Reading, inspecting, and cleaning data from CSV

IMPORTING AND MANAGING FINANCIAL DATA IN PYTHON

Stefan Jansen Instructor

Import and clean data

- Ensure that pd.DataFrame() is same as CSV source file
- Stock exchange listings: amex-listings.csv

	Α	B	С	D	E	F	G	Н
1	Stock Symbo	Company Name	Last Sale	Market Capitalization	IPO Year	Sector	Industry	Last Update
2	XXII	22nd Century Group, Inc	1.33	120628490.3	n/a	Consumer N	Farming/See	4/24/17
3	FAX	Aberdeen Asia-Pacific Income Fund Inc	5	1266332595	1986	n/a	n/a	4/24/17
4	IAF	Aberdeen Australia Equity Fund Inc	6.15	139865304.9	n/a	n/a	n/a	4/24/17
5	СН	Aberdeen Chile Fund, Inc.	7.2201	67563457.57	n/a	n/a	n/a	4/24/17
6	ABE	Aberdeen Emerging Markets Smaller Company Opportunities Fund I	13.36	128842971.6	n/a	n/a	n/a	4/24/17
7	FCO	Aberdeen Global Income Fund, Inc.	8.62	75376107.36	1992	n/a	n/a	4/24/17
8	IF	Aberdeen Indonesia Fund, Inc.	7.3299	68200145.64	1990	n/a	n/a	4/24/17
9	ISL	Aberdeen Israel Fund, Inc.	17.65	70564682.35	1992	n/a	n/a	4/24/17
10	ACU	Acme United Corporation.	27.39	91138992.45	1988	Capital Good	Industrial Ma	4/24/17
11	AIII	ACRE Realty Investors, Inc.	1.16	23768939.4	n/a	Consumer Se	Real Estate II	4/24/17
12	ATNM	Actinium Pharmaceuticals, Inc.	1.47	82037380.74	n/a	Health Care	Major Pharm	4/24/17
13	AE	Adams Resources & Energy, Inc.	37.8	159425128.8	n/a	Energy	Oil Refining/	4/24/17
14	ADK	Adcare Health Systems Inc	1.06	21122620	n/a	Health Care	Hospital/Nur	4/24/17
15	ADK^A	Adcare Health Systems Inc	21.946	0	n/a	n/a	n/a	4/24/17

How pandas stores data

- Each column has its own data format (dtype)
- dtype affects your calculation and visualization

pandas dtype Column characteristics					
object	Text, or a mix of text and numeric data				
int64	Numeric: whole numbers - 64 bits ($\leq 2^{64}$)				
float64	Numeric: Decimals, or whole numbers with missing values				
datetime64	Date and time information				

Import & inspect

```
import pandas as pd
amex = pd.read_csv('amex-listings.csv')
amex.info() # To inspect table structure & data types
```

```
RangeIndex: 360 entries, 0 to 359
Data columns (total 8 columns):
Stock Symbol 360 non-null object
Company Name
 360 non-null object
 360 non-null object
Last Sale
Market Capitalization 360 non-null float64
IPO Year
 360 non-null object
 360 non-null object
Sector
Industry
 360 non-null object
Last Update
 360 non-null object
dtypes: float64(1), object(7)
```


Dealing with missing values

```
# Replace 'n/a' with np.nan
amex = pd.read_csv('amex-listings.csv', na_values='n/a')
amex.info()
Pandas will replace them with the numpy
value np.nan, which stands for not-a-number.
```

```
RangeIndex: 360 entries, 0 to 359
Data columns (total 8 columns):
Stock Symbol 360 non-null object
Company Name
 360 non-null object
Last Sale
 346 non-null float64
Market Capitalization
 360 non-null float64
 105 non-null float64
IPO Year
 238 non-null object
Sector
Industry
 238 non-null object
Last Update
 360 non-null object
dtypes: float64(3), object(5)
```


Properly parsing dates

```
RangeIndex: 360 entries, 0 to 359
Data columns (total 8 columns):
Stock Symbol
 360 non-null object
Company Name
 360 non-null object
Last Sale
 346 non-null float64
Market Capitalization
 360 non-null float64
 105 non-null float64
IPO Year
Sector
 238 non-null object
 238 non-null object
Industry
Last Update
 360 non-null datetime64[ns]
dtypes: datetime64[ns](1) float64(3), object(4)
```


Showing off the result

```
amex.head(2) # Show first n rows (default: 5)
```

```
Stock Symbol
 Company Name
 XXII
 22nd Century Group, Inc
 FAX
 Aberdeen Asia-Pacific Income Fund Inc
Last Sale Market Capitalization IPO Year
 1.3300
 1.206285e+08
 NaN
 5.0000
 1986.0
 1.266333e+09
 Industry
 Last Update
Sector
Non-Durables
 Farming/Seeds/Milling 2017-04-26
 NaN
 2017-04-25
NaN
```


Let's practice!

IMPORTING AND MANAGING FINANCIAL DATA IN PYTHON

Read data from Excel worksheets

IMPORTING AND MANAGING FINANCIAL DATA IN PYTHON

Stefan Jansen Instructor

Import data from Excel

4	Α	В	С	D	E	F	G	
1	Stock Symbol	Company Name	Last Sale	Market Capitalization	IPO Year	Sector	Industry	
2	XXII	22nd Century Group, In	1.33	120628490.3	n/a	Consumer Non-Durables	Farming/Seeds/Milling	
3	FAX	Aberdeen Asia-Pacific Ir	5	1266332595	1986	n/a	n/a	
4	IAF	Aberdeen Australia Equ	6.15	139865304.9	n/a	n/a	n/a	
5	CH	Aberdeen Chile Fund, Ir	7.2201	67563457.57	n/a	n/a	n/a	
6	ABE	Aberdeen Emerging Ma	13.36	128842971.6	n/a	n/a	n/a	
7	FCO	Aberdeen Global Incom	8.62	75376107.36	1992	n/a	n/a	
	amex nasdaq nyse +							

- pd.read_excel(file, sheetname=0)
 - Select first sheet by default with sheetname=0
 - Select by name with sheetname='amex'
 - Import several sheets with list such as sheetname=['amex', 'nasdaq']

Import data from one sheet

```
RangeIndex: 360 entries, 0 to 359

Data columns (total 8 columns):

Stock Symbol 360 non-null object

Company Name 360 non-null float64

Market Capitalization 360 non-null float64

IPO Year 105 non-null float64

...
```


Import data from two sheets

```
RangeIndex: 3167 entries, 0 to 3166

Data columns (total 7 columns):

Stock Symbol 3167 non-null object

Company Name 3167 non-null float64

Market Capitalization 3167 non-null float64

IPO Year 1386 non-null float64

...
```


Get sheet names

```
xls = pd.ExcelFile('listings.xlsx') # pd.ExcelFile object
exchanges = xls.sheet_names
exchanges
```

```
['amex', 'nasdaq', 'nyse']
```

Get sheet names

nyse.info()

```
RangeIndex: 3147 entries, 0 to 3146

Data columns (total 7 columns):

Stock Symbol 3147 non-null object

Company Name 3147 non-null object

... ...

Industry 2177 non-null object

dtypes: float64(3), object(4)

memory usage: 172.2+ KB
```


Let's practice!

IMPORTING AND MANAGING FINANCIAL DATA IN PYTHON

Combine data from multiple worksheets

IMPORTING AND MANAGING FINANCIAL DATA IN PYTHON

Stefan Jansen Instructor

Combine DataFrames

- Concatenate or "stack" a list of pd.DataFrame s
- Syntax: pd.concat([amex, nasdaq, nyse]) It combines DataFrames vertically.

	NA	SD	AQ Sy	/mbol	Name	•		Last	Sale
		0	G	OOG	Googl	е		623.	.21
	NYS	E	Symb	ol Na	ame		L	ast Sa	le
	0		JPM	,	JP			84.40	
ļ	AMEX	S	ymbol	Nan	ne		Las	t Sale	
	0		BTI	Britis	sh		6	7.24	
	1		IMO						
	2								

Combine DataFrames

- Concatenate or "stack" a list of pd.DataFrame s
- Syntax: pd.concat([amex, nasdaq, nyse])

		NAS	DAQ	Syml	ool Na	ame		Last	Sale		
			0	GOC	G Gc	ogle		623	.21		
	N	IYSE	Syı	nbol	Name	e		Last Sa	le		
		0	JI	PM	JP			84.40		2)
A	ΑM	EX	Symb	1 loc	lame		L	ast Sale			\) .
	C)	ВТ	l E	British			67.24			ጎ l
	1		IMC)							5
	2	2									
										V	

Combine DataFrames

- Concatenate or "stack" a list of pd.DataFrame s
- Syntax: pd.concat([amex, nasdaq, nyse])

NAS	SDAQ	Symbo	ol Nam	ne .	Las	t Sale
	0	G000	G Goog	gle	62	23.21
NYS	E Syı	nbol	Name		Last S	Sale
0	J	PM	JP		84.4	10
AMEX	Syml	ool Na	ame		Last Sal	е
0	ВТ	l Br	ritish		67.24	
1	IMC)				
2						

Matches on column names

Exchanges	Symbol	Name	 Last Sale
0	GOOG	Google	 623.21
1			
2			
3			
0	JPM	JP	84.40
1			
2			
3			
0	BTI	British	67.24
4			

Concatenate two DataFrames

```
Int64Index: 3507 entries, 0 to 3146
Stock Symbol 3507 non-null object
...
```


Add a reference column

```
Stock Symbol ... Exchange

0 XXII ... AMEX

1 FAX ... AMEX
```

Combine three DataFrames

```
xls = pd.ExcelFile('listings.xlsx')
exchanges = xls.sheet_names
# Create empty list to collect DataFrames
listings = []
for exchange in exchanges:
  listing = pd.read_excel(xls, sheetname=exchange)
  # Add reference col
  listing['Exchange'] = exchanges
  # Add DataFrame to list
 Once the loop is completed, the variable
 'listings' contains all three DataFrames.
  listings.append(listing)
# List of DataFrames
combined_listings = pd.concat(listings)
```

Combine three DataFrames

combined_listings.info()

```
Int64Index: 6674 entries, 0 to 359
Data columns (total 8 columns):
Stock Symbol
 6674 non-null object
Company Name
 6674 non-null object
 6590 non-null float64
Last Sale
Market Capitalization 6674 non-null float64
 2852 non-null float64
IPO Year
 5182 non-null object
Sector
Industry
 5182 non-null object
Exchange
 6674 non-null object
dtypes: float64(3), object(5)
```


Let's practice!

IMPORTING AND MANAGING FINANCIAL DATA IN PYTHON

