Analysis of unstructured data

Lecture 3 - Introduction to pandas module (continued)

Janusz Szwabiński

Overview:

- · Iteration over data structures
- Sorting
- · Working with text data
- · Working with missing data
- · Grouping of data
- · Merge, join and concatenate
- · Time series
- Visualization

References:

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

In [1]:

```
%matplotlib inline
import numpy as np
import pandas as pd
```

Iteration over data structures

- · behavior of basic iteration over pandas objects depends on their type
- Series is regarded as array-like ightarrow iteration produces values
- DataFrame (and Panel) follows the dict-like convention of iterating over the "keys" of the objects
- in short, basic iteration (for i in object:) produces:
 - Series: values
 - DataFrame: column labels
 - Panel: item labels

In [2]:

In [3]:

df

Out[3]:

	col1	col2
a	-0.320593	-0.205749
b	-1.001097	0.730810
С	-1.466919	0.784842

In [4]:

```
for col in df:
 print(col)
```

col1

Pandas offers also some additional methods supporting iteration:

- iteritems() iterate over (key, value) pairs
- iterrows() iterate over the rows of a dataframe as (index, Series) pairs
- itertuples() iterate over the rows as named tuples of the values (lot faster than iterrows)

In [5]:

df

Out[5]:

	col1	col2
a	-0.320593	-0.205749
b	-1.001097	0.730810
С	-1.466919	0.784842

```
In [6]:
```

```
for key, val in df.iteritems():
 print("Key: ",key)
 print("Value:")
 print(val)
 print('-'*10)
Key: col1
Value:
 -0.320593
a
 -1.001097
 -1.466919
Name: col1, dtype: float64
-----
Key: col2
Value:
 -0.205749
а
 0.730810
 0.784842
Name: col2, dtype: float64
-----
In [7]:
for ind, ser in df.iterrows(): #row becomes a Series of the name being its label
 print("Index: ",ind)
 print("Series:")
 print(ser)
 print('-'*10)
Index: a
Series:
col1 -0.320593
col2 -0.205749
Name: a, dtype: float64
Index: b
Series:
 -1.001097
col1
col2
 0.730810
Name: b, dtype: float64
Index: c
Series:
col1
 -1.466919
 0.784842
col2
Name: c, dtype: float64
```

```
In [8]:
```

```
for tup in df.itertuples(): #row becomes a tuple
 print("Value:")
 print(tup)
 print('-'*10)
```

```
Value:
Pandas(Index='a', col1=-0.32059302248966487, col2=-0.205748503728384
82)
------
Value:
Pandas(Index='b', col1=-1.0010973282656557, col2=0.7308101928498936
8)
-----
Value:
Pandas(Index='c', col1=-1.4669194859822687, col2=0.7848419785019650
2)
```

Warning #1

- iterating through pandas objects is generally slow
- in many cases it is not needed and can be avoided with one of the following approaches:
 - look for a vectorized solution
 - when you have a function that cannot work on the full DataFrame/Series at once, it is better to use apply() instead of iterating over the values
 - if you need to do iterative manipulations on the values but performance is important, consider writing the inner loop using e.g. cython or numba (http://numba.pydata.org/)
 (http://numba.pydata.org/))

Warning #2

- · do not modify something you are iterating over
- usually the iterator returns a copy and not a view, and writing to it will have no effect

```
In [9]:
```

```
df = pd.DataFrame({'a': [1, 2, 3], 'b': ['a', 'b', 'c']})
```

```
In [10]:
```

```
for index, row in df.iterrows():
 row['a'] = 10
```

In [11]:

df

Out[11]:

	а	b
0	1	a
1	2	b
2	3	С

Sorting

- two kinds of sorting: by index and by value
- since the version 0.17.0 of pandas all sorting methods return a new object by default, and **do not** operate in-place
- this behavior can be changed by passing the flag inplace=True

Sorting by index

```
In [12]:
```

In [13]:

df

Out[13]:

	col1	col2
а	-0.617963	-0.239719
b	1.297180	0.406090
С	-1.641579	0.737969

```
In [14]:
```

In [15]:

 ${\tt unsorted_df}$

Out[15]:

	col2	col1
С	0.737969	-1.641579
a	-0.239719	-0.617963
b	0.406090	1.297180

In [16]:

unsorted_df.sort_index()

Out[16]:

	col2	col1
a	-0.239719	-0.617963
b	0.406090	1.297180
С	0.737969	-1.641579

In [17]:

 $unsorted_df.sort_index(ascending=\textbf{False})$

Out[17]:

	col2	col1
С	0.737969	-1.641579
b	0.406090	1.297180
a	-0.239719	-0.617963

In [18]:

unsorted_df.sort_index(axis=1)

Out[18]:

	col1	col2
C	-1.641579	0.737969
а	-0.617963	-0.239719
b	1.297180	0.406090

In [19]:

```
unsorted_df['col2'].sort_index()
```

Out[19]:

a -0.239719 b 0.406090

c 0.737969

Name: col2, dtype: float64

Sorting by values

In [20]:

```
df1 = pd.DataFrame({'one':[2,1,1,1],'two':[1,3,2,4],'three':[5,4,3,2]})
df1
```

Out[20]:

	one	three	two
0	2	5	1
1	1	4	3
2	1	3	2
3	1	2	4

In [21]:

```
dfl.sort_values(by='two')
```

Out[21]:

	one	three	two
0	2	5	1
2	1	3	2
1	1	4	3
3	1	2	4

Working with text data

- Series and Index are equipped with string processing methods
- easy elementwise processing of the array
- missing/NA values excluded automatically
- methods can be accessed via the str attribute
- they generally have names matching the equivalent (scalar) built-in string methods:

Method	Description
cat()	Concatenate strings
split()	Split strings on delimiter
rsplit()	Split strings on delimiter working from the end of the string
get()	Index into each element (retrieve i-th element)
join()	Join strings in each element of the Series with passed separator
contains()	Return boolean array if each string contains pattern/regex
replace()	Replace occurrences of pattern/regex with some other string or the return value of a callable given the occurrence
repeat()	Duplicate values (s.str.repeat(3) equivalent to x * 3)
pad()	Add whitespace to left, right, or both sides of strings
center()	Equivalent to str.center
ljust()	Equivalent to str.ljust
rjust()	Equivalent to str.rjust
zfill()	Equivalent to str.zfill
wrap()	Split long strings into lines with length less than a given width
slice()	Slice each string in the Series
slice_replace()	Replace slice in each string with passed value
count()	Count occurrences of pattern
startswith()	Equivalent to str.startswith(pat) for each element
endswith()	Equivalent to str.endswith(pat) for each element
findall()	Compute list of all occurrences of pattern/regex for each string
match()	Call re.match on each element, returning matched groups as list
extract()	Call re.search on each element, returning DataFrame with one row for each element and one column for each regex capture group
len()	Compute string lengths
strip()	Equivalent to str.strip
rstrip()	Equivalent to str.rstrip
lstrip()	Equivalent to str.lstrip
partition()	Equivalent to str.partition

Method	Description
rpartition()	Equivalent to str.rpartition
lower()	Equivalent to str.lower
upper()	Equivalent to str.upper
find()	Equivalent to str.find
rfind()	Equivalent to str.rfind
index()	Equivalent to str.index
rindex()	Equivalent to str.rindex
capitalize()	Equivalent to str.capitalize
swapcase()	Equivalent to str.swapcase
normalize()	Return Unicode normal form. Equivalent to unicodedata.normalize
translate()	Equivalent to str.translate
isalnum()	Equivalent to str.isalnum
isalpha()	Equivalent to str.isalpha
isdigit()	Equivalent to str.isdigit
isspace()	Equivalent to str.isspace
islower()	Equivalent to str.islower
isupper()	Equivalent to str.isupper
istitle()	Equivalent to str.istitle
isnumeric()	Equivalent to str.isnumeric
isdecimal()	Equivalent to str.isdecimal

Examples

```
In [22]:
```

```
s = pd.Series(['A', 'B', 'C', 'Aaba', 'Baca', np.nan, 'CABA', 'dog', 'cat'])
s
```

```
Out[22]:
```

```
0
 В
1
2
 C
3
 Aaba
4
 Baca
5
 NaN
6
 CABA
7
 dog
 cat
dtype: object
```

```
In [23]:
s.str.lower()
Out[23]:
0
 а
1
 b
2
 С
3
 aaba
4
 baca
5
 NaN
6
 caba
7
 dog
8
 cat
dtype: object
In [24]:
s.str.upper()
Out[24]:
0
 Α
1
 В
2
 C
3
 AABA
4
 BACA
5
 NaN
6
 CABA
7
 DOG
 CAT
dtype: object
In [25]:
s.str.len()
Out[25]:
0
 1.0
1
 1.0
2
 1.0
3
 4.0
4
 4.0
5
 NaN
6
 4.0
7
 3.0
8
 3.0
dtype: float64
```

```
In [26]:
```

```
s2 = pd.Series(['a_b_c', 'c_d_e', np.nan, 'f_g_h'])
s2
```

```
Out[26]:
```

```
0 a_b_c
1 c_d_e
2 NaN
3 f_g_h
dtype: object
```

In [27]:

```
s2.str.split('_')
```

Out[27]:

```
0 [a, b, c]
1 [c, d, e]
2 NaN
3 [f, g, h]
dtype: object
```

Working with missing data

- "missing" stands for "not present for whatever reason"
- many data sets simply arrive with missing data:
 - it exists and was not collected or it never existed
- in pandas, one of the most common ways that missing data is introduced into a data set is by reindexing

In [28]:

Out[28]:

	one	two	three
a	-0.515071	-0.996576	-0.394004
С	-1.522238	0.892209	-0.347011
е	-0.718451	1.533698	-0.417110
f	0.124653	-1.235079	0.330200
h	-2.101440	-0.713878	-0.238382

In [29]:

```
df['four'] = 'bar'
df['five'] = df['one'] > 0
df
```

Out[29]:

	one	two	three	four	five
a	-0.515071	-0.996576	-0.394004	bar	False
С	-1.522238	0.892209	-0.347011	bar	False
е	-0.718451	1.533698	-0.417110	bar	False
f	0.124653	-1.235079	0.330200	bar	True
h	-2.101440	-0.713878	-0.238382	bar	False

In [30]:

```
df2 = df.reindex(['a', 'b', 'c', 'd', 'e', 'f', 'g', 'h'])
df2
```

Out[30]:

	one	two	three	four	five
a	-0.515071	-0.996576	-0.394004	bar	False
b	NaN	NaN	NaN	NaN	NaN
С	-1.522238	0.892209	-0.347011	bar	False
d	NaN	NaN	NaN	NaN	NaN
е	-0.718451	1.533698	-0.417110	bar	False
f	0.124653	-1.235079	0.330200	bar	True
g	NaN	NaN	NaN	NaN	NaN
h	-2.101440	-0.713878	-0.238382	bar	False

Values considered "missing"

- NaN is the default missing value marker
- in many cases Python's None

```
In [31]:
df2['one']
Out[31]:
 -0.515071
а
 NaN
b
С
 -1.522238
d
 NaN
 -0.718451
е
f
 0.124653
 NaN
g
 -2.101440
Name: one, dtype: float64
In [32]:
pd.isnull(df2['one'])
Out[32]:
 False
а
 True
b
 False
С
d
 True
 False
е
 False
 True
g
h
 False
Name: one, dtype: bool
In [33]:
df2['four'].notnull()
Out[33]:
 True
а
b
 False
С
 True
d
 False
е
 True
f
 True
 False
g
 True
Name: four, dtype: bool
```

In [34]:

df2.isnull()

Out[34]:

	one	two	three	four	five
a	False	False	False	False	False
b	True	True	True	True	True
С	False	False	False	False	False
d	True	True	True	True	True
е	False	False	False	False	False
f	False	False	False	False	False
g	True	True	True	True	True
h	False	False	False	False	False

Date and time

- for datetime64[ns] types, NaT represents missing values
- intercompatibility between NaT and NaN

In [35]:

```
df2 = df.copy()
df2['timestamp'] = pd.Timestamp('20120101')
df2
```

Out[35]:

	one	two	three	four	five	timestamp
а	-0.515071	-0.996576	-0.394004	bar	False	2012-01-01
С	-1.522238	0.892209	-0.347011	bar	False	2012-01-01
е	-0.718451	1.533698	-0.417110	bar	False	2012-01-01
f	0.124653	-1.235079	0.330200	bar	True	2012-01-01
h	-2.101440	-0.713878	-0.238382	bar	False	2012-01-01

In [36]:

```
df2.ix[['a','c','h'],['one','timestamp']] = np.nan
df2
```

Out[36]:

	one	two	three	four	five	timestamp
а	NaN	-0.996576	-0.394004	bar	False	NaT
С	NaN	0.892209	-0.347011	bar	False	NaT
е	-0.718451	1.533698	-0.417110	bar	False	2012-01-01
f	0.124653	-1.235079	0.330200	bar	True	2012-01-01
h	NaN	-0.713878	-0.238382	bar	False	NaT

In [37]:

```
df2.get_dtype_counts()
```

Out[37]:

bool 1
datetime64[ns] 1
float64 3
object 1
dtype: int64

Inserting missing data

Numeric containers will always use NaN regardless of the missing value type chosen:

In [38]:

```
s = pd.Series([1, 2, 3])
s.loc[0] = None
s
```

Out[38]:

0 NaN 1 2.0 2 3.0 dtype: float64

Object containers will keep the value given:

In [39]:

```
s = pd.Series(["a", "b", "c"])
s.loc[0] = None
s.loc[1] = np.nan
s
```

Out[39]:

0 None
1 NaN
2 c
dtype: object

Calculations with missing data

- missing values propagate naturally through arithmetic operations between pandas object
- when summing data, NA (missing) values will be treated as zero
- if the data are all NA, the result will be NA
- methods like cumsum and cumprod ignore NA values, but preserve them in the resulting arrays

In [40]:

df2

Out[40]:

	one	two	three	four	five	timestamp
a	NaN	-0.996576	-0.394004	bar	False	NaT
С	NaN	0.892209	-0.347011	bar	False	NaT
е	-0.718451	1.533698	-0.417110	bar	False	2012-01-01
f	0.124653	-1.235079	0.330200	bar	True	2012-01-01
h	NaN	-0.713878	-0.238382	bar	False	NaT

In [41]:

```
df2['one'].sum()
```

Out[41]:

-0.59379849261384676

In [42]:

df2[['one','two']].cumsum()

Out[42]:

	one	two
a	NaN	-0.996576
С	NaN	-0.104367
е	-0.718451	1.429331
f	-0.593798	0.194253
h	NaN	-0.519626

Filling missing values

In [43]:

df2

Out[43]:

	one	two	three	four	five	timestamp
а	NaN	-0.996576	-0.394004	bar	False	NaT
С	NaN	0.892209	-0.347011	bar	False	NaT
е	-0.718451	1.533698	-0.417110	bar	False	2012-01-01
f	0.124653	-1.235079	0.330200	bar	True	2012-01-01
h	NaN	-0.713878	-0.238382	bar	False	NaT

In [44]:

df2.fillna(0) #replace with a scalar value

Out[44]:

	one	two	three	four	five	timestamp
a	0.000000	-0.996576	-0.394004	bar	False	1970-01-01
С	0.000000	0.892209	-0.347011	bar	False	1970-01-01
е	-0.718451	1.533698	-0.417110	bar	False	2012-01-01
f	0.124653	-1.235079	0.330200	bar	True	2012-01-01
h	0.000000	-0.713878	-0.238382	bar	False	1970-01-01

In [45]:

df2.fillna(method='bfill') #fill gaps backward

Out[45]:

	one	two	three	four	five	timestamp
а	-0.718451	-0.996576	-0.394004	bar	False	2012-01-01
С	-0.718451	0.892209	-0.347011	bar	False	2012-01-01
е	-0.718451	1.533698	-0.417110	bar	False	2012-01-01
f	0.124653	-1.235079	0.330200	bar	True	2012-01-01
h	NaN	-0.713878	-0.238382	bar	False	NaT

In [46]:

df2.fillna(method='ffill') #fill gaps forward

Out[46]:

	one	two	three	four	five	timestamp
а	NaN	-0.996576	-0.394004	bar	False	NaT
С	NaN	0.892209	-0.347011	bar	False	NaT
е	-0.718451	1.533698	-0.417110	bar	False	2012-01-01
f	0.124653	-1.235079	0.330200	bar	True	2012-01-01
h	0.124653	-0.713878	-0.238382	bar	False	2012-01-01

In [47]:

df2.fillna(method='bfill', limit=1) #limit the number of insertions

Out[47]:

	one	two	three	four	five	timestamp
a	NaN	-0.996576	-0.394004	bar	False	NaT
С	-0.718451	0.892209	-0.347011	bar	False	2012-01-01
е	-0.718451	1.533698	-0.417110	bar	False	2012-01-01
f	0.124653	-1.235079	0.330200	bar	True	2012-01-01
h	NaN	-0.713878	-0.238382	bar	False	NaT

In [48]:

```
dff = pd.DataFrame(np.random.randn(10,3), columns=list('ABC'))
dff.iloc[3:5,0] = np.nan
dff.iloc[4:6,1] = np.nan
dff.iloc[5:8,2] = np.nan
dff
```

Out[48]:

	Α	В	С
0	0.832381	-2.739928	1.300164
1	0.170355	0.624643	-0.881413
2	-1.636013	1.869763	-0.831088
3	NaN	0.708152	-1.135651
4	NaN	NaN	1.475579
5	-0.220836	NaN	NaN
6	-0.464784	0.817346	NaN
7	-0.298673	0.069132	NaN
8	-1.164999	1.688379	0.324231
9	0.275565	1.479415	0.545887

In [49]:

dff.fillna(dff.mean()) #filling with pandas objects

Out[49]:

	Α	В	С
0	0.832381	-2.739928	1.300164
1	0.170355	0.624643	-0.881413
2	-1.636013	1.869763	-0.831088
3	-0.313375	0.708152	-1.135651
4	-0.313375	0.564613	1.475579
5	-0.220836	0.564613	0.113959
6	-0.464784	0.817346	0.113959
7	-0.298673	0.069132	0.113959
8	-1.164999	1.688379	0.324231
9	0.275565	1.479415	0.545887

In [50]:

```
dff.fillna(dff.mean()['B':'C'])
```

Out[50]:

	Α	В	С
0	0.832381	-2.739928	1.300164
1	0.170355	0.624643	-0.881413
2	-1.636013	1.869763	-0.831088
3	NaN	0.708152	-1.135651
4	NaN	0.564613	1.475579
5	-0.220836	0.564613	0.113959
6	-0.464784	0.817346	0.113959
7	-0.298673	0.069132	0.113959
8	-1.164999	1.688379	0.324231
9	0.275565	1.479415	0.545887

Interpolation

In [51]:

```
#72 hours, starting from midnight 1.01.2011, 1h sampling frequency
rng = pd.date_range('1/1/2011', periods=72, freq='H')
ts = pd.Series(np.random.randn(len(rng)), index=rng)
ts.head()
```

Out[51]:

 2011-01-01
 00:00:00
 -0.645596

 2011-01-01
 01:00:00
 -0.047995

 2011-01-01
 02:00:00
 -1.117175

 2011-01-01
 03:00:00
 1.054637

 2011-01-01
 04:00:00
 0.087106

Freq: H, dtype: float64

In [52]:

ts.plot()

Out[52]:

<matplotlib.axes._subplots.AxesSubplot at 0x7fda010c0a20>

In [53]:

```
# sampling frequency 45min
converted = ts.asfreq('45Min')
converted.head()
```

Out[53]:

2011-01-01 00:00:00 -0.645596 2011-01-01 00:45:00 NaN 2011-01-01 01:30:00 NaN 2011-01-01 02:15:00 NaN 2011-01-01 03:00:00 1.054637

Freq: 45T, dtype: float64

In [54]:

converted.plot()

Out[54]:

<matplotlib.axes._subplots.AxesSubplot at 0x7fda0105d438>

In [55]:

#interpolation
converted.interpolate().head()

Out[55]:

2011-01-01 00:00:00 -0.645596 2011-01-01 00:45:00 -0.220538 2011-01-01 01:30:00 0.204521 2011-01-01 02:15:00 0.629579 2011-01-01 03:00:00 1.054637

Freq: 45T, dtype: float64

In [56]:

converted.interpolate().plot()

Out[56]:

<matplotlib.axes._subplots.AxesSubplot at 0x7fd9fb7da748>

In [57]:

#vs forward filling
converted.fillna(method='ffill').head()

Out[57]:

2011-01-01 00:00:00 -0.645596 2011-01-01 00:45:00 -0.645596 2011-01-01 01:30:00 -0.645596 2011-01-01 02:15:00 -0.645596 2011-01-01 03:00:00 1.054637 Freq: 45T, dtype: float64

In [58]:

converted.fillna(method='ffill').plot()

Out[58]:

<matplotlib.axes._subplots.AxesSubplot at 0x7fd9fb743780>

In [59]:

by the way - daily means
ts.resample('D').mean()

Out[59]:

2011-01-01 -0.095756 2011-01-02 -0.279268 2011-01-03 -0.062416 Freq: D, dtype: float64

Cleaning data

In [60]:

df2

Out[60]:

	one	two	three	four	five	timestamp
a	NaN	-0.996576	-0.394004	bar	False	NaT
С	NaN	0.892209	-0.347011	bar	False	NaT
е	-0.718451	1.533698	-0.417110	bar	False	2012-01-01
f	0.124653	-1.235079	0.330200	bar	True	2012-01-01
h	NaN	-0.713878	-0.238382	bar	False	NaT

In [61]:

df2.dropna(axis=0)

Out[61]:

		one	two	three	four	five	timestamp
(е	-0.718451	1.533698	-0.41711	bar	False	2012-01-01
ſ	f	0.124653	-1.235079	0.33020	bar	True	2012-01-01

In [62]:

df2.dropna(axis=1)

Out[62]:

	two	three	four	five
a	-0.996576	-0.394004	bar	False
С	0.892209	-0.347011	bar	False
е	1.533698	-0.417110	bar	False
f	-1.235079	0.330200	bar	True
h	-0.713878	-0.238382	bar	False

Grouping of data

By "grouping" we are referring to a process involving one or more of the following steps:

- splitting the data into groups based on some criteria
- · applying a function to each group independently
 - **aggregation** computing a summary statistic (or statistics) about each group:
 - · compute group sums or means
 - o compute group sizes / counts
 - transformation perform some group-specific computations and return a like-indexed:
 - standardizing data (zscore) within group
 - filling NAs within groups with a value derived from each group
 - **filtration** discard some groups, according to a group-wise computation that evaluates True or False:
 - discarding data that belongs to groups with only a few members
 - filtering out data based on the group sum or mean
- combining the results into a data structure
- the groupby functionality should be familiar to those with SQL experience:

```
SELECT Column1, Column2, mean(Column3), sum(Column4)
FROM SomeTable
GROUP BY Column1, Column2
```

Splitting an object into groups

In [63]:

Out[63]:

	Α	В	С	D
0	foo	one	-1.194430	-0.624554
1	bar	one	-0.118514	1.177372
2	foo	two	-1.376739	0.477428
3	bar	three	0.049796	-0.958393
4	foo	two	-1.651456	1.357493
5	bar	two	-0.415309	1.785281
6	foo	one	1.347318	-0.666115
7	foo	three	-2.044352	-0.381576

In [64]:

```
grouped = df.groupby('A')
grouped
```

Out[64]:

<pandas.core.groupby.DataFrameGroupBy object at 0x7fd9fb6b94e0>

Creating the GroupBy object only verifies that you have passed a valid mapping. No splitting occurs until it is needed:

In [65]:

```
grouped.sum()
```

Out[65]:

	С	D
Α		
bar	-0.484026	2.004260
foo	-4.919658	0.162675

```
In [66]:
```

```
grouped = df.groupby(['A', 'B'])
grouped.sum()
```

Out[66]:

		С	D
Α	В		
	one	-0.118514	1.177372
bar	three	0.049796	-0.958393
	two	-0.415309	1.785281
	one	0.152888	-1.290670
foo	three	-2.044352	-0.381576
	two	-3.028194	1.834921

You can provide a custom function as the groupby key:

In [67]:

```
def get_letter_type(letter):
 if letter.lower() in 'aeiou':
 return 'vowel'
 else:
 return 'consonant'

grouped = df.groupby(get_letter_type, axis=1)
print(grouped.groups)
```

```
{'consonant': Index(['B', 'C', 'D'], dtype='object'), 'vowel': Index (['A'], dtype='object')}
```

In [68]:

```
grouped.first()
```

Out[68]:

	consonant	vowel
0	one	foo
1	one	bar
2	two	foo
3	three	bar
4	two	foo
5	two	bar
6	one	foo
7	three	foo

GroupBy sorting

- the group keys are sorted during the groupby operation by default
- sort=False may be passed for potential speedups

```
In [69]:
```

```
\label{eq:df2} \begin{split} df2 &= pd.DataFrame(\{'X' : ['B', 'B', 'A', 'A'], 'Y' : [1, 2, 3, 4]\}) \\ df2 &= pd.DataFrame(\{'X' : ['B', 'B', 'A', 'A'], 'Y' : [1, 2, 3, 4]\}) \\ \end{split}
```

Out[69]:

	X	Υ
0	В	1
1	В	2
2	Α	3
3	Α	4

In [70]:

```
df2.groupby(['X']).sum()
```

Out[70]:

	Υ
X	
Α	7
В	3

In [71]:

```
df2.groupby(['X'], sort=False).sum()
```

Out[71]:

	Υ
X	
В	3
Α	7

Accessing groups

```
In [72]:
```

```
\label{eq:df3} \begin{split} df3 &= pd.DataFrame(\{'X' : ['A', 'B', 'A', 'B'], 'Y' : [1, 4, 3, 2]\}) \\ df3 &= pd.DataFrame(\{'X' : ['A', 'B', 'A', 'B'], 'Y' : [1, 4, 3, 2]\}) \\ \end{split}
```

Out[72]:

	X	Υ
0	Α	1
1	В	4
2	Α	3
3	В	2

In [73]:

```
df3.groupby(['X']).get_group('A')
```

Out[73]:

	X	Υ
0	Α	1
2	Α	3

In [74]:

```
df3.groupby(['X']).get_group('B')
```

Out[74]:

	X	Υ
1	В	4
3	В	2

GroupBy object attributes

```
In [75]:
```

```
df.groupby('A').groups
```

Out[75]:

```
{'bar': Int64Index([1, 3, 5], dtype='int64'),
  'foo': Int64Index([0, 2, 4, 6, 7], dtype='int64')}
```

In [76]:

```
df.groupby(get_letter_type, axis=1).groups
```

Out[76]:

```
{'consonant': Index(['B', 'C', 'D'], dtype='object'),
  'vowel': Index(['A'], dtype='object')}
```

Iterating through groups

```
In [77]:
```

```
grouped = df.groupby('A')
for name, group in grouped:
 print(name)
 print(group)
bar
 Α
 В
1
 bar
 one -0.118514
 1.177372
3
 bar
 three
 0.049796 -0.958393
5
 bar
 two -0.415309 1.785281
foo
 Α
 В
 C
 D
0
 foo
 one -1.194430 -0.624554
2
 foo
 two -1.376739
 0.477428
4
 foo
 two -1.651456
 1.357493
6
 foo
 one 1.347318 -0.666115
7
 three -2.044352 -0.381576
In [78]:
for name, group in df.groupby(['A','B']):
 print(name)
 print(group)
('bar', 'one')
 В
 Α
 C
  bar one -0.118514 1.177372
('bar', 'three')
 three 0.049796 -0.958393
3
  bar
('bar',
 'two')
 В
 bar
 two -0.415309
 1.785281
('foo',
 'one')
 C
 Α
 В
 foo one -1.194430 -0.624554
6
 foo one 1.347318 -0.666115
('foo', 'three')
 Α
 three -2.044352 -0.381576
 foo
('foo',
 'two')
 В
 C
 Α
2
 two -1.376739
 0.477428
 foo
 two -1.651456
 foo
 1.357493
```

Aggregation

In [79]:

```
grouped = df.groupby('A')
grouped.aggregate(np.sum)
```

Out[79]:

	С	D
Α		
bar	-0.484026	2.004260
foo	-4.919658	0.162675

In [80]:

```
grouped.size()
```

Out[80]:

Α

bar 3 foo 5

dtype: int64

In [81]:

grouped.describe()

Out[81]:

		C D		
Α				
	count	3.000000	3.000000	
	mean	-0.161342	0.668087	
	std	0.235492	1.440995	
bar	min	-0.415309	-0.958393	
Dai	25%	-0.266911	0.109489	
	50%	-0.118514	1.177372	
	75%	-0.034359	1.481327	
	max	0.049796	1.785281	
	count	5.000000	5.000000	
	mean	-0.983932	0.032535	
	std	1.341959	0.872469	
foo	min	-2.044352	-0.666115	
100	25%	-1.651456	-0.624554	
	50%	-1.376739	-0.381576	
	75%	-1.194430	0.477428	
	max	1.347318	1.357493	

In [82]:

grouped['C'].agg([np.sum, np.mean, np.std])

Out[82]:

	sum	mean	std
Α			
bar	-0.484026	-0.161342	0.235492
foo	-4.919658	-0.983932	1.341959

In [83]:

```
grouped['D'].agg({'result1' : np.sum, 'result2' : np.mean})
```

Out[83]:

	result2	result1
Α		
bar	0.668087	2.004260
foo	0.032535	0.162675

In [84]:

```
grouped.agg([np.sum, np.mean, np.std])
```

Out[84]:

С		D				
	sum	mean	std	sum	mean	std
Α						
bar	-0.484026	-0.161342	0.235492	2.004260	0.668087	1.440995
foo	-4.919658	-0.983932	1.341959	0.162675	0.032535	0.872469

Applying functions

In [85]:

```
grouped.agg(\{'C' : np.sum, 'D' : lambda x: np.std(x)\})
```

Out[85]:

	D	С
Α		
bar	1.176567	-0.484026
foo	0.780360	-4.919658

Merge, join and concatenate

Concatenating objects

In [86]:

Out[86]:

	Α	В	C	D
0	Α0	В0	C0	D0
1	A1	В1	C1	D1
2	A2	B2	C2	D2
3	А3	В3	C3	D3

In [87]:

Out[87]:

	Α	В	С	D
4	A4	B4	C4	D4
5	A5	B5	C5	D5
6	A6	В6	C6	D6
7	A7	В7	C7	D7

In [88]:

Out[88]:

	Α	В	С	D
8	A8	В8	C8	D8
9	A9	В9	C9	D9
10	A10	B10	C10	D10
11	A11	B11	C11	D11

In [89]:

```
frames = [df1, df2, df3]
result = pd.concat(frames)
result
```

Out[89]:

	Α	В	С	D
0	A0	В0	CO	D0
1	A1	В1	C1	D1
2	A2	B2	C2	D2
3	А3	В3	C3	D3
4	A4	В4	C4	D4
5	A5	В5	C5	D5
6	A6	В6	C6	D6
7	Α7	В7	C7	D7
8	A8	В8	C8	D8
9	A9	В9	C9	D9
10	A10	B10	C10	D10
11	A11	B11	C11	D11

Thus, by default concatenating works according to the following scheme:

Schemat polecenia concatenate

Concatenating along the other axis is possible as well:

In [90]:

Out[90]:

	Α	В	С	D	В	D	F
0	A0	В0	СО	D0	NaN	NaN	NaN
1	A1	B1	C1	D1	NaN	NaN	NaN
2	A2	B2	C2	D2	B2	D2	F2
3	А3	ВЗ	СЗ	D3	В3	D3	F3
6	NaN	NaN	NaN	NaN	В6	D6	F6
7	NaN	NaN	NaN	NaN	В7	D7	F7

The row indexes have been unioned and sorted:

```
Lączenie wzdłuż osi 1
```

It is also possible to take indexes belonging to both frames:

In [91]:

```
result = pd.concat([df1, df4], axis=1, join='inner')
result
```

Out[91]:

	Α	В	С	D	В	D	F
2	A2	B2	C2	D2	B2	D2	F2
3	А3	ВЗ	C3	D3	ВЗ	D3	F3

Suppose we just wanted to reuse the exact index from the original DataFrame::

In [92]:

df1

Out[92]:

	Α	В	С	D
0	Α0	ВО	C0	D0
1	A1	В1	C1	D1
2	A2	B2	C2	D2
3	А3	ВЗ	С3	D3

In [93]:

df4

Out[93]:

	В	D	F
2	B2	D2	F2
3	ВЗ	D3	F3
6	В6	D6	F6
7	В7	D7	F7

In [94]:

```
result = pd.concat([df1, df4], axis=1, join_axes=[df1.index])
result
```

Out[94]:

	Α	В	С	D	В	D	F
0	A0	В0	C0	D0	NaN	NaN	NaN
1	A1	В1	C1	D1	NaN	NaN	NaN
2	A2	B2	C2	D2	B2	D2	F2
3	А3	В3	С3	D3	В3	D3	F3

Database-style merging

In [95]:

Out[95]:

	Α	В	key
0	Α0	ВО	K0
1	A1	В1	K1
2	A2	B2	K2
3	А3	ВЗ	K3

In [96]:

Out[96]:

	С	D	key
0	C0	D0	K0
1	C1	D1	K1
2	C2	D2	K2
3	C3	D3	К3

In [97]:

```
result = pd.merge(left, right, on='key')
result
```

Out[97]:

	Α	В	key	С	D
0	Α0	В0	K0	CO	D0
1	A1	В1	K1	C1	D1
2	A2	B2	K2	C2	D2
3	А3	В3	КЗ	С3	D3

Index-based merging

In [98]:

Out[98]:

	Α	В
K0	A0	В0
K1	A1	В1
K2	A2	B2

In [99]:

Out[99]:

	С	D
K0	СО	D0
K2	C2	D2
К3	C3	D3

In [100]:

```
result = left.join(right)
result
```

Out[100]:

	Α	В	С	D
K0	A0	ВО	С	D0
K1	A1	В1	NaN	NaN
K2	A2	B2	C2	D2

```
In [101]:
```

```
result = left.join(right, how='outer')
result
```

Out[101]:

	Α	В	С	D
K0	A0	В0	C0	D0
K1	A1	B1	NaN	NaN
K2	A2	B2	C2	D2
К3	NaN	NaN	C3	D3

In [102]:

```
result = left.join(right, how='inner')
result
```

Out[102]:

	Α	В	С	D
K0	Α0	В0	C0	D0
K2	A2	В2	C2	D2

Time series

Range of dates

```
In [103]:
```

```
rng = pd.date_range('1/1/2011', periods=72, freq='H')
rng[:5]
```

Out[103]:

We can use dates to index a pandas object:

```
In [104]:
```

```
ts = pd.Series(np.random.randn(len(rng)), index=rng)
ts.head()
```

Out[104]:

```
2011-01-01 00:00:00 1.752439
2011-01-01 01:00:00 -0.357624
2011-01-01 02:00:00 0.645792
2011-01-01 03:00:00 -0.442998
2011-01-01 04:00:00 0.474432
Freq: H, dtype: float64
```

Change frequency and fill gaps

In [105]:

```
converted = ts.asfreq('45Min', method='pad') # pad acts like ffill
converted.head()
```

Out[105]:

```
2011-01-01 00:00:00 1.752439
2011-01-01 00:45:00 1.752439
2011-01-01 01:30:00 -0.357624
2011-01-01 02:15:00 0.645792
2011-01-01 03:00:00 -0.442998
Freq: 45T, dtype: float64
```

Resampling

In [106]:

```
ts.resample('D').mean() #daily means
```

Out[106]:

```
2011-01-01 -0.022947
2011-01-02 -0.252812
2011-01-03 0.191569
Freq: D, dtype: float64
```

Converting to timestamps

- to_datetime function to convert a Series or list-like object of date-like objects
- when passed a Series, this returns a Series (with the same index)
- when passed a list-like argument, it is converted to a DatetimeIndex

```
In [107]:
pd.to_datetime(pd.Series(['Jul 31, 2009', '2010-01-10', None]))
Out[107]:
0
 2009-07-31
 2010-01-10
1
 NaT
dtype: datetime64[ns]
In [108]:
pd.to datetime(['04-01-2012 10:00'], dayfirst=True)
Out[108]:
DatetimeIndex(['2012-01-04 10:00:00'], dtype='datetime64[ns]', freq=
None)
In [109]:
pd.to datetime([1349720105, 1349806505, 1349892905,1349979305, 1350065705],
unit='s')
Out[109]:
DatetimeIndex(['2012-10-08 18:15:05', '2012-10-09 18:15:05', '2012-10-10 18:15:05', '2012-10-11 18:15:05',
 '2012-10-12 18:15:05'],
 dtype='datetime64[ns]', freq=None)
In [110]:
pd.to datetime([1])
Out[110]:
DatetimeIndex(['1970-01-01 00:00:00.000000001'], dtype='datetime64[n
s]', freq=None)
DatetimeIndex
In [111]:
rng = pd.date_range('2011-01-31', '2011-12-30', freq='BM') # 'BM' - business mon
th end
rng
Out[111]:
DatetimeIndex(['2011-01-31', '2011-02-28', '2011-03-31', '2011-04-2
9',
 '2011-05-31', '2011-06-30', '2011-07-29', '2011-08-3
1',
 '2011-09-30', '2011-10-31', '2011-11-30', '2011-12-3
0'],
 dtype='datetime64[ns]', freq='BM')
```

```
In [112]:
ts = pd.Series(np.random.randn(len(rng)), index=rng)
ts.index
Out[112]:
DatetimeIndex(['2011-01-31', '2011-02-28', '2011-03-31', '2011-04-2
9',
 '2011-05-31', '2011-06-30', '2011-07-29', '2011-08-3
1'.
 '2011-09-30', '2011-10-31', '2011-11-30', '2011-12-3
0'],
 dtype='datetime64[ns]', freq='BM')
In [113]:
ts
Out[113]:
2011-01-31
 -1.220999
2011-02-28
 0.718388
2011-03-31
 0.048539
2011-04-29
 0.209702
2011-05-31
 0.345946
2011-06-30
 2.054532
2011-07-29
 1.279108
2011-08-31
 0.004916
2011-09-30
 -1.831713
2011-10-31
 0.569331
2011-11-30
 -2.652635
2011-12-30
 0.254659
Freq: BM, dtype: float64
In [114]:
ts[:5].index
Out[114]:
DatetimeIndex(['2011-01-31', '2011-02-28', '2011-03-31', '2011-04-2
9',
 '2011-05-31'],
 dtype='datetime64[ns]', freq='BM')
In [115]:
ts[::2].index
Out[115]:
DatetimeIndex(['2011-01-31', '2011-03-31', '2011-05-31', '2011-07-2
9',
 '2011-09-30', '2011-11-30'],
 dtype='datetime64[ns]', freq='2BM')
```

Partial string indexing

In [116]:

ts

Out[116]:

2011-01-31 -1.2209992011-02-28 0.718388 2011-03-31 0.048539 2011-04-29 0.209702 2011-05-31 0.345946 2011-06-30 2.054532 2011-07-29 1.279108 2011-08-31 0.004916 2011-09-30 -1.831713 2011-10-31 0.569331 2011-11-30 -2.652635 2011-12-30 0.254659 Freq: BM, dtype: float64

In [117]:

ts['2011']

Out[117]:

2011-01-31 -1.220999 2011-02-28 0.718388 2011-03-31 0.048539 2011-04-29 0.209702 2011-05-31 0.345946 2011-06-30 2.054532 2011-07-29 1.279108 2011-08-31 0.004916 2011-09-30 -1.831713 2011-10-31 0.569331 2011-11-30 -2.652635 2011-12-30 0.254659 Freq: BM, dtype: float64

In [118]:

ts['2011-06']

Out[118]:

2011-06-30 2.054532 Freq: BM, dtype: float64

```
In [119]:
```

```
dft = pd.DataFrame(np.random.randn(100000,1),columns=
['A'],index=pd.date_range('20130101',periods=100000,freq='T'))
dft
```

Out[119]:

	Α
2013-01-01 00:00:00	1.089555
2013-01-01 00:01:00	-0.084362
2013-01-01 00:02:00	1.573010
2013-01-01 00:03:00	-1.226865
2013-01-01 00:04:00	-0.149445
2013-01-01 00:05:00	-1.466090
2013-01-01 00:06:00	-1.334809
2013-01-01 00:07:00	-0.426158
2013-01-01 00:08:00	0.195869
2013-01-01 00:09:00	-1.049019
2013-01-01 00:10:00	-0.064731
2013-01-01 00:11:00	0.516170
2013-01-01 00:12:00	0.937540
2013-01-01 00:13:00	-0.217800
2013-01-01 00:14:00	0.744239
2013-01-01 00:15:00	-1.023876
2013-01-01 00:16:00	0.363710
2013-01-01 00:17:00	0.367966
2013-01-01 00:18:00	-0.120530
2013-01-01 00:19:00	-0.159143
2013-01-01 00:20:00	-0.623642
2013-01-01 00:21:00	0.349494
2013-01-01 00:22:00	0.160170
2013-01-01 00:23:00	0.257395
2013-01-01 00:24:00	-0.274160
2013-01-01 00:25:00	-1.548574
2013-01-01 00:26:00	-0.405755
2013-01-01 00:27:00	-0.264491
2013-01-01 00:28:00	-0.824001
2013-01-01 00:29:00	-0.062366
2013-03-11 10:10:00	0.666682
2013-03-11 10:11:00	-0.632732
2013-03-11 10:12:00	1.206660

	Α
2013-03-11 10:13:00	2.065930
2013-03-11 10:14:00	0.102934
2013-03-11 10:15:00	-1.241901
2013-03-11 10:16:00	0.442731
2013-03-11 10:17:00	-1.599745
2013-03-11 10:18:00	-0.880622
2013-03-11 10:19:00	-0.324721
2013-03-11 10:20:00	1.424259
2013-03-11 10:21:00	-0.308157
2013-03-11 10:22:00	0.986733
2013-03-11 10:23:00	1.120652
2013-03-11 10:24:00	-1.005826
2013-03-11 10:25:00	0.010136
2013-03-11 10:26:00	1.681497
2013-03-11 10:27:00	0.070491
2013-03-11 10:28:00	1.056648
2013-03-11 10:29:00	0.078120
2013-03-11 10:30:00	0.735957
2013-03-11 10:31:00	0.232819
2013-03-11 10:32:00	-0.520056
2013-03-11 10:33:00	0.358161
2013-03-11 10:34:00	-0.850041
2013-03-11 10:35:00	-0.208540
2013-03-11 10:36:00	-1.587693
2013-03-11 10:37:00	-0.849794
2013-03-11 10:38:00	1.586826
2013-03-11 10:39:00	-0.363289

100000 rows × 1 columns

In [120]:

dft['2013']

Out[120]:

2013-01-01 00:00:00		_
2013-01-01 00:01:00 -0.084362 2013-01-01 00:02:00 1.573010 2013-01-01 00:03:00 -1.226865 2013-01-01 00:05:00 -0.149445 2013-01-01 00:05:00 -1.466090 2013-01-01 00:06:00 -1.334809 2013-01-01 00:07:00 -0.426158 2013-01-01 00:08:00 0.195869 2013-01-01 00:09:00 -1.049019 2013-01-01 00:10:00 -0.064731 2013-01-01 00:11:00 0.516170 2013-01-01 00:12:00 0.937540 2013-01-01 00:13:00 -0.217800 2013-01-01 00:13:00 -0.217800 2013-01-01 00:15:00 -1.023876 2013-01-01 00:15:00 -1.023876 2013-01-01 00:16:00 0.363710 2013-01-01 00:18:00 -0.120530 2013-01-01 00:19:00 -0.120530 2013-01-01 00:21:00 0.349494 2013-01-01 00:22:00 0.623642 2013-01-01 00:22:00 0.160170 2013-01-01 00:22:00 -0.623642 2013-01-01 00:23:00 -0.274160 2013-01-01 00:25:00 -0.405755 2013-01-01 00:28:00 -0.824001 <th>2012 21 21 22 22 22</th> <th>A</th>	2012 21 21 22 22 22	A
2013-01-01 00:02:00 1.573010 2013-01-01 00:03:00 -1.226865 2013-01-01 00:04:00 -0.149445 2013-01-01 00:05:00 -1.466090 2013-01-01 00:06:00 -1.334809 2013-01-01 00:07:00 -0.426158 2013-01-01 00:08:00 0.195869 2013-01-01 00:09:00 -1.049019 2013-01-01 00:10:00 -0.064731 2013-01-01 00:11:00 0.516170 2013-01-01 00:12:00 0.937540 2013-01-01 00:13:00 -0.217800 2013-01-01 00:14:00 0.744239 2013-01-01 00:15:00 -1.023876 2013-01-01 00:16:00 0.363710 2013-01-01 00:17:00 0.367966 2013-01-01 00:18:00 -0.120530 2013-01-01 00:21:00 -0.623642 2013-01-01 00:22:00 -0.623642 2013-01-01 00:22:00 0.160170 2013-01-01 00:22:00 -0.623642 2013-01-01 00:23:00 -0.274160 2013-01-01 00:25:00 -1.548574 2013-01-01 00:26:00 -0.405755 2013-01-01 00:28:00 -0		
2013-01-01 00:03:00 -1.226865 2013-01-01 00:04:00 -0.149445 2013-01-01 00:05:00 -1.466090 2013-01-01 00:06:00 -1.334809 2013-01-01 00:07:00 -0.426158 2013-01-01 00:08:00 0.195869 2013-01-01 00:09:00 -1.049019 2013-01-01 00:10:00 -0.064731 2013-01-01 00:11:00 0.516170 2013-01-01 00:12:00 0.937540 2013-01-01 00:13:00 -0.217800 2013-01-01 00:13:00 -0.217800 2013-01-01 00:14:00 0.744239 2013-01-01 00:15:00 -1.023876 2013-01-01 00:16:00 0.363710 2013-01-01 00:17:00 0.367966 2013-01-01 00:18:00 -0.120530 2013-01-01 00:21:00 -0.623642 2013-01-01 00:22:00 -0.623642 2013-01-01 00:22:00 0.349494 2013-01-01 00:22:00 0.257395 2013-01-01 00:23:00 -0.274160 2013-01-01 00:24:00 -0.405755 2013-01-01 00:28:00 -0.824001 2013-01-01 00:29:00 -0.062366		
2013-01-01 00:04:00 -0.149445 2013-01-01 00:05:00 -1.466090 2013-01-01 00:06:00 -1.334809 2013-01-01 00:07:00 -0.426158 2013-01-01 00:08:00 0.195869 2013-01-01 00:09:00 -1.049019 2013-01-01 00:11:00 -0.064731 2013-01-01 00:12:00 0.937540 2013-01-01 00:13:00 -0.217800 2013-01-01 00:14:00 0.744239 2013-01-01 00:15:00 -1.023876 2013-01-01 00:15:00 -1.023876 2013-01-01 00:15:00 -0.363710 2013-01-01 00:18:00 -0.120530 2013-01-01 00:19:00 -0.120530 2013-01-01 00:21:00 0.349494 2013-01-01 00:22:00 0.160170 2013-01-01 00:23:00 0.257395 2013-01-01 00:23:00 -0.274160 2013-01-01 00:25:00 -1.548574 2013-01-01 00:27:00 -0.824001 2013-01-01 00:28:00 -0.824001 2013-01-01 00:29:00 -0.062366 2013-03-11 10:10:00 0.666682 2013-03-11 10:11:00 -0.632732 <th>2013-01-01 00:02:00</th> <th>1.573010</th>	2013-01-01 00:02:00	1.573010
2013-01-01 00:05:00 -1.466090 2013-01-01 00:06:00 -1.334809 2013-01-01 00:07:00 -0.426158 2013-01-01 00:08:00 0.195869 2013-01-01 00:09:00 -1.049019 2013-01-01 00:10:00 -0.064731 2013-01-01 00:11:00 0.516170 2013-01-01 00:12:00 0.937540 2013-01-01 00:13:00 -0.217800 2013-01-01 00:14:00 0.744239 2013-01-01 00:15:00 -1.023876 2013-01-01 00:15:00 -1.023876 2013-01-01 00:16:00 0.363710 2013-01-01 00:17:00 0.367966 2013-01-01 00:19:00 -0.120530 2013-01-01 00:21:00 0.349494 2013-01-01 00:22:00 0.623642 2013-01-01 00:22:00 0.160170 2013-01-01 00:23:00 0.257395 2013-01-01 00:24:00 -0.405755 2013-01-01 00:25:00 -1.548574 2013-01-01 00:28:00 -0.405755 2013-01-01 00:29:00 -0.62366 2013-03-11 10:10:00 0.666682 2013-03-11 10:11:00 -0.632732 <	2013-01-01 00:03:00	-1.226865
2013-01-01 00:06:00 -1.334809 2013-01-01 00:07:00 -0.426158 2013-01-01 00:08:00 0.195869 2013-01-01 00:09:00 -1.049019 2013-01-01 00:10:00 -0.064731 2013-01-01 00:11:00 0.516170 2013-01-01 00:12:00 0.937540 2013-01-01 00:13:00 -0.217800 2013-01-01 00:13:00 -0.217800 2013-01-01 00:15:00 -1.023876 2013-01-01 00:15:00 -1.023876 2013-01-01 00:16:00 0.363710 2013-01-01 00:17:00 0.367966 2013-01-01 00:19:00 -0.120530 2013-01-01 00:21:00 -0.623642 2013-01-01 00:22:00 -0.623642 2013-01-01 00:22:00 0.349494 2013-01-01 00:22:00 0.160170 2013-01-01 00:23:00 -0.274160 2013-01-01 00:24:00 -0.274160 2013-01-01 00:25:00 -1.548574 2013-01-01 00:26:00 -0.405755 2013-01-01 00:28:00 -0.824001 2013-01-01 00:29:00 -0.062366 2013-03-11 10:11:00 -0.632732 <th>2013-01-01 00:04:00</th> <th>-0.149445</th>	2013-01-01 00:04:00	-0.149445
2013-01-01 00:07:00 -0.426158 2013-01-01 00:08:00 0.195869 2013-01-01 00:09:00 -1.049019 2013-01-01 00:10:00 -0.064731 2013-01-01 00:11:00 0.516170 2013-01-01 00:12:00 0.937540 2013-01-01 00:13:00 -0.217800 2013-01-01 00:14:00 0.744239 2013-01-01 00:15:00 -1.023876 2013-01-01 00:15:00 -1.023876 2013-01-01 00:17:00 0.367966 2013-01-01 00:18:00 -0.120530 2013-01-01 00:19:00 -0.159143 2013-01-01 00:20:00 -0.623642 2013-01-01 00:21:00 0.349494 2013-01-01 00:22:00 0.160170 2013-01-01 00:23:00 0.257395 2013-01-01 00:24:00 -0.274160 2013-01-01 00:25:00 -1.548574 2013-01-01 00:26:00 -0.405755 2013-01-01 00:27:00 -0.264491 2013-01-01 00:29:00 -0.062366 2013-03-11 10:10:00 0.666682 2013-03-11 10:11:00 -0.632732	2013-01-01 00:05:00	-1.466090
2013-01-01 00:08:00 0.195869 2013-01-01 00:09:00 -1.049019 2013-01-01 00:10:00 -0.064731 2013-01-01 00:11:00 0.516170 2013-01-01 00:12:00 0.937540 2013-01-01 00:13:00 -0.217800 2013-01-01 00:14:00 0.744239 2013-01-01 00:15:00 -1.023876 2013-01-01 00:15:00 -1.023876 2013-01-01 00:16:00 0.363710 2013-01-01 00:17:00 0.367966 2013-01-01 00:18:00 -0.120530 2013-01-01 00:19:00 -0.159143 2013-01-01 00:20:00 -0.623642 2013-01-01 00:21:00 0.349494 2013-01-01 00:22:00 0.160170 2013-01-01 00:23:00 -0.274160 2013-01-01 00:24:00 -0.274160 2013-01-01 00:25:00 -1.548574 2013-01-01 00:26:00 -0.405755 2013-01-01 00:28:00 -0.824001 2013-01-01 00:29:00 -0.062366 2013-03-11 10:11:00 -0.632732	2013-01-01 00:06:00	-1.334809
2013-01-01 00:09:00 -1.049019 2013-01-01 00:10:00 -0.064731 2013-01-01 00:11:00 0.516170 2013-01-01 00:12:00 0.937540 2013-01-01 00:13:00 -0.217800 2013-01-01 00:14:00 0.744239 2013-01-01 00:15:00 -1.023876 2013-01-01 00:16:00 0.363710 2013-01-01 00:17:00 0.367966 2013-01-01 00:19:00 -0.120530 2013-01-01 00:21:00 -0.623642 2013-01-01 00:22:00 -0.623642 2013-01-01 00:22:00 0.160170 2013-01-01 00:23:00 0.257395 2013-01-01 00:24:00 -0.274160 2013-01-01 00:25:00 -1.548574 2013-01-01 00:27:00 -0.264491 2013-01-01 00:28:00 -0.824001 2013-01-01 00:29:00 -0.062366 2013-03-11 10:11:00 -0.632732	2013-01-01 00:07:00	-0.426158
2013-01-01 00:10:00-0.0647312013-01-01 00:11:000.5161702013-01-01 00:12:000.9375402013-01-01 00:13:00-0.2178002013-01-01 00:14:000.7442392013-01-01 00:15:00-1.0238762013-01-01 00:16:000.3637102013-01-01 00:17:000.3679662013-01-01 00:18:00-0.1205302013-01-01 00:19:00-0.1591432013-01-01 00:20:00-0.6236422013-01-01 00:21:000.3494942013-01-01 00:22:000.1601702013-01-01 00:23:000.2573952013-01-01 00:24:00-0.2741602013-01-01 00:25:00-1.5485742013-01-01 00:26:00-0.4057552013-01-01 00:27:00-0.2644912013-01-01 00:28:00-0.8240012013-01-01 00:29:00-0.0623662013-03-11 10:10:000.6666822013-03-11 10:11:00-0.632732	2013-01-01 00:08:00	0.195869
2013-01-01 00:11:00 0.516170 2013-01-01 00:12:00 0.937540 2013-01-01 00:13:00 -0.217800 2013-01-01 00:14:00 0.744239 2013-01-01 00:15:00 -1.023876 2013-01-01 00:16:00 0.363710 2013-01-01 00:17:00 0.367966 2013-01-01 00:18:00 -0.120530 2013-01-01 00:19:00 -0.159143 2013-01-01 00:20:00 -0.623642 2013-01-01 00:21:00 0.349494 2013-01-01 00:22:00 0.160170 2013-01-01 00:23:00 -0.274160 2013-01-01 00:24:00 -0.274160 2013-01-01 00:25:00 -1.548574 2013-01-01 00:26:00 -0.405755 2013-01-01 00:28:00 -0.824001 2013-01-01 00:29:00 -0.062366 2013-03-11 10:11:00 -0.632732	2013-01-01 00:09:00	-1.049019
2013-01-01 00:12:00 0.937540 2013-01-01 00:13:00 -0.217800 2013-01-01 00:14:00 0.744239 2013-01-01 00:15:00 -1.023876 2013-01-01 00:16:00 0.363710 2013-01-01 00:17:00 0.367966 2013-01-01 00:18:00 -0.120530 2013-01-01 00:20:00 -0.623642 2013-01-01 00:21:00 0.349494 2013-01-01 00:22:00 0.160170 2013-01-01 00:23:00 0.257395 2013-01-01 00:24:00 -0.274160 2013-01-01 00:25:00 -1.548574 2013-01-01 00:26:00 -0.405755 2013-01-01 00:28:00 -0.824001 2013-01-01 00:29:00 -0.062366 2013-03-11 10:11:00 0.666682 2013-03-11 10:11:00 -0.632732	2013-01-01 00:10:00	-0.064731
2013-01-01 00:13:00-0.2178002013-01-01 00:14:000.7442392013-01-01 00:15:00-1.0238762013-01-01 00:16:000.3637102013-01-01 00:17:000.3679662013-01-01 00:18:00-0.1205302013-01-01 00:19:00-0.1591432013-01-01 00:20:00-0.6236422013-01-01 00:21:000.3494942013-01-01 00:22:000.1601702013-01-01 00:23:000.2573952013-01-01 00:24:00-0.2741602013-01-01 00:25:00-1.5485742013-01-01 00:26:00-0.4057552013-01-01 00:27:00-0.2644912013-01-01 00:28:00-0.8240012013-03-11 10:10:000.6666822013-03-11 10:11:00-0.632732	2013-01-01 00:11:00	0.516170
2013-01-01 00:14:00 0.744239 2013-01-01 00:15:00 -1.023876 2013-01-01 00:16:00 0.363710 2013-01-01 00:17:00 0.367966 2013-01-01 00:18:00 -0.120530 2013-01-01 00:19:00 -0.159143 2013-01-01 00:20:00 -0.623642 2013-01-01 00:21:00 0.349494 2013-01-01 00:22:00 0.160170 2013-01-01 00:23:00 -0.274160 2013-01-01 00:25:00 -1.548574 2013-01-01 00:26:00 -0.405755 2013-01-01 00:27:00 -0.264491 2013-01-01 00:29:00 -0.062366 2013-03-11 10:10:00 0.666682 2013-03-11 10:11:00 -0.632732	2013-01-01 00:12:00	0.937540
2013-01-01 00:15:00 -1.023876 2013-01-01 00:16:00 0.363710 2013-01-01 00:17:00 0.367966 2013-01-01 00:18:00 -0.120530 2013-01-01 00:19:00 -0.159143 2013-01-01 00:20:00 -0.623642 2013-01-01 00:21:00 0.349494 2013-01-01 00:22:00 0.160170 2013-01-01 00:23:00 -0.274160 2013-01-01 00:24:00 -0.274160 2013-01-01 00:25:00 -1.548574 2013-01-01 00:26:00 -0.405755 2013-01-01 00:27:00 -0.264491 2013-01-01 00:29:00 -0.062366 2013-03-11 10:10:00 0.666682 2013-03-11 10:11:00 -0.632732	2013-01-01 00:13:00	-0.217800
2013-01-01 00:16:00 0.363710 2013-01-01 00:17:00 0.367966 2013-01-01 00:18:00 -0.120530 2013-01-01 00:19:00 -0.159143 2013-01-01 00:20:00 -0.623642 2013-01-01 00:21:00 0.349494 2013-01-01 00:22:00 0.160170 2013-01-01 00:23:00 -0.274160 2013-01-01 00:24:00 -0.274160 2013-01-01 00:25:00 -1.548574 2013-01-01 00:26:00 -0.405755 2013-01-01 00:28:00 -0.824001 2013-01-01 00:29:00 -0.062366 2013-03-11 10:10:00 0.666682 2013-03-11 10:11:00 -0.632732	2013-01-01 00:14:00	0.744239
2013-01-01 00:17:00 0.367966 2013-01-01 00:18:00 -0.120530 2013-01-01 00:19:00 -0.159143 2013-01-01 00:20:00 -0.623642 2013-01-01 00:21:00 0.349494 2013-01-01 00:22:00 0.160170 2013-01-01 00:23:00 -0.274160 2013-01-01 00:24:00 -0.274160 2013-01-01 00:25:00 -1.548574 2013-01-01 00:26:00 -0.405755 2013-01-01 00:27:00 -0.264491 2013-01-01 00:29:00 -0.062366 2013-03-11 10:10:00 0.666682 2013-03-11 10:11:00 -0.632732	2013-01-01 00:15:00	-1.023876
2013-01-01 00:18:00 -0.120530 2013-01-01 00:19:00 -0.159143 2013-01-01 00:20:00 -0.623642 2013-01-01 00:21:00 0.349494 2013-01-01 00:22:00 0.160170 2013-01-01 00:23:00 0.257395 2013-01-01 00:24:00 -0.274160 2013-01-01 00:25:00 -1.548574 2013-01-01 00:26:00 -0.405755 2013-01-01 00:27:00 -0.264491 2013-01-01 00:28:00 -0.062366 2013-03-11 10:10:00 0.666682 2013-03-11 10:11:00 -0.632732	2013-01-01 00:16:00	0.363710
2013-01-01 00:19:00 -0.159143 2013-01-01 00:20:00 -0.623642 2013-01-01 00:21:00 0.349494 2013-01-01 00:22:00 0.160170 2013-01-01 00:23:00 0.257395 2013-01-01 00:24:00 -0.274160 2013-01-01 00:25:00 -1.548574 2013-01-01 00:26:00 -0.405755 2013-01-01 00:27:00 -0.264491 2013-01-01 00:29:00 -0.062366 2013-03-11 10:10:00 0.666682 2013-03-11 10:11:00 -0.632732	2013-01-01 00:17:00	0.367966
2013-01-01 00:20:00 -0.623642 2013-01-01 00:21:00 0.349494 2013-01-01 00:22:00 0.160170 2013-01-01 00:23:00 0.257395 2013-01-01 00:24:00 -0.274160 2013-01-01 00:25:00 -1.548574 2013-01-01 00:26:00 -0.405755 2013-01-01 00:27:00 -0.264491 2013-01-01 00:29:00 -0.062366 2013-03-11 10:10:00 0.666682 2013-03-11 10:11:00 -0.632732	2013-01-01 00:18:00	-0.120530
2013-01-01 00:21:00 0.349494 2013-01-01 00:22:00 0.160170 2013-01-01 00:23:00 0.257395 2013-01-01 00:24:00 -0.274160 2013-01-01 00:25:00 -1.548574 2013-01-01 00:26:00 -0.405755 2013-01-01 00:27:00 -0.264491 2013-01-01 00:28:00 -0.824001 2013-03-01-01 00:29:00 -0.062366 2013-03-11 10:10:00 0.666682 2013-03-11 10:11:00 -0.632732	2013-01-01 00:19:00	-0.159143
2013-01-01 00:22:00 0.160170 2013-01-01 00:23:00 0.257395 2013-01-01 00:24:00 -0.274160 2013-01-01 00:25:00 -1.548574 2013-01-01 00:26:00 -0.405755 2013-01-01 00:27:00 -0.264491 2013-01-01 00:28:00 -0.824001 2013-01-01 00:29:00 -0.062366 2013-03-11 10:10:00 0.666682 2013-03-11 10:11:00 -0.632732	2013-01-01 00:20:00	-0.623642
2013-01-01 00:23:00 0.257395 2013-01-01 00:24:00 -0.274160 2013-01-01 00:25:00 -1.548574 2013-01-01 00:26:00 -0.405755 2013-01-01 00:27:00 -0.264491 2013-01-01 00:28:00 -0.824001 2013-01-01 00:29:00 -0.062366 2013-03-11 10:10:00 0.666682 2013-03-11 10:11:00 -0.632732	2013-01-01 00:21:00	0.349494
2013-01-01 00:24:00 -0.274160 2013-01-01 00:25:00 -1.548574 2013-01-01 00:26:00 -0.405755 2013-01-01 00:27:00 -0.264491 2013-01-01 00:28:00 -0.824001 2013-01-01 00:29:00 -0.062366 2013-03-11 10:10:00 0.666682 2013-03-11 10:11:00 -0.632732	2013-01-01 00:22:00	0.160170
2013-01-01 00:25:00 -1.548574 2013-01-01 00:26:00 -0.405755 2013-01-01 00:27:00 -0.264491 2013-01-01 00:28:00 -0.824001 2013-01-01 00:29:00 -0.062366 2013-03-11 10:10:00 0.666682 2013-03-11 10:11:00 -0.632732	2013-01-01 00:23:00	0.257395
2013-01-01 00:26:00 -0.405755 2013-01-01 00:27:00 -0.264491 2013-01-01 00:28:00 -0.824001 2013-01-01 00:29:00 -0.062366 2013-03-11 10:10:00 0.666682 2013-03-11 10:11:00 -0.632732	2013-01-01 00:24:00	-0.274160
2013-01-01 00:27:00 -0.264491 2013-01-01 00:28:00 -0.824001 2013-01-01 00:29:00 -0.062366 2013-03-11 10:10:00 0.666682 2013-03-11 10:11:00 -0.632732	2013-01-01 00:25:00	-1.548574
2013-01-01 00:28:00 -0.824001 2013-01-01 00:29:00 -0.062366 2013-03-11 10:10:00 0.666682 2013-03-11 10:11:00 -0.632732	2013-01-01 00:26:00	-0.405755
2013-01-01 00:29:00 -0.062366 2013-03-11 10:10:00 0.666682 2013-03-11 10:11:00 -0.632732	2013-01-01 00:27:00	-0.264491
2013-03-11 10:10:00 0.666682 2013-03-11 10:11:00 -0.632732	2013-01-01 00:28:00	-0.824001
2013-03-11 10:11:00 -0.632732	2013-01-01 00:29:00	-0.062366
2013-03-11 10:11:00 -0.632732		
	2013-03-11 10:10:00	0.666682
2013-03-11 10:12:00 1.206660	2013-03-11 10:11:00	-0.632732
	2013-03-11 10:12:00	1.206660

	Α
2013-03-11 10:13:00	2.065930
2013-03-11 10:14:00	0.102934
2013-03-11 10:15:00	-1.241901
2013-03-11 10:16:00	0.442731
2013-03-11 10:17:00	-1.599745
2013-03-11 10:18:00	-0.880622
2013-03-11 10:19:00	-0.324721
2013-03-11 10:20:00	1.424259
2013-03-11 10:21:00	-0.308157
2013-03-11 10:22:00	0.986733
2013-03-11 10:23:00	1.120652
2013-03-11 10:24:00	-1.005826
2013-03-11 10:25:00	0.010136
2013-03-11 10:26:00	1.681497
2013-03-11 10:27:00	0.070491
2013-03-11 10:28:00	1.056648
2013-03-11 10:29:00	0.078120
2013-03-11 10:30:00	0.735957
2013-03-11 10:31:00	0.232819
2013-03-11 10:32:00	-0.520056
2013-03-11 10:33:00	0.358161
2013-03-11 10:34:00	-0.850041
2013-03-11 10:35:00	-0.208540
2013-03-11 10:36:00	-1.587693
2013-03-11 10:37:00	-0.849794
2013-03-11 10:38:00	1.586826
2013-03-11 10:39:00	-0.363289

100000 rows × 1 columns

In [121]:

Out[121]:

	Α
2013-01-01 00:00:00	1.089555
2013-01-01 00:01:00	-0.084362
2013-01-01 00:02:00	1.573010
2013-01-01 00:03:00	-1.226865
2013-01-01 00:04:00	-0.149445
2013-01-01 00:05:00	-1.466090
2013-01-01 00:06:00	-1.334809
2013-01-01 00:07:00	-0.426158
2013-01-01 00:08:00	0.195869
2013-01-01 00:09:00	-1.049019
2013-01-01 00:10:00	-0.064731
2013-01-01 00:11:00	0.516170
2013-01-01 00:12:00	0.937540
2013-01-01 00:13:00	-0.217800
2013-01-01 00:14:00	0.744239
2013-01-01 00:15:00	-1.023876
2013-01-01 00:16:00	0.363710
2013-01-01 00:17:00	0.367966
2013-01-01 00:18:00	-0.120530
2013-01-01 00:19:00	-0.159143
2013-01-01 00:20:00	-0.623642
2013-01-01 00:21:00	0.349494
2013-01-01 00:22:00	0.160170
2013-01-01 00:23:00	0.257395
2013-01-01 00:24:00	-0.274160
2013-01-01 00:25:00	-1.548574
2013-01-01 00:26:00	-0.405755
2013-01-01 00:27:00	-0.264491
2013-01-01 00:28:00	-0.824001
2013-01-01 00:29:00	-0.062366
•••	
2013-02-28 23:30:00	1.145267
2013-02-28 23:31:00	-1.851356
2013-02-28 23:32:00	0.048505

	Α
2013-02-28 23:33:00	0.524395
2013-02-28 23:34:00	-0.358101
2013-02-28 23:35:00	0.257543
2013-02-28 23:36:00	-1.146667
2013-02-28 23:37:00	-0.065590
2013-02-28 23:38:00	-1.497594
2013-02-28 23:39:00	0.118747
2013-02-28 23:40:00	0.663789
2013-02-28 23:41:00	-0.151216
2013-02-28 23:42:00	-0.714004
2013-02-28 23:43:00	0.322307
2013-02-28 23:44:00	-0.867376
2013-02-28 23:45:00	-0.464579
2013-02-28 23:46:00	0.062685
2013-02-28 23:47:00	-0.596821
2013-02-28 23:48:00	0.270716
2013-02-28 23:49:00	-0.937545
2013-02-28 23:50:00	0.099743
2013-02-28 23:51:00	1.042319
2013-02-28 23:52:00	-1.010838
2013-02-28 23:53:00	-0.037177
2013-02-28 23:54:00	-1.519414
2013-02-28 23:55:00	-0.552873
2013-02-28 23:56:00	-0.658481
2013-02-28 23:57:00	-0.626731
2013-02-28 23:58:00	-0.358330
2013-02-28 23:59:00	-0.976853

84960 rows × 1 columns

In [122]:

 $dft['2013-1-15\ 12:20:00':'2013-1-15\ 12:30:00']$ # this specifies an exact stop time

Out[122]:

	Α
2013-01-15 12:20:00	-1.903077
2013-01-15 12:21:00	-0.015258
2013-01-15 12:22:00	-1.035338
2013-01-15 12:23:00	0.320714
2013-01-15 12:24:00	0.162892
2013-01-15 12:25:00	1.028288
2013-01-15 12:26:00	-1.044206
2013-01-15 12:27:00	-1.415213
2013-01-15 12:28:00	-1.815540
2013-01-15 12:29:00	0.017374
2013-01-15 12:30:00	1.523789

Warning! A string is not a real index:

In [123]:

dft['2013-1-15 12:30:00']

```
Traceback (most recent cal
KeyError
l last)
/usr/local/lib/python3.5/dist-packages/pandas/indexes/base.py in get
_loc(self, key, method, tolerance)
 2133
 trv:
-> 2134
 return self. engine.get loc(key)
 2135
 except KeyError:
pandas/index.pyx in pandas.index.IndexEngine.get loc (pandas/index.
c:4443)()
pandas/index.pyx in pandas.index.IndexEngine.get loc (pandas/index.
c:4289)()
pandas/src/hashtable class helper.pxi in pandas.hashtable.PyObjectHa
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: '2013-1-15 12:30:00'
During handling of the above exception, another exception occurred:
KevError
 Traceback (most recent cal
l last)
<ipython-input-123-6d9331eda146> in <module>()
----> 1 dft['2013-1-15 12:30:00']
/usr/local/lib/python3.5/dist-packages/pandas/core/frame.py in get
item (self, key)
 2057
 return self. getitem multilevel(key)
 2058
 else:
-> 2059
 return self._getitem_column(key)
 2060
 2061
 def getitem column(self, key):
/usr/local/lib/python3.5/dist-packages/pandas/core/frame.py in geti
tem column(self, key)
 2064
 # get column
 if self.columns.is unique:
 2065
-> 2066
 return self. get item cache(key)
 2067
 # duplicate columns & possible reduce dimensionality
 2068
/usr/local/lib/python3.5/dist-packages/pandas/core/generic.py in _ge
t item cache(self, item)
 1384
 res = cache.get(item)
 1385
 if res is None:
 values = self._data.get(item)
-> 1386
 res = self._box_item_values(item, values)
 1387
 1388
 cache[item] = res
/usr/local/lib/python3.5/dist-packages/pandas/core/internals.py in g
et(self, item, fastpath)
 3539
 3540
 if not isnull(item):
-> 3541
 loc = self.items.get_loc(item)
 3542
 else:
```

```
3543
 indexer = np.arange(len(self.items))
[isnull(self.items)]
/usr/local/lib/python3.5/dist-packages/pandas/indexes/base.py in get
loc(self, key, method, tolerance)
 2134
 return self._engine.get_loc(key)
 2135
 except KeyError:
-> 2136
 return self._engine.get_loc(self._maybe_cast
indexer(key))
 2137
 indexer = self.get indexer([key], method=method, tol
 2138
erance=tolerance)
pandas/index.pyx in pandas.index.IndexEngine.get loc (pandas/index.
c:4443)()
pandas/index.pyx in pandas.index.IndexEngine.get loc (pandas/index.
c:4289)()
pandas/src/hashtable class helper.pxi in pandas.hashtable.PyObjectHa
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: '2013-1-15 12:30:00'
In [124]:
dft.loc['2013-1-15 12:30:00']
Out[124]:
 1.523789
```

Name: 2013-01-15 12:30:00, dtype: float64

Indexing with datetime objects

In [125]:

import datetime

dft[datetime.datetime(2013,2, 27):datetime.datetime(2013,2,28)]

Out[125]:

	Α
2013-02-27 00:00:00	-0.930170
2013-02-27 00:01:00	-0.892137
2013-02-27 00:02:00	0.737114
2013-02-27 00:03:00	1.107919
2013-02-27 00:04:00	-1.385774
2013-02-27 00:05:00	0.000492
2013-02-27 00:06:00	-0.673118
2013-02-27 00:07:00	0.101021
2013-02-27 00:08:00	-0.005080
2013-02-27 00:09:00	-0.174455
2013-02-27 00:10:00	1.362284
2013-02-27 00:11:00	-0.331809
2013-02-27 00:12:00	-0.290858
2013-02-27 00:13:00	-0.096888
2013-02-27 00:14:00	-1.855853
2013-02-27 00:15:00	2.297999
2013-02-27 00:16:00	0.031711
2013-02-27 00:17:00	-0.327084
2013-02-27 00:18:00	0.034412
2013-02-27 00:19:00	-1.156415
2013-02-27 00:20:00	-0.057805
2013-02-27 00:21:00	0.432337
2013-02-27 00:22:00	-0.371689
2013-02-27 00:23:00	0.532526
2013-02-27 00:24:00	-0.922317
2013-02-27 00:25:00	0.615721
2013-02-27 00:26:00	-2.025490
2013-02-27 00:27:00	-0.247222
2013-02-27 00:28:00	-2.103640
2013-02-27 00:29:00	-0.782211
2013-02-27 23:31:00	0.900229
2013-02-27 23:32:00	1.270341
2013-02-27 23:33:00	-1.105865

-	
	Α
2013-02-27 23:34:00	-0.695966
2013-02-27 23:35:00	0.330112
2013-02-27 23:36:00	0.439180
2013-02-27 23:37:00	-1.007541
2013-02-27 23:38:00	1.357657
2013-02-27 23:39:00	-0.113927
2013-02-27 23:40:00	0.573991
2013-02-27 23:41:00	-0.354632
2013-02-27 23:42:00	-0.081358
2013-02-27 23:43:00	-0.698817
2013-02-27 23:44:00	0.878944
2013-02-27 23:45:00	1.242367
2013-02-27 23:46:00	0.039737
2013-02-27 23:47:00	1.202807
2013-02-27 23:48:00	-2.246796
2013-02-27 23:49:00	0.553872
2013-02-27 23:50:00	-0.544860
2013-02-27 23:51:00	-0.450508
2013-02-27 23:52:00	-0.072557
2013-02-27 23:53:00	-0.414539
2013-02-27 23:54:00	-0.654071
2013-02-27 23:55:00	-0.777545
2013-02-27 23:56:00	-0.096109
2013-02-27 23:57:00	-1.621822
2013-02-27 23:58:00	-1.168330
2013-02-27 23:59:00	-0.959084
2013-02-28 00:00:00	0.203562

1441 rows × 1 columns

Truncating

In [126]:

 $\tt dft['A'].truncate(before='01/31/2013', after='02/01/2013') \# mm/dd/yyy$

Out[126]:

2013-01-31 2013-01-31	00:00:00 00:01:00 00:02:00 00:03:00 00:04:00 00:05:00 00:07:00 00:08:00 00:09:00 00:10:00 00:11:00 00:12:00 00:13:00 00:14:00 00:15:00 00:15:00 00:17:00 00:17:00 00:18:00 00:19:00 00:20:00 00:21:00 00:22:00 00:23:00 00:24:00 00:25:00 00:27:00 00:28:00	1.442666 -0.528446 0.314878 0.218613 2.039880 0.434318 2.064928 -1.550837 -0.095624 -0.952415 1.462244 -0.202450 0.467887 1.846403 1.179572 0.439971 -1.999749 -1.034767 -2.054431 -0.165656 0.437636 0.218479 -0.503310 -1.083508 -0.934601 -0.369232 -1.291075 0.822892 1.648959
2013-01-31 2013-01-31	23:36:00 23:37:00 23:38:00 23:39:00 23:40:00 23:41:00 23:42:00 23:43:00 23:45:00 23:46:00 23:47:00 23:46:00 23:49:00 23:50:00 23:50:00 23:51:00 23:51:00 23:51:00 23:55:00 23:55:00 23:55:00 23:56:00 23:57:00	1.713911 -0.612218 -1.974531 0.040466 -2.712058 1.515871 -0.039633 0.189586 0.909108 0.700177 -1.567636 1.133985 -0.112347 1.374873 0.811924 -0.891284 -1.089896 0.422020 0.477675 0.237391 0.370571 0.535296 -0.645548 -0.145658 -0.145658 -0.256664 -0.663733 0.336947 -0.908729 0.629293

COTO-OI-OI CO'OS'OO -O'\OIOOO

```
2013-02-01 00:00:00 -1.170398
Freq: T, Name: A, dtype: float64
```

DateOffset

```
In [127]:
```

```
d = datetime.datetime(2008, 8, 18, 9, 0)
```

Out[127]:

datetime.datetime(2008, 8, 18, 9, 0)

In [128]:

```
from pandas.tseries.offsets import *
d + DateOffset(months=4, days=5)
```

Out[128]:

Timestamp('2008-12-23 09:00:00')

The key features of a DateOffset object are:

- it can be added / subtracted to/from a datetime object to obtain a shifted date
- it can be multiplied by an integer (positive or negative) so that the increment will be applied multiple times
- it has rollforward and rollback methods for moving a date forward or backward to the next or previous "offset date"

In [129]:

```
rng = pd.date_range('2012-01-01', '2012-01-03')
s = pd.Series(rng)
s
```

Out[129]:

0 2012-01-01

1 2012-01-02

2 2012-01-03

dtype: datetime64[ns]

In [130]:

```
rng + DateOffset(months=2)
```

```
Out[130]:
```

```
DatetimeIndex(['2012-03-01', '2012-03-02', '2012-03-03'], dtype='datetime64[ns]', freq='D')
```

```
In [131]:
s + DateOffset(months=2)
Out[131]:
0
 2012-03-01
1
 2012-03-02
 2012-03-03
dtype: datetime64[ns]
In [132]:
s - DateOffset(months=2)
Out[132]:
0
 2011-11-01
1
 2011-11-02
 2011-11-03
dtype: datetime64[ns]
Shifting
In [133]:
ts = ts[:5]
ts
Out[133]:
2011-01-31
 -1.220999
2011-02-28
 0.718388
2011-03-31
 0.048539
2011-04-29
 0.209702
2011-05-31
 0.345946
Freq: BM, dtype: float64
In [134]:
ts.shift(1) #shift one month forward
Out[134]:
2011-01-31
 NaN
2011-02-28
 -1.220999
2011-03-31
 0.718388
2011-04-29
 0.048539
```

Freq: BM, dtype: float64

0.209702

2011-05-31

In [135]:

```
ts.shift(5, freq='BM') #shift 5 months
```

Out[135]:

2011-06-30 -1.220999 2011-07-29 0.718388 2011-08-31 0.048539 2011-09-30 0.209702 2011-10-31 0.345946 Freq: BM, dtype: float64

In [136]:

```
ts.tshift(5, freq='D') # change dates
```

Out[136]:

2011-02-05 -1.220999 2011-03-05 0.718388 2011-04-05 0.048539 2011-05-04 0.209702 2011-06-05 0.345946 dtype: float64

Visualization

Basic plotting

In [137]:

```
ts = pd.Series(np.random.randn(1000), index=pd.date_range('1/1/2000', periods=10
00))
ts = ts.cumsum()
ts.plot()
```


Out[137]:

<matplotlib.axes._subplots.AxesSubplot at 0x7fd9fb26a550>

In [138]:

```
df = pd.DataFrame(np.random.randn(1000, 4), index=ts.index,
columns=list('ABCD'))
df = df.cumsum()
df.plot();
```


In [139]:

```
df3 = pd.DataFrame(np.random.randn(1000, 2), columns=['B', 'C']).cumsum()
df3['A'] = pd.Series(list(range(len(df))))
print(df3.head())
df3.plot(x='A', y='B')
```

```
В
 C
 Α
0
 2.960254 -0.158133
 0
1
 1.396513
 1.250503
 1
2
 0.931981
 0.998574
 2
 3
3
 0.367137
 2.262700
4 -1.215869
 2.993389
```

Out[139]:

<matplotlib.axes._subplots.AxesSubplot at 0x7fd9fb11a8d0>

Bar plots

In [140]:

```
df2 = pd.DataFrame(np.random.rand(10, 4), columns=['a', 'b', 'c', 'd'])
df2.plot(kind='bar');
```


In [141]:

df2.plot(kind='bar', stacked=True)

Out[141]:

<matplotlib.axes._subplots.AxesSubplot at 0x7fd9fb0aef28>

In [142]:

df2.plot(kind='barh', stacked=True)

Out[142]:

<matplotlib.axes._subplots.AxesSubplot at 0x7fd9faff3828>

Histograms

In [143]:

Out[143]:

<matplotlib.axes._subplots.AxesSubplot at 0x7fd9faeb1c88>

