pork', 'bacon', 'Pastrami', 'corned beef', 'Bacon', 'pastrami', 'honey ham', 'nova lox'], 'ounces': [4, 3, 12, 6, 7.5, 8, 3, 5, 6]}) data Out[63]: food ounces bacon 4.0 1 pulled pork 3.0 12.0 bacon Pastrami 6.0 4 corned beef 7.5 Bacon pastrami 3.0 7 honey ham 6.0 8 nova lox In [64]: meat\_to\_animal = { 'bacon': 'pig', 'pulled pork': 'pig', 'pastrami': 'cow', 'corned beef': 'cow', 'honey ham': 'pig', 'nova lox': 'salmon' def meat\_2\_animal(series): if series['food'] == 'bacon': return 'pig' elif series['food'] == 'pulled pork': return 'pig' elif series['food'] == 'pastrami': return 'cow' elif series['food'] == 'corned beef': return 'cow' elif series['food'] == 'honey ham': return 'pig' return 'salmon' #create a new variable data['animal'] = data['food'].map(str.lower).map(meat\_to\_animal) data Out[64]: food ounces animal bacon 4.0 1 pulled pork 3.0 pig 12.0 bacon Pastrami 6.0 7.5 4 corned beef cow Bacon 8.0 pastrami 3.0 cow 7 honey ham 5.0 pig 8 nova lox 6.0 salmon In [65]: #another way of doing it is: convert the food values to the lower case and apply the function lower = lambda x: x.lower() data['food'] = data['food'].apply(lower) data['animal2'] = data.apply(meat\_2\_animal, axis='columns') data Out[65]: food ounces animal animal2 bacon 4.0 pig 1 pulled pork 3.0 12.0 bacon pastrami 6.0 cow COW 7.5 4 corned beef cow COW bacon 8.0 3.0 5.0 7 honey ham 8 nova lox 6.0 salmon salmon In [66]: data.assign(new\_variable = data['ounces']\*10) food ounces animal animal2 new variable Out[66]: 3.0 30.0 1 pulled pork bacon 12.0 120.0 pig pig pastrami 6.0 cow 60.0 COW 4 corned beef 7.5 75.0 COW 80.0 bacon 8.0 pastrami 3.0 cow 30.0 cow 7 honey ham 50.0 5.0 nova lox 6.0 salmon salmon In [67]: data.drop('animal2',axis='columns',inplace=True) data Out[67]: food ounces animal bacon 4.0 1 pulled pork 3.0 bacon 12.0 pastrami 6.0 cow 4 corned beef 7.5 bacon 8.0 3.0 pastrami cow 5.0 7 honey ham 6.0 salmon nova lox In [68]: #Series function from pandas are used to create arrays data = pd.Series([1., -999., 2., -999., -1000., 3.]) data Out[68]: 0 1.0 -999.0 2 2.0 3 -999.0 4 -1000.0 3.0 dtype: float64 In [69]: #replace -999 with NaN values data.replace(-999, np.nan,inplace=True) Out[69]: **0** 1.0 NaN 2.0 3 NaN -1000.0 3.0 dtype: float64 In [70]: #We can also replace multiple values at once. data = pd.Series([1., -999., 2., -999., -1000., 3.]) data.replace([-999,-1000],np.nan,inplace=**True**) Out[70]: 0 1.0 NaN 1 2.0 NaN 3 NaN 4 5 3.0 dtype: float64 In [71]: data = pd.DataFrame(np.arange(12).reshape((3, 4)),index=['Ohio', 'Colorado', 'New York'],columns=['one', 'two', 'three', 'four']) data one two three four Out[71]: **Ohio** 0 1 2 3 **Colorado** 4 5 6 7 **New York** 8 9 10 11 In [72]: #Using rename function data.rename(index = {'Ohio':'SanF'}, columns={'one':'one\_p','two':'two\_p'},inplace=True) data Out[72]: one\_p two\_p three four 0 1 2 3 5 6 7 Colorado **New York** 8 9 10 11 In [73]: #You can also use string functions data.rename(index = str.upper, columns=str.title,inplace=True) data Out[73]: One\_P Two\_P Three Four 0 1 2 3 4 5 6 7 COLORADO 9 10 11 **NEW YORK** In [77]: ages = [20, 22, 25, 27, 21, 23, 37, 31, 61, 45, 41, 32]In [78]: #Understand the output - '(' means the value is included in the bin, '[' means the value is excluded bins = [18, 25, 35, 60, 100] cats = pd.cut(ages, bins) cats Out[78]: [(18, 25], (18, 25], (18, 25], (25, 35], (18, 25], ..., (25, 35], (60, 100], (35, 60], (35, 60], (25, 35]] Length: 12 Categories (4, interval[int64, right]): [(18, 25] < (25, 35] < (35, 60] < (60, 100]] In [79]: #To include the right bin value, we can do: pd.cut(ages, bins, right=False) Out[79]: [[18, 25), [18, 25), [25, 35), [25, 35), [18, 25), ..., [25, 35), [60, 100), [35, 60), [35, 60), [25, 35)] Length: 12 Categories (4, interval[int64, left]): [[18, 25) < [25, 35) < [35, 60) < [60, 100)]In [82]: #Let's check how many observations fall under each bin pd.value\_counts(cats) Out[82]: **(18, 25**] 5 (25, 35] 3 (35, 60] (60, 100] 1 dtype: int64 In [83]: bin\_names = ['Youth', 'YoungAdult', 'MiddleAge', 'Senior'] new\_cats = pd.cut(ages, bins,labels=bin\_names) pd.value\_counts(new\_cats) Out[83]: Youth YoungAdult 3 MiddleAge 3 Senior 1 dtype: int64 In [84]: #we can also calculate their cumulative sum pd.value\_counts(new\_cats).cumsum() Out[84]: Youth YoungAdult 8 MiddleAge 11 Senior 12 dtype: int64 In [85]: df = pd.DataFrame({'key1' : ['a', 'a', 'b', 'b', 'a'], 'key2' : ['one', 'two', 'one', 'two', 'one'], 'data1' : np.random.randn(5), 'data2' : np.random.randn(5)}) Out[85]: key1 key2 data1 data2 **o** a one 1.254414 1.149076 **1** a two 1.419102 -1.193578 **2** b one -0.743856 1.141042 **3** b two -2.517437 1.509445 **4** a one -1.507096 1.067775 In [88]: dates = pd.date\_range('20130101', periods=6) df = pd.DataFrame(np.random.randn(6,4),index=dates,columns=list('ABCD')) df Out[88]: A B C D **2013-01-02** 0.367974 -0.044724 -0.302375 -2.224404 **2013-01-03** 0.724006 0.359003 1.076121 0.192141 **2013-01-04** 0.852926 0.018357 0.428304 0.996278 **2013-01-05** -0.491150 0.712678 1.113340 -2.153675 **2013-01-06** -0.416111 -1.070897 0.221139 -1.123057 In [89]: #get first n rows from the data frame df[:3] Out[89]: A B C D **2013-01-01** -0.686589 0.014873 -0.375666 -0.038224 **2013-01-02** 0.367974 -0.044724 -0.302375 -2.224404 **2013-01-03** 0.724006 0.359003 1.076121 0.192141 In [90]: #get first n rows from the data frame df[:3] Out[90]: **2013-01-01** -0.686589 0.014873 -0.375666 -0.038224 **2013-01-02** 0.367974 -0.044724 -0.302375 -2.224404 **2013-01-03** 0.724006 0.359003 1.076121 0.192141 In [91]: #slicing based on column names df.loc[:,['A','B']] Out[91]: **2013-01-01** -0.686589 0.014873 **2013-01-02** 0.367974 -0.044724 **2013-01-03** 0.724006 0.359003 **2013-01-04** 0.852926 0.018357 **2013-01-05** -0.491150 0.712678 **2013-01-06** -0.416111 -1.070897 In [92]: #slicing based on both row index labels and column names df.loc['20130102':'20130103',['A','B']] Out[92]: **2013-01-02** 0.367974 -0.044724 **2013-01-03** 0.724006 0.359003 In [93]: #slicing based on index of columns df.iloc[3] #returns 4th row (index is 3rd) Out[93]: A 0.852926 B 0.018357 C 0.428304 D 0.996278 Name: 2013-01-04 00:00:00, dtype: float64 In [94]: #returns a specific range of rows df.iloc[2:4, 0:2] Out[94]: **2013-01-03** 0.724006 0.359003 **2013-01-04** 0.852926 0.018357 In [95]: #returns specific rows and columns using lists containing columns or row indexes df.iloc[[1,5],[0,2]] Out[95]: **2013-01-02** 0.367974 -0.302375 **2013-01-06** -0.416111 0.221139 In [96]: df[df.A > 1] Out[96]: **A B C D** In [97]: #we can copy the data set df2 = df.copy()df2['E']=['one', 'one', 'two', 'three', 'four', 'three'] В С D E Out[97]: **2013-01-01** -0.686589 0.014873 -0.375666 -0.038224 one **2013-01-02** 0.367974 -0.044724 -0.302375 -2.224404 one **2013-01-03** 0.724006 0.359003 1.076121 0.192141 two **2013-01-04** 0.852926 0.018357 0.428304 0.996278 three **2013-01-05** -0.491150 0.712678 1.113340 -2.153675 four **2013-01-06** -0.416111 -1.070897 0.221139 -1.123057 three In [98]: #select rows based on column values df2[df2['E'].isin(['two', 'four'])] A B C D E Out[98]: **2013-01-03** 0.724006 0.359003 1.076121 0.192141 two **2013-01-05** -0.491150 0.712678 1.113340 -2.153675 four In [99]: #select all rows except those with two and four df2[~df2['E'].isin(['two', 'four'])] A B C D E Out[99]: **2013-01-01** -0.686589 0.014873 -0.375666 -0.038224 one **2013-01-02** 0.367974 -0.044724 -0.302375 -2.224404 one **2013-01-04** 0.852926 0.018357 0.428304 0.996278 three **2013-01-06** -0.416111 -1.070897 0.221139 -1.123057 three In [100... #list all columns where A is greater than C df.query('A > C') Out[100]: **2013-01-02** 0.367974 -0.044724 -0.302375 -2.224404 **2013-01-04** 0.852926 0.018357 0.428304 0.996278 In [101... #using OR condition df.query('A < B | C > A')Out[101]: A B С **2013-01-01** -0.686589 0.014873 -0.375666 -0.038224 **2013-01-03** 0.724006 0.359003 1.076121 0.192141 **2013-01-05** -0.491150 0.712678 1.113340 -2.153675 **2013-01-06** -0.416111 -1.070897 0.221139 -1.123057 In [102... #create a data frame data = pd.DataFrame({'group': ['a', 'a', 'a', 'b', 'b', 'b', 'c', 'c', 'c'], 'ounces': [4, 3, 12, 6, 7.5, 8, 3, 5, 6]}) Out[102]: group ounces **0** a 4.0

a 12.0

7 c 5.0 8 c 6.0

7.5

3.0

Practical Tutorial on Data Manipulation with Numpy and Pandas in Python:-