Week 2 – R Data Modeling

Copyright 2016, William G. Foote, All Rights Reserved.

Previously on Financial Analytics...

- Processing existing data into R
- String manipulation, scraping and collecting data
- Arrays, matrices, vectors

This week

- Pivot tables in R
- VLOOKUP in R
- Functions and control

Try this...

Define

- Pivot table
- VLOOKUP

Thinking...

Results

Pivot table

- Data summarization tool that can automatically sort, count, total, or give the average of the data stored in one table or spreadsheet, displaying the results in a second table showing the summarized data
- Tool that transforms a flat table of fields with rows of data into a table with grouping row values and column header values that rotate the flat table's data rows into the intersection of the row and column labels

VLOOKUP

• "V" or "vertical" stands for the looking up of a value in a column

Pivot tables and Vertical Lookups

- Two of the most-used Excel functions
- Here made easier and less apt to crash on large data sets
- Start with pivot tables

Whitman SCHOOL of MANAGEMENT SYRACUSE UNIVERSITY

MBA@SYRACUSE

Pivot and Parry

Credit Card Applicant business questions:

- What is the income risk across applicant pools?
- ② Are there differences in applicant income?
- Ooes age matter?
- Is there a pattern of dependents across applicant pools?
- Mow much income per dependent?

Dimensions

- Card status
- Ownership
- Employment

```
CreditCard <- read.csv("data/CreditCard.csv")
str(CreditCard)</pre>
```

```
## 'data.frame': 1319 obs. of 13 variables:
##
 $ card : Factor w/ 2 levels "no", "yes": 2 2 2 2 2 2 2 2 2 2 ...
 $ reports : int 0000000000...
##
## $ age
 : num 37.7 33.2 33.7 30.5 32.2 ...
 $ income
 : num 4.52 2.42 4.5 2.54 9.79 ...
##
## $ share : num 0.03327 0.00522 0.00416 0.06521 0.06705 ...
## $ expenditure: num 124.98 9.85 15 137.87 546.5 ...
 : Factor w/ 2 levels "no", "yes": 2 1 2 1 2 1 1 2 2 1 ...
##
 $ owner
 $ selfemp : Factor w/ 2 levels "no","yes": 1 1 1 1 1 1 1 1 1 1 ...
##
 $ dependents : int 3 3 4 0 2 0 2 0 0 0 ...
##
##
 $ months
 : int 54 34 58 25 64 54 7 77 97 65 ...
 $ majorcards : int 1 1 1 1 1 1 1 1 1 ...
##
##
 $ active : int 12 13 5 7 5 1 5 3 6 18 ...
 $ state : Factor w/ 3 levels "CT", "NJ", "NY": 3 3 3 3 3 3 3 3 3 3 ...
##
```

head(CreditCard, 3)

##		card rep	orts	age	income	٤	share	expenditure	owner	selfemp
##	1	yes	0	37.66667	4.52	0.03326	9910	124.983300	yes	no
##	2	yes	0	33.25000	2.42	0.00521	6942	9.854167	no	no
##	3	yes	0	33.66667	4.50	0.00415	55556	15.000000	yes	no
##		dependen	ts mo	onths majo	orcards	active	state	•		
##	1		3	54	1	12	NY			
##	2		3	34	1	13	NY			
##	3		4	58	1	5	NY	7		


```
##
 card
 reports
 income
 age
##
 no: 296
 Min. : 0.0000
 Min. : 0.1667
 Min. : 0.210
##
 yes:1023 1st Qu.: 0.0000
 1st Qu.:25.4167
 1st Qu.: 2.244
##
 Median : 0.0000
 Median :31.2500
 Median : 2.900
##
 Mean : 0.4564 Mean :33.2131
 Mean : 3.365
 3rd Qu.: 0.0000 3rd Qu.:39.4167
##
 3rd Qu.: 4.000
##
 Max. :14.0000 Max. :83.5000
 Max. :13.500
 expenditure owner
##
 share
 selfemp
 Min.
 :0.0001091 Min. : 0.000 no :738 no :1228
##
##
 1st Qu.:0.0023159 1st Qu.: 4.583 yes:581 yes: 91
 Median: 0.0388272 Median: 101.298
##
##
 Mean :0.0687322 Mean : 185.057
##
 3rd Qu.:0.0936168 3rd Qu.: 249.036
##
 Max. :0.9063205 Max. :3099.505
 majorcards
##
 dependents months
 active
##
 Min.
 :0.0000 Min. : 0.00 Min.
 :0.0000
 Min. : 0.000
 1st Qu.: 12.00 1st Qu.:1.0000
##
 1st Qu.:0.0000
 1st Qu.: 2.000
##
 Median :1.0000
 Median: 30.00 Median: 1.0000
 Median: 6.000
 Mean : 55.27 Mean :0.8173
##
 Mean :0.9939
 Mean : 6.997
##
 3rd Qu.:2.0000
 3rd Qu.: 72.00
 3rd Qu.:1.0000
 3rd Qu.:11.000
##
 Max. :6.0000
 Max. :540.00
 Max. :1.0000
 Max. :46.000
##
 state
##
 CT:442
 NJ:472
##
 NY:405
##
```


Age minimum is 0.2? Let's filter the data for ages greater than 18:

```
ccard <- CreditCard[CreditCard$age >=
 18, ]
```

.. and look at the distribution of ages of applicants:

hist(ccard\$age)

Try this

What is the basic design of this inquiry?

- Business questions?
- ② Dimensions?
- Taxonomy and metrics?

Thinking...

Results

1 and 2. Our business questions require answers along the lines of indicator variables:

- Card issued (card)
- Own or rent (owner)
- Self-employed or not (selfemp)

3. So our basic taxonomy is:

- For each card issued...in New York
- ...and for each owner...
- 3 ... who is employed...
- What are the range of income, average dependents, age, and income per dependent?

Basic 3 step pivot table design

```
library(dplyr)
## Warning: package 'dplyr' was built under R version 3.4.2
# 1: filter to keep three states.
pvt table <- filter(ccard, state %in%
 "NY")
# 2: set up data frame for by-group
# processing.
pvt_table <- group_by(pvt_table, card,</pre>
 owner, selfemp)
# 3: calculate the three summary
# metrics
options(dplyr.width = Inf) # to display all columns
pvt_table <- summarise(pvt_table, income.cv = sd(income)/mean(income),</pre>
 age.avg = mean(age), income.per.dependent = sum(income)/sum(dependents))
```

knitr::kable(pvt_table)

card	owner	selfemp	income.cv	age.avg	income.per.dependent
no	no	no	0.4941859	31.91936	3.645848
no	no	yes	0.5652634	26.38542	2.852000
no	yes	no	0.3756274	36.01786	2.157589
no	yes	yes	NaN	53.33333	Inf
yes	no	no	0.3298633	28.09311	5.313677
yes	no	yes	0.4367858	37.45238	7.062500
yes	yes	no	0.5519888	36.79503	3.154476
yes	yes	yes	0.5032180	41.91667	3.194547

Now to VLOOKUP

Load this IBRD (World Bank) data.

- The variable life.expectancy is the average life expectancy for each country from 2009 through 2014.
- The variable sanitation is the percentage of population with direct access to sanitation facilities.

```
le <- read.csv("data/life_expectancy.csv",
 header = TRUE, stringsAsFactors = FALSE)
sa <- read.csv("data/sanitation_.csv",
 header = TRUE, stringsAsFactors = FALSE)</pre>
```

head(le)

```
##
 country years.life.expectancy.avg
 Afghanistan
 46.62135
## 1
## 2
 Albania
 71.11807
## 3
 Algeria
 61.81652
## 4
 Angola
 41.65847
##
 Antigua and Barbuda
 69.81219
## 6
 Arab World
 60.93432
```

head(sa)

```
##
 country sanitation.avg
## 1
 Afghanistan
 25.39600
## 2
 Albania
 85.36154
## 3
 Algeria
 84.21538
## 4
 American Samoa
 61.73077
## 5
 Andorra
 100,00000
## 6
 Angola
 36.00769
```

The job is to join sanitation data with life expectancy data, by country.

In Excel we would typically use a VLOOKUP(country, sanitation, 2, FALSE) statement.

- In this statement country is the value to be looked up, for example, "Australia".
- ② The variable sanitation is the range of the sanitation lookup table of two columns of country and sanitation data, for example, B2:C104 in Excel.
- The 2 is the second column of the sanitation lookup table, for example column C.
- FALSE means don't find an exact match.

In R we use the merge() function.

The whole range of countries is populated by the lookup.

```
head(life.sanitation, 3)
```

```
## country years.life.expectancy.avg sanitation.avg
## 1 Afghanistan 46.62135 25.39600
## 2 Albania 71.11807 85.36154
## 3 Algeria 61.81652 84.21538
```

Try this out

Load this data on house prices. Suppose you work for a housing developer like Toll Brothers (NYSE: TOL) and want to allocate resources to marketing and financing the building of luxury homes in major US metropolitan areas. You have data for one test market.

```
hprice <- read.csv("data/hprice.csv")
```

Questions

- What are the most valuable (higher price) neighborhoods?
- What housing characteristics maintain the most housing value?

Thinking...

Some results

Where and what are the most valuable houses?

One way to answer this is to build a pivot table. But first let's look at the available data:

```
hprice <- read.csv("data/hprice.csv")
head(hprice)</pre>
```

```
Price SqFt Bedrooms Bathrooms Offers Brick Neighborhood
##
 114300 1790
 No
 East
 2 114200 2030
 Nο
 East.
## 3
 3 114800 1740
 2
 No
 East
## 4 4 94700 1980
 No
 East
## 5
 5 119800 2130
 Nο
 East.
## 6
 6 114600 1780
 No
 North
```

summary(hprice)

##	ID	Price	SqFt	Bedrooms	
##	Min. : 1.0	Min. : 69100	Min. :1450	Min. :2.000	
##	1st Qu.: 32.7	1st Qu.:111325	1st Qu.:1880	1st Qu.:3.000	
##	Median: 64.5	Median :125950	Median :2000	Median :3.000	
##	Mean : 64.5	Mean :130427	Mean :2001	Mean :3.023	
##	3rd Qu.: 96.2	3rd Qu.:148250	3rd Qu.:2140	3rd Qu.:3.000	
##	Max. :128.0	Max. :211200	Max. :2590	Max. :5.000	
##	Bathrooms	Offers	Brick Neighbo	Brick Neighborhood	
##	Min. :2.000	Min. :1.000	No :86 East :4	:5	
##	1st Qu.:2.000	1st Qu.:2.000	Yes:42 North:4	.4	
##	Median :2.000	Median :3.000	West :3	19	
##	Mean :2.445	Mean :2.578			
##	3rd Qu.:3.000	3rd Qu.:3.000			
##	Max. :4.000	Max. :6.000			

```
library(dplyr)
# 1: filter to those houses with
# fairly high prices
pvt_table <- filter(hprice, Price > 99999)
# 2: set up data frame for by-group
# processina
pvt_table <- group_by(pvt_table, Brick,</pre>
 Neighborhood)
# 3: calculate the summary metrics
options(dplyr.width = Inf) # to display all columns
pvt_table <- summarise(pvt_table, Price.avg = mean(Price),</pre>
 Price.cv = sd(Price)/mean(Price),
 SqFt.avg = mean(SqFt), Price.per.SqFt = mean(Price)/mean(SqFt))
```

knitr::kable(pvt_table)

Brick	Neighborhood	Price.avg	Price.cv	SqFt.avg	Price.per.SqFt
No	East	121095.7	0.1251510	2019.565	59.96125
No	North	115307.1	0.0939797	1958.214	58.88382
No	West	148230.4	0.0912350	2073.478	71.48878
Yes	East	135468.4	0.0977973	2031.053	66.69863
Yes	North	118457.1	0.1308498	1857.143	63.78462
Yes	West	175200.0	0.0930105	2091.250	83.77764

Based on this data set from one metropolitan area, the most valuable properties (fetching the highest average price and price per square foot) are made of brick in the West neighborhood. Brick or not, the West neighborhood also seems have the lowest relative variation in price.

Whitman SCHOOL of MANAGEMENT SYRACUSE UNIVERSITY

MBA@SYRACUSE

Why functions?

- Data structures tie related values into one object.
- Functions tie related commands into one object.
- In both cases: easier to understand, easier to work with, easier to build into larger things

For example, here is an Excel look-alike NPV function

Generate data internal to the function

- Use seq_along to generate time index of cashflows.
- Be sure to subtract 1 from this sequence as starting cashflow is time 0.

Our functions get used just like the built-in ones:

```
rates <- c(0, 0.08, 0.06, 0.04) # first rate is always 0.00 cashflows <- c(-100, 200, 300, 10) NPV.1(rates, cashflows)
```

```
## [1] 361.0741
```

Go back to the declaration and look at the parts:

Interfaces: the inputs or arguments; the outputs or return value

- Calls other functions sum, seq_along(), operators /, +, ^ and . could also call other functions we've written
- return() explicitly says what the output is: good documentation . alternately, return the last evaluation; explicit returns are better documentation

One-line description of purpose - Listing of arguments - Listing of outputs

What should be a function?

- Things you're going to re-run, especially if it will be re-run with changes
- Chunks of code you keep highlighting and hitting return on
- Chunks of code which are small parts of bigger analyses
- Chunks which are very similar to other chunks

Named and default arguments

```
# Internal Rate of Return (IRR)
# function Inputs: vector of cash
# flows (cashflows), scalar
# interations (maxiter) Outputs:
# scalar net present value
IRR.1 <- function(cashflows, maxiter = 1000) {</pre>
 t <- seq_along(cashflows) - 1
 # rate will eventually converge to
 # IRR
 f <- function(rate) (sum(cashflows/(1 +
 rate)^t))
 # use uniroot function to solve for
 # root (IRR = rate) of f = 0 c(-1,1)
 # bounds solution for only positive
 # or negative rates select the root
 # estimate
 return(uniroot(f, c(-1, 1), maxiter = maxiter)$root)
```

Default argument

- maxiter controls the number of iterations.
- We can eliminate this argument if we want (perhaps at our peril!)

```
# Here are the cashflows for a 3\%

# coupon bond bought at a hefty

# premium

cashflows <- c(-150, 3, 3, 3, 3, 3, 3, 3, 3, 103)

IRR.1(cashflows)

## [1] -0.02554088

IRR.1(cashflows, maxiter = 100)
```

[1] -0.02554088

Negative Interest Rates

ullet We get a negative IRR or yield to maturity on this net present value =0 calculation.

Shoot the trouble

Problem: Odd behavior when arguments aren't as we expect

```
NPV.1(c(0.1, 0.05), c(-10, 5, 6, 100))
```

[1] 86.10434

We do get a solution, but...

- What does it mean? What rates correspond with what cashflows?
- Solution: Put sanity checks into the code.
- Use stopifnot(some logical statment) is TRUE.

stopifnot TRUE error handling

- Arguments to stopifnot() are a series of logical expressions which should all be TRUE.
- Execution halts, with error message, at first FALSE.

NPV.2(c(0.1, 0.05), c(-10, 5, 6, 100))

Hit (not too hard!) the Escape key on your keyboard

This will take you out of Browse[1] > mode and back to the console prompt >.

What the function can see and do

- Each function has its own environment.
- Names here override names in the global environment.
- Internal environment starts with the named arguments.
- Assignments inside the function only change the internal environment.
- Names undefined in the function are looked for in the environment the function gets called from.

Try this ...

Your company is running a £100 project in the EU. You must post 25% collateral in a Landesbank using only high-quality government securities. You find a high-quality gilt fund that will pay 1.5% (coupon rate) annually for three years.

Questions

• How much would you pay for this collateral if the rate curve (yield to maturity of cash flows) is (from next year on...)

```
rates <-c(-0.001, 0.002, 0.01)
```

- Suppose a bond dealer asks for 130% of notional collateral value for this bond. What is the yield on this transaction (IRR)? Would you buy it?
- What is the return on this collateral if you terminate the project in one year and liquidate the collateral (i.e., sell it for cash) if the yield shifts down by 0.005? This is a "parallel" shift, which is finance for: "take each rate and deduct 0.005."

Thinking...

Some answers

Build rates and cash flows across the 3-year time frame:

```
(rates \leftarrow c(0, rates))
## [1] 0.000 -0.001 0.002 0.010
collateral.periods <- 3
collateral.rate <- 0.25
collateral.notional <- collateral.rate *
 100
coupon.rate <- 0.015
cashflows <- rep(coupon.rate * collateral.notional,
 collateral.periods)
cashflows[collateral.periods] <- collateral.notional +</pre>
 cashflows[collateral.periods]
(cashflows <- c(0, cashflows))</pre>
```

What just happened...

- Append a 0 to the rate schedule so we can use the NPV.2 function.
- 2 Parameterize the term sheet (terms of the collateral transaction),
- 1 rep() coupon cash flows.
- 4 Add notional value repayment to the last cash flow.

Find the present value of the bond using NPV.2:

(Value.0 <- NPV.2(rates, cashflows))

[1] 25.3776

The answer is £25.378

or Value.0 / collateral.notional times the notional value.

The yield to maturity averages the forward rates across the bond cash flows. This is one interpretation of the Internal Rate of Return ("IRR").

```
cashflows.IRR <- cashflows
collateral.ask <- 130
cashflows.IRR[1] <- -(collateral.ask/100) *
 collateral.notional
# mind the negative sign!
(collateral.IRR.1 <- IRR.1(cashflows.IRR))</pre>
```

```
## [1] -0.07112366
```

You end up paying over 7% per annum for the privilege of owning this bond! You call up the European Central Bank, report this overly hefty haircut on your project. You send out a request for proposal to other bond dealers. They come back with an average asking price of $109 \ (109\% \ of notional)$.

```
cashflows.IRR <- cashflows
collateral.ask <- 109
cashflows.IRR[1] <- -(collateral.ask/100) *
 collateral.notional
(collateral.IRR.1 <- IRR.1(cashflows.IRR))</pre>
```

```
## [1] -0.01415712
```

That's more like it: about 140 basis points (1.41% \times 100 basis points per percentage) cost (negative sign).

Unwind the project, and the collateral transaction, in 1 year. Let's suppose the yield curve in 1 year has parallel shifted down by 0.005.

```
rate.shift <-0.005
rates.1 \leftarrow c(0, rates[-2]) + rate.shift
cashflows.1 <- c(0, cashflows[-2])
(Value.1 <- NPV.2(rates.1, cashflows.1))
## [1] 25.37541
(collateral.return.1 <- Value.1/(-cashflows.IRR[1]) -
 1)
## [1] -0.0687923
Looks much more than a break-even return on the collateral transation:
(collateral.gainloss <- collateral.notional *</pre>
 collateral.return.1) * 1e+06
## [1] -1719807
```

That's probably someone's salary... (in pounds sterling).

adjust for millions of euros

Whitman SCHOOL of MANAGEMENT SYRACUSE UNIVERSITY

MBA@SYRACUSE

Mind the Interface!

- Interfaces mark out a controlled inner environment for our code;
- Interact with the rest of the system only at the interface.
- Advice: arguments explicitly give the function all the information.
 - Reduces risk of confusion and error
 - Exception: true universals like π
- Likewise, output should only be through the return value. More about breaking up tasks and about environments later

Further reading:

Herbert Simon, The Sciences of the Artificial

Whitman SCHOOL of MANAGEMENT SYRACUSE UNIVERSITY

MBA@SYRACUSE

Making distributions

- As always, let's load some data: let's use and open data package called pdfetch. This is a portal to finance and government data, including Yahoo Finance.
- Let's go to the Bureau of Labor Statistics (BLS) and load the export-import price index at
 - http://data.bls.gov/timeseries/EIUIR?output_view=pct_1mth
- Look up the symbols "EIUIR" and "EIUIR100".

2000-01-31 97.8 87.2

EIUIR EIUIR100

##


```
## 2000-03-31 0.002004009 2000-03-31 0.002004009 0.002004009

## 2000-04-30 -0.014113137 2000-04-30 -0.014113137 0.014113137

## 2000-05-31 0.003041057 2000-05-31 0.003041057 0.003041057

## 2000-06-30 0.014070584 2000-06-30 0.014070584 0.014070584

## 2000-07-31 0.000000000 2000-07-31 0.000000000 0.000000000
```


```
## 'data.frame': 191 obs. of 4 variables:
## $ EIUIR : num 0.01924 0.002 -0.01411 0.00304 0.01407 ...
## $ Date : Date, format: "2000-02-29" "2000-03-31" ...
## $ Rate : num 0.01924 0.002 -0.01411 0.00304 0.01407 ...
## $ Rate.abs: num 0.01924 0.002 0.01411 0.00304 0.01407 ...
```

str(xmprice.r.df)

- A "prettier" plot with the ggplot2 package
- Use aes, "aesthetics", to pick x (horizontal) and y (vertical) axes
- Use geom_line to build the plot


```
require(ggplot2)
ggplot(xmprice.r.df, aes(x = Date, y = Rate)) +
 geom_line(colour = "blue")
```

Warning: package 'ggplot2' was built under R version 3.4.2

- Let's try a bar graph of the absolute value of price rates.
- Use geom_bar to build this picture.

```
require(ggplot2)
ggplot(xmprice.r.df, aes(x = Date, y = Rate.abs)) +
 geom_bar(stat = "identity", colour = "green")
```


Try this

- Overlay returns (geom_line) and their absolute value geom_bar.
- ggplot declares the canvas using the price data frame.
- aes establishes the data series to be used to generate pictures.
- geom_bar builds bar chart.
- geom_line overplots bar chart with a line chart.

By examining this chart, what business questions about your Univeral Export-Import Ltd supply chain could this help answer? Why is this helpful?

Thinking...

Results

- Answers the question: When supply and demand tightens, does price volatility cluster?
- ② If we are selling, we would experience strong swings in demand and thus in revenue at the customer fulfillment end of the chain.
- If we are buying, we would experience strong swings in cost and input product utilization at the procurement end of the chain.
- For the financial implications: we would have a tough time making the earnings we forecast to the market.

Whitman SCHOOL of MANAGEMENT SYRACUSE UNIVERSITY

MBA@SYRACUSE

Picture this

- We import goods as input to our manufacturing process.
- We might want to know the odds that a very high export-import rate might occur.
- We answer this with a cumulative distribution function (cdf or CDF) plot. _
 we build this plot using the stat_ecdf() function in ggplot2.

```
require(ggplot2)
ggplot(xmprice.r.df, aes(Rate)) + stat_ecdf(colour = "blue")
```


Try this

- Suppose the procurement team's delegation of authority remit states: "Procurement may approve input invoices when there is only a 5% chance that prices will rise any higher than the price rate associated with that tolerance. If input prices do rise higher than the tolerable rate, you must get divisional approval."
- Plot a vertical line to indicate the maximum tolerable rate for procurement using the BLS EIUR data from 2000 to the present.
 - Use r.tol <- quantile(xmprice.r.df\$Rate, 0.95) to find the tolerable rate.
 - Use + geom_vline(xintercept = r.tol) in the CDF plot.

Thinking...

Result

A little more than you bargained for?

- We used the paste and round (to two, 2, decimal places) functions to make a label.
- We made much thicker lines (size = 1.5).
- 2% is where the line is drawn.

That was intense!

Whitman SCHOOL of MANAGEMENT SYRACUSE UNIVERSITY

MBA@SYRACUSE

Next on the agenda

Now that we have *made* some distributions out of live data, let's estimate the parameters of specific distributions that might be fit to that data.

Whitman SCHOOL of MANAGEMENT SYRACUSE UNIVERSITY

MBA@SYRACUSE

Last...but not least

- Optimization, that is
- Otherwise known as finding the distribution that best fits the data
- So we can simulate that data to help us make decisions prospectively
- Use fitdistr to help us out

Many distributions in R: ?distributions will tell you all

- If name is the name of a distribution (e.g., norm for "normal"), then
 - dname = the probability density (if continuous) or probability mass function of name (pdf or pmf), think "histogram"
 - pname = the cumulative probability function (CDF), think "s-curve"
- qname = the quantile function (inverse to CDF), "think tolerance line"
- rname = draw random numbers from name (first argument always the number of draws), think whatever you want...it's kind of random
- And ways to write your own (like the pareto distribution we use in finance)

- Suppose the EIUR price series is the *benchmark* in several import contracts you write as the procurement officer of your organization.
- Your concern is with volatility. Thus you think that you need to simulate the size of the price rates, whatever direction they go in.
- Draw the histogram of the absolute value of price rates.

Thinking...

Result

- A right-skewed, thick-tailed beast for sure. . .
- Use this function to pull all of the calculations together

```
# r moments function INPUTS: r vector
# OUTPUTS: list of scalars (mean, sd,
# median. skewness. kurtosis)
data moments <- function(data) {
 require(moments)
 mean.r <- mean(data)
 sd.r <- sd(data)
 median.r <- median(data)</pre>
 skewness.r <- skewness(data)</pre>
 kurtosis.r <- kurtosis(data)</pre>
 result <- data.frame(mean = mean.r.
 std dev = sd.r, median = median.r,
 skewness = skewness.r. kurtosis = kurtosis.r)
 # result <- data.frame(result. table
 \# = t(result)
 return(result)
```

Run this

```
ans <- data_moments(xmprice.r.df$Rate.abs)
ans <- round(ans, 4)
knitr::kable(ans)</pre>
```

mean	std_dev	median	skewness	kurtosis
0.0104	0.0113	0.0071	2.681	13.3815

- Right skewed
- Very thick tailed
- We will try the gamma and pareto functions
- We will make liberal use of the fitdistr function
- We will come back to this moments function

Estimate until morale improves...

We will try one method that works often enough in practice...

Method of Moments ("MM" or, more affectionately, "MOM"): Find the distribution parameters such that the moments of the data match the moments of the distribution.

Other Methods

- fitdistr: Let the opaque box do the job for you; look at the package MASS which uses the "maximum likelihood" approach in the fitdistr estimating function (like lm for regression).
- fitdistrplus: For the more adventurous analyst, this package contains several methods, including MM, to get the job done.

Getting right into it all... suppose we believe that absolute price rates somehow follow a gamma distribution. You can look up this distribution easily enough in Wikipedia's good article on the subject.

Behind managerial scenes, we can model the loss with

- A gamma severity function Allows skew and "heavy" tails Specified by shape, α , and scale, β , parameters
- Especially useful for time-sensitive losses

We can specify these parameters using the mean, μ , and standard deviation, σ of the random severities, X. The scale parameter is

$$\beta = sigma^2/\mu$$
,

and shape parameter,

$$\alpha = \mu^2/\sigma^2$$
.

The distribution itself is defined as

$$f(x; alpha, \beta) = \frac{\beta^{\alpha} x^{\alpha-1} e^{-x\beta}}{\Gamma(\alpha)},$$

where,

$$\Gamma(x) = \int_0^\infty x^{t-1} e^{-x} dx.$$

Enough of the math,...let's finally implement into R.

Load a cost sample and calculate moments and gamma parameters:

```
cost <- read.csv("data/cost.csv")</pre>
cost <- cost$x
cost.moments <- data_moments(cost)</pre>
cost.mean <- cost.moments$mean
cost.sd <- cost.moments$std_dev</pre>
(cost.shape <- cost.mean^2/cost.sd^2)</pre>
## [1] 19.06531
(cost.scale <- cost.sd^2/cost.mean)
## [1] 0.5575862
gamma.start <- c(cost.shape, cost.scale)</pre>
```

Using fitdistr from the Mass package we find:

```
require(MASS)
fit.gamma.cost <- fitdistr(cost, "gamma")
fit.gamma.cost</pre>
```

```
## shape rate
## 20.2998092 1.9095724
## (2.3729250) (0.2259942)
```

How good a job did we do?

- Now construct the ratio of estimates to the standard error of estimates.
- This registers the number of standard deviations away from zero the estimates are.
- If they are "far" enough away from zero, we have reason to reject the null hypothesis that the estimates are no different from zero.

```
(\texttt{cost.t} \gets \texttt{fit.gamma.cost\$estimate/fit.gamma.cost\$sd})
```

```
## shape rate
## 8.554762 8.449652
```

Nice...but the scale parameter is fit.gamma.cost\$estimate[2] / gamma.start[2] times the moment estimates above.

Try this

Use the export-input price series rates and the t distribution instead of the gamma.

Thinking...

Result

Calculate the moments

```
rate <- xmprice.r.df$Rate
rate.moments <- data_moments(rate)
(rate.mean <- rate.moments$mean)

## [1] 0.001140379

(rate.sd <- rate.moments$std_dev)</pre>
```

```
## [1] 0.01530012
```

```
Using fitdistr from the Mass package we find:
fit.t.rate <- fitdistr(rate, "t", hessian = TRUE)
## Warning in log(s): NaNs produced
## Warning in dt((x - m)/s, df, log = TRUE): NaNs produced
## Warning in log(s): NaNs produced
```

Warning in log(s): NaNs produced

How good a job did we do?

```
## m s df
## 2.417862 10.502239 4.161013
```

- Nice... but that location parameter is a bit low relative to moment estimate.
- What else can we do? Simulate the estimated results and see if, at least, skewness and kurtosis lines up with the moments.

Whitman SCHOOL of MANAGEMENT SYRACUSE UNIVERSITY

MBA@SYRACUSE

What have we done?

- ... Used our newly found ability to write functions
- ... and built insightful pictures of distributions
- ... and ran nonlinear (gamma and t-distributions are indeed very nonlinear) regressions
- All to answer critical business questions

The wrap

- Lots more R practice
- Excel look alike processes: Pivot tables and VLOOKUP
- Excel look alike functions
- Graphics to get insights into distributions
- Estimating parameters of distribution
- How good a fit?
- Public data fetches
- ... and why it might all matter: answering critical business questions

To prepare for the live session:

List these:

- What are the top 3 key learnings for you from this segment?
- What pieces of this segment are still a mystery?
- What parts would you like more practice on?
- Review the assignment. What questions do you have about the assignment for the live session?

Thanks! Till next week...

Whitman SCHOOL of MANAGEMENT SYRACUSE UNIVERSITY

MBA@SYRACUSE