ISOM 2600 Business Analytics

TOPIC 1: LIST, ARRAY AND GRAPHING

XUHU WAN

HKUST

JANUARY 15, 2022

Contents

- 1. Why Python?
- 2. Review of basic data types
- 3. List and List comprehension
- 4. Numpy and scipy
- 5. Matplotlib and Statistical Graphing

Why Python

Learning Business Analytics with Real Data

- 1. Business analytics itself is a combination of statistics, and computer science and domain knowledge.
- To gain insights of statistical models or theory, it is necessary to implement and compare different theoretical models in the real data.
- 3. In getting a broader perspective, we should not only know how to implement the models but understand how they connect and are related to the deeper logic behind them.

.

Which Programming Language?

Year

```
Tror_mod = modifier_ob.
mirror object to mirror
mirror_object
peration == "MIRROR_X":
"Irror_mod.use_x = True
"Irror_mod.use_y = False
irror_mod.use_z = False
 _operation == "MIRROR_Y";
irror_mod.use_x = False
lrror_mod.use_y = True
_operation == "MIRROR_Z":
  rror_mod.use_x = False
 lrror_mod.use_y = False
 lrror_mod.use_z = True
 melection at the end -add
  ob.select= 1
  er ob.select=1
  ntext.scene.objects.action
  "Selected" + str(modifie
  irror ob.select = 0
 bpy.context.selected obj
  mata.objects[one.name].se
 int("please select exaction
  -- OPERATOR CLASSES --
 X mirror to the selected
 pes.Operator):
 ject.mirror_mirror_x"
 ror X"
  ontext):
oxt.active_object is not a
lead
Wednesday, March 23, 2022
```


Use of Python

XUHU WAN, HKUST 6

Jupyter Notebook/Lab

- In this course, instead of running python or ipython in the command or editor (pycharm, spyder), we will only use jupyter notebook/jupyter lab.
- This will open another Python interface in a web browser. it does not actually

need any Internet connection to run.

Install Packages and Import Libraries

Importing Libraries

Libraries provide additional functionality in an organized and packaged way. Basic python includes many functionality. But there are many methods and attributes we need to import from external library. There libraries are still python based but provide tools for many application.

- Numpy: array and matrix, random number generators
- Scipy: Numerical routines for optimization, linear algebra and statistics
- Matplotlib: a comprehensive library mainly for creating static visualization.

```
[7]: import numpy as np
import scipy as sp
from numpy import array as ar
import matplotlib.pyplot as plt
```


Basic Data Types in Python

CODE

```
a=10
b=100.01
type(a),type(b)
```

(int, float)

DATA

- -Data attributes
- -Data Methods

```
a.bit_length() #method
```

4

a.real # attributes , no paranthesis

10

Bool

A Boolean value is either true or false. It is named after the British mathematician, George Boole— some rules for reasoning about and combining these values. This is the basis of all modern computer logic.

```
type(True),type(False)

(bool, bool)

a=10==20
a,type(a)

(False, bool)
```

In Python, the two Boolean values are True and False (the capitalization must be exactly as shown), and the Python type is bool. True is counted as 1 and Falses is counted as 0.


```
alist=[1,2,3,4,5]
blist=[x>3 for x in alist]
print(blist)
2
```

[False, False, False, True, True]

Wednesday, March 23, 2022 XUHU WAN, HKUST 12

String

```
firstVariable="Sex Gender"
secondVairiable="X1"
nextVariable="X2"
```


- Concatenate

newvariable=secondVairiable+nextVariable
newvariable

'X1X2'

Practice:

- 1) Input Your last name AAA
- 2) Print Mr/Ms AAA

List: A universal data container

- Lists are used to store heterogeneous data, and are created with a pair of square brackets, [].
- Lists are one of 4 built-in data types in Python used to store collections of data, (<u>Tuple</u>, <u>Set</u>, and <u>Dictionary</u>)

```
aList=[10,12.06,"Tiger",False]
```

```
aList[0], aList[-1]
```

(10, False)

```
aList.append("Katy")# in place
aList

[10, 12.06, 'Tiger', False, 'Katy']

: aList.remove("Katy")
aList
: [10, 12.06, 'Tiger', False]
```

List Comprehension

List comprehension is often used when doing data preprocessing. There are two different kinds of comprehension

Plain comprehension

```
xlist=[1,2,3,4,5]
ylist=[x**2 for x in xlist]
ylist
```

[1, 4, 9, 16, 25]

Conditional comprehension


```
zlist=[x**2 if x>3 else x for x in xlist ]
zlist
```

[1, 2, 3, 16, 25]

Filtered comprehension

```
tlist=[x**2 for x in xlist if x>3]
tlist
```

[16, 25]

Wednesday, March 23, 2022 XUHU WAN, HKUST 18

Numpy ndarray

The numpy library gives Python the ability to work with matrices and arrays. It provides a high-performance scientific computation tools working with data 1D or 2D,3D arrays. For statistics, it also provides a lot of fast generators of random variables. It can be defined from the list

```
import numpy as np
alist=[1,2,3,4]
firstarray=np.array(alist)
firstarray
array([1, 2, 3, 4])
```

However it has its own convenience that the list does not have

```
firstarray+3
array([4, 5, 6, 7])
```

```
TypeError
(most recent call last)
<ipython-input-118-384e76ad3d9c> in <module
----> 1 alist+3

TypeError: can only concatenate list (not list)
```

The numpy array can do element-wise computation

Multidimensional array

Wednesday, March 23, 2022 XUHU WAN, HKUST 20

Built- in Function to Create Arrays

```
np.arange(3,10,2)
array([3, 5, 7, 9])
```

Random Number Generators

Standard normal random variables

Uniform [0,1] random variables

Array index

```
Data[0,:]
array([-0.67896759, -0.08631377, -1.2213084 , 1.16610266, -0.20182266])
```

Mathematics with Array

- Element-wise computation

```
y=2*np.ones((2,2))
y
array([[2., 2.],
[2., 2.]])
```

array([[2., 4.],

[6., 8.]])

array([[0.5, 1.],

[1.5, 2.]

Other method: sum, mean, T

Transpose

sum

array([4, 6])

x.sum(axis=0)

x.sum(axis=1)

10

array([3, 7])

Statistics in Scipy

Generate normal random variable

Compute cumulative probability: i.e.P(X < 10)

Compute probability density

Compute critical value i.e. P(X<?)=0.05

```
scipy.stats.norm.rvs(loc = 3,scale = 10,size=(2,2))
array([[ 2.30083797, -3.27067554],
 [ 2.73047078, -20.812623 ]])

#P(X<10)=? X is normal with mean 8 and sd 5.</pre>
```

0.6554217416103242

```
scipy.stats.norm.pdf(0,loc=3,scale=1)
```

scipy.stats.norm.cdf(10,loc=8,scale=5)

0.0044318484119380075

```
#P(X<?)=0.05 X is normal with mean 10 and sd 2
scipy.stats.norm.ppf(0.05,loc=10,scale=2)</pre>
```

6.710292746097054

Practice

- 1) Find 95% VaR : P(X > VaR) = 0.95 where Wealth X is normal with mean=1M and std=0.5M
- 2) In upper tail hypothesis testing, find p-value= $P(\hat{z} > 2.3)$

(or more extreme) result assuming that the null hypothesis is true.

 $H_0: \mu \le 100$ $H_a: \mu > 100$

$$\hat{z} = \frac{\bar{x} - \mu}{\frac{\sigma}{\sqrt{n}}} = 2.3$$

Matplotlib and 1,000 Statistical Graphing

Wednesday, March 23, 2022 XUHU WAN, HKUST 28

Visualizing Data

Data visualization is as much a part of the data processing step as the data presentation step.

- It is much easier to compare values when they are plotted than numeric values.
- ❖ By visualizing data we are able to get a better intuitive sense of the data than would be possible by looking at tables of values alone.
- Visualizations can bring to light hidden patterns in data, that you, the analyst, can exploit for model selection

Line Plot

```
pjme=np.random.normal(10,5,5000)
plt.figure(figsize=(20,10))
plt.plot(pjme,color="purple")
plt.show()
```


Histogram (Profile)

```
pjme=np.random.normal(10,5,5000)
plt.hist(pjme, edgecolor="black",density=True,bins=50)
plt.show()
```


Dynamic changes of profiles across time are important in identifying the structural change of pattern.

Dynamic changes of profiles across time are important in identifying the structural change of pattern.

Figure object (Optional)

```
fig=plt.figure (figsize=(6,10))
axes1=fig.add_subplot(2,1,1)
axes1.hist(pjme1,bins=30,density=True, edgecolor="black" )
axes1.set_title("Stock return on Day 1")
axes1.set_ylabel("return ")
axes2=fig.add_subplot(2,1,2)
axes2.hist(pjme2,bins=30,density=True, edgecolor="black" )
axes2.set_title("Stock return on Day 2")
axes2.set_ylabel("Return")
fig.show()
```


Graph of Bivariate Variables

```
fig=plt.figure()
ax1=fig.add_subplot(1,1,1)
ax1.scatter(pjme1, pjme2)
ax1.set_xlabel("Return on day 1 ")
ax1.set_ylabel("Return on day 2")
ax1.set_title("Interday Pattern")
```


Practice:

- a) We will use random number generator to generate daily changes of stock price(252 days). For simplicity, we assume that the daily change follows a standard normal distribution.
- b) Apply cumulative sum method of numpy array to compute accumulative sum of daily change, which is used to mimic stock price.
- c) Plot stock price.

Appendix: Installation of Anaconda

Official Website:

https://www.anaconda.com/products/individual

Anaconda Navigator:

