Q Search the docs ...

Installation

Package overview

Getting started tutorials

What kind of data does pandas handle?

How do I read and write tabular data?

How do I select a subset of a DataFrame ?

How to create plots in pandas?

How to create new columns derived from existing columns?

How to calculate summary statistics?

How to reshape the layout of tables?

How to combine data from multiple tables?

How to handle time series data with ease?

How to manipulate textual data?

Comparison with other tools

Community tutorials

```
In [1]: import pandas as pd
 Data used for this tutorial:
  Titanic data
  In [2]: titanic = pd.read_csv("data/titanic.csv")
  In [3]: titanic.head()
  Out[3]:
 PassengerId Survived Pclass
 Sex ...
 Name
 Ticket Fare Cabin Embarked
1 0 3
  Parch
  0
 Braund, Mr. Owen Harris
 male ...
 A/5 21171 7.2500 NaN
 2
 1
 1 Cumings, Mrs. John Bradley (Florence Briggs Th... female ...
  0
 PC 17599 71.2833 C85
 C
  2
 Heikkinen, Miss. Laina female
 STON/02. 3101282 7.9250 NaN
 Futrelle, Mrs. Jacques Heath (Lily May Peel) female
  0
 113803 53.1000 C123
 Allen, Mr. William Henry
  4
 0
 male ...
 373450 8.0500 NaN
  0
  [5 rows x 12 columns]
```

How do I select a subset of a DataFrame?

How do I select specific columns from a

DataFrame?

I'm interested in the age of the Titanic passengers.

To select a single column, use square brackets [] with the column name of the column of interest.

Each column in a <u>DataFrame</u> is a <u>Series</u>. As a single column is selected, the returned object is a pandas <u>Series</u>. We can verify this by checking the type of the output:

```
In [6]: type(titanic["Age"])
Out[6]: pandas.core.series.Series
```

And have a look at the shape of the output:

```
In [7]: titanic["Age"].shape
Out[7]: (891,)
```

<u>DataFrame.shape</u> is an attribute (remember <u>tutorial on reading and writing</u>, do not use parentheses for attributes) of a pandas <u>Series</u> and <u>DataFrame</u> containing the number of rows and columns: (*nrows*, *ncolumns*). A pandas Series is 1-dimensional and only the number of rows is returned.

2

I'm interested in the age and sex of the Titanic passengers.

```
In [8]: age_sex = titanic[["Age", "Sex"]]
In [9]: age_sex.head()
Out[9]:
 Age Sex
0 22.0 male
1 38.0 female
2 26.0 female
3 35.0 female
4 35.0 male
```

To select multiple columns, use a list of column names within the selection brackets [].

Note

The inner square brackets define a <u>Python list</u> with column names, whereas the outer brackets are used to select the data from a pandas <u>DataFrame</u> as seen in the previous example.

The returned data type is a pandas DataFrame:

```
In [10]: type(titanic[["Age", "Sex"]])
Out[10]: pandas.core.frame.DataFrame
```


```
In [11]: titanic[["Age", "Sex"]].shape
Out[11]: (891, 2)
```

The selection returned a DataFrame with 891 rows and 2 columns. Remember, a DataFrame is 2-dimensional with both a row and column dimension.

To user guide

For basic information on indexing, see the user guide section on indexing and selecting data.

How do I filter specific rows from a DataFrame?

2 I'm interested in the passengers older than 35 years.

```
In [12]: above_35 = titanic[titanic["Age"] > 35]
In [13]: above_35.head()
Out[13]:
 PassengerId Survived Pclass
 Name
 Sex
 Ticket
 Fare Cabin Embarked
 1 Cumings, Mrs. John Bradley (Florence Briggs Th... female
1
 2
 1
 0
 PC 17599 71.2833
 C85
 C
 McCarthy, Mr. Timothy J
6
 0
 1
 17463 51.8625
 E46
 Bonnell, Miss. Elizabeth female
11
 12
 1
 1
 0
 113783 26.5500
 C103
13
 Andersson, Mr. Anders Johan
 14
 0
 347082 31.2750
 NaN
. . .
15
 16
 1
 Hewlett, Mrs. (Mary D Kingcome)
 female
 248706 16.0000
 S
 NaN
[5 rows x 12 columns]
```

To select rows based on a conditional expression, use a condition inside the selection brackets [].

The condition inside the selection brackets titanic["Age"] > 35 checks for which rows the Age column has a value larger than 35:

```
In [14]: titanic["Age"] > 35
Out[14]:
 False
1
 True
2
 False
3
 False
4
 False
886
 False
887
 False
888
 False
889
 False
890
 False
Name: Age, Length: 891, dtype: bool
```

The output of the conditional expression (>, but also ==, !=, <, <=,... would work) is actually a pandas Series of boolean values (either True or False) with the same number of rows as the original DataFrame. Such a Series of boolean values can be used to filter the DataFrame by putting it in between the selection brackets []. Only rows for which the value is True will be selected.

We know from before that the original Titanic DataFrame consists of 891 rows. Let's have a look at the number of rows which satisfy the condition by checking the shape attribute of the resulting DataFrame above_35:

```
In [15]: above_35.shape
Out[15]: (217, 12)
```

2 I'm interested in the Titanic passengers from cabin class 2 and 3.

```
In [16]: class_23 = titanic[titanic["Pclass"].isin([2, 3])]
In [17]: class_23.head()
Out[17]:
  PassengerId Survived Pclass
 Age SibSp
 Sex
 Parch
 Name
Ticket
 Fare Cabin Embarked
 Braund, Mr. Owen Harris
 male 22.0
 1
A/5 21171 7.2500
 NaN
 3
 3
 Heikkinen, Miss. Laina female
 26.0
 0
STON/02. 3101282
 NaN
 Allen, Mr. William Henry
 male 35.0
 0
373450
 8.0500 NaN
 S
 3
 Moran, Mr. James
 NaN
 0
 6
 male
330877
 8.4583
 NaN
 Q
 8
 0
 3
 Palsson, Master. Gosta Leonard
 male
 2.0
 3
 1
349909 21.0750
 S
 NaN
```

Similar to the conditional expression, the <u>isin()</u> conditional function returns a <u>True</u> for each row the values are in the provided list. To filter the rows based on such a function, use the conditional function inside the selection brackets []. In this case, the condition inside the selection brackets <u>titanic["Pclass"].isin([2, 3])</u> checks for which rows the <u>Pclass</u> column is either 2 or 3.

The above is equivalent to filtering by rows for which the class is either 2 or 3 and combining the two statements with an | (or) operator:

```
In [18]: class_23 = titanic[(titanic["Pclass"] == 2) | (titanic["Pclass"] == 3)]
In [19]: class_23.head()
Out[19]:
 PassengerId Survived Pclass
 Age SibSp
 Name
 Sex
 Parch
Ticket
 Fare Cabin Embarked
 3
 Braund, Mr. Owen Harris
 1
 0
 male 22.0
 1
 0
 S
A/5 21171
 7.2500
 NaN
 3
 Heikkinen, Miss. Laina female 26.0
 0
 3
 1
 0
STON/02. 3101282
 7.9250
 NaN
 Allen, Mr. William Henry
 0
 0
 3
 0
 5
 male 35.0
373450
 8.0500
 S
 NaN
 Moran, Mr. James
 0
 0
 3
 0
5
 6
 male
 NaN
330877
 8.4583
 NaN
 Q
7
 8
 0
 3 Palsson, Master. Gosta Leonard
 male
 2.0
 3
 1
349909 21.0750
 NaN
```


When combining multiple conditional statements, each condition must be surrounded by parentheses (). Moreover, you can not use or/and but need to use the or operator | and the and operator &.

To user guide See the dedicated section in the user guide about <u>boolean indexing</u> or about the <u>isin function</u>.

I want to work with passenger data for which the age is known.

```
In [20]: age_no_na = titanic[titanic["Age"].notna()]
In [21]: age_no_na.head()
Out[21]:
  PassengerId Survived Pclass
 Name
 Sex
... Parch
 Ticket Fare Cabin Embarked
 0
 Braund, Mr. Owen Harris
 male
 0
 A/5 21171 7.2500 NaN
 1 Cumings, Mrs. John Bradley (Florence Briggs Th... female
1
 1
 0
 PC 17599 71.2833 C85 C
 3
 Heikkinen, Miss. Laina female
 1
 0 STON/02. 3101282 7.9250 NaN
 S
 Futrelle, Mrs. Jacques Heath (Lily May Peel) female
 1
 1
 113803 53.1000 C123 S
 Allen, Mr. William Henry
 male
 373450 8.0500 NaN
[5 rows x 12 columns]
```

The <u>notna()</u> conditional function returns a <u>True</u> for each row the values are not an <u>Null</u> value. As such, this can be combined with the selection brackets [] to filter the data table.

You might wonder what actually changed, as the first 5 lines are still the same values. One way to verify is to check if the shape has changed:

```
In [22]: age_no_na.shape
Out[22]: (714, 12)
```

To user guide

For more dedicated functions on missing values, see the user guide section about <u>handling missing data</u>.

How do I select specific rows and columns from a DataFrame?

I'm interested in the names of the passengers older than 35 years.

```
In [23]: adult_names = titanic.loc[titanic["Age"] > 35, "Name"]
In [24]: adult_names.head()
Out[24]:
 Cumings, Mrs. John Bradley (Florence Briggs Th...
1
 McCarthy, Mr. Timothy J
6
 Bonnell, Miss. Elizabeth
11
13
 Andersson, Mr. Anders Johan
 Hewlett, Mrs. (Mary D Kingcome)
Name: Name, dtype: object
```

In this case, a subset of both rows and columns is made in one go and just using selection brackets [] is not sufficient anymore. The loc/iloc operators are required in front of the selection brackets []. When using loc/iloc, the part before the comma is the rows you want, and the part after the comma is the columns you want to select.

When using the column names, row labels or a condition expression, use the <u>loc</u> operator in front of the selection brackets []. For both the part before and after the comma, you can use a single label, a list of labels, a slice of labels, a conditional expression or a colon. Using a colon specifies you want to select all rows or columns.

2

I'm interested in rows 10 till 25 and columns 3 to 5.

```
In [25]: titanic.iloc[9:25, 2:5]
Out[25]:
 Pclass
 Sex
 Name
9
 2 Nasser, Mrs. Nicholas (Adele Achem) female
 Sandstrom, Miss. Marguerite Rut female
10
11
 Bonnell, Miss. Elizabeth female
 Saundercock, Mr. William Henry
Andersson, Mr. Anders Johan
12
 3
 male
13
 3
 male
 . . .
20
 2
 Fynney, Mr. Joseph J
 male
21
 2
 Beesley, Mr. Lawrence
 male
22
 3
 McGowan, Miss. Anna "Annie" female
23
 Sloper, Mr. William Thompson
 male
 1
24
 3
 Palsson, Miss. Torborg Danira female
[16 rows x 3 columns]
```

Again, a subset of both rows and columns is made in one go and just using selection brackets [] is not sufficient anymore. When specifically interested in certain rows and/or columns based on their position in the table, use the <code>iloc</code> operator in front of the selection brackets [].

When selecting specific rows and/or columns with loc or iloc, new values can be assigned to the selected data. For example, to assign the name anonymous to the first 3 elements of the third column:

```
In [26]: titanic.iloc[0:3, 3] = "anonymous"
In [27]: titanic.head()
Out[27]:
  PassengerId Survived Pclass
 Name
 Sex ...
Parch
 Ticket
 Fare Cabin Embarked
0
 0
 3
 anonymous
 male ...
 A/5 21171 7.2500
0
 NaN
1
 2
 1
 1
 anonymous female ...
0
 PC 17599 71.2833
 C
2
 3
 1
 3
 anonymous
 female ...
  STON/02. 3101282 7.9250
 NaN
 S
 1 Futrelle, Mrs. Jacques Heath (Lily May Peel)
 1
 female ...
0
 113803 53.1000 C123
 S
4
 0
 Allen, Mr. William Henry
 male ...
 373450 8.0500 NaN
[5 rows x 12 columns]
```

To user guide

See the user guide section on <u>different choices for indexing</u> to get more insight in the usage of <u>loc</u> and <u>iloc</u>.

REMEMBER

- When selecting subsets of data, square brackets [] are used.
- Inside these brackets, you can use a single column/row label, a list of column/row labels, a slice of labels, a conditional expression or a colon.
- Select specific rows and/or columns using loc when using the row and column names
- Select specific rows and/or columns using iloc when using the positions in the table
- You can assign new values to a selection based on loc/iloc.

To user guide

A full overview of indexing is provided in the user guide pages on indexing and selecting data.

Previous

How do I read and write tabular data?

How to create plots in pandas?

© Copyright 2008-2022, the pandas development team. Created using <u>Sphinx</u> 4.5.0.