

Data Wrangling

with pandas

Cheat Sheet

<http://pandas.pydata.org>

Syntax – Creating DataFrames

	a	b	c
1	4	7	10
2	5	8	11
3	6	9	12

```
df = pd.DataFrame(
 {"a" : [4 ,5, 6],
 "b" : [7, 8, 9],
 "c" : [10, 11, 12]},
 index = [1, 2, 3])
Specify values for each column.
```

```
df = pd.DataFrame(
 [[4, 7, 10],
 [5, 8, 11],
 [6, 9, 12]],
 index=[1, 2, 3],
 columns=['a', 'b', 'c'])
Specify values for each row.
```

	a	b	c
n	v		
d	1	4	7
e	2	5	11
	6	9	12

```
df = pd.DataFrame(
 {"a" : [4 ,5, 6],
 "b" : [7, 8, 9],
 "c" : [10, 11, 12]},
 index = pd.MultiIndex.from_tuples(
 [('d',1),('d',2),('e',2)],
 names=['n', 'v']))
Create DataFrame with a MultiIndex
```


Method Chaining

Most pandas methods return a DataFrame so that another pandas method can be applied to the result. This improves readability of code.

```
df = (pd.melt(df)
 .rename(columns={
 'variable' : 'var',
 'value' : 'val'})
 .query('val >= 200'))
```


Tidy Data – A foundation for wrangling in pandas

In a tidy data set:

&

Each variable is saved in its own column

Each observation is saved in its own row

Tidy data complements pandas's **vectorized operations**. pandas will automatically preserve observations as you manipulate variables. No other format works as intuitively with pandas.

M * A

df.sort_values('mpg')
Order rows by values of a column (low to high).

df.sort_values('mpg', ascending=False)
Order rows by values of a column (high to low).

df.rename(columns = {'y': 'year'})
Rename the columns of a DataFrame

df.sort_index()
Sort the index of a DataFrame

df.reset_index()
Reset index of DataFrame to row numbers, moving index to columns.

df.drop(columns=['Length', 'Height'])
Drop columns from DataFrame

Subset Observations (Rows)

df[df.Length > 7]
Extract rows that meet logical criteria.

df.drop_duplicates()
Remove duplicate rows (only considers columns).

df.head(n)
Select first n rows.

df.tail(n)
Select last n rows.

df.sample(frac=0.5)
Randomly select fraction of rows.

df.sample(n=10)
Randomly select n rows.

df.iloc[10:20]
Select rows by position.

df.nlargest(n, 'value')
Select and order top n entries.

df.nsmallest(n, 'value')
Select and order bottom n entries.

Subset Variables (Columns)

df[['width', 'length', 'species']]
Select multiple columns with specific names.

df['width'] or df.width
Select single column with specific name.

df.filter(regex='regex')
Select columns whose name matches regular expression regex.

regex (Regular Expressions) Examples

'.'	Matches strings containing a period '.'
'Length\$'	Matches strings ending with word 'Length'
'^Sepal'	Matches strings beginning with the word 'Sepal'
'^x[1-5]\$'	Matches strings beginning with 'x' and ending with 1,2,3,4,5
'^(?!Species\$).*''	Matches strings except the string 'Species'

df.loc[:, 'x2':'x4']
Select all columns between x2 and x4 (inclusive).

df.iloc[:, [1,2,5]]
Select columns in positions 1, 2 and 5 (first column is 0).

df.loc[df['a'] > 10, ['a', 'c']]
Select rows meeting logical condition, and only the specific columns .

Logic in Python (and pandas)		
<	Less than	!=
>	Greater than	df.column.isin(values)
==	Equals	pd.isnull(obj)
<=	Less than or equals	pd.notnull(obj)
>=	Greater than or equals	&, , ~, ^, df.any(), df.all()
		Not equal to
		Group membership
		Is NaN
		Is not NaN
		Logical and, or, not, xor, any, all

Summarize Data


```
df['w'].value_counts()
Count number of rows with each unique value of variable
len(df)
# of rows in DataFrame.
df['w'].nunique()
# of distinct values in a column.
df.describe()
Basic descriptive statistics for each column (or GroupBy)
```


pandas provides a large set of **summary functions** that operate on different kinds of pandas objects (DataFrame columns, Series, GroupBy, Expanding and Rolling (see below)) and produce single values for each of the groups. When applied to a DataFrame, the result is returned as a pandas Series for each column. Examples:

sum()	min()
Sum values of each object.	Minimum value in each object.
count()	max()
Count non-NA/null values of each object.	Maximum value in each object.
median()	mean()
Median value of each object.	Mean value of each object.
quantile([0.25,0.75])	var()
Quantiles of each object.	Variance of each object.
apply(function)	std()
Apply function to each object.	Standard deviation of each object.

Group Data


```
df.groupby(by="col")
Return a GroupBy object, grouped by values in column named "col".
df.groupby(level="ind")
Return a GroupBy object, grouped by values in index level named "ind".
```

All of the summary functions listed above can be applied to a group.

Additional GroupBy functions:

size()	agg(function)
Size of each group.	Aggregate group using function.

Windows

```
df.expanding()
Return an Expanding object allowing summary functions to be applied cumulatively.
df.rolling(n)
Return a Rolling object allowing summary functions to be applied to windows of length n.
```

Handling Missing Data

```
df.dropna()
Drop rows with any column having NA/null data.
df.fillna(value)
Replace all NA/null data with value.
```

Make New Columns


```
df.assign(Area=lambda df: df.Length*df.Height)
Compute and append one or more new columns.
df['Volume'] = df.Length*df.Height*df.Depth
Add single column.
pd.qcut(df.col, n, labels=False)
Bin column into n buckets.
```


pandas provides a large set of **vector functions** that operate on all columns of a DataFrame or a single selected column (a pandas Series). These functions produce vectors of values for each of the columns, or a single Series for the individual Series. Examples:

max(axis=1)	min(axis=1)
Element-wise max.	Element-wise min.
clip(lower=-10,upper=10)	abs()
Trim values at input thresholds	Absolute value.

The examples below can also be applied to groups. In this case, the function is applied on a per-group basis, and the returned vectors are of the length of the original DataFrame.

shift(1)	shift(-1)
Copy with values shifted by 1.	Copy with values lagged by 1.
rank(method='dense')	cumsum()
Ranks with no gaps.	Cumulative sum.
rank(method='min')	cummax()
Ranks. Ties get min rank.	Cumulative max.
rank(pct=True)	cummin()
Ranks rescaled to interval [0, 1].	Cumulative min.
rank(method='first')	cumprod()
Ranks. Ties go to first value.	Cumulative product.

Plotting

Combine Data Sets

adf	bdf
x1 x2	x1 x3
A 1	A T
B 2	B F
C 3	D T

Standard Joins

x1	x2	x3
A 1	T	
B 2	F	
C 3	NaN	

```
pd.merge(adf, bdf,
 how='left', on='x1')
Join matching rows from bdf to adf.
```

x1	x2	x3
A 1.0	T	
B 2.0	F	
D NaN	T	

```
pd.merge(adf, bdf,
 how='right', on='x1')
Join matching rows from adf to bdf.
```

x1	x2	x3
A 1	T	
B 2	F	

```
pd.merge(adf, bdf,
 how='inner', on='x1')
Join data. Retain only rows in both sets.
```

x1	x2	x3
A 1	T	
B 2	F	
C 3	NaN	
D NaN	T	

Filtering Joins

x1	x2
A 1	
B 2	

```
adf[adf.x1.isin(bdf.x1)]
All rows in adf that have a match in bdf.
```

x1	x2
C 3	

```
adf[~adf.x1.isin(bdf.x1)]
All rows in adf that do not have a match in bdf.
```

ydf	zdf
x1 x2	x1 x2
A 1	B 2
B 2	C 3
C 3	D 4

Set-like Operations

x1	x2
B 2	
C 3	

```
pd.merge(ydf, zdf)
```

Rows that appear in both ydf and zdf (Intersection).

x1	x2
A 1	
B 2	
C 3	
D 4	

```
pd.merge(ydf, zdf, how='outer')
```

Rows that appear in either or both ydf and zdf (Union).

x1	x2
A 1	

```
pd.merge(ydf, zdf, how='outer', indicator=True)
.y.query('_merge == "left_only"')
.drop(columns=['_merge'])
```

Rows that appear in ydf but not zdf (Setdiff).