

Developing an Expression Language for Quantitative Financial Modeling

Scott Sanderson

<https://github.com/ssanderson/pydata-nyc-2015>

About Me:

- API Design Lead at [Quantopian](#)
- Background in Mathematics and Philosophy
- Twitter: [@ssanderson11235](#)
- GitHub: [ssanderson](#)

Outline

- Trading API Design 101
- Benefits of Symbolic Computation
- Demo
- The Joys of Financial Data
- Future Work

What Is a Trading Algorithm?

Any program is a function from **current state of the world** → **side effects**.

Any program is a function from **current state of the world** → **side effects**.

Our World State:

- Current Portfolio State (e.g. Position Counts, Available Cash)
- Per-Asset Data (Price/Volume Data, Fundamentals, many more exotic sources)
- Global Macroeconomic Data (Oil Prices, Unemployment, GDP)

Our Side Effects:

- Orders
- Cancellations

Good APIs Encourage Problem Decomposition

Large Problem

Place Orders Based on State of the World

Medium Problems

- **Compute desired portfolio allocations.**
- Place orders to move from current allocations toward desired allocations.

Small Problems:

- **Compute desired portfolio allocations.**
 - Choose input data.
 - Decide what values we want to compute on the data.
 - Reductions
 - Boolean Masks
 - Categoricals/Classifiers
 - Combine and Compare Computed Values
 - Weighted Combinations
 - Ranking
 - Filtering
 - Normalization

Many of these atomic computations share a **common structure**:

1. Get last N periods worth of data. (Sometimes N is just 1.)
2. Apply a reduction function to produce a single-valued output.

Three Major Kinds of Expression:

- **Factors** produce numerical-valued results.
- **Filters** produce boolean-valued results.
- **Classifiers** produce categorical-valued results.

We can compose symbolic expressions differently based the type of data they produce.

Factors

- Factors are reductions producing **numerically-valued** outputs.
- `mean`, `median`, `first`, `last`, `stddev`, etc.
- Factors can be added, subtracted, etc.
- Factors can produce new factors via operations like `rank()` or `zscore()`.

Filters

- Filters are reductions producing **boolean-valued** outputs.
- Most commonly constructed via comparision operators (e.g. `factor1 > factor2`).
- Can be combined via `&` and `|`.
- Can be used as **masks** for operations like `rank()` and `percentile()`.

Classifiers

- Classifiers are reductions producing **categorical-valued** outputs.
- Can be combined via operations like `cross_product()`.
- Can be used to defining grouping criteria for normalizations.
 - **Example:** "Compute earnings of each stock minus the mean of the earnings for stock in the same industry"

"Platonic" Target Algorithm:

1. For each asset in a known (large) universe, look at trailing windows of data and compute **Factors** (numerical-valued expressions), **Filters** (boolean-valued expressions) and **Classifiers** (categorical-valued expressions).
2. Compose meta-expressions by combining computed values.
3. Use outputs from (2) to compute desired portfolio allocations.
4. Compare desired to current allocations and place orders to reconcile the difference.

Design Goals

- Make it easy to **share** common transformations.
- Make it easy to **compose** transformations.
- Be performant enough look at operate on large universes without slowing down backtests.
- Be **abstract** enough that the underlying machinery can be changed without breaking lots of APIs.

~~Software Symbolic Computation is~~ Eating the World

Symbolic and/or deferred computation frameworks are increasingly the norm for providing a high-level API to performant code.

In the PyData ecosystem alone we have:

- Blaze
- Dask
- Ibis
- Theano
- Tensorflow (as of yesterday!)

Optimization

- Common subexpression elimination.
- Caching/precomputation of pure functions.
- Rewriting of equivalent terms (e.g. $a + a + a \rightarrow 3a$).

Abstraction

- Framework can change how computations are executed under the hood without breaking public APIs.
- Framework can support multiple execution styles in different contexts:
 - Blaze can compute the same abstract expression against SQL or numpy.
 - Dask can compute single-threaded, multi-threaded, multi-process, or multi-machine.

Correctness

- Symbolic computation frameworks tend to encourage immutability of data structures, eliminating many classes of bugs.
- Type systems can catch bugs at "expression compile" time, providing many of the benefits of a traditional compiler.

Demo Time

The Joys of Financial Data

The Joys of Financial Data

or

"How hard can it be to get the last 30 days of price?"

Harder than one might think, unfortunately.

- Companies are constantly created and dissolved.
- Splits, Dividends, and Mergers render past and current prices/volumes incomparable.
- Restatements are tricky to model correctly in a simulation.

Asset Flux

```
In [3]: from zipline.assets import AssetFinder
```

```
finder = AssetFinder("sqlite:///data/assets.db")
lifetimes = finder.lifetimes(
 dates=pd.date_range('2001-01-01', '2015-10-01'),
 include_start_date=True,
)
lifetimes.head(5)
```

Out[3]:

	2	6	14	21	24	25	31	...	49526	49528	49529	49530	49531	49532
2001-01-01	True	...	False	False	False	False	False	False						
2001-01-02	True	...	False	False	False	False	False	False						
2001-01-03	True	...	False	False	False	False	False	False						
2001-01-04	True	...	False	False	False	False	False	False						
2001-01-05	True	...	False	False	False	False	False	False						

5 rows × 20353 columns


```
In [4]: daily_count = lifetimes.sum(axis=1)
daily_count.plot(title="Companies in Existence by Day");
```


Splits, Dividends, and Mergers Oh My!


```
In [5]: AAPL_prices = pd.read_csv(  
 'data_public/AAPL-split.csv',  
 parse_dates=['Date'],  
 index_col='Date',  
)  
  
def plot_prices(prices):  
 price_plot = prices.plot(title='AAPL Price', grid=False)  
 price_plot.set_ylabel("Price", rotation='horizontal', labelpad=50)  
 price_plot.vlines(  
 ['2014-05-08'], 0, 700,  
 label="$3.05 Dividend",  
 linestyles='dotted',  
 colors='black',  
 )  
 price_plot.vlines(  
 ['2014-06-09'], 0, 700,  
 label="7:1 Split",  
 linestyles='--',  
 colors='black',  
 )  
  
 price_plot.legend()  
 sns.despine()  
 return price_plot
```

```
In [6]: plot_prices(AAPL_prices);
```


Prices occurring at different times aren't necessarily comparable.

```
In [7]: naive_returns = AAPL_prices.pct_change()  
naive_returns.plot();
```


Restatements

Hypothetical Scenario:

- On March 5th, Apple announces that it's Q1 revenue was \$15.
- On March 15th, Apple issues an amendment; its Q1 revenue was actually \$15 billion.
- User asks for Apple's Q1 revenue.

Hypothetical Scenario:

- On March 5th, Apple announces that it's Q1 revenue was \$15.
- On March 15th, Apple issues an amendment; its Q1 revenue was actually \$15 billion.
- User asks for Apple's Q1 revenue.

Question: What's the "correct" value to return?

Hypothetical Scenario:

- On March 5th, Apple announces that it's Q1 revenue was \$15.
- On March 15th, Apple issues an amendment; its Q1 revenue was actually \$15 billion.
- User asks for Apple's Q1 revenue.

Question: What's the "correct" value to return?

Answer: It depends.

- On March 4th, the right answer is "I don't know".
- On Marth 6th, the right answer (as of that date) is \$15.
- On Marth 16th, the right answer is \$15 billion.

Perspectival Data

Traditional solution to above problems is to use "Adjusted Prices".

Traditional solution to above problems is to use "Adjusted Prices".

- Generally means making prices comparable by normalizing everything to current-day prices.
- This is what you get from Yahoo/Google Finance APIs.

Problems with Adjusted Prices:

- Non-reproducible:
 - A backtest run in real time 2014 will see different values for historical prices than a backtest run today.

Problems with Adjusted Prices:

- Non-reproducible:
 - A backtest run in real time 2014 will see different values for historical prices than a backtest run today.
- Can potentially introduce subtle biases:
 - If algo has access to real price, it can tell a dividend/split is coming.
 - Stocks that have undergone multiple splits will have very low prices in the past.

Problems with Adjusted Prices:

- Non-reproducible:
 - A backtest run in real time 2014 will see different values for historical prices than a backtest run today.
- Can potentially introduce subtle biases:
 - If algo has access to real price, it can tell a dividend/split is coming.
 - Stocks that have undergone multiple splits will have very low prices in the past.
- Still doesn't help for restatements.
 - Faithfully representing restated values **requires** quoting different values at different sim times.

When in Doubt, Add Another Dimension

When in Doubt, Add Another Dimension

Naively, we want to say something like this:

$$D(a, t)$$

is the value of dataset D for asset a at time t .

When in Doubt, Add Another Dimension

Naively, we want to say something like this:

$$D(a, t)$$

is the value of dataset D for asset a at time t .

This abstraction is broken in the face of splits, dividends, and restatements.

When in Doubt, Add Another Dimension

What we **can** say is this:

$$D(a, t, t_{ref})$$

is the value of D for asset a at time t from the perspective of time t_{ref} .

Napkin Math:

```
In [8]: from bcolz import open
from humanize import naturalsize

all_prices = open('data/equity_daily_bars.bcolz')
min_offset = min(all_prices.attrs['calendar_offset'].itervalues())
max_offset = max(all_prices.attrs['calendar_offset'].itervalues())
calendar = pd.DatetimeIndex(all_prices.attrs['calendar'])[min_offset:max_offset]

nassets = len(lifetimes.columns)
ndates = len(calendar)
nfields = len(('id', 'open', 'high', 'low', 'close', 'volume', 'date'))

print "Number of Assets: %d" % nassets
print "Number of Dates: %d" % ndates
print "Naive Dataset Size: %s" % naturalsize(
 nassets * ndates * nfields * 8
)
```

```
Number of Assets: 20353
Number of Dates: 3480
Naive Dataset Size: 4.0 GB
```

Data Size on Disk

```
In [9]: !du -h -d0 data/equity_daily_bars.bcolz  
!du -h -d0 data/adjustments.db
```

```
299M data/equity_daily_bars.bcolz  
30M data/adjustments.db
```

Data Size on Disk

```
In [9]: !du -h -d0 data/equity_daily_bars.bcolz  
!du -h -d0 data/adjustments.db
```

```
299M data/equity_daily_bars.bcolz  
30M data/adjustments.db
```

Tricks used to make dataset smaller:

- Don't store entries on dates for which an asset didn't exist.
 - Instead, store offset into the calendar of the date the asset started/stopped trading.
- Represent data points as 32-bit unsigned ints on disk.
 - Going from 64-bit to 32-bit cuts the data size in half.
 - Switching from floating-point to integer dramatically improves compression ratio.

Data Structures for Representing Perspectival Data

Data Structures for Representing Perspectival Data

Rule 5: *Data dominates. If you've chosen the right data structures and organized things well, the algorithms will almost always be self-evident. **Data structures**, not algorithms, are central to programming.* - Rob Pike

```
In [10]: import pandas as pd
from zipline.utils.tradingcalendar import trading_day
from zipline.pipeline.data import USEquityPricing
from zipline.pipeline.loaders import USEquityPricingLoader

loader = USEquityPricingLoader.from_files(
 'data/equity_daily_bars.bcolz',
 'data/adjustments.db'
)
dates = pd.date_range(
 '2014-5-20',
 '2014-06-30',
 freq=trading_day,
 tz='UTC',
)
```

```
In [11]: # load_adjusted_array() returns a dictionary mapping columns to instances of `AdjustedArray`.  
closes, ) = loader.load_adjusted_array(  
 columns=[USEquityPricing.close],  
 dates=dates,  
 assets=pd.Int64Index([24, 5061]),  
 mask=None,  
).values()  
closes
```

Out[11]: Adjusted Array:

Data:

```
array([[ 604.4 ,  39.74],  
 [ 604.55,  39.69],  
 [ 606.28,  40.35],  
 ...,  
 [ 90.35,  42.02],  
 [ 90.92,  41.73],  
 [ 91.96,  42.24]])
```

Adjustments:

```
{13: [Float64Multiply(first_row=0, last_row=13, first_col=0, last_col=0, value=0  
.142860)]}
```

```
In [14]: dates_iter = iter(dates[4:])
window = closes.traverse(5)
window
```

```
Out[14]: _Float64AdjustedArrayWindow
Window Length: 5
Current Buffer:
[[ 604.4 39.74 ]
 [ 604.55 39.69 ]
 [ 606.28 40.35 ]
 [ 607.33 40.105]
 [ 614.14 40.12 ]]
Remaining Adjustments:
{13: [_Float64Multiply(first_row=0, last_row=13, first_col=0, last_col=0, value=0
.142860)]}
```

In [15]: *# This cell is run multiple times to show the numbers scrolling up until we hit the split.*

```
data = next(window)
print data
print next(dates_iter)
```

```
[ [ 604.4 39.74 ]
  [ 604.55 39.69 ]
  [ 606.28 40.35 ]
  [ 607.33 40.105]
  [ 614.14 40.12 ]]
2014-05-27 00:00:00+00:00
```

Future Work

Near Term:

- Classifiers/Normalization schemes
- Non-numeric data types. (Currently we only support `float` and `bool`).
- Datasets that have more than one data point per asset/day.
 - Earnings estimates.
 - Calendars.
 - More exotic data?

Longer Term:

- Parallel and/or Remote execution engines.
 - Leveraging dask is a potentially interesting route.
- Just-in-time compilation of factor compute functions.

Questions?