Prepared by -: Vithusan

Pandas is a powerful Python library used for data analysis and manipulation.

Here's a quick overview of Pandas:

What it does:

- Loads and cleans datasets of various formats (CSV, Excel, SQL databases, etc.).
- Creates and manipulates data structures like DataFrames (similar to spreadsheets) and Series (single arrays).
- Performs data analysis tasks like filtering, sorting, grouping, aggregating, and statistical calculations.
- Enables data visualization through built-in plotting functions and integration with other libraries like Matplotlib.

Why it's popular:

- Easy to learn: User-friendly syntax and extensive documentation make it accessible to users of all levels.
- Powerful and versatile: Handles a wide range of data types and analysis tasks.
- Integrates well with other libraries: Works seamlessly with popular scientific computing libraries like NumPy and SciPy.
- Open-source and community-driven: Continuously improving with active development and a helpful community.

Who uses it:

- Data scientists, analysts, and researchers.
- Financial analysts and economists.
- Machine learning engineers and developers.
- · Anyone who needs to work with and analyze data effectively.

What is Data Frames?

DataFrames are the **backbone of Pandas**, serving as the primary data structure for holding and manipulating data. Think of them as **flexible**, **multi-dimensional tables** similar to spreadsheets, but with much more power and functionality.

Here's a closer look at DataFrames:

Structure:

- Rows: Represent individual records or observations.
- Columns: Represent variables or features within each record.
- Cells: Intersection of rows and columns, containing specific data points.

Data Types:

- Can hold various data types in each cell, such as numbers, strings, booleans, dates, and even other DataFrames (nested!).
- Allows mixing data types within columns, providing flexibility for diverse data sets.

Key Features:

- Indexing and selection: Access specific rows, columns, or cells using labels, positions, or logical conditions.
- Operations: Perform calculations, aggregations, filtering, and sorting on data within columns or rows.
- **Merging and joining:** Combine data from multiple DataFrames based on shared information.
- Visualization: Easily visualize data patterns and relationships through built-in plotting functions.

Benefits:

- Organized data representation: Provides a clear and structured way to view and work with complex data sets.
- **Efficient data manipulation:** Offers powerful tools for cleaning, analyzing, and preparing data for further analysis.
- Flexibility and versatility: Adapts to various data types and analysis needs, making it a versatile tool for diverse tasks.

In summary, DataFrames are the workhorses of Pandas. They offer a user-friendly and powerful way to manage and analyze data, making them essential for anyone working with data science, analytics, or research.

```
In [149]: #import the pandas
 import pandas as pd
 import numpy as np

In [150]: #playing with dataframe
 df = pd.DataFrame(np.arange(0, 24).reshape(6, 4), index = ["Row1",
```

```
In [151]: df.head()
```

Out[151]:

	Column1	Column2	Column3	Column4
Row1	0	1	2	3
Row2	4	5	6	7
Row3	8	9	10	11
Row4	12	13	14	15
Row5	16	17	18	19

NOTE ==> head(): This is a built-in method of pandas. DataFrame. It returns the first five rows of the DataFrame.

```
In [152]: df.to_csv("test.csv")
```

to_csv() Built-in method in Pandas to save DataFrames as CSV files.

Accessing DataFrame Elements: Cheat Sheet

Label-based:

- Single element: df['column']['row']
- Column: df['column_name']
- Multiple columns: df[['col1', 'col2']]

Position-based (iloc):

- Row: df.iloc[row_index]
- Specific element: df.iloc[row_index, col_index]
- Subset: df.iloc[start_row:end_row, start_col:end_col]

Boolean Indexing:

• Conditionally select rows: df[df['column'] > value]

Tips:

- · Indices start from 0.
- Use df.head() to understand structure.
- · More advanced options in Pandas documentation.

Bonus:

- Use df.loc for non-integer labels.
- Use df.at/df.iat for faster scalar access.

```
In [153]: df = pd.DataFrame(np.arange(0, 24).reshape(6, 4), index = ["Row1", "]

In [154]: df.head()

Out[154]:

Column1 Column2 Column3 Column4

Row1 0 1 2 3

Row2 4 5 6 7
```

```
 Row1
 0
 1
 2
 3

 Row2
 4
 5
 6
 7

 Row3
 8
 9
 10
 11

 Row4
 12
 13
 14
 15

 Row5
 16
 17
 18
 19
```

```
In [155]: df["Column1"]["Row1"]
```

Out[155]: 0

```
In [156]: df["Column1"]
Out[156]: Row1
 0
 Row2
 4
 Row3
 8
 Row4
 12
 Row5
 16
 20
 Row5
 Name: Column1, dtype: int32
In [157]: |df[["Column1", "Column2"]]
Out[157]:
 Column1 Column2
 Row1
 0
 1
 Row2
 4
 5
 9
 Row3
 8
 Row4
 12
 13
 Row5
 16
 17
 Row5
 20
 21
In [158]: df.loc["Row1"]
Out[158]: Column1
 0
 Column2
 1
 Column3
 2
 Column4
 Name: Row1, dtype: int32
In [159]: type(df.loc["Row1"])
Out[159]: pandas.core.series.Series
```

Data Series: Quick Guide

- 1. DataFrame Column:
 - Single column of data within a Pandas DataFrame.
 - Think 1D list of specific variable/feature values.
 - Accessed & manipulated like DataFrames (focused on column).
- 2. Independent Data Sequence:
 - Any ordered set of data points, not part of a DataFrame.
 - Temperatures over time, stock prices, etc.
 - Analyzed for trends, patterns, & relationships.

Remember:

- · Consider context to determine meaning.
- Pandas: Data series = DataFrame column.

- Other contexts: Data series = any independent data sequence.
- · Series can be either one row or one column.

DataFrame to Array: Short Guide

- to_numpy(): Entire DataFrame to NumPy array (copy).
- .values: Access underlying NumPy array directly.
- Specific columns: df['col_name'].to_numpy().
- Multiple columns: df.iloc[:, [0, 2]].to_numpy() (precise selection).

Tips:

Out[162]: pandas.core.series.Series

- Choose method based on your needs (entire/specific data).
- to_numpy() creates a copy, .values accesses directly.
- DataFrames can have mixed types, arrays typically single type.

```
In [165]: df.isnull() #FIND THE NULL VALUES IN DATAFRAME
Out[165]:
 Column1 Column2 Column3 Column4
 Row1
 False
 False
 False
 False
 Row2
 False
 False
 False
 False
 Row3
 False
 False
 False
 False
 Row4
 False
 False
 False
 False
 Row5
 False
 False
 False
 False
 False
 Row5
 False
 False
 False
In [166]: | df.isnull().sum() #COUNT THE NULL VALUES
Out[166]: Column1
 0
 Column2
 0
 Column3
 0
 Column4
 dtype: int64
In [167]: df["Column1"].value_counts() #COUNT THE UNIQUE VALUES
Out[167]: Column1
 0
 1
 4
 1
 8
 1
 12
 1
 16
 20
 Name: count, dtype: int64
In [168]: df["Column1"].unique() #EXTRACTS THE UNIQUE, NON-DUPLICATED VALUES |
Out[168]: array([ 0, 4, 8, 12, 16, 20])
```

Reading Files with Pandas

- **CSV**: pd.read_csv("file.csv") Common tabular data format.
- Excel: pd.read_excel("file.xlsx") Spreadsheet format.
- **JSON**: pd.read json("file.json") Data interchange format.
- Text: pd.read_fwf(), pd.read_table() Simple text formats.
- **SQL**: pd.read_sql("SELECT * FROM table", engine) Database interaction.
- More: Additional formats with specific libraries/functions.

Tips:

- · Specify file path.
- Customize reading with optional parameters (header, sep, etc.).

```
In [169]: df = pd.read_csv("student.csv") #load cvs file
In [170]: df.head() #See the first five rows
Out[170]:
 name class mark gender
 id
 0
 1
 Vithu
 Four
 75
 male
 1
 2
 Nila
 Three
 85
 female
 3 Arnold
 Three
 55
 male
 Krish
 Four
 60
 female
 3
 4
 5
 Four
 60
 female
 John
In [171]:
 df.info()
 <class 'pandas.core.frame.DataFrame'>
 RangeIndex: 35 entries, 0 to 34
 Data columns (total 5 columns):
 Column Non-Null Count Dtype
 _____
 ----
 id
 0
 35 non-null
 int64
 1
 name
 35 non-null
 object
 2
 class 35 non-null
 object
 mark
 35 non-null
 int64
```

df.info()

• Provides quick overview of DataFrame structure and content.

object

- Shows:
 - Rows & columns count

gender 35 non-null

dtypes: int64(2), object(3)

memory usage: 1.5+ KB

- Column names & data types
- Memory usage
- Non-null value counts
- Useful for:
 - Exploring data structure
 - Checking for missing values
 - Verifying data types
 - Optimizing memory usage

Think: Data snapshot for quick understanding and analysis!

```
In [172]: df.describe()
```

Out[172]:

	id	mark
count	35.000000	35.000000
mean	18.000000	74.657143
std	10.246951	16.401117
min	1.000000	18.000000
25%	9.500000	62.500000
50%	18.000000	79.000000
75%	26.500000	88.000000
max	35.000000	96.000000

df.describe():

Purpose:

df.describe() is a powerful tool in Pandas for generating **descriptive statistics** of your DataFrame's numeric columns. It provides a concise summary of the **central tendency**, **spread**, **and distribution** of your data, helping you gain insights into its characteristics.

Output:

The output of df.describe() depends on the data types within your DataFrame. For **numeric columns** it typically consists of:

- Count: The number of non-null values in the column.
- Mean: The average value of the non-null entries.
- Standard deviation: A measure of how spread out the data is around the mean.
- Minimum and maximum: The lowest and highest values found in the column.
- **Percentiles:** Values that split the data into equal proportions (e.g., 25th percentile divides the data into 25% lower and 75% higher values).

Benefits:

- Quick data exploration: Get a snapshot of the distribution of your numerical data without running complex calculations.
- **Outlier detection:** Identify potential outliers that deviate significantly from the main body of data.
- Skewness assessment: See if the data distribution is skewed towards one side (asymmetrical).
- Central tendency and spread: Understand the typical "middle" and range of your data points.

Additional tips:

- You can control the displayed percentiles and other statistics using optional arguments in df.describe().
- Use df.describe(include='all') to include descriptive statistics for object columns (e.g., unique value counts).
- Remember, df.describe() only summarizes numeric data. For nonnumeric columns, consider alternative analysis methods.

Think of df.describe() as your statistical cheat sheet for understanding the numeric heart of your DataFrame

```
In [173]:
 #Get the unique category counts
 df["mark"].value_counts()
Out[173]: mark
 7
 88
 55
 5
 3
 78
 79
 3
 2
 75
 69
 2
 2
 60
 85
 2
 90
 1
 1
 86
 81
 1
 54
 1
 65
 1
 18
 1
 94
 1
 89
 1
 96
 Name: count, dtype: int64
```

```
In [174]: df[df["mark"] >= 75]
```

Out[174]:

	id	name	class	mark	gender
0	1 Vithu		Four	75	male
1	2	Nila	Three	85	female
6	7	My John Rob	Fifth	78	male
7	8	Asruid	Five	85	male
8	9	Tes Qry	Six	78	male
10	11	Ronald	Six	89	female
11	12	Recky	Six	94	female
12	13	Kty	Seven	88	female
13	14	Bigy	Seven	88	female
14	15	Tade Row	Four	88	male
15	16	Gimmy	Four	88	male
17	18	Honny	Five	75	male
22	23	Herod	Eight	79	male
23	24	Tiddy Now	Seven	78	male
24	24 25 Giff Tov		Seven	88	male
25	5 26 Crelea		Seven	79	male
26	6 27 Big Nose		Three	81	female
27	7 28 Rojj Base		Seven	86	female
29	30 Reppy Red		Six	79	female
30	31	Marry Toeey	Four	88	male
31	32	Binn Rott	Seven	90	female
32	33	Kenn Rein	Six	96	female
34	35	Rows Noump	Six	88	female

Read CSV

```
In [177]: type(data)
Out[177]: str
In [178]: |pd.read_csv(StringIO(data))
Out[178]:
 col1 col2 col3
 0
 Х
 у
 1
 1
 2
 а
 b
 2
 С
 d
 3
In [179]: |#Read a specific columns
 df = pd.read_csv(StringIO(data), usecols = ["col1"])
In [180]: df
Out[180]:
 col1
 0
 Х
 1
 а
 2
In [181]: data = ("a, b, c, d\n"
 "1, 2, 3, 4\n"
 "5, 6, 7, 8\n"
 "9, 10, 11, 12")
In [182]: print(data)
 a, b, c, d
 1, 2, 3, 4
 5, 6, 7, 8
 9, 10, 11, 12
In [183]: # Read CSV data from a string, treating all columns as string object
 df = pd.read_csv(StringIO(data), dtype = object)
In [184]: df
Out[184]:
 a b c d
 0 1 2 3
 1 5
 6 7
 2 9 10 11 12
```

```
In [185]: df["a"][0]
Out[185]: '1'
In [186]: type(df["a"][0])
Out[186]: str
In [187]: df["a"]
Out[187]: 0
 1
 5
 2
 Name: a, dtype: object
In [188]: df = pd.read_csv(StringIO(data), dtype = int)
In [189]: |type(df["a"][0])
Out[189]: numpy.int32
In [190]: df = pd.read_csv(StringIO(data), dtype = float)
In [191]: type(df["a"][0])
Out[191]: numpy.float64
In [192]: #Give different datatype to each columns
 df = pd.read_csv(StringIO(data), dtype={"a": "int64", "b": int, "c"
In [193]:
 df
Out[193]:
 b c d
 0 1
 2
 3
 1 5 6 7
 2 9 10 11 12
In [194]: |type(df["a"][1])
Out[194]: numpy.int64
```

```
In [195]: df.dtypes
Out[195]: a
 int64
 int64
 b
 c
 int64
 d
 int64
 dtype: object
In [196]: data = ("index,a, b, c\n"
 "4, apple, bat, 5.7\n"
 "8, orange, cow, 10\n")
In [197]: |pd.read_csv(StringIO(data))
Out[197]:
 index
 b
 С
 5.7
 0
 apple
 bat
 1
 8 orange cow 10.0
In [198]: pd.read_csv(StringIO(data), index_col = 0)
Out[198]:
 b
 С
 index
 5.7
 4
 apple
 bat
 8 orange cow 10.0
In [199]: data = ("a, b, c\n"
 "4, apple, bat\n"
 "8, orange, cow\n")
In [200]: pd.read_csv(StringIO(data))
Out[200]:
 а
 b
 С
 0 4
 apple
 bat
 1 8 orange cow
In [201]: #Combining usecols and index_col
 pd.read_csv(StringIO(data), usecols = ["a"], index_col = False)
Out[201]:
 а
 0
 4
 1 8
```

```
#Quoting and Escape Chracters, Very useful in NLP
In [202]:
 data = 'a, b\n"hello, \\"Vithu\\", nice to see you", 5'
In [203]: pd.read_csv(StringIO(data), escapechar = "\\")
Out[203]:
 a b
 0 hello, "Vithu", nice to see you 5
In [204]:
 #URL TO CSV
 df = pd.read csv("https://raw.githubusercontent.com/thasvithu/Data-5
In [205]: df.head()
Out[205]:
 carat
 cut color clarity depth table price
 X
 Z
 У
 SI2
 0.23
 Ideal
 Ε
 61.5
 55.0
 326 3.95 3.98 2.43
 0
 0.21
 Premium
 Ε
 SI1
 59.8
 61.0
 326 3.89 3.84 2.31
 2
 0.23
 Ε
 VS1
 56.9
 65.0
 327 4.05 4.07 2.31
 Good
 3
 0.29 Premium
 ı
 VS2
 62.4
 58.0
 334 4.20 4.23 2.63
 0.31
 Good
 J
 SI2
 63.3
 58.0
 335 4.34 4.35 2.75
In [206]:
 df.info()
 <class 'pandas.core.frame.DataFrame'>
 RangeIndex: 53940 entries, 0 to 53939
 Data columns (total 10 columns):
 #
 Column
 Non-Null Count Dtype
 0
 carat
 53940 non-null float64
 1
 cut
 53940 non-null object
 2
 color
 53940 non-null object
 3
 clarity 53940 non-null object
 4
 depth
 53940 non-null float64
 5
 table
 53940 non-null float64
 6
 price
 53940 non-null int64
 7
 53940 non-null float64
 Х
 8
 53940 non-null float64
 У
 53940 non-null float64
 dtypes: float64(6), int64(1), object(3)
 memory usage: 4.1+ MB
```

JSON to CSV

```
In [207]: data = '{"id": 1, "name": "Thas Vithu", "position": "Data Scientist"
 # Read JSON string into a Pandas DataFrame
 df1 = pd.read_json(data, orient='index')
 # Display the DataFrame
 print(df1)
 0
 id
 1
 Thas Vithu
 name
 position
 Data Scientist
 Data Science
 department
In [208]: df = pd.read_csv("https://archive.ics.uci.edu/ml/machine-learning-da
In [209]: df.head()
Out[209]:
 0
 1
 2
 3
 5
 7
 10
 11
 12
 13
 0 1 14.23 1.71 2.43 15.6 127 2.80 3.06 0.28 2.29 5.64 1.04
 3.92 1065
 1 1 13.20 1.78 2.14 11.2 100 2.65 2.76 0.26 1.28 4.38 1.05 3.40 1050
 2 1 13.16 2.36 2.67 18.6 101 2.80 3.24 0.30 2.81 5.68 1.03 3.17 1185
 3 1 14.37 1.95 2.50 16.8 113 3.85 3.49 0.24 2.18 7.80 0.86 3.45 1480
 4 1 13.24 2.59 2.87 21.0 118 2.80 2.69 0.39 1.82 4.32 1.04 2.93
 735
 # Convert JSON into CSV
In [210]:
 df.to csv("wine.csv")
In [211]: df1.to json()
Out[211]: '{"0":{"id":1,"name":"Thas Vithu","position":"Data Scientist","dep
 artment":"Data Science"}}'
In [212]: #df.to json()
```

```
In [213]: |df.to_json(orient = "records")
```

0},{"0":1,"1":13.56,"2":1.71,"3":2.31,"4":16.2,"5":117,"6":3.1 5,"7":3.29,"8":0.34,"9":2.34,"10":6.13,"11":0.95,"12":3.38,"13": 795},{"0":1,"1":13.41,"2":3.84,"3":2.12,"4":18.8,"5":90,"6":2.4 5,"7":2.68,"8":0.27,"9":1.48,"10":4.28,"11":0.91,"12":3.0,"13":1 035},{"0":1,"1":13.88,"2":1.89,"3":2.59,"4":15.0,"5":101,"6":3.2 5,"7":3.56,"8":0.17,"9":1.7,"10":5.43,"11":0.88,"12":3.56,"13":1 095},{"0":1,"1":13.24,"2":3.98,"3":2.29,"4":17.5,"5":103,"6":2.6 4,"7":2.63,"8":0.32,"9":1.66,"10":4.36,"11":0.82,"12":3.0,"13":6 80},{"0":1,"1":13.05,"2":1.77,"3":2.1,"4":17.0,"5":107,"6":3. 0,"7":3.0,"8":0.28,"9":2.03,"10":5.04,"11":0.88,"12":3.35,"13":8 85},{"0":1,"1":14.21,"2":4.04,"3":2.44,"4":18.9,"5":111,"6":2.8 5,"7":2.65,"8":0.3,"9":1.25,"10":5.24,"11":0.87,"12":3.33,"13":1 080},{"0":1,"1":14.38,"2":3.59,"3":2.28,"4":16.0,"5":102,"6":3.2 5, "7":3.17, "8":0.27, "9":2.19, "10":4.9, "11":1.04, "12":3.44, "13":1 065},{"0":1,"1":13.9,"2":1.68,"3":2.12,"4":16.0,"5":101,"6":3. 1,"7":3.39,"8":0.21,"9":2.14,"10":6.1,"11":0.91,"12":3.33,"13":9 85},{"0":1,"1":14.1,"2":2.02,"3":2.4,"4":18.8,"5":103,"6":2.7 5,"7":2.92,"8":0.32,"9":2.38,"10":6.2,"11":1.07,"12":2.75,"13":1 060},{"0":1,"1":13.94,"2":1.73,"3":2.27,"4":17.4,"5":108,"6":2.8

Reading HTML Content

```
In [214]: | url = "https://www.fdic.gov/resources/resolutions/bank-failures/fail
 dfs = pd.read html(url)
```

In [215]: dfs[0]

Out[215]:

	Bank NameBank	CityCity	StateSt	CertCert	Acquiring InstitutionAl	Closing DateClosing	FundFunc
0	Citizens Bank	Sac City	IA	8758	lowa Trust & Savings Bank	November 3, 2023	10545
1	Heartland Tri-State Bank	Elkhart	KS	25851	Dream First Bank, N.A.	July 28, 2023	10544
2	First Republic Bank	San Francisco	CA	59017	JPMorgan Chase Bank, N.A.	May 1, 2023	10543
3	Signature Bank	New York	NY	57053	Flagstar Bank, N.A.	March 12, 2023	10540
4	Silicon Valley Bank	Santa Clara	CA	24735	First– Citizens Bank & Trust Company	March 10, 2023	10539
563	Superior Bank, FSB	Hinsdale	IL	32646	Superior Federal, FSB	July 27, 2001	6004
564	Malta National Bank	Malta	ОН	6629	North Valley Bank	May 3, 2001	4648
565	First Alliance Bank & Trust Co.	Manchester	NH	34264	Southern New Hampshire Bank & Trust	February 2, 2001	4647
566	National State Bank of Metropolis	Metropolis	IL	3815	Banterra Bank of Marion	December 14, 2000	464€
567	Bank of Honolulu	Honolulu	н	21029	Bank of the Orient	October 13, 2000	4645

568 rows × 7 columns

In [216]: type(dfs)

Out[216]: list

In [217]: url_mcc = "https://en.wikipedia.org/wiki/Mobile_country_code"
dfs = pd.read_html(url_mcc, match = "country", header = 0)

In [218]: dfs[0]

Out[218]:

	col	obile untry code	Country	ISO 3166	Mobile network codes	National MNC authority	Remarks
	0	289	A Abkhazia	GE- AB	List of mobile network codes in Abkhazia	NaN	MCC is not listed by ITU
	1	412	Afghanistan	AF	List of mobile network codes in Afghanistan	NaN	NaN
	2	276	Albania	AL	List of mobile network codes in Albania	NaN	NaN
	3	603	Algeria	DZ	List of mobile network codes in Algeria	NaN	NaN
	4	544	American Samoa (United States of America)	AS	List of mobile network codes in American Samoa	NaN	NaN
			•••				
24	47	452	Vietnam	VN	List of mobile network codes in the Vietnam	NaN	NaN
24	48	543	W Wallis and Futuna	WF	List of mobile network codes in Wallis and Futuna	NaN	NaN
24	49	421	Y Yemen	YE	List of mobile network codes in the Yemen	NaN	NaN
2	50	645	Z Zambia	ZM	List of mobile network codes in Zambia	NaN	NaN
2	51	648	Zimbabwe	ZW	List of mobile network codes in Zimbabwe	NaN	NaN

252 rows × 6 columns

Reading Excel Files

```
In [219]: df_excel = pd.read_excel("ds_salaries.xlsx")
```

In [220]: type(df_excel)

Out[220]: pandas.core.frame.DataFrame

df_excel.head() In [221]: Out[221]: work_year experience_level employment_type job_title salary salary_currency Principal 0 2023 SE FT Data 80000 **EUF** Scientist ML 1 USE 2023 MI CT 30000 Engineer ML25500 2 2023 MΙ CT USE Engineer Data 3 USE 2023 SE FT 175000 Scientist Data 4 2023 SE 120000 USE Scientist •

Pickling

 All pandas objects are equipped with to_pickle methods which use Pyton's cPickle module to save data structures to disk using the pickle format.

```
df_excel.to_pickle("pickleFile.xlsx")
In [222]:
In [223]: | df = pd.read_pickle("pickleFile.xlsx")
 df.head()
In [224]:
Out[224]:
 work_year experience_level employment_type
 job_title
 salary salary_currency
 Principal
 0
 2023
 SE
 FT
 Data
 80000
 EUF
 Scientist
 ML
 1
 2023
 MI
 CT
 30000
 USE
 Engineer
 ML
 2
 2023
 25500
 USE
 MI
 CT
 Engineer
 Data
 3
 2023
 SE
 175000
 USE
 Scientist
 Data
 2023
 SE
 120000
 USE
 4
 FT
 Scientist
 •
```

2024.01.14

Find Me on Linkedin (https://bit.ly/3U2fXs6)

<u>Github Pandas Repository (https://bit.ly/3vsbd4L)</u>