

You have 2 free member-only stories left this month. <u>Upgrade for unlimited access.</u>

Validate Your pandas DataFrame with Pandera

Make Sure Your Data Matches Your Expectation

Motivation

In a data science project, it is not only important to test your functions, but it is also important to test your data to make sure they work as you expected.

In the previous article, I showed how to use Great Expectations to validate your data.

Great Expectations: Always Know What to Expect From Your Data Ensure Your Data Works as Expected Using Python towardsdatascience.com

Even though Great Expectations provide a lot of useful utilities, it can be complicated to create a validation suite with Great Expectations. For a small data science project, using Great Expectations can be overkill.

That is why in this article we will learn about <u>Pandera</u>, a simple Python library for validating a pandas DataFrame.

To install Pandera, type:

pip install pandera

Introduction

To learn how Pandera works, let's start with creating a simple dataset:

```
import pandas as pd
 2
 3
 fruits = pd.DataFrame(
 4
 5
 "name": ["apple", "banana", "apple", "orange"],
 6
 "store": ["Aldi", "Walmart", "Walmart", "Aldi"],
 "price": [2, 1, 3, 4],
 }
 9
 )
10
11
 fruits
dataset.py hosted with V by GitHub
 view raw
```

	name	store	price
0	apple	Aldi	2
1	banana	Walmart	1
2	apple	Walmart	3
3	orange	Aldi	4

Image by Author

Imagine this scenario. Your manager told you that there can only be certain fruits and stores in the dataset, and the price must be less than 4.

```
1 available_fruits = ["apple", "banana", "orange"]
2 nearby_stores = ["Aldi", "Walmart"]
validate.py hosted with  by GitHub
view raw
```

To make sure your data follow these conditions, checking your data manually can cost too much time, especially when your data is big. Is there a way that you can automate this process?

That is when Pandera comes in handy. Specifically, we:

- Create multiple tests for the entire dataset using DataFrameSchema
- Create multiple tests for each column using Column

• Specify the type of test using Check

```
import pandera as pa
 from pandera import Column, Check
3
4
 schema = pa.DataFrameSchema(
5
 "name": Column(str, Check.isin(available_fruits)),
6
 "store": Column(str, Check.isin(nearby_stores)),
7
 "price": Column(int, Check.less_than(4)),
8
9
10
 schema.validate(fruits)
validate.py hosted with 💙 by GitHub
 view raw
```

In the code above:

- "name": Column(str, Check.isin(available_fruits)) checks if the column name is of type string and if all values of the column name are inside a specified list.
- "price": Column(int, Check.less_than(4)) checks if all values in the column price are of type int and are less than 4.
- Since not all values in the column price are less than 4, the test fails.

Find other built-in Checks methods here.

Custom Checks

We can also create custom checks using lambda . In the code below, Check(lambda price: sum(price) < 20) checks if the sum of the column price is less than 20.

```
schema = pa.DataFrameSchema(
 2
 {
 "name": Column(str, Check.isin(available_fruits)),
 3
 4
 "store": Column(str, Check.isin(nearby_stores)),
 5
 "price": Column(
 int, [Check.less_than(5), Check(lambda price: sum(price) < 20)]</pre>
 ),
 9
 )
10
 schema.validate(fruits)
custom_checks.py hosted with 💙 by GitHub
 view raw
```


Schema Model

When our tests are complicated, using dataclass can make our tests look much cleaner than using a dictionary. Luckily, Pandera also allows us to create tests using a dataclass instead of a dictionary.

```
1 from pandera.typing import Series
2
 class Schema(pa.SchemaModel):
3
4
 name: Series[str] = pa.Field(isin=available_fruits)
5
 store: Series[str] = pa.Field(isin=nearby_stores)
6
 price: Series[int] = pa.Field(le=5)
 @pa.check("price")
9
 def price_sum_lt_20(cls, price: Series[int]) -> Series[bool]:
10
 return sum(price) < 20</pre>
11
12
 Schema.validate(fruits)
dataclass.py hosted with 💙 by GitHub
 view raw
```

Validation Decorator

Check Input

Now that we know how to create tests for our data, how do we use it to test the input of our function? A straightforward approach is to add schema.validate(input) inside a function.

```
fruits = pd.DataFrame(
2
 {
3
 "name": ["apple", "banana", "apple", "orange"],
4
 "store": ["Aldi", "Walmart", "Walmart", "Aldi"],
5
 "price": [2, 1, 3, 4],
6
7
 )
8
9
 schema = pa.DataFrameSchema(
10
 "name": Column(str, Check.isin(available_fruits)),
11
 "store": Column(str, Check.isin(nearby_stores)),
12
 "price": Column(int, Check.less_than(5)),
13
14
15
 )
16
17
18
 def get_total_price(fruits: pd.DataFrame, schema: pa.DataFrameSchema):
19
 validated = schema.validate(fruits)
 return validated["price"].sum()
20
21
22
23
 get_total_price(fruits, schema)
pipeline.py hosted with 💙 by GitHub
 view raw
```

However, this approach makes it difficult for us to test our function. Since the argument of get_total_price is both fruits and schema, we need to include both of these arguments inside the test:

```
1
 def test_get_total_price():
2
 fruits = pd.DataFrame({'name': ['apple', 'banana'], 'store': ['Aldi', 'Walmart'], 'price': [1, 2]})
3
4
 # Need to include schema in the unit test
5
 schema = pa.DataFrameSchema(
6
 {
 "name": Column(str, Check.isin(available fruits)),
 "store": Column(str, Check.isin(nearby_stores)),
 "price": Column(int, Check.less_than(5)),
9
10
 }
11
12
 assert get_total_price(fruits, schema) == 3
test_get_total_price.py hosted with 💙 by GitHub
 view raw
```

test_get_total_price tests both the data and the function. Because a unit test should only test one thing, including data validation inside a function is not ideal.

Pandera provides a solution for this with the <code>check_input</code> decorator. The argument of this decorator is used to validate the input of the function.

```
1  from pandera import check_input
2
3  @check_input(schema)
4  def get_total_price(fruits: pd.DataFrame):
5 return fruits.price.sum()
6
7  get_total_price(fruits)
check_input.py hosted with ♥ by GitHub
view raw
```

If the input is not valid, Pandera will raise an error before the input is processed by your function:

```
1 fruits = pd.DataFrame(
2
 {
3
 "name": ["apple", "banana", "apple", "orange"],
4
 "store": ["Aldi", "Walmart", "Walmart", "Aldi"],
5
 "price": ["2", "1", "3", "4"],
6
 }
7
 )
9
 @check_input(schema)
10
 def get_total_price(fruits: pd.DataFrame):
 return fruits.price.sum()
11
12
13
 get_total_price(fruits)
validate.py hosted with \ by GitHub
 view raw
```

SchemaError: error in check_input decorator of function 'get_total_price': expected series 'price' to have type int64, got object

Validating data before processing is very nice since it **prevents** us from **wasting a significant amount of time on processing the data**.

Check Output

We can also use Pandera's check_output decorator to check the output of a function:

```
1 from pandera import check_output
2
3
 fruits_nearby = pd.DataFrame(
4
5
 "name": ["apple", "banana", "apple", "orange"],
6
 "store": ["Aldi", "Walmart", "Walmart", "Aldi"],
7
 "price": [2, 1, 3, 4],
8
 }
9
 )
10
11
 fruits_faraway = pd.DataFrame(
12
 {
 "name": ["apple", "banana", "apple", "orange"],
13
 "store": ["Whole Foods", "Whole Foods", "Schnucks", "Schnucks"],
14
15
 "price": [3, 2, 4, 5],
 }
16
17
18
19
 out_schema = pa.DataFrameSchema(
 {"store": Column(str, Check.isin(["Aldi", "Walmart", "Whole Foods", "Schnucks"]))}
20
21
22
23
24
 @check_output(out_schema)
 def combine_fruits(fruits_nearby: pd.DataFrame, fruits_faraway: pd.DataFrame):
25
 fruits = pd.concat([fruits_nearby, fruits_faraway])
26
27
 return fruits
28
29
30
 combine_fruits(fruits_nearby, fruits_faraway)
check_output.py hosted with \ by GitHub
 view raw
```

Check Both Inputs and Outputs

Now you might wonder, is there a way to check both inputs and outputs? We can do that using the decorator check_io:

Open in app 7 Get unlimited access

Search Medium


```
1 from pandera import check_io
2
 in_schema = pa.DataFrameSchema({"store": Column(str)})
3
4
 out_schema = pa.DataFrameSchema(
5
6
 {"store": Column(str, Check.isin(["Aldi", "Walmart", "Whole Foods", "Schnucks"]))}
7
8
9
10
 @check_io(fruits_nearby=in_schema, fruits_faraway=in_schema, out=out_schema)
11
 def combine_fruits(fruits_nearby: pd.DataFrame, fruits_faraway: pd.DataFrame):
 fruits = pd.concat([fruits_nearby, fruits_faraway])
12
 return fruits
13
14
15
 combine_fruits(fruits_nearby, fruits_faraway)
16
check_both.py hosted with \ by GitHub
 view raw
```

Other Arguments for Column Validation

Deal with Null Values

By default, Pandera will raise an error if there are null values in a column we are testing. If null values are acceptable, add nullable=True to our Column class:

```
1 import numpy as np
2
3
 fruits = fruits = pd.DataFrame(
4
5
 "name": ["apple", "banana", "apple", "orange"],
6
 "store": ["Aldi", "Walmart", "Walmart", np.nan],
 "price": [2, 1, 3, 4],
8
 }
9
 )
10
11
 schema = pa.DataFrameSchema(
12
 {
 "name": Column(str, Check.isin(available fruits)),
13
 "store": Column(str, Check.isin(nearby_stores), nullable=True),
14
15
 "price": Column(int, Check.less_than(5)),
16
 }
17
 schema.validate(fruits)
null.py hosted with 💙 by GitHub
 view raw
```

Deal with Duplicates

By default, duplicates are acceptable. To raise an error when there are duplicates, use allow_duplicates=False:

```
schema = pa.DataFrameSchema(
 1
 2
 "name": Column(str, Check.isin(available_fruits)),
 3
 "store": Column(
 4
 str, Check.isin(nearby_stores), nullable=True, allow_duplicates=False
 6
 ),
 7
 "price": Column(int, Check.less_than(5)),
 8
 }
 schema.validate(fruits)
10
duplicates.py hosted with \ by GitHub
 view raw
```

SchemaError: series 'store' contains duplicate values: {2: 'Walmart'}

Convert Data Types

coerce=True changes the data type of a column. If coercion is not possible, Pandera raises an error.

In the code below, the data type of price is changed from integer to string.

```
fruits = pd.DataFrame(
1
2
 {
3
 "name": ["apple", "banana", "apple", "orange"],
 "store": ["Aldi", "Walmart", "Walmart", "Aldi"],
4
5
 "price": [2, 1, 3, 4],
6
 }
7
 )
8
9
 schema = pa.DataFrameSchema({"price": Column(str, coerce=True)})
10
 validated = schema.validate(fruits)
 validated.dtypes
convert_data_types.py hosted with \ by GitHub
 view raw
```

```
name object
store object
price object
dtype: object
```

Match Patterns

What if we want to change all columns that start with the word store?

```
favorite_stores = ["Aldi", "Walmart", "Whole Foods", "Schnucks"]
1
2
3
 fruits = pd.DataFrame(
 {
4
5
 "name": ["apple", "banana", "apple", "orange"],
 "store_nearby": ["Aldi", "Walmart", "Walmart", "Aldi"],
6
7
 "store_far": ["Whole Foods", "Schnucks", "Whole Foods", "Schnucks"],
 }
data.py hosted with 💙 by GitHub
 view raw
```

Pandera allows us to apply the same checks on multiple columns that share a certain pattern by adding regex=True:

Export and Load From a YAML File

Export to YAML

Using a YAML file is a neat way to show your tests to colleagues who don't know Python. We can keep a record of all validations in a YAML file using <code>schema.to_yaml()</code>:

3/2/23, 4:25 AM	Validate Your pandas DataFrame with Pandera by Khuyen Tran Towards Data Science
The schema.yml should look lik	e the below:

3/2/23, 4:25 AM	Validate Your pandas DataFrame with Pandera by Khuyen Tran Towards Data Science
Load from YAML	

To load from a YAML file, simple use pa.io.from_yaml(yaml_schema):

Conclusion

Congratulations! You have just learned how to use Pandera to validate your dataset. Since data is an important aspect of a data science project, validating the inputs and outputs of your functions will reduce the errors down the pipeline.

Feel free to play and fork the source code of this article here:

Data-science/pandera.ipynb at master · khuyentran1401/Data-science

Collection of useful data science topics along with code and articles - Data-science/pandera.ipynb at master \cdot ...

github.com

I like to write about basic data science concepts and play with different data science tools. You could connect with me on <u>LinkedIn</u> and <u>Twitter</u>.

Star <u>this repo</u> if you want to check out the codes for all of the articles I have written. Follow me on Medium to stay informed with my latest data science articles like these:

BentoML: Create an ML Powered Prediction Service in Minutes Containerize and Deploy Your ML Model in Python towardsdatascience.com

${\bf 4}\ pre-commit\ Plugins\ to\ Automate\ Code\ Reviewing\ and\ Formatting\ in\ Python$

Write High-Quality Code with black, flake8, isort, and interrogate

towardsdatascience.com

Orchestrate a Data Science Project in Python With Prefect

Optimize Your Data Science Workflow in a Few Lines of Code

towardsdatascience.com

Introduction to DVC: Data Version Control Tool for Machine Learning Projects

Just like Git, but with Data!

towardsdatascience.com

Data Data Science Test Python Editors Pick

Sign up for The Variable

By Towards Data Science

Every Thursday, the Variable delivers the very best of Towards Data Science: from hands-on tutorials and cutting-edge research to original features you don't want to miss. <u>Take a look.</u>

Emails will be sent to zhang489yuan@gmail.com. Not you?

