

Summarize your data with descriptive stats

IMPORTING AND MANAGING FINANCIAL DATA IN PYTHON

Stefan Jansen

Instructor

Be on top of your data

- Goal: Capture key quantitative characteristics
- Important angles to look at:
 - Central tendency: Which values are "typical"?
 - Dispersion: Are there outliers?
 - Overall distribution of individual variables

Central tendency

- Mean (average): $\bar{x} = \frac{1}{n} \sum_{i=1}^n x_i$
- Median: 50% of values smaller/larger
- Mode: most frequent value

Central tendency

- Mean (average): $\bar{x} = \frac{1}{n} \sum_{i=1}^n x_i$
- Median: 50% of values smaller/larger
- Mode: most frequent value

Central tendency

- Mean (average): $\bar{x} = \frac{1}{n} \sum_{i=1}^n x_i$
- Median: 50% of values smaller/larger
- Mode: most frequent value

Calculate summary statistics

```
nasdaq = pd.read_excel('listings.xlsx', sheet_name='nasdaq', na_values='n/a')  
market_cap = nasdaq['Market Capitalization'].div(10**6)
```

```
market_cap.mean()
```

```
3180.7126214953805
```


```
market_cap.median()
```

```
225.9684285
```

```
market_cap.mode()
```


```
0.0
```

Calculate summary statistics

Dispersion

- **Variance:** Sum all of the squared differences from mean and divide by $n - 1$
 - $$var = \frac{1}{n-1} \sum_{i=1}^n (x_i - \bar{x})^2$$
- **Standard deviation:** Square root of variance
 - $$sd = \sqrt{var}$$

Calculate variance and standard deviation

```
variance = market_cap.var()  
print(variance)
```

```
648773812.8182
```

```
np.sqrt(variance)
```

```
25471.0387
```

```
market_cap.std()
```

```
25471.0387
```

Let's practice!

IMPORTING AND MANAGING FINANCIAL DATA IN PYTHON

Describe the distribution of your data with quantiles

IMPORTING AND MANAGING FINANCIAL DATA IN PYTHON

Stefan Jansen

Instructor

Describe data distributions

- First glance: Central tendency and standard deviation
- How to get a more granular view of the distribution?
- Calculate and plot quantiles

More on dispersion: quantiles

- Quantiles: Groups with equal share of observations
 - Quartiles: 4 groups, 25% of data each
 - Deciles: 10 groups, 10% of data each
 - Interquartile range: 3rd quartile - 1st quartile

Quantiles with pandas

```
market_cap = nasdaq['Market Capitalization'].div(10**6)  
median = market_cap.quantile(.5)  
median == market_cap.median()
```

```
True
```

```
quantiles = market_cap.quantile([.25, .75])
```

```
0.25 43.375930  
0.75 969.905207
```

```
quantiles[.75] - quantiles[.25] # Interquartile Range
```

```
926.5292771575
```

Quantiles with pandas & numpy

```
deciles = np.arange(start=.1, stop=.91, step=.1)  
deciles
```


```
array([ 0.1,  0.2,  0.3,  0.4,  ..., 0.7,  0.8,  0.9])
```

```
market_cap.quantile(deciles)
```

```
0.1 4.884565  
0.2 26.993382  
0.3 65.714547  
0.4 124.320644  
0.5 225.968428  
0.6 402.469678  
...  
...
```

Visualize quantiles with bar chart

```
title = 'NASDAQ Market Capitalization (million USD)'  
market_cap.quantile(deciles).plot(kind='bar', title=title)  
plt.tight_layout(); plt.show()
```


All statistics in one go

```
market_cap.describe()
```

```
count 3167.000000
mean 3180.712621
std 25471.038707
min 0.000000
25% 43.375930 # 1st quantile
50% 225.968428 # Median
75% 969.905207 # 3rd quantile
max 740024.467000
Name: Market Capitalization
```

All statistics in one go

```
market_cap.describe(percentiles=np.arange(.1, .91, .1))
```

```
count 3167.000000
mean 3180.712621
std 25471.038707
min 0.000000
10% 4.884565
20% 26.993382
30% 65.714547
40% 124.320644
50% 225.968428
60% 402.469678
70% 723.163197
80% 1441.071134
...
...
```

Let's practice!

IMPORTING AND MANAGING FINANCIAL DATA IN PYTHON

Visualize the distribution of your data

IMPORTING AND MANAGING FINANCIAL DATA IN PYTHON

Stefan Jansen

Instructor

Always look at your data!

- Identical metrics can represent very different data

Introducing seaborn plots

- Many attractive and insightful statistical plots
- Based on `matplotlib`
- Swiss Army knife: `seaborn.distplot()`
 - Histogram
 - Kernel Density Estimation (KDE)
 - Rugplot

10 year treasury: trend and distribution

```
ty10 = web.DataReader('DGS10', 'fred', date(1962, 1, 1))  
ty10.info()
```


```
DatetimeIndex: 15754 entries, 1962-01-02 to 2022-05-20  
Data columns (total 1 columns):  
 # Column Non-Null Count Dtype 
 --  -- -- -- 
 0 DGS10 15083 non-null float64
```

```
ty10.describe()
```

```
 DGS10  
mean 6.291073  
std 2.851161  
min 1.370000  
25% 4.190000  
50% 6.040000  
...  
...
```


10 year treasury: time series trend

```
ty10.dropna(inplace=True) # Avoid creation of copy  
ty10.plot(title='10-year Treasury'); plt.tight_layout()
```


10 year treasury: historical distribution

```
import seaborn as sns  
sns.distplot(ty10)
```


10 year treasury: trend and distribution

```
ax = sns.distplot(ty10)
ax.axvline(ty10['DGS10'].median(), color='black', ls='--')
```


Let's practice!

IMPORTING AND MANAGING FINANCIAL DATA IN PYTHON

Summarize categorical variables

IMPORTING AND MANAGING FINANCIAL DATA IN PYTHON

Stefan Jansen

Instructor

From categorical to quantitative variables

- So far, we have analyzed quantitative variables
- Categorical variables require a different approach
- Concepts like average don't make much sense
- Instead, we'll rely on their frequency distribution

Categorical listing information

```
amex = pd.read_excel('listings.xlsx', sheet_name='amex',  
 na_values=['n/a'])  
  
amex.info()
```

```
RangeIndex: 360 entries, 0 to 359  
Data columns (total 7 columns):  
 # Column Non-Null Count  Dtype 
 --  --  
 0 Stock Symbol 360 non-null object 
 1 Company Name 360 non-null object 
 2 Last Sale 346 non-null float64  
 3 Market Capitalization 360 non-null float64  
 4 IPO Year 105 non-null float64  
 5 Sector 238 non-null object 
 6 Industry 238 non-null object 
 dtypes: float64(3), object(4)
```

Categorical listing information

```
amex = amex['Sector'].nunique()
```

12

- `apply()` : call function on each column
- `lambda` : "anonymous function", receives each column as argument `x`

```
amex.Sector.apply(lambda x: x.nunique())
```

Stock Symbol	360
Company Name	326
Last Sale	323
Market Capitalization	317
...	

How many observations per sector?

```
amex['Sector'].value_counts()
```

```
Health Care 49 # Mode  
Basic Industries 44  
Energy 28  
Consumer Services 27  
Capital Goods 24  
Technology 20  
Consumer Non-Durables  13  
Finance 12  
Public Utilities 11  
Miscellaneous 5  
...  
...
```

How many IPOs per year?

```
amex['IPO Year'].value_counts()
```

```
2002.0 19 # Mode  
2015.0 11  
1999.0 9  
1993.0 7  
2014.0 6  
2013.0 5  
2017.0 5  
...  
2009.0 1  
1990.0 1  
1991.0 1  
Name: IPO Year, dtype: int64
```


Convert IPO Year to int

```
ipo_by_yr = amex['IPO Year'].dropna().astype(int).value_counts()  
ipo_by_yr
```

```
2002 19  
2015 11  
1999 9  
1993 7  
2014 6  
2004 5  
2003 5  
2017 5  
...  
1987 1  
Name: IPO Year, dtype: int64
```

Convert IPO Year to int

```
ipo_by_yr.plot(kind='bar', title='IPOs per Year')  
plt.xticks(rotation=45)
```


Let's practice!

IMPORTING AND MANAGING FINANCIAL DATA IN PYTHON