Analysis of unstructered data

Lecture 2 - Introduction to pandas module

Janusz Szwabiński

References:

• homepage of the Pandas project: http://pandas.pydata.org/ (http://pandas.pydata.org/)

Pandas - Python Data Analysis Library

- · fast and flexible data structures tables with named rows and columns
- real world data analysis in Python
- the ultimate goal to become the most powerful and flexible open source data analysis / manipulation tool available in any language
- important features:
 - easy handling of missing data
 - size mutability: columns can be inserted and deleted from DataFrame and higher dimensional objects
 - automatic and explicit data alignment
 - flexible group by functionality to perform split-apply-combine operations on data sets
 - intelligent label-based slicing, fancy indexing, and subsetting of large data sets
 - intuitive merging and joining data sets
 - flexible reshaping and pivoting of data sets
 - hierarchical labeling of axes
 - robust IO tools for loading data from flat files (CSV and delimited), Excel files, databases, and saving / loading data from the ultrafast HDF5 format
 - time series-specific functionality: date range generation and frequency conversion, moving window statistics, moving window linear regressions, date shifting and lagging, etc

Data structures at a glance

Dimensions	Name	Description
1	Series	1D labeled homogeneously-typed array
2	DataFrame	General 2D labeled, size-mutable tabular structure with potentially heterogeneously-typed columns
3	Panel	General 3D labeled, also size-mutable array (**deprecated!!!**)

- all pandas data structures are value-mutable (the values they contain can be altered) but not always size-mutable
 - the length of a Series cannot be changed
 - columns can be inserted into a DataFrame
- the vast majority of methods produce new objects and leave the input data untouched ightarrow immutability is favored where sensible

Series

In [2]:

import numpy as np
import pandas as pd

- · a one-dimensional labeled array
- · homogeneously-typed
- capable of holding any data type (integers, strings, floating point numbers, Python objects, etc.)
- axis labels are collectively referred to as the index.
- · basic method to create a Series:

```
s = pd.Series(data,index=index_list)
```

- index list of labels
- data:
 - a Python dict
 - an ndarray
 - a scalar value (like 5)

Creating a Series from ndarray

- · index must be the same length as data
- if no index passed, one will be created having values [0, ..., len(data) 1]

In [3]:

```
s = pd.Series(np.random.randn(5))
```

```
In [4]:
S
Out[4]:
0
 1.031707
1
 -0.549604
2
 1.363238
3
 0.949471
 -1.390551
dtype: float64
In [5]:
s = pd.Series(np.random.randn(5), index=['a', 'b', 'c', 'd', 'e']) #labels provi
ded by the user
In [6]:
S
Out[6]:
 0.665696
а
 1.077520
b
 -1.342475
С
d
 -0.383903
 -0.122880
dtype: float64
In [7]:
s.index
Out[7]:
Index(['a', 'b', 'c', 'd', 'e'], dtype='object')
Creating a Series from a dict
 • if index is passed, the values in data corresponding to the labels in the index will be pulled out
 • otherwise, an index will be constructed from the sorted keys of the dict (if possible)
```

```
In [9]:
```

```
d = {'a' : 0., 'b' : 1., 'c' : 2.}
pd.Series(d)

Out[9]:
a 0.0
b 1.0
c 2.0
dtype: float64
```

```
In [12]:
```

```
pd.Series(d, index=['b', 'c', 'd', 'a'])

Out[12]:
b 1.0
c 2.0
d NaN
a 0.0
dtype: float64
```

NaN (not a number) is the standard missing data marker used in pandas.

Creating a Series from scalar value

- an index must be provided
- the value will be repeated to match the length of index

In [9]:

```
pd.Series(5., index=['a', 'b', 'c', 'd', 'e'])
```

```
Out[9]:

a 5.0
b 5.0
c 5.0
d 5.0
e 5.0
dtype: float64
```

Data manipulation

Series acts similarly to an ndarray:

```
In [13]:
```

```
print(s)
s[0]

a 0.665696
b 1.077520
c -1.342475
d -0.383903
e -0.122880
dtype: float64

Out[13]:
0.66569586843579054
```

```
In [14]:
s[:3]
Out[14]:
 0.665696
а
 1.077520
b
 -1.342475
dtype: float64
In [15]:
s[s > s.median()] #elements greater than median
Out[15]:
 0.665696
а
 1.077520
dtype: float64
In [16]:
s > s.median()
Out[16]:
 True
а
 True
b
С
 False
 False
d
 False
dtype: bool
In [17]:
s[[4, 3, 1]]
Out[17]:
 -0.122880
е
d
 -0.383903
 1.077520
dtype: float64
In [18]:
np.exp(s)
Out[18]:
 1.945844
а
b
 2.937386
 0.261198
С
 0.681198
d
 0.884370
dtype: float64
```

It is also similar to a fixed-size dict:

In [19]:			
s['a']			
Out[19]:			
0.665695	86843579054		
In [20]:			
'e' in s	•		
Out[20]:			
True			
In [21]:			
'f' in 9	i		
Out[21]:			
False			

In [22]:

s['f']

```
Traceback (most recent cal
TypeError
l last)
/usr/local/lib/python3.5/dist-packages/pandas/indexes/base.py in get
value(self, series, key)
 2174
 try:
-> 2175
 return tslib.get value box(s, key)
 2176
 except IndexError:
pandas/tslib.pyx in pandas.tslib.get value box (pandas/tslib.c:1824
6)()
pandas/tslib.pyx in pandas.tslib.get value box (pandas/tslib.c:1788
0)()
TypeError: 'str' object cannot be interpreted as an integer
During handling of the above exception, another exception occurred:
 Traceback (most recent cal
KeyError
l last)
<ipython-input-22-f7a405991146> in <module>()
----> 1 s['f']
/usr/local/lib/python3.5/dist-packages/pandas/core/series.py in ge
titem (self, key)
 599
 key = com. apply if callable(key, self)
 600
 try:
 result = self.index.get value(self, key)
--> 601
 602
 603
 if not is scalar(result):
/usr/local/lib/python3.5/dist-packages/pandas/indexes/base.py in get
value(self, series, key)
 2181
 raise InvalidIndexError(key)
 2182
 else:
-> 2183
 raise el
 2184
 except Exception: # pragma: no cover
 2185
 raise el
/usr/local/lib/python3.5/dist-packages/pandas/indexes/base.py in get
value(self, series, kev)
 2167
 try:
 2168
 return self. engine.get value(s, k,
-> 2169
 tz=getattr(series.
dtype, 'tz', None))
 except KeyError as e1:
 2170
 2171
 if len(self) > 0 and self.inferred type in ['int
eger', 'boolean'l:
pandas/index.pyx in pandas.index.IndexEngine.get value (pandas/inde
x.c:3567)()
pandas/index.pyx in pandas.index.IndexEngine.get value (pandas/inde
x.c:3250)()
pandas/index.pyx in pandas.index.IndexEngine.get loc (pandas/index.
c:4289)()
pandas/src/hashtable class helper.pxi in pandas.hashtable.PyObjectHa
```

23.10.2017 2 pandas shTable.get item (pandas/hashtable.c:13733)() pandas/src/hashtable class helper.pxi in pandas.hashtable.PyObjectHa shTable.get item (pandas/hashtable.c:13687)() KeyError: 'f' Using the get method, a missing label will return None or specified default: In [24]: print(s.get('f')) None In [25]: s.get('f', np.nan) Out[25]: nan As with raw NumPy arrays, looping through Series value-by-value is usually not necessary: In [26]: s + s Out[26]: 1.331392 а b 2.155040

-2.684950 C

-0.767805

-0.245760 dtype: float64

In [27]:

s * 2

Out[27]:

1.331392 а

2.155040 b

-2.684950 C

-0.767805 d

-0.245760

dtype: float64

Series can be passed into most NumPy methods expecting an ndarray:

```
In [29]:
np.exp(s)

Out[29]:
a 1.945844
b 2.937386
c 0.261198
d 0.681198
e 0.884370
dtype: float64
```

A key difference between Series and ndarray is that operations between Series automatically align the data based on label (no need to consider whether the Series involved in a computation have the same labels):

```
In [30]:
s[1:]
Out[30]:
b
 1.077520
С
 -1.342475
d
 -0.383903
 -0.122880
dtype: float64
In [31]:
s[:-1]
Out[31]:
 0.665696
а
b
 1.077520
C
 -1.342475
d
 -0.383903
dtype: float64
In [32]:
s[1:] + s[:-1]
Out[32]:
 NaN
а
 2.155040
b
 -2.684950
С
d
 -0.767805
 NaN
dtype: float64
```

- the result of an operation between unaligned Series will have the union of the indexes involved
- if a label is not found in one Series or the other, the result will be marked as missing NaN

DataFrame

- a 2-dimensional labeled data structure with columns of potentially different types
- may be interpreted as a spreadsheet or SQL table, or a dict of Series objects
- · the most commonly used pandas object
- · accepts many different kinds of input:
 - dict of 1D ndarrays, lists, dicts, or Series
 - 2-D numpy.ndarray
 - structured or record ndarray
 - a Series
 - another DataFrame
- along with the data, you can optionally pass index (row labels) and columns (column labels) arguments
- if axis labels are not passed, they will be constructed from the input data based on common sense rules

Creating DataFrame from a dict

```
In [33]:
```

```
d = {'one' : pd.Series([1., 2., 3.], index=['a', 'b', 'c']),
 'two' : pd.Series([1., 2., 3., 4.], index=['a', 'b', 'c', 'd'])}
```

```
In [34]:
```

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

```
In [35]:
```

df

Out[35]:

	one	two
а	1.0	1.0
b	2.0	2.0
С	3.0	3.0
d	NaN	4.0

```
In [36]:
```

```
pd.DataFrame(d, index=['d', 'b', 'a'], columns=['two', 'three'])
```

Out[36]:

	two	three
d	4.0	NaN
b	2.0	NaN
a	1.0	NaN

```
In [37]:
```

```
df.index #row labels
```

Out[37]:

```
Index(['a', 'b', 'c', 'd'], dtype='object')
```

In [38]:

```
df.columns #column labels
```

Out[38]:

```
Index(['one', 'two'], dtype='object')
```

Creating DataFrame from a dict of lists or ndarrays

· ndarrays must all be the same length

In [39]:

```
d = {'one' : [1., 2., 3., 4.],
'two' : [4., 3., 2., 1.]}
```

In [40]:

```
pd.DataFrame(d)
```

Out[40]:

	one	two
0	1.0	4.0
1	2.0	3.0
2	3.0	2.0
3	4.0	1.0

In [41]:

```
d1 = {'one' : [1., 2., 3., 4.],
'two' : [4., 3., 2.]}
```

```
In [42]:
```

```
pd.DataFrame(d1)
ValueError
 Traceback (most recent cal
l last)
<ipython-input-42-7a08febeebf8> in <module>()
----> 1 pd.DataFrame(d1)
/usr/local/lib/python3.5/dist-packages/pandas/core/frame.py in ini
t (self, data, index, columns, dtype, copy)
 264
 dtype=dtype, copy=copy)
 265
 elif isinstance(data, dict):
--> 266
 mgr = self. init dict(data, index, columns, dtyp
e=dtype)
 267
 elif isinstance(data, ma.MaskedArray):
 268
 import numpy.ma.mrecords as mrecords
/usr/local/lib/python3.5/dist-packages/pandas/core/frame.py in init
dict(self, data, index, columns, dtype)
 arrays = [data[k] for k in keys]
 400
 401
--> 402
 return arrays to mgr(arrays, data names, index, col
umns, dtype=dtype)
 403
 def init ndarray(self, values, index, columns, dtype=No
 404
ne, copy=False):
/usr/local/lib/python3.5/dist-packages/pandas/core/frame.py in arra
ys to mgr(arrays, arr names, index, columns, dtype)
 # figure out the index, if necessary
 5407
 5408
 if index is None:
-> 5409
 index = extract index(arrays)
 5410
 else:
 5411
 index = ensure index(index)
/usr/local/lib/python3.5/dist-packages/pandas/core/frame.py in extra
ct index(data)
 5455
 lengths = list(set(raw lengths))
 5456
 if len(lengths) > 1:
-> 5457
 raise ValueError('arrays must all be same le
ngth')
 5458
 5459
 if have dicts:
ValueError: arrays must all be same length
```

Creating DataFrame from structured or record array

```
In [45]:
```

```
data = np.zeros((2,), dtype=[('A', 'i4'),('B', 'f4'),('C', 'a10')]) #columns of
 different types
```

```
In [46]:
```

data

Out[46]:

```
array([(0, 0., b''), (0, 0., b'')],
dtype=[('A', '<i4'), ('B', '<f4'), ('C', 'S10')])
```

In [47]:

```
data[:] = [(1,2.,'Hello'), (2,3.,"World")]
```

In [48]:

```
pd.DataFrame(data)
```

Out[48]:

	Α	В	С
0	1	2.0	b'Hello'
1	2	3.0	b'World'

In [49]:

```
pd.DataFrame(data, index=['first', 'second'])
```

Out[49]:

	Α	В	С
first	1	2.0	b'Hello'
second	2	3.0	b'World'

In [50]:

```
pd.DataFrame(data, columns=['C', 'A', 'B'])
```

Out[50]:

	С	Α	В
0	b'Hello'	1	2.0
1	b'World'	2	3.0

Creating DataFrame from list of dicts

```
In [51]:
```

```
data2 = [{'a': 1, 'b': 2}, {'a': 5, 'b': 10, 'c': 20}]
pd.DataFrame(data2)
```

Out[51]:

	а	b	С
0	1	2	NaN
1	5	10	20.0

In [52]:

```
pd.DataFrame(data2, index=['first', 'second'])
```

Out[52]:

	a	b	С
first	1	2	NaN
second	5	10	20.0

In [53]:

```
pd.DataFrame(data2, columns=['a', 'b'])
```

Out[53]:

	a	b
0	1	2
1	5	10

Creating DataFrame from a dict of tuples

• automatical creation of a multi-indexed frame possible:

In [54]:

Out[54]:

		a			b	
		a b c			a	b
	В	4.0	1.0	5.0	8.0	10.0
Α	С	3.0	2.0	6.0	7.0	NaN
	D	NaN	NaN	NaN	NaN	9.0

Creating DataFrame from a Series

• the result will be a DataFrame with the same index as the input Series, and with one column whose name is the original name of the Series (if provided)

In [50]:

S

Out[50]:

- a -0.968054
- b 1.059388
- c 0.337526
- d 1.549708
- e 2.131306

dtype: float64

In [51]:

pd.DataFrame(s)

Out[51]:

	0
а	-0.968054
b	1.059388
С	0.337526
d	1.549708
е	2.131306

In [52]:

```
s = pd.Series(np.random.randn(5), index=['a', 'b', 'c', 'd', 'e'], name="losowan
ie")
```

In [53]:

```
pd.DataFrame(s) #series name becomes column label
```

Out[53]:

	Iosowanie
a	0.127984
b	-0.559549
С	-0.931808
d	-0.057773
е	-1.710059

Column operations

- DataFrame can be treated as a dict of like-indexed Series objects
- getting, setting, and deleting columns works with the same syntax as the analogous dict operations

In [55]:

df

Out[55]:

	one	two		
a	1.0	1.0		
b	2.0	2.0		
С	3.0	3.0		
d	NaN	4.0		

In [56]:

```
df['one']
```

Out[56]:

a 1.0

b 2.0

c 3.0

d NaN

Name: one, dtype: float64

In [57]:

```
df['three'] = df['one'] * df['two']
```

In [58]:

```
df['flag'] = df['one'] > 2
```

In [59]:

df

Out[59]:

	one	two	three	flag
a	1.0	1.0	1.0	False
b	2.0	2.0	4.0	False
С	3.0	3.0	9.0	True
d	NaN	4.0	NaN	False

```
In [60]:
```

```
del df['two']
df
```

Out[60]:

	one	three	flag
a	1.0	1.0	False
b	2.0	4.0	False
С	3.0	9.0	True
d	NaN	NaN	False

In [61]:

```
three = df.pop('three')
```

In [62]:

three

Out[62]:

- a 1.0 b 4.0
- D 4.0
- c 9.0
- d NaN

Name: three, dtype: float64

When inserting a scalar value, it will be propagated to fill the column:

In [63]:

```
df['foo'] = 'bar'
```

In [64]:

df

Out[64]:

	one	flag	foo
а	1.0	False	bar
b	2.0	False	bar
С	3.0	True	bar
d	NaN	False	bar

When inserting a Series that does not have the same index as the DataFrame, it will be conformed to the DataFrame's index:

In [65]:

```
df['one_trunc'] = df['one'][:2]
```

In [66]:

df

Out[66]:

	one	flag	foo	one_trunc
a	1.0	False	bar	1.0
b	2.0	False	bar	2.0
С	3.0	True	bar	NaN
d	NaN	False	bar	NaN

- by default columns get inserted at the end
- with the insert function we can choose the location for a new column:

In [67]:

```
df.insert(1, 'bar', df['one'])
df
```

Out[67]:

	one	bar	flag	foo	one_trunc
a	1.0	1.0	False	bar	1.0
b	2.0	2.0	False	bar	2.0
С	3.0	3.0	True	bar	NaN
d	NaN	NaN	False	bar	NaN

Indexing/selection

Operation	Syntax	Result
Select column	df[col]	Series
Select row by label	<pre>df.loc[label]</pre>	Series
Select row by integer location	df.iloc[loc]	Series
Slice rows	df[5:10]	DataFrame
Slice rows by boolean vector	df[bool_vec]	DataFrame

In [68]:

df

Out[68]:

	one	bar	flag	foo	one_trunc
a	1.0	1.0	False	bar	1.0
b	2.0	2.0	False	bar	2.0
С	3.0	3.0	True	bar	NaN
d	NaN	NaN	False	bar	NaN

In [69]:

df.loc[1]

```
TypeError
 Traceback (most recent cal
l last)
<ipython-input-69-a3732eea6ed6> in <module>()
----> 1 df.loc[1]
/usr/local/lib/python3.5/dist-packages/pandas/core/indexing.py in
getitem (self, key)
 1309
 return self. getitem tuple(key)
 1310
 else:
-> 1311
 return self. getitem axis(key, axis=0)
 1312
 def getitem axis(self, key, axis=0):
 1313
/usr/local/lib/python3.5/dist-packages/pandas/core/indexing.py in g
etitem axis(self, key, axis)
 1479
 1480
 # fall thru to straight lookup
-> 1481
 self. has valid type(key, axis)
 1482
 return self. get label(key, axis=axis)
 1483
/usr/local/lib/python3.5/dist-packages/pandas/core/indexing.py in h
as valid type(self, key, axis)
 1406
 try:
 1407
 key = self. convert scalar indexer(key,
-> 1408
axis)
 1409
 if key not in ax:
 1410
 error()
/usr/local/lib/python3.5/dist-packages/pandas/core/indexing.py in c
onvert scalar indexer(self, key, axis)
 193
 ax = self.obj. get_axis(min(axis, self.ndim - 1))
 194
 # a scalar
--> 195
 return ax. convert scalar indexer(key, kind=self.nam
e)
 196
 def convert slice indexer(self, key, axis):
 197
/usr/local/lib/python3.5/dist-packages/pandas/indexes/base.py in co
nvert scalar indexer(self, key, kind)
 1169
 elif kind in ['loc'] and is integer(key):
 1170
 if not self.holds integer():
-> 1171
 return self. invalid indexer('label', ke
y)
 1172
 return key
 1173
/usr/local/lib/python3.5/dist-packages/pandas/indexes/base.py in in
valid indexer(self, form, key)
 1282
 "indexers [{key}] of {kind}".format(
 1283
 form=form, klass=type(self),
key=key,
-> 1284
 kind=type(key)))
 1285
 def get_duplicates(self):
 1286
TypeError: cannot do label indexing on <class 'pandas.indexes.base.I
```

file:///home/szwabin/Pobrane/2_pandas.html

ndex'> with these indexers [1] of <class 'int'>

```
In [70]:
df.iloc[0]
Out[70]:
one
 1
bar
 1
 False
flag
foo
 bar
one trunc
 1
Name: a, dtype: object
In [71]:
df.loc['b'] #row with label b
Out[71]:
 2
one
bar
 2
flag
 False
foo
 bar
one trunc
 2
Name: b, dtype: object
In [72]:
df.iloc[3] #fourth row
Out[72]:
one
 NaN
 NaN
bar
 False
flag
foo
 bar
one trunc
 NaN
Name: d, dtype: object
```

Data alignment

- two DataFrame objects automatically align on both the columns and the index (row labels)
- the resulting object will have the union of the column and row labels

```
In [73]:
```

```
df = pd.DataFrame(np.random.randn(10, 4), columns=['A', 'B', 'C', 'D'])
df2 = pd.DataFrame(np.random.randn(7, 3), columns=['A', 'B', 'C'])
```

In [74]:

df

Out[74]:

	Α	В	С	D
0	-0.484364	-0.016477	0.967994	0.283003
1	-0.390065	-0.972981	0.774240	0.810957
2	0.285882	-0.429388	-0.975174	-0.110529
3	1.727948	0.999428	0.201771	-0.058377
4	-0.144042	-0.487939	2.775026	0.467772
5	0.932363	-1.117442	0.239351	0.154553
6	-0.079045	0.758972	1.177784	0.831585
7	-1.124921	-0.787399	0.177390	-1.890339
8	0.495383	-1.437699	-1.547658	-0.694165
9	-1.261681	1.399010	-0.361245	-0.048354

In [75]:

df2

Out[75]:

	Α	В	С
0	0.940779	-0.957628	-1.071097
1	0.485437	-0.028251	-1.838171
2	-0.772219	1.523176	1.407595
3	-0.000005	-0.125296	-1.027750
4	1.633078	0.206675	0.133854
5	0.185198	-0.991530	-1.030470
6	0.077898	-0.426124	-0.994866

In [76]:

df + df2

Out[76]:

	Α	В	С	D
0	0.456415	-0.974105	-0.103103	NaN
1	0.095371	-1.001232	-1.063930	NaN
2	-0.486337	1.093788	0.432421	NaN
3	1.727943	0.874132	-0.825979	NaN
4	1.489036	-0.281265	2.908880	NaN
5	1.117562	-2.108972	-0.791118	NaN
6	-0.001147	0.332848	0.182917	NaN
7	NaN	NaN	NaN	NaN
8	NaN	NaN	NaN	NaN
9	NaN	NaN	NaN	NaN

When doing an operation between DataFrame and Series, the default behavior is to align the Series index on the DataFrame columns, thus broadcasting row-wise:

In [76]:

df - df.iloc[0]

Out[76]:

	Α	В	С	D
0	0.000000	0.000000	0.000000	0.000000
1	-1.898469	-0.063016	1.337370	-0.912623
2	-0.249098	0.857885	0.888590	-1.927139
3	0.909986	2.939598	1.259622	-0.708306
4	1.321939	0.342238	0.514161	1.802644
5	-1.169097	1.634311	1.026459	2.134323
6	0.076419	1.725610	2.088969	0.576398
7	2.225730	3.866714	1.509470	1.278326
8	1.865831	1.623380	0.985613	-1.441773
9	0.547709	2.415072	-0.039689	-0.121213

In the special case of working with time series data, and the DataFrame index also contains dates, the broadcasting will be column-wise:

In [77]:

```
index = pd.date_range('1/1/2000', periods=8)
index
```

Out[77]:

In [78]:

```
df = pd.DataFrame(np.random.randn(8, 3), index=index, columns=list('ABC'))
df
```

Out[78]:

	Α	В	С
2000-01-01	1.063888	0.417752	-0.037131
2000-01-02	-0.423543	-0.599495	-0.132575
2000-01-03	-0.078154	-0.312301	0.714297
2000-01-04	0.218235	0.474230	1.146965
2000-01-05	0.784061	0.843337	-0.943789
2000-01-06	-0.709524	0.398018	-0.443066
2000-01-07	-0.389967	-0.156301	-1.201511
2000-01-08	0.304356	0.292492	-0.091346

In [77]:

df['A']

Out[77]:

- 0 -0.484364
- 1 -0.390065
- 2 0.285882
- 3 1.727948
- 4 -0.144042
- 5 0.932363
- 6 -0.079045
- 7 -1.124921
- 8 0.495383
- 9 -1.261681

Name: A, dtype: float64

In [79]:

df - df['A']

Out[79]:

	2000-01- 01 00:00:00	2000-01- 02 00:00:00	2000-01- 03 00:00:00	2000-01- 04 00:00:00	2000-01- 05 00:00:00	2000-01- 06 00:00:00	2000-01- 07 00:00:00	2000-01- 08 00:00:00	,
2000- 01-01	NaN	-							
2000- 01-02	NaN	-							
2000- 01-03	NaN	ı							
2000- 01-04	NaN	1							
2000- 01-05	NaN	1							
2000- 01-06	NaN	1							
2000- 01-07	NaN	1							
2000- 01-08	NaN								

Thus, it is better to define the alignment axis:

In [80]:

df.sub(df['A'], axis=0)

Out[80]:

	Α	В	С
2000-01-01	0.0	-0.646136	-1.101020
2000-01-02	0.0	-0.175952	0.290968
2000-01-03	0.0	-0.234147	0.792451
2000-01-04	0.0	0.255995	0.928729
2000-01-05	0.0	0.059276	-1.727850
2000-01-06	0.0	1.107542	0.266458
2000-01-07	0.0	0.233666	-0.811544
2000-01-08	0.0	-0.011865	-0.395702

In [81]:

df.sub(df['A'], axis=1)

Out[81]:

	2000-01- 01 00:00:00	2000-01- 02 00:00:00	2000-01- 03 00:00:00	2000-01- 04 00:00:00	2000-01- 05 00:00:00	2000-01- 06 00:00:00	2000-01- 07 00:00:00	2000-01- 08 00:00:00	1
2000- 01-01	NaN	1							
2000- 01-02	NaN	Ī							
2000- 01-03	NaN	1							
2000- 01-04	NaN	-							
2000- 01-05	NaN	1							
2000- 01-06	NaN	1							
2000- 01-07	NaN	-							
2000- 01-08	NaN								

Operations with scalars and boolean operations

Operations with scalars work element-wise:

In [78]:

df

Out[78]:

	Α	В	С	D
0	-0.484364	-0.016477	0.967994	0.283003
1	-0.390065	-0.972981	0.774240	0.810957
2	0.285882	-0.429388	-0.975174	-0.110529
3	1.727948	0.999428	0.201771	-0.058377
4	-0.144042	-0.487939	2.775026	0.467772
5	0.932363	-1.117442	0.239351	0.154553
6	-0.079045	0.758972	1.177784	0.831585
7	-1.124921	-0.787399	0.177390	-1.890339
8	0.495383	-1.437699	-1.547658	-0.694165
9	-1.261681	1.399010	-0.361245	-0.048354

In [79]:

df * 5 + 1

Out[79]:

	Α	В	С	D
0	-1.421821	0.917614	5.839971	2.415016
1	-0.950327	-3.864904	4.871202	5.054786
2	2.429410	-1.146938	-3.875870	0.447357
3	9.639739	5.997140	2.008855	0.708117
4	0.279791	-1.439697	14.875131	3.338860
5	5.661816	-4.587209	2.196757	1.772765
6	0.604773	4.794861	6.888918	5.157926
7	-4.624604	-2.936997	1.886951	-8.451695
8	3.476913	-6.188496	-6.738292	-2.470827
9	-5.308404	7.995050	-0.806226	0.758230

```
In [80]:
```

```
df ** 2
```

Out[80]:

	Α	В	С	D
0	0.234609	0.000272	0.937013	0.080091
1	0.152151	0.946692	0.599448	0.657652
2	0.081729	0.184374	0.950964	0.012217
3	2.985804	0.998856	0.040712	0.003408
4	0.020748	0.238085	7.700770	0.218811
5	0.869301	1.248676	0.057289	0.023887
6	0.006248	0.576039	1.387174	0.691534
7	1.265447	0.619998	0.031467	3.573382
8	0.245404	2.066979	2.395246	0.481866
9	1.591838	1.957229	0.130498	0.002338

Boolean operators work as well:

In [81]:

```
\label{eq:dfl}  \mbox{dfl} = \mbox{pd.DataFrame}(\{\mbox{'a'} : [1, \ 0, \ 1], \ \mbox{'b'} : [0, \ 1, \ 1] \ \}, \ \mbox{dtype=bool})
```

Out[81]:

	a	b
0	True	False
1	False	True
2	True	True

In [82]:

```
\label{eq:df2} \begin{array}{lll} \text{df2} = \text{pd.DataFrame}(\{\text{'a'} : [0, 1, 1], \text{'b'} : [1, 1, 0] \}, \text{ dtype=bool}) \\ \text{df2} \end{array}
```

Out[82]:

	a	b
0	False	True
1	True	True
2	True	False

In [83]:

dfl & df2 # and

Out[83]:

	a	b
0	False	False
1	False	True
2	True	False

In [84]:

df1 | df2 # or

Out[84]:

	a	b
0	True	True
1	True	True
2	True	True

In [85]:

df1 ^ df2 # xor

Out[85]:

	a	b
0	True	True
1	True	False
2	False	True

In [86]:

-df1

Out[86]:

	a	b
0	False	True
1	True	False
2	False	False

Transposing

Similar to ndarray, we can access the T attribute of a DataFrame or use the transpose function:

```
In [87]:
```

```
df[:5].T
```

Out[87]:

	0	1	2	3	4
Α	-0.484364	-0.390065	0.285882	1.727948	-0.144042
В	-0.016477	-0.972981	-0.429388	0.999428	-0.487939
С	0.967994	0.774240	-0.975174	0.201771	2.775026
D	0.283003	0.810957	-0.110529	-0.058377	0.467772

DataFrame interoperability with NumPy

Elementwise NumPy ufuncs (log, exp, sqrt, ...) and various other NumPy functions can be used with no issues on DataFrame, assuming the data within are numeric:

In [92]:

```
np.exp(df)
```

Out[92]:

	Α	В	С
2000-01-01	2.897616	1.518544	0.963550
2000-01-02	0.654723	0.549089	0.875837
2000-01-03	0.924822	0.731761	2.042750
2000-01-04	1.243880	1.606777	3.148621
2000-01-05	2.190349	2.324110	0.389151
2000-01-06	0.491878	1.488871	0.642065
2000-01-07	0.677079	0.855302	0.300739
2000-01-08	1.355752	1.339761	0.912702

In [93]:

```
np.asarray(df)
```

Out[93]:

```
In [94]:
```

```
df.T.dot(df)
```

Out[94]:

	Α	В	С
Α	2.727865	1.355053	0.226257
В	1.355053	1.835954	-0.426385
С	0.226257	-0.426385	4.383721

DataFrame info

```
In [88]:
```

```
df.info()
```

```
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 10 entries, 0 to 9
Data columns (total 4 columns):
A 10 non-null float64
B 10 non-null float64
C 10 non-null float64
D 10 non-null float64
dtypes: float64(4)
memory usage: 400.0 bytes
```

Text representation

In [89]:

```
print(df.to_string())
```

```
Α
 C
0 -0.484364 -0.016477
 0.967994
 0.283003
1 -0.390065 -0.972981
 0.774240
 0.810957
  0.285882 -0.429388 -0.975174 -0.110529
  1.727948 0.999428
 0.201771 -0.058377
4 -0.144042 -0.487939
 2.775026
 0.467772
5 0.932363 -1.117442
 0.239351
 0.154553
6 -0.079045 0.758972
 1.177784
 0.831585
7 -1.124921 -0.787399
 0.177390 -1.890339
8 0.495383 -1.437699 -1.547658 -0.694165
9 -1.261681 1.399010 -0.361245 -0.048354
```

Basic functionality

```
In [144]:
```

```
index = pd.date_range('1/1/2000', periods=8)

s = pd.Series(np.random.randn(5), index=['a', 'b', 'c', 'd', 'e'])

df = pd.DataFrame(np.random.randn(8, 3),index=index,columns=['A', 'B', 'C'])
```

Head and tail

- to view a small sample of a Series or DataFrame object
- · default number of elements to display is five
- · a custom number may be passed

```
In [145]:
long_series = pd.Series(np.random.randn(1000))
In [146]:
long_series.head()
Out[146]:
0
 -0.951095
1
 2.066487
2
 1.810913
3
 1.039186
 1.989254
dtype: float64
In [147]:
long series.tail()
Out[147]:
995
 0.504562
996
 -1.213206
997
 -0.929903
998
 2.315452
999
 -0.160619
dtype: float64
In [148]:
long_series.tail(4)
Out[148]:
996
 -1.213206
997
 -0.929903
998
 2.315452
999
 -0.160619
dtype: float64
```

Attributes of the objects

```
In [149]:
s.values #data inside the data structure
Out[149]:
array([ 2.74681418,  1.39881223, -1.21507742, -0.05904648,  0.430317
31])
```

```
In [150]:
```

```
df.values
```

Out[150]:

Missing data

In [123]:

df

Out[123]:

	Α	В	С
0	0.206250	-1.204279	-1.134898
1	0.985401	-0.184833	-0.612037
2	3.647275	-1.389859	0.046891
3	0.109514	0.296153	0.603235

In [117]:

```
df2 = pd.DataFrame(np.random.randn(7, 3), columns=['A', 'B', 'C'])
```

In [118]:

df2

Out[118]:

	Α	В	С
0	-0.253998	0.482435	-1.726536
1	0.953165	1.772352	1.238428
2	2.287791	0.120891	-0.054541
3	0.341455	0.996974	-1.313491
4	2.394826	1.456366	0.108582
5	1.571921	-1.057910	0.661252
6	0.805154	-0.218137	-0.795221

In [119]:

df + df2

Out[119]:

	Α	В	С
0	0.936697	-0.892587	-3.250157
1	3.585261	2.664543	0.662621
2	2.508377	0.132018	-0.210761
3	-0.381379	0.706569	-0.851599
4	NaN	NaN	NaN
5	NaN	NaN	NaN
6	NaN	NaN	NaN

• arithmetic functions have the option of inputting a fill_value (value to substitute when at most one of the values at a location are missing)

In [120]:

df.add(df2, fill_value=0)

Out[120]:

	Α	В	С
0	0.936697	-0.892587	-3.250157
1	3.585261	2.664543	0.662621
2	2.508377	0.132018	-0.210761
3	-0.381379	0.706569	-0.851599
4	2.394826	1.456366	0.108582
5	1.571921	-1.057910	0.661252
6	0.805154	-0.218137	-0.795221

Comparisons

In [121]:

df.gt(df2)

Out[121]:

	Α	В	С
0	True	False	True
1	True	False	False
2	False	False	False
3	False	False	True
4	False	False	False
5	False	False	False
6	False	False	False

In [122]:

df2.gt(df)

Out[122]:

	Α	В	С
0	False	True	False
1	False	True	True
2	True	True	True
3	True	True	False
4	False	False	False
5	False	False	False
6	False	False	False

In [123]:

df2.ne(df)

Out[123]:

	Α	В	С
	٠.		_
0	True	True	True
1	True	True	True
2	True	True	True
3	True	True	True
4	True	True	True
5	True	True	True
6	True	True	True

Boolean reductions

```
In [124]:
(df > 0).all()
Out[124]:
Α
 False
В
 False
 False
dtype: bool
In [125]:
(df > 0).any()
Out[125]:
Α
 True
В
 True
 True
dtype: bool
In [126]:
(df > 0).any().any() #final boolean value
Out[126]:
True
In [134]:
df.empty
Out[134]:
False
In [135]:
pd.DataFrame(columns=list('ABC')).empty
Out[135]:
True
In [136]:
pd.Series([True]).bool()
Out[136]:
True
```

```
In [137]:
pd.Series([False]).bool()
Out[137]:
False
Warning!
In [127]:
if df:
 pass
 Traceback (most recent cal
ValueError
l last)
<ipython-input-127-c1517edf3843> in <module>()
----> 1 if df:
 2
 pass
/usr/local/lib/python3.5/dist-packages/pandas/core/generic.py in n
onzero__(self)
 raise ValueError("The truth value of a {0} is ambigu
 915
ous.
 "Use a.empty, a.bool(), a.item(),
 916
a.any() or a.all()."
 .format(self. class . name ))
--> 917
 918
 919
 bool = nonzero
```

ValueError: The truth value of a DataFrame is ambiguous. Use a.empt y, a.bool(), a.item(), a.any() or a.all().

Comparing if objects are equivalent

```
In [138]:
```

```
data2 = [{'a': 1, 'b': 2}, {'a': 5, 'b': 10, 'c': 20}]
df = pd.DataFrame(data2)
```

In [139]:

df

Out[139]:

	а	b	C
0	1	2	NaN
1	5	10	20.0

In [140]:

df + df

Out[140]:

	а	b	С
0	2	4	NaN
1	10	20	40.0

In [141]:

df * 2

Out[141]:

	a	b	С
0	2	4	NaN
1	10	20	40.0

In [142]:

df + df == df * 2

Out[142]:

	a	b	С
0	True	True	False
1	True	True	True

In [143]:

np.nan == np.nan

Out[143]:

False

In [144]:

(df+df == df*2).all()

Out[144]:

a True b True

c False
dtype: bool

In [145]:

(df+df).equals(df*2)

Out[145]:

True

Comparing with scalar values

```
In [128]:
pd.Series(['foo', 'bar', 'baz']) == 'foo'
Out[128]:
0
 True
 False
1
 False
dtype: bool
In [129]:
pd.Index(['foo', 'bar', 'baz']) == 'foo'
Out[129]:
array([ True, False, False], dtype=bool)
In [130]:
pd.Series(['foo', 'bar', 'baz']) == pd.Index(['foo', 'bar', 'qux'])
Out[130]:
0
 True
 True
1
 False
dtype: bool
In [131]:
pd.Series(['foo', 'bar', 'baz']) == np.array(['foo', 'bar', 'qux'])
Out[131]:
0
 True
1
 True
2
 False
dtype: bool
```

```
In [132]:
```

```
pd.Series(['foo', 'bar', 'baz']) == pd.Series(['foo', 'bar'])
ValueError
 Traceback (most recent cal
l last)
<ipython-input-132-5f0e4fe0d85e> in <module>()
----> 1 pd.Series(['foo', 'bar', 'baz']) == pd.Series(['foo',
'bar'])
/usr/local/lib/python3.5/dist-packages/pandas/core/ops.py in
wrapper(self, other, axis)
 if not self. indexed same(other):
 810
 811
 msg = 'Can only compare identically-labeled
 Series objects'
 raise ValueError(msg)
--> 812
 813
 return self._constructor(na_op(self.values, othe
r.values),
 814
 index=self.index, name=
name)
```

ValueError: Can only compare identically-labeled Series objects

Combining overlapping datasets

- two similar data sets where values in one are preferred over the other
- we would like to combine two DataFrame objects where missing values in one DataFrame are conditionally filled with like-labeled values from the other DataFrame

```
In [135]:
```

In [136]:

In [137]:

```
df1
```

Out[137]:

	Α	В
0	1.0	NaN
1	NaN	2.0
2	3.0	3.0
3	5.0	NaN
4	NaN	6.0

In [138]:

df2

Out[138]:

	Α	В
0	5.0	NaN
1	2.0	NaN
2	4.0	3.0
3	NaN	4.0
4	3.0	6.0
5	7.0	8.0

In [139]:

df1.combine_first(df2)

Out[139]:

	Α	В
0	1.0	NaN
1	2.0	2.0
2	3.0	3.0
3	5.0	4.0
4	3.0	6.0
5	7.0	8.0

Using a general combine method gives us full control over the process:

In [140]:

```
combiner = lambda x, y: np.where(pd.isnull(x), y, x)
dfl.combine(df2, combiner)
```

Out[140]:

	Α	В
0	1.0	NaN
1	2.0	2.0
2	3.0	3.0
3	5.0	4.0
4	3.0	6.0
5	7.0	8.0

Descriptive statistics

- · usually first step in the analysis of collected data
- simple summaries about the sample and about the observations that have been made
- methods:
 - quantitative summary (usually in tabular form)
 - simple-to-understand graphs (e.g. histograms)
 - measures of central tendency and measures of variability or dispersion (mean, median, mode, variance, min/max values, kurtosis, skewness)

Available functions

- most of thefunctions are aggregations (hence producing a lower-dimensional result)
- some of them, like cumsum() and cumprod(), produce an object of the same size
- usually take an axis argument (specified by name or integer):
 - Series: no axis argument required
 - DataFrame: "index" (axis=0, default), "columns" (axis=1)

Function	Description		
count	number of non-null observations		
sum	sum of values		
mean	mean of values		
mad	mean absolute deviation, \$D=\sum_i	$x_i-\hat\{x\}$	}{n}\$
median	arithmetic median of values		-
min	minimum		
max	maximum		
mode	mode (data values that appear most often)		
abs	absolute value		
prod	product of values		
std	sample standard deviation		
var	unbiased variance		
sem	standard error of the mean, $SE=rac{s}{\sqrt{n}}$		
skew	sample skewness (3rd moment)		
kurt	sample kurtosis (4th moment)		
quantile	sample quantile (value at %)		
cumsum	cumulative sume		
cumprod	cummulative product		
cummax	cummulative maximum		
cummin	cummulative minimum		

Examples

```
In [151]:
```

Out[151]:

	Α	В	С
0	1.542674	-0.025468	0.343962
1	0.537489	-1.363312	-2.008847
2	-0.202073	-1.006213	0.600617
3	-1.126926	-0.237790	1.323331

In [152]:

```
df.mean() #axis=0 by default -> mean of the column
```

Out[152]:

A 0.187791 B -0.658196

C 0.064766

dtype: float64

In [161]:

```
df.mean(1) #mean of the row
```

Out[161]:

0 -0.099015

1 0.144657

2 0.286177

3 -0.703157

dtype: float64

In [162]:

```
df.mean(0)
```

Out[162]:

A 0.077138

B -0.411435

C 0.055792

dtype: float64

In [163]:

```
In [164]:
df1
Out[164]:
  Α
 В
0 1.0
 NaN
1 NaN 2.0
2 3.0
 2.0
3 5.0
 NaN
  NaN
 6.0
In [165]:
df1.mean(1)
Out[165]:
0
 1.0
 2.0
1
2
 2.5
 5.0
3
 6.0
dtype: float64
In [166]:
df1.mean(1,skipna=False)
Out[166]:
0
 NaN
1
 NaN
2
 2.5
3
 NaN
 NaN
dtype: float64
In [167]:
df1.sum() # sum of elements
Out[167]:
 9.0
 10.0
dtype: float64
In [168]:
df1.sum(0,skipna=False)
Out[168]:
Α
 NaN
 NaN
dtype: float64
```

In [169]:

dfl.std() #standard deviation

Out[169]:

A 2.000000 B 2.309401 dtype: float64

Standardization

Combined with the broadcasting / arithmetic behavior, one can describe various statistical procedures, like standardization (rendering data zero mean and standard deviation 1), very concisely:

In [153]:

df

Out[153]:

	Α	В	С
0	1.542674	-0.025468	0.343962
1	0.537489	-1.363312	-2.008847
2	-0.202073	-1.006213	0.600617
3	-1.126926	-0.237790	1.323331

In [154]:

```
ts_stand = (df - df.mean()) / df.std()
```

In [155]:

ts_stand

Out[155]:

	A	В	С
0	1.197797	1.002358	0.193449
1	0.309154	-1.117034	-1.436763
2	-0.344663	-0.551323	0.371280
3	-1.162288	0.666000	0.872033

In [156]:

ts_stand.mean()

Out[156]:

A 0.000000e+00

B -1.110223e-16

C 0.000000e+00

dtype: float64

```
In [157]:
ts_stand.std()
Out[157]:
 1.0
Α
В
 1.0
 1.0
dtype: float64
In [158]:
xs_stand = df.sub(df.mean(1), axis=0).div(df.std(1), axis=0)
In [159]:
xs_stand
Out[159]:
  Α
 В
 С
0 1.125008
 -0.787820 -0.337188
1 1.119849
 -0.316093 | -0.803756
2 0.000601
 -1.000300 0.999699
3 -0.897403 -0.180584 1.077987
In [160]:
xs stand.mean(1)
Out[160]:
0
 0.000000e+00
1
 3.700743e-17
 3.700743e-17
2
 7.401487e-17
dtype: float64
```

In [161]:

```
xs_stand.std(1)
```

Out[161]:

1.0 0

1 1.0

2 1.0

3 1.0

dtype: float64

Cummulative functions

Cummulative functions preserve the location of NaN values:

In [162]:

df1

Out[162]:

	Α	В
0	1.0	NaN
1	NaN	2.0
2	3.0	3.0
3	5.0	NaN
4	NaN	6.0

In [163]:

df1.cumsum()

Out[163]:

	Α	В
0	1.0	NaN
1	NaN	2.0
2	4.0	5.0
3	9.0	NaN
4	NaN	11.0

In [164]:

df1.cumprod()

Out[164]:

	Α	В
0	1.0	NaN
1	NaN	2.0
2	3.0	6.0
3	15.0	NaN
4	NaN	36.0

Unique non-null values

• only for Series objects:

In [166]:

```
series = pd.Series(np.random.randn(500))
series[20:500] = np.nan
series[10:20] = 5
series
```

Out[166]:

Juciec	,0,1
0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	-1.231221 -0.442798 -0.279305 0.247389 -0.480701 1.179192 0.907943 -0.607358 -0.465843 -0.491132 5.000000 5.000000 5.000000 5.000000 5.000000 5.000000 5.000000 5.000000 5.000000 5.000000 5.000000 5.000000 5.000000 5.000000
25 26	NaN NaN
20 27	NaN
28	NaN
29	NaN
470 471 472 473 474 475 476 477 478 479 480 481 482 483 484 485 486 487 488 489 490 491 492 493 494 495 496	NaN
497	NaN NaN
/QQ	MaM

430 IVAIV

499 NaN dtype: float64

In [167]:

```
series.nunique()
```

Out[167]:

11

Summarizing data

- describe() function which computes a variety of summary statistics
- · both Series and DataFrames
- NaNs excluded

In [168]:

```
series.describe()
```

Out[168]:

count 20,000000 2.416808 mean std 2.698001 -1.231221 min 25% -0.448559 50% 3.089596 75% 5.000000 max 5.000000 dtype: float64

```
In [169]:
```

```
frame = pd.DataFrame(np.random.randn(1000, 5), columns=['a', 'b', 'c', 'd',
'e'])
print(frame)
```

```
b
 d
 -0.319423 -0.394861 -1.255406 -0.149172
0
 0.683483
1
 0.426508 -1.041345 -1.601146
 -1.345876
 0.611494
2
 -0.722750
 -1.108578
 0.697783 -0.265983
 0.164342
3
 -1.130094
 0.508653
 1.374792 -0.339138 -0.634866
4
 0.548841 -1.617609 -0.858189  0.813601 -0.808907
5
 0.926488
 0.944165
 1.754313 -0.165347 -0.685100
6
 -1.794617 -1.535325 -0.289502 -0.224489
 1.096498
7
 0.477868 -0.229786 -1.254461
 0.271146 -0.372939
8
 1.090365
 0.421944
 0.328533
 1.064817
 0.121780
9
 -1.126377 -0.530643 -0.523274
 0.430011 -0.325511
10
 1.839823 -1.153210
 0.532645
 0.579230 -0.969492
11
 -1.640543 -1.060738 -0.074757 -1.092711
 0.200253
 0.093289 -0.108198 -0.170994 -1.167397 -0.656845
12
13
 -0.302590 -0.772729
 0.425957
 0.520989
 0.418983
14
 0.081489 -0.047071
 1.159678
 1.554944 -0.469201
15
 0.788194
 0.672976 -1.260406 -1.873323 -0.015046
16
 -0.580251 -1.485709
 0.252197
 1.022355 -0.341453
17
 1.103938
 0.132462 -1.399502 -0.133395
 1.342352
18
 1.525408 -0.898846
 0.574619 -1.455967
 0.641993
19
 -0.006003 -0.453654 -0.215742 -0.177199 -1.587829
20
 -1.207371
 0.574454
 1.100459
 1.996648 -1.052073
21
 -0.089599
 0.164201 -0.186620 -0.784308
 0.518659
22
 -0.559043 -0.449779
 1.089828 -1.033932
 0.242483
23
 -0.367806
 0.582336
 0.036083
 0.148006
 1.058738
24
 0.536012
 0.831085
 1.804037
 0.776036
 0.364344
25
 0.026974
 0.419113 -0.140349 -0.144612 -0.298261
26
 -0.219382
 0.120642
 0.216115
 0.494308
 0.490932
 0.161601
27
 1.669894 -1.184396 -1.053520 -0.027844
28
 -0.407008
 0.123008
 0.195181 -1.893676
 1.257980
29
 -0.540863
 1.408090
 0.540220 -0.661260
 0.734481
970
 0.543373
 0.092504
 1.102079 -1.482767 -0.724965
971
 0.382068
 0.732826 -2.164029
 0.649441 -1.013747
972
 0.143462 -0.340539
 0.672197
 1.381635
 0.150014
973 -1.145670 -0.145782
 1.743497 -1.812559
 1.266940
974
 2.218413
 0.716531
 1.426966 -0.993612
 1.166308
975 -1.063589 -1.592966
 0.279819
 0.270352
 1.789851
976 -2.154921 -0.026491
 0.814728 -0.044263 -1.026778
977
 1.095930
 0.856255 -0.504769 -0.021840 -1.233613
978
 0.318225
 -0.131976 -0.735600
 0.416457
 0.705491
979
 0.677742
 1.864300 -0.986692 -0.104328
 0.902466
980
 1.807447 -0.063977
 0.691202 -0.289349 -0.943867
981
 0.499583
 1.386752
 1.165266
 0.316804
 2.105193
982
 0.164896
 0.102640
 1.768660
 0.610850
 0.004691
983 -0.926024 -0.121243 -1.550775
 0.384594 -1.827523
984 -0.415864
 1.817988
 1.700908
 0.252386
 0.358304
985 -0.488019
 -0.137039
 0.150522 -1.249176
 0.353840
986 -0.196000
 0.497296 -0.794836 -0.816253
 0.584718
 0.905836 -0.293453 -0.868495 -0.948187
987
 1.023070
988 -1.197001
 0.592210 -0.240267
 1.497983 -0.184252
989 -1.481664 -0.430472 -1.220774 -1.888897
 1.094239
990 -1.343064
 0.288921 -1.220118
 1.420821 -0.290532
991 -0.331457 -1.003968
 0.614218
 0.237742 -0.439767
992
 1.975992
 0.835786
 1.125830
 0.616335
 0.646331
993
 1.262150 -0.000324
 0.666841 -0.389231
 0.296741
994 -0.572768 -1.216233
 0.943629
 2.024895 -0.464152
995 -0.224083
 0.058527 -1.326557 -0.568194 -3.073780
996
 0.104416 -0.901419 -1.509272
 0.842081 -0.421302
997
 0.110910
 0.119223 -0.418484
 1.442428
 0.700481
 0.959377 -1.709271
 0.285530 -0.927774 -0.325806
998
```

999 1.680879 -1.401576 0.892939 1.030161 -0.070119

[1000 rows x 5 columns]

In [170]:

frame.describe()

Out[170]:

	a	b	С	d	е
count	1000.000000	1000.000000	1000.000000	1000.000000	1000.000000
mean	-0.011536	-0.049048	-0.067460	0.006945	-0.063300
std	0.993034	0.980171	1.038315	0.995852	0.987689
min	-3.051857	-2.859983	-3.330851	-2.890607	-3.073780
25%	-0.682852	-0.723687	-0.754955	-0.659997	-0.768263
50%	-0.039071	-0.094184	-0.055856	-0.009406	-0.130583
75%	0.679338	0.592566	0.631209	0.641419	0.597029
max	3.543436	3.305835	2.936450	3.826159	3.815609

You can select specific percentiles to include in the output:

In [189]:

frame.describe(percentiles=[.05, .25, .75, .95])

Out[189]:

	a	b	С	d	е
count	1000.000000	1000.000000	1000.000000	1000.000000	1000.000000
mean	-0.033084	0.002939	-0.012685	0.091746	-0.041505
std	1.029094	0.998507	0.998845	1.000250	0.962523
min	-2.849531	-3.078985	-3.190476	-2.787399	-3.144524
5%	-1.689548	-1.682921	-1.639631	-1.522753	-1.620122
25%	-0.733862	-0.653913	-0.665246	-0.615160	-0.695180
50%	-0.066985	0.026361	-0.009807	0.078909	-0.048173
75%	0.691474	0.690368	0.653621	0.790403	0.624621
95%	1.658014	1.648397	1.642484	1.745633	1.479933
max	3.033060	3.385996	3.116731	3.247135	3.742124

describe() works for non-numerical values as well:

```
In [171]:
```

```
s = pd.Series(['a', 'a', 'b', 'b', 'a', 'a', np.nan, 'c', 'd', 'a'])
s
```

```
Out[171]:
```

```
0
 а
1
 а
2
 b
3
 b
4
 а
5
 а
6
 NaN
7
 С
```

9 a dtype: object

d

In [172]:

8

```
s.describe()
```

Out[172]:

count 9
unique 4
top a
freq 5
dtype: object

In case of mixed data only the numerical data will be summarized by default:

In [173]:

```
frame = pd.DataFrame({'a': ['Yes', 'Yes', 'No', 'No'], 'b': range(4)})
frame
```

Out[173]:

	a	b
0	Yes	0
1	Yes	1
2	No	2
3	No	3

In [174]:

frame.describe()

Out[174]:

	=.
	b
count	4.000000
mean	1.500000
std	1.290994
min	0.000000
25%	0.750000
50%	1.500000
75%	2.250000
max	3.000000

The default behavior can be however changed:

In [175]:

frame.describe(include='all')

Out[175]:

	a	b
count	4	4.000000
unique	2	NaN
top	No	NaN
freq	2	NaN
mean	NaN	1.500000
std	NaN	1.290994
min	NaN	0.000000
25%	NaN	0.750000
50%	NaN	1.500000
75%	NaN	2.250000
max	NaN	3.000000

Index of Min/Max values

In [176]:

```
s1 = pd.Series(np.random.randn(5))
s1
```

Out[176]:

- 0 0.217265
- 1 0.125427
- 2 1.095033
- 3 -1.600463
- 4 -0.458865

dtype: float64

In [177]:

```
sl.idxmin(), sl.idxmax()
```

Out[177]:

(3, 2)

In [178]:

```
df1 = pd.DataFrame(np.random.randn(5,3), columns=['A','B','C'])
df1
```

Out[178]:

	A	В	С
0	1.102520	0.730736	0.077419
1	-1.138234	-0.769791	-0.666982
2	0.013109	0.762810	-0.908731
3	0.403665	0.510627	0.481493
4	-0.179407	0.389031	-1.365326

In [179]:

df1.idxmin(axis=0)

Out[179]:

A 1

B 1 C 4

dtype: int64

```
In [180]:
df1.idxmax(axis=1)
Out[180]:
0
 Α
 C
1
2
 В
3
 В
4
 В
dtype: object
Value counts
In [200]:
data = np.random.randint(0, 7, size=50)
data
Out[200]:
array([6, 4, 3, 5, 0, 6, 5, 1, 1, 1, 6, 4, 2, 6, 2, 5, 4, 5, 3, 5,
 0, 4, 3,
 1, 5, 0, 5, 5, 3, 6, 5, 0, 3, 5, 1, 0, 4, 6, 6, 2, 1, 6, 1,
 2, 5, 3,
 5, 0, 2, 1])
In [201]:
s = pd.Series(data)
s.value_counts()
Out[201]:
5
 12
6
 8
1
 8
3
 6
0
 6
4
 5
2
 5
dtype: int64
In [202]:
pd.value_counts(data)
Out[202]:
5
 12
6
 8
1
 8
3
 6
0
 6
4
 5
2
 5
dtype: int64
```

Custom functions

- pipe() tablewise application
- apply() row or column-wise application
- applymap() elementwise application

In [181]:

df

Out[181]:

	Α	В	С
0	1.542674	-0.025468	0.343962
1	0.537489	-1.363312	-2.008847
2	-0.202073	-1.006213	0.600617
3	-1.126926	-0.237790	1.323331

In [182]:

```
df.apply(lambda x: x.max() - x.min())
```

Out[182]:

A 2.669599

B 1.337844

C 3.332177

dtype: float64

In [183]:

```
df.apply(lambda x: x.max() - x.min(),axis=1)
```

Out[183]:

0 1.568142

1 2.546336

2 1.606831

3 2.450257

dtype: float64

Let us assume we wanted to extract the date where the maximum value for each column occurred:

In [184]:

In [185]:

tsdf.head()

Out[185]:

	Α	В	С
2000-01-01	-0.743708	-0.817322	-0.090246
2000-01-02	0.588230	-1.206334	-1.068591
2000-01-03	0.236960	1.140246	0.340530
2000-01-04	-0.679166	-0.551898	1.301277
2000-01-05	-0.071545	0.292190	0.256356

In [186]:

tsdf.apply(lambda x: x.idxmax())

Out[186]:

A 2002-01-23

B 2000-12-11

C 2002-05-12

dtype: datetime64[ns]

Similarly, we can use Series methods to manipulate columns in a DataFrame:

In [188]:

tsdf[10:20] = np.nan