```
In [30]:
```

Out[30]:

Index(['Country', 'Name', 'Rank'], dtype='object')

Group by in Pandas

```
In [23]:
```

df

Out[23]:

	Country	Name	Rank
0	Arg	Messi	1
1	Brazil	Neymer	2
2	Brazil	Oskar	2
3	Brazil	Marcelo	2
4	Arg	Dybala	1
5	Uruguay	Suarez	3

In [27]:

```
df.groupby("Country")['Rank'].sum()
```

Out[27]:

Country

Arg 2 Brazil 6 Uruguay 3

Name: Rank, dtype: int64

In [26]:

```
df.groupby("Country")['Rank'].sum().reset_index()
```

Out[26]:

	Country	Rank
0	Arg	2
1	Brazil	6
2	Uruguay	3

```
In [25]:
```

```
#df.groupby(["Country","Name"],as_index = False)['Rank'].sum()
df.groupby("Country",as_index = False)['Rank'].sum()
```

Out[25]:

	Country	Rank
0	Arg	2
1	Brazil	6
2	Uruguay	3

In [28]:

```
df.groupby(["Country","Name"],as_index = False)['Rank'].sum()
```

Out[28]:

	Country	Name	Rank
0	Arg	Dybala	1
1	Arg	Messi	1
2	Brazil	Marcelo	2
3	Brazil	Neymer	2
4	Brazil	Oskar	2
5	Uruguay	Suarez	3

In [32]:

TypeError: aggregate() missing 1 required positional argument: 'arg'

```
In [37]:
```

Out[37]:

Country Rank

		S_Rank	M_Rank
0	Arg	2	1
1	Brazil	6	2
2	Uruguay	3	3

Rank in pandas

In [38]:

```
import pandas as pd
import numpy as np

#Create a DataFrame
d = {
 'Name':['Alisa','Bobby','Cathrine','Alisa','Bobby','Cathrine',
 'Alisa','Bobby','Cathrine','Alisa','Bobby','Cathrine'],
 'Subject':['Mathematics','Mathematics','Science','Science','Science',
 'History','History','Economics','Economics','Economics'],
 'Score':[62,47,55,74,31,77,85,63,42,62,89,85]}

df = pd.DataFrame(d,columns=['Name','Subject','Score'])
df
```

Out[38]:

	Name	Subject	Score
0	Alisa	Mathematics	62
1	Bobby	Mathematics	47
2	Cathrine	Mathematics	55
3	Alisa	Science	74
4	Bobby	Science	31
5	Cathrine	Science	77
6	Alisa	History	85
7	Bobby	History	63
8	Cathrine	History	42
9	Alisa	Economics	62
10	Bobby	Economics	89
11	Cathrine	Economics	85

In [39]:

```
# Ranking of score ascending order

df['score_ranked']=df['Score'].rank(ascending=1)
df
```

Out[39]:

	Name	Subject	Score	score_ranked
0	Alisa	Mathematics	62	5.5
1	Bobby	Mathematics	47	3.0
2	Cathrine	Mathematics	55	4.0
3	Alisa	Science	74	8.0
4	Bobby	Science	31	1.0
5	Cathrine	Science	77	9.0
6	Alisa	History	85	10.5
7	Bobby	History	63	7.0
8	Cathrine	History	42	2.0
9	Alisa	Economics	62	5.5
10	Bobby	Economics	89	12.0
11	Cathrine	Economics	85	10.5

In [40]:

```
# Ranking of score descending order

df['score_ranked']=df['Score'].rank(ascending=0)
df
```

Out[40]:

	Name	Subject	Score	score_ranked
0	Alisa	Mathematics	62	7.5
1	Bobby	Mathematics	47	10.0
2	Cathrine	Mathematics	55	9.0
3	Alisa	Science	74	5.0
4	Bobby	Science	31	12.0
5	Cathrine	Science	77	4.0
6	Alisa	History	85	2.5
7	Bobby	History	63	6.0
8	Cathrine	History	42	11.0
9	Alisa	Economics	62	7.5
10	Bobby	Economics	89	1.0
11	Cathrine	Economics	85	2.5

In [41]:

```
# Ranking of score in descending order by minimum value

df['score_ranked']=df['Score'].rank(ascending=0,method='min')
df
```

Out[41]:

	Name	Subject	Score	score_ranked
0	Alisa	Mathematics	62	7.0
1	Bobby	Mathematics	47	10.0
2	Cathrine	Mathematics	55	9.0
3	Alisa	Science	74	5.0
4	Bobby	Science	31	12.0
5	Cathrine	Science	77	4.0
6	Alisa	History	85	2.0
7	Bobby	History	63	6.0
8	Cathrine	History	42	11.0
9	Alisa	Economics	62	7.0
10	Bobby	Economics	89	1.0
11	Cathrine	Economics	85	2.0

In [42]:

```
# Ranking of score in descending order by maximum value

df['score_ranked']=df['Score'].rank(ascending=0,method='max')

df
```

Out[42]:

	Name	Subject	Score	score_ranked
0	Alisa	Mathematics	62	8.0
1	Bobby	Mathematics	47	10.0
2	Cathrine	Mathematics	55	9.0
3	Alisa	Science	74	5.0
4	Bobby	Science	31	12.0
5	Cathrine	Science	77	4.0
6	Alisa	History	85	3.0
7	Bobby	History	63	6.0
8	Cathrine	History	42	11.0
9	Alisa	Economics	62	8.0
10	Bobby	Economics	89	1.0
11	Cathrine	Economics	85	3.0

In [43]:

df['score_ranked']=df['Score'].rank(ascending=0,method='dense')
df

Out[43]:

	Name	Subject	Score	score_ranked
0	Alisa	Mathematics	62	6.0
1	Bobby	Mathematics	47	8.0
2	Cathrine	Mathematics	55	7.0
3	Alisa	Science	74	4.0
4	Bobby	Science	31	10.0
5	Cathrine	Science	77	3.0
6	Alisa	History	85	2.0
7	Bobby	History	63	5.0
8	Cathrine	History	42	9.0
9	Alisa	Economics	62	6.0
10	Bobby	Economics	89	1.0
11	Cathrine	Economics	85	2.0

In [44]:

Rank by Group

df["group_rank"] = df.groupby("Subject")["Score"].rank(ascending=0,method='dense')
df

Out[44]:

	Name	Subject	Score	score_ranked	group_rank
0	Alisa	Mathematics	62	6.0	1.0
1	Bobby	Mathematics	47	8.0	3.0
2	Cathrine	Mathematics	55	7.0	2.0
3	Alisa	Science	74	4.0	2.0
4	Bobby	Science	31	10.0	3.0
5	Cathrine	Science	77	3.0	1.0
6	Alisa	History	85	2.0	1.0
7	Bobby	History	63	5.0	2.0
8	Cathrine	History	42	9.0	3.0
9	Alisa	Economics	62	6.0	3.0
10	Bobby	Economics	89	1.0	1.0
11	Cathrine	Economics	85	2.0	2.0

Pandas concatenation

In []:

#pd.concat() function: the most multi-purpose and can be used to
combine multiple DataFrames along either axis.
#DataFrame.append() method: a quick way to add rows to your DataFrame,
but not applicable for adding columns.
#pd.merge() function: great for joining two DataFrames together when
we have one column (key) containing common values.
#DataFrame.join() method: a quicker way to join two DataFrames,
but works only off index labels rather than columns.

In [14]:

```
# Python program to concatenate
# dataframes using Panda
# Creating first dataframe
import pandas as pd
df1 = pd.DataFrame({'A': ['A0', 'A1', 'A2', 'A3'],
'B': ['B0', 'B1', 'B2', 'B3'],
'C': ['C0', 'C1', 'C2', 'C3'],
'D': ['D0', 'D1', 'D2', 'D3']},
index = [0, 1, 2, 3])
# Creating second dataframe
df2 = pd.DataFrame({'A': ['A4', 'A5', 'A6', 'A7'],
'B': ['B4', 'B5', 'B6', 'B7'],
'C': ['C4', 'C5', 'C6', 'C7'],
'D': ['D4', 'D5', 'D6', 'D7']},
index = [4, 5, 6, 7])
# Creating third dataframe
df3 = pd.DataFrame({'A': ['A8', 'A9', 'A10', 'A11'],
'B': ['B8', 'B9', 'B10', 'B11'],
'C': ['C8', 'C9', 'C10', 'C11'], 'D': ['D8', 'D9', 'D10', 'D11']},
index = [8, 9, 10, 11])
# Concatenating the dataframes
display(pd.concat([df1, df2],axis=0))#concating rows
display(pd.concat([df1, df2],axis=1))#concating columns
```

	Α	В	С	D
0	Α0	В0	C0	D0
1	A1	В1	C1	D1
2	A2	B2	C2	D2
3	А3	ВЗ	СЗ	D3
4	A4	B4	C4	D4
5	A5	B5	C5	D5
6	A6	В6	C6	D6
7	A7	В7	C7	D7

	Α	В	С	D	Α	В	С	D
0	Α0	В0	C0	D0	NaN	NaN	NaN	NaN
1	A1	B1	C1	D1	NaN	NaN	NaN	NaN
2	A2	B2	C2	D2	NaN	NaN	NaN	NaN
3	А3	В3	C3	D3	NaN	NaN	NaN	NaN
4	NaN	NaN	NaN	NaN	A4	B4	C4	D4
5	NaN	NaN	NaN	NaN	A5	B5	C5	D5
6	NaN	NaN	NaN	NaN	A6	В6	C6	D6
7	NaN	NaN	NaN	NaN	A7	В7	C7	D7

```
In [6]:
```

In [9]:

df1.append(df2)

Out[9]:

	Α	В	С	D
0	Α0	В0	C0	D0
1	A1	В1	C1	D1
2	A2	B2	C2	D2
3	А3	ВЗ	СЗ	D3
4	A4	B4	C4	D4
5	A5	В5	C5	D5
6	A6	В6	C6	D6
7	A7	В7	C7	D7

In []:

#Why Concat is faster than append?
#APPEND() method in Pandas doesn't modify the original object.
Instead it creates a new one with combined data

```
In [33]:
```

```
l = pd.DataFrame([['a', 1], ['b', 2]], list('XY'), list('AB'))
r = pd.DataFrame([['a', 3], ['b', 4]], list('XY'), list('AC'))
print(l)
print(r)
print(pd.merge(l,r, on="A",how="inner"))
#merge does create new indexing,keeps only one column from key after joining
print(pd.concat([l,r],join="inner",axis=1))
#concat keeps original index,keeps both columns from key after joining
```

```
Α
 В
Χ
  а
 1
Υ
  b
 2
  Α
 C
 3
Χ
  b
 4
  Α
 В
 C
0
  а
 1
 3
  b
 2
 4
1
  A B A C
 1 a 3
  а
Υ
  b
 2 b 4
```

In []: