Combining Data With Pandas: Takeaways

by Dataquest Labs, Inc. - All rights reserved © 2020

Concatenate dataframes vertically (axis=0):

Syntax

Concat() Function

```
pd.concat([df1, df2])
Concatenate dataframes horizontally (axis=1):
pd.concat([df1, df2], axis=1)
Concatenate dataframes with an inner join:
pd.concat([df1, df2], join='inner')

Merge() Function

Join dataframes on index:
pd.merge(left=df1, right = df2, left_index=True, right_index=True)
Customize the suffix of columns contained in both dataframes:
pd.merge(left=df1, right=df2, left_index=True, right_index=True, suffixes=('left_df_suffix', 'right_df_suffix'))
Change the join type to left, right, or outer:
pd.merge(left= df1, right=df2, how='join_type', left_index=True, right_index=True))
Join dataframes on a specific column:
```

pd.merge(left=df1, right=df2, on='Column Name')

Concepts

A key or join key is a shared index or column that is used to combine dataframes together.

There are four kinds of joins:

Inner: Returns the intersection of keys, or common values.

Outer: Returns the union of keys, or all values from each dataframe.

Left: Includes all of the rows from the left dataframe, along with any rows from the right dataframe with a common key. The result retains all columns from both of the original dataframes.

Right: Includes all of the rows from the right dataframe, along with any rows from the left dataframe with a common key. The result retains all columns from both of the original dataframes. This join type is rarely used.

The pd.concat() function can combine multiple dataframes at once and is commonly used to "stack" dataframes, or combine them vertically (axis=0). The pd.merge() function uses keys to perform database-style joins. It can only combine two dataframes at a time and can only merge dataframes horizontally (axis=1).

Resources

Merge and Concatenate

Takeaways by Dataquest Labs, Inc. - All rights reserved © 2020