

LISBON
SCHOOL OF
ECONOMICS &
MANAGEMENT

UNIVERSIDADE DE LISBOA

pandas

$$y_{it} = \beta' x_{it} + \mu_i + \epsilon_{it}$$

CARLOS J. COSTA

Pandas

- <https://pandas.pydata.org/>
- Biblioteca open source,
- Licenciado sobre BSD
- Alto desempenho
- Facil de utilizar
- Inclui ferramentas de estruturas de dados e análise de dados

Pandas

- **DataFrame**

- É uma estrutura etiquetada
- Tem colunas com tipos de dados potencialmente diferentes
- Parecido com folha de cálculo ou tabela SQL
- É o objeto mais utilizado pelo pandas
- Para além dos dados pode passar ainda as colunas (etiquetas das colunas) e índices (etiquetas das linhas)

Pandas

- Criar dataframe a partir de dicionário

```
import pandas as pd
```

```
d = {'col1': [1,2,1,3,1,2], 'col2': [1,2,3,4,5,6]}
```

```
df = pd.DataFrame(data=d)
```

```
df.count()
```

```
df['col1'].value_counts()
```

```
df['col1'][1]=5
```

Pandas

- Copiar coluna

```
coluna1=df['col1']
```

```
coluna1[2]=99
```

- Qual o resultado em coluna1 e df?

```
nova_coluna1 = coluna1.copy()
```

```
nova_coluna1[2]=9999
```

- E agora?

Pandas

- No colaboratoy:
from google.colab import files
files.upload()
- Depois no final
files.download('nome do ficheiro')

Pandas

- No computador, colocar o ficheiro de dados na mesma pasta onde está gravado o notebook

Pandas

- Importar pandas

```
import pandas as pd  
df = pd.read_csv('factbook.csv')
```


Pandas

- Analisar informação
 - `df.head()` #cinco linhas
 - `df.info()`
 - `df.describe()`
 - `df.columns`

Pandas

- DataFrame.loc
- Acede a um grupo de linhas e colunas por etiqueta (s) ou uma matriz booleana.
- loc [] é principalmente baseado em etiquetas, mas também pode ser usado com uma matriz booleana.

Pandas

- `DataFrame.at`
 - Accede a um único valor para um par de etiquetas de linha/coluna.
- `DataFrame.iloc`
 - acede a um grupo de linhas e colunas por posição inteira (s).
- `DataFrame.Xs`
 - Retorna uma seção transversal (linha (s) ou coluna (s)) da série/DataFrame.
- `Série.Loc`
 - Accede a um grupo de valores utilizando etiquetas.

Pandas

- Celulas:

```
df.iloc[195][0]
```

- Linhas:

```
df.iloc[[195][0]]
```

- Colunas:

```
df.loc[:, 'GDPpercapita']
```

Pandas

- Tipos de dados

`df.dtypes`

- Se o resultado for object há a necessidade de converter uma coluna completa com etiqueta específica para numérico

```
df.loc[:, 'GDPpercapita'] = pd.to_numeric(df['GDPpercapita'], errors='coerce')
```

`pd.to_numeric(argmento, errors)`

Pode ser lista,
tuplo, array,
série 1D

Errors pode ser
ignore, raise ou
coerce. Este último
converte em NAN

Pandas

- Obviamente, se for necessário também nas outras variáveis:

- Pode-se entretanto

```
df.loc[:, 'GDPpercapita'] = pd.to_numeric(df['GDPpercapita'], errors='coerce')
```

```
df.loc[:, 'Military_percent_GDP'] = pd.to_numeric(df['Military_percent_GDP'], errors='coerce')
```

```
df.loc[:, 'Unemployment rate(%)'] = pd.to_numeric(df['Unemployment rate(%)'], errors='coerce')
```

- Pode-se ver o resultado:

```
df.dtypes
```

Pandas

- Criar uma nova dataframe

```
YX = df[['GDPpercapita','Military_percent_GDP','Unemployment rate(%)']]
```

- e

```
YX.dtypes
```

- Tudo numericos claro...

Pandas

- Eliminar *missing values* de toda a matriz

```
YX=YX.dropna()
```

- Criar o X e Y:

```
Y = YX[['GDPpercapita']]
```

```
X = YX[['Military_percent_GDP','Unemployment rate(%)']]
```


Pandas

- Para criar uma coluna correspondente a internet per capita é necessário fazer simplesmente:

```
df['internetpercapita']=df['Internet users']/df['Population']
```

Bibliografia

- <https://pandas.pydata.org/>
- https://pandas.pydata.org/pandas-docs/stable/getting_started/10min.html
- <https://scikit-learn.org/>
- <https://scikit-learn.org/stable/index.html>
- <https://www.statsmodels.org/stable/index.html>