Introduction to Python for Finance

INTRODUCTION TO PYTHON FOR FINANCE

Adina Howe Instructor

Why Python for Finance?

- Easy to Learn and Flexible
 - General purpose
 - Dynamic
 - High-level language
- Integrates with other languages
- Open source
 - Accessible to anyone

Python Shell

```
In [1]:
```

Calculations in IPython

```
In [1]: 1 + 1
```

2

Common mathematical operators

Operator	Meaning
+	Add
_	Subtract
*	Multiply
/	Divide
%	Modulus (remainder of division)
**	Exponent

Common mathematical operators

```
In [1]: 8 + 4

Out [1]: 12

In [2]: 8 / 4

Out [2]: 2
```

Let's practice!

INTRODUCTION TO PYTHON FOR FINANCE

Comments and variables

INTRODUCTION TO PYTHON FOR FINANCE

Name Surname Instructor

Any comments?

```
# Example, do not modify!
print(8 / 2 )
print(2**2)

# Put code below here
print(1.0 + 0.10)
```

Outputs in IPython vs. script.py

IPython Shell

In [1]: 1 + 1

Out[1]: 2

```
In [1]: print(1 + 1)
```

2

script.py

```
1 + 1
```

```
# No output
```

```
print(1 + 1)
```

```
<script.py> output:
 2
```

Variables

Variable names

- Names can be upper or lower case letters, digits, and underscores
- Variables cannot start with a digit
- Some variable names are *reserved* in Python (e.g., class or type) and should be avoided

Variable example

```
# Correct
day_2 = 5

# Incorrect, variable name starts with a digit
2_day = 5
```

Using variables to evaluate stock trends

```
\label{eq:price} \begin{aligned} \text{Price to earning ratio} &= \frac{\text{Market price}}{\text{Earnings per share}} \end{aligned}
```

```
price = 200
earnings = 5
pe_ratio = price / earnings
print(pe_ratio)
```

40

Let's practice!

INTRODUCTION TO PYTHON FOR FINANCE

Variable Data Types

INTRODUCTION TO PYTHON FOR FINANCE

Adina Howe Instructor

Python Data Types

Variable Types	Example	
Strings	'hello world'	
Integers	40	
Floats	3.1417	
Booleans	True or False	

Variable Types

Variable Types	Example	Abbreviations
Strings	'Tuesday'	str
Integers	40	int
Floats	3.1417	float
Booleans	True or False	bool

What data type is a variable: type()

To identify the type, we can use the function type():

```
type(variable_name)

pe_ratio = 40
print(type(pe_ratio))
```

```
<class 'int'>
```

Booleans

operators	descriptions
==	equal
! =	does not equal
>	greater than
<	less than

Boolean Example

```
print(1 == 1)
```

True

```
print(type(1 == 1))
```

```
<class 'bool'>
```

Variable manipulations

```
x = 5
print(x * 3)
```

y = 'stock'
print(y * 3)

15

'stockstockstock'

$$print(x + 3)$$

print(y + 3)

8

TypeError: must be str, not int

Changing variable types

```
pi = 3.14159
print(type(pi))
<class 'float'>
pi_string = str(pi)
print(type(pi_string))
<class 'str'>
print('I love to eat ' + pi_string + '!')
I love to eat 3.14159!
```


Let's practice!

INTRODUCTION TO PYTHON FOR FINANCE

