

Clean your time series data

Thomas Vincent Head of Data Science, Getty Images

The CO2 level time series

A snippet of the weekly measurements of CO2 levels at the Mauna Loa Observatory, Hawaii.

```
datestamp co2

datestamp
1958-03-29 1958-03-29 316.1
1958-04-05 1958-04-05 317.3
1958-04-12 1958-04-12 317.6
...
2001-12-15 2001-12-15 371.2
2001-12-22 2001-12-22 371.3
2001-12-29 2001-12-29 371.5
```


Finding missing values in a DataFrame

```
In [1]: print(df.isnull())
 co2
datestamp
1958-03-29 False
1958-04-05 False
1958-04-12 False
. . .
In [2]: print(df.notnull())
 co2
datestamp
1958-03-29
 True
1958-04-05
 True
1958 - 04 - 12
 True
. . .
```


Counting missing values in a DataFrame

```
In [1]: print(df.isnull().sum())
datestamp 0
co2 59
dtype: int64
```


Replacing missing values in a DataFrame

```
In [1]: print(df)
. . .
 1958-05-03 316.9
  1958-05-10 NaN
  1958-05-17 317.5
. . .
In [2]: df = df.fillna(method='bfill')
In [3]: print(df)
 1958-05-03 316.9
 1958-05-10 317.5
6
 1958 - 05 - 17
 317.5
. . .
```


Let's practice!

Plot aggregates of your data

Thomas Vincent Head of Data Science, Getty Images

Moving averages

- In the field of time series analysis, a moving average can be used for many different purposes:
 - smoothing out short-term fluctuations
 - removing outliers
 - highlighting long-term trends or cycles.

The moving average model

```
In [1]: co2_levels_mean = co2_levels.rolling(window=52).mean()
In [2]: ax = co2_levels_mean.plot()
In [3]: ax.set_xlabel("Date")
In [4]: ax.set_ylabel("The values of my Y axis")
In [5]: ax.set_title("52 weeks rolling mean of my time series")
In [6]: plt.show()
```


A plot of the moving average for the CO2 data

Computing aggregate values of your time series

Plotting aggregate values of your time series

```
In [1]: index_month = co2_levels.index.month
In [2]: co2_levels_by_month = co2_levels.groupby(index_month).m
In [3]: co2_levels_by_month.plot()
In [4]: plt.show()
```


Plotting aggregate values of your time series

Let's practice!

Summarizing the values in your time eries data

Thomas Vincent Head of Data Science, Getty Images

Obtaining numerical summaries of your data

- What is the average value of this data?
- What is the maximum value observed in this time series?

Obtaining numerical summaries of your data

The .describe() method automatically computes key statistics of all numeric columns in your DataFrame

```
In [1]: print(df.describe())
 co2
 2284.000000
count
 339.657750
mean
std
 17.100899
 313.000000
min
25%
 323.975000
50%
 337.700000
75%
 354.500000
 373.900000
max
```


Summarizing your data with boxplots

```
In [1]: ax1 = df.boxplot()
In [2]: ax1.set_xlabel('Your first boxplot')
In [3]: ax1.set_ylabel('Values of your data')
In [4]: ax1.set_title('Boxplot values of your data')
In [5]: plt.show()
```


A boxplot of the values in the CO2 data

Summarizing your data with histograms

```
In [1]: ax2 = df.plot(kind='hist', bins=100)
In [2]: ax2.set_xlabel('Your first histogram')
In [3]: ax2.set_ylabel('Frequency of values in your data')
In [4]: ax2.set_title('Histogram of your data with 100 bins')
In [5]: plt.show()
```


A histogram plot of the values in the CO2 data

Summarizing your data with density plots

```
In [1]: ax3 = df.plot(kind='density', linewidth=2)
In [2]: ax3.set_xlabel('Your first density plot')
In [3]: ax3.set_ylabel('Density values of your data')
In [4]: ax3.set_title('Density plot of your data')
In [5]: plt.show()
```


A density plot of the values in the CO2 data

Let's practice!