In particular, the striking feature of this graph is the dip in birthrate on US holidays (e.g., Independence Day, Labor Day, Thanksgiving, Christmas, New Year's Day) although this likely reflects trends in scheduled/induced births rather than some deep psychosomatic effect on natural births. For more discussion on this trend, see the analysis and links in Andrew Gelman's blog post on the subject. We'll return to this figure in "Example: Effect of Holidays on US Births" on page 269, where we will use Matplotlib's tools to annotate this plot.

Looking at this short example, you can see that many of the Python and Pandas tools we've seen to this point can be combined and used to gain insight from a variety of datasets. We will see some more sophisticated applications of these data manipulations in future sections!

Vectorized String Operations

One strength of Python is its relative ease in handling and manipulating string data. Pandas builds on this and provides a comprehensive set of vectorized string operations that become an essential piece of the type of munging required when one is working with (read: cleaning up) real-world data. In this section, we'll walk through some of the Pandas string operations, and then take a look at using them to partially clean up a very messy dataset of recipes collected from the Internet.

Introducing Pandas String Operations

We saw in previous sections how tools like NumPy and Pandas generalize arithmetic operations so that we can easily and quickly perform the same operation on many array elements. For example:

```
In[1]: import numpy as np
 x = np.array([2, 3, 5, 7, 11, 13])
Out[1]: array([ 4, 6, 10, 14, 22, 26])
```

This vectorization of operations simplifies the syntax of operating on arrays of data: we no longer have to worry about the size or shape of the array, but just about what operation we want done. For arrays of strings, NumPy does not provide such simple access, and thus you're stuck using a more verbose loop syntax:

```
In[2]: data = ['peter', 'Paul', 'MARY', 'gUIDO']
 [s.capitalize() for s in data]
Out[2]: ['Peter', 'Paul', 'Mary', 'Guido']
```

This is perhaps sufficient to work with some data, but it will break if there are any missing values. For example:

```
In[3]: data = ['peter', 'Paul', None, 'MARY', 'gUIDO']
 [s.capitalize() for s in data]
```

```
Traceback (most recent call last)
AttributeError
<ipython-input-3-fc1d891ab539> in <module>()
 1 data = ['peter', 'Paul', None, 'MARY', 'gUIDO']
----> 2 [s.capitalize() for s in data]
<ipython-input-3-fc1d891ab539> in <listcomp>(.0)
 1 data = ['peter', 'Paul', None, 'MARY', 'gUIDO']
----> 2 [s.capitalize() for s in data]
AttributeError: 'NoneType' object has no attribute 'capitalize'
```

Pandas includes features to address both this need for vectorized string operations and for correctly handling missing data via the str attribute of Pandas Series and Index objects containing strings. So, for example, suppose we create a Pandas Series with this data:

```
In[4]: import pandas as pd
 names = pd.Series(data)
 names
Out[4]: 0
 peter
 Paul
 1
 2
 None
 3
 MARY
 qUIDO
 dtype: object
```

We can now call a single method that will capitalize all the entries, while skipping over any missing values:

```
In[5]: names.str.capitalize()
Out[5]: 0
 Peter
 Paul
 1
 2
 None
 3
 Mary
 Guido
 dtype: object
```

Using tab completion on this str attribute will list all the vectorized string methods available to Pandas.

Tables of Pandas String Methods

If you have a good understanding of string manipulation in Python, most of Pandas' string syntax is intuitive enough that it's probably sufficient to just list a table of available methods; we will start with that here, before diving deeper into a few of the subtleties. The examples in this section use the following series of names:

Methods similar to Python string methods

Nearly all Python's built-in string methods are mirrored by a Pandas vectorized string method. Here is a list of Pandas str methods that mirror Python string methods:

```
len()
 lower()
 translate()
 islower()
ljust()
 upper()
 startswith() isupper()
rjust() find()
 endswith()
 isnumeric()
center() rfind()
 isalnum()
 isdecimal()
zfill() index()
 isalpha()
 split()
strip() rindex()
 isdigit()
 rsplit()
rstrip() capitalize() isspace()
 partition()
lstrip() swapcase()
 istitle()
 rpartition()
```

Notice that these have various return values. Some, like lower(), return a series of strings:

But some others return numbers: