

Select index components & import data

MANIPULATING TIME SERIES DATA IN PYTHON

Stefan Jansen

Founder & Lead Data Scientist at
Applied Artificial Intelligence

Market value-weighted index

- Composite performance of various stocks
- Components weighted by market capitalization
 - Share Price \times Number of Shares \Rightarrow Market Value
- Larger components get higher percentage weightings
- Key market indexes are value-weighted:
 - S&P 500 , NASDAQ , Wilshire 5000 , Hang Seng

Build a cap-weighted Index

- Apply new skills to construct value-weighted index
 - Select components from exchange listing data
 - Get component number of shares and stock prices
 - Calculate component weights
 - Calculate index
 - Evaluate performance of components and index

Load stock listing data

```
nyse = pd.read_excel('listings.xlsx', sheet_name='nyse',  
 na_values='n/a')  
  
nyse.info()
```

```
RangeIndex: 3147 entries, 0 to 3146  
Data columns (total 7 columns):  
 Stock Symbol 3147 non-null object # Stock Ticker  
 Company Name 3147 non-null object  
 Last Sale 3079 non-null float64 # Latest Stock Price  
 Market Capitalization  3147 non-null float64  
 IPO Year 1361 non-null float64 # Year of listing  
 Sector 2177 non-null object  
 Industry 2177 non-null object  
 dtypes: float64(3), object(4)
```

Load & prepare listing data

```
nyse.set_index('Stock Symbol', inplace=True)  
nyse.dropna(subset=['Sector'], inplace=True)  
nyse['Market Capitalization'] /= 1e6 # in Million USD
```

```
Index: 2177 entries, DDD to ZTO  
Data columns (total 6 columns):  
Company Name 2177 non-null object  
Last Sale 2175 non-null float64  
Market Capitalization  2177 non-null float64  
IPO Year 967 non-null float64  
Sector 2177 non-null object  
Industry 2177 non-null object  
dtypes: float64(3), object(3)
```

Select index components

```
components = nyse.groupby(['Sector'])['Market Capitalization'].nlargest(1)  
components.sort_values(ascending=False)
```

```
Sector Stock Symbol  
Health Care JNJ 338834.390080  
Energy XOM 338728.713874  
Finance JPM 300283.250479  
Miscellaneous BABA 275525.000000  
Public Utilities T 247339.517272  
Basic Industries PG 230159.644117  
Consumer Services WMT 221864.614129  
Consumer Non-Durables KO 183655.305119  
Technology ORCL 181046.096000  
Capital Goods TM 155660.252483  
Transportation UPS 90180.886756  
Consumer Durables ABB 48398.935676  
Name: Market Capitalization, dtype: float64
```

Import & prepare listing data

```
tickers = components.index.get_level_values('Stock Symbol')  
tickers
```

```
Index(['PG', 'TM', 'ABB', 'KO', 'WMT', 'XOM', 'JPM', 'JNJ', 'BABA', 'T',  
 'ORCL', 'UPS'], dtype='object', name='Stock Symbol')
```

```
tickers.tolist()
```

```
['PG',  
 'TM',  
 'ABB',  
 'KO',  
 'WMT',  
 ...  
 'T',  
 'ORCL',  
 'UPS']
```

Stock index components

```
columns = ['Company Name', 'Market Capitalization', 'Last Sale']
component_info = nyse.loc[tickers, columns]
pd.options.display.float_format = '{:.2f}'.format
```

Stock Symbol	Company Name	Market Capitalization	Last Sale
PG	Procter & Gamble Company (The)	230,159.64	90.03
TM	Toyota Motor Corp Ltd Ord	155,660.25	104.18
ABB	ABB Ltd	48,398.94	22.63
KO	Coca-Cola Company (The)	183,655.31	42.79
WMT	Wal-Mart Stores, Inc.	221,864.61	73.15
XOM	Exxon Mobil Corporation	338,728.71	81.69
JPM	J P Morgan Chase & Co	300,283.25	84.40
JNJ	Johnson & Johnson	338,834.39	124.99
BABA	Alibaba Group Holding Limited	275,525.00	110.21
T	AT&T Inc.	247,339.52	40.28
ORCL	Oracle Corporation	181,046.10	44.00
UPS	United Parcel Service, Inc.	90,180.89	103.74

Import & prepare listing data

```
data = pd.read_csv('stocks.csv', parse_dates=['Date'],
 index_col='Date').loc[:, tickers.tolist()]

data.info()
```

```
DatetimeIndex: 252 entries, 2016-01-04 to 2016-12-30
```

```
Data columns (total 12 columns):
```

```
ABB 252 non-null float64
BABA 252 non-null float64
JNJ 252 non-null float64
JPM 252 non-null float64
KO 252 non-null float64
ORCL 252 non-null float64
PG 252 non-null float64
T 252 non-null float64
TM 252 non-null float64
UPS 252 non-null float64
WMT 252 non-null float64
XOM 252 non-null float64
dtypes: float64(12)
```

Let's practice!

MANIPULATING TIME SERIES DATA IN PYTHON

Build a market-cap weighted index

MANIPULATING TIME SERIES DATA IN PYTHON

Stefan Jansen

Founder & Lead Data Scientist at
Applied Artificial Intelligence

Build your value-weighted index

- Key inputs:
 - number of shares
 - stock price series

Build your value-weighted index

- Key inputs:
 - number of shares
 - stock price series
 - Normalize index to start at 100

Aggregate
Market Value
per Period

Stock index components

components

Stock Symbol	Company Name	Market Capitalization	Last Sale
PG	Procter & Gamble Company (The)	230,159.64	90.03
TM	Toyota Motor Corp Ltd Ord	155,660.25	104.18
ABB	ABB Ltd	48,398.94	22.63
KO	Coca-Cola Company (The)	183,655.31	42.79
WMT	Wal-Mart Stores, Inc.	221,864.61	73.15
XOM	Exxon Mobil Corporation	338,728.71	81.69
JPM	J P Morgan Chase & Co	300,283.25	84.40
JNJ	Johnson & Johnson	338,834.39	124.99
BABA	Alibaba Group Holding Limited	275,525.00	110.21
T	AT&T Inc.	247,339.52	40.28
ORCL	Oracle Corporation	181,046.10	44.00
UPS	United Parcel Service, Inc.	90,180.89	103.74

Number of shares outstanding

```
shares = components['Market Capitalization'].div(components['Last Sale'])
```

```
Stock Symbol
PG 2,556.48 # Outstanding shares in million
TM 1,494.15
ABB 2,138.71
KO 4,292.01
WMT 3,033.01
XOM 4,146.51
JPM 3,557.86
JNJ 2,710.89
BABA 2,500.00
T 6,140.50
ORCL 4,114.68
UPS 869.30
dtype: float64
```

- Market Capitalization = Number of Shares x Share Price

Historical stock prices

```
data = pd.read_csv('stocks.csv', parse_dates=['Date'],
 index_col='Date').loc[:, tickers.tolist()]
market_cap_series = data.mul(no_shares)
market_series.info()
```

```
DatetimeIndex: 252 entries, 2016-01-04 to 2016-12-30
Data columns (total 12 columns):
ABB 252 non-null float64
BABA 252 non-null float64
JNJ 252 non-null float64
JPM 252 non-null float64
...
TM 252 non-null float64
UPS 252 non-null float64
WMT 252 non-null float64
XOM 252 non-null float64
dtypes: float64(12)
```


From stock prices to market value

```
market_cap_series.first('D').append(market_cap_series.last('D'))
```

	ABB	BABA	JNJ	JPM	KO	ORCL	\\"
Date							
2016-01-04	37,470.14	191,725.00	272,390.43	226,350.95	181,981.42	147,099.95	
2016-12-30	45,062.55	219,525.00	312,321.87	307,007.60	177,946.93	158,209.60	
	PG	T	TM	UPS	WMT	XOM	
Date							
2016-01-04	200,351.12	210,926.33	181,479.12	82,444.14	186,408.74	321,188.96	
2016-12-30	214,948.60	261,155.65	175,114.05	99,656.23	209,641.59	374,264.34	

Aggregate market value per period

```
agg_mcap = market_cap_series.sum(axis=1) # Total market cap  
agg_mcap(title='Aggregate Market Cap')
```


Value-based index

```
index = agg_mcap.div(agg_mcap.iloc[0]).mul(100) # Divide by 1st value  
index.plot(title='Market-Cap Weighted Index')
```


Let's practice!

MANIPULATING TIME SERIES DATA IN PYTHON

Evaluate index performance

MANIPULATING TIME SERIES DATA IN PYTHON

Stefan Jansen

Founder & Lead Data Scientist at
Applied Artificial Intelligence

Evaluate your value-weighted index

- Index return:
 - Total index return
 - Contribution by component
- Performance vs Benchmark
 - Total period return
 - Rolling returns for sub periods

Value-based index - recap

```
agg_market_cap = market_cap_series.sum(axis=1)  
index = agg_market_cap.div(agg_market_cap.iloc[0]).mul(100)  
index.plot(title='Market-Cap Weighted Index')
```


Value contribution by stock

```
agg_market_cap.iloc[-1] - agg_market_cap.iloc[0]
```

315,037.71

Value contribution by stock

```
change = market_cap_series.first('D').append(market_cap_series.last('D'))  
change.diff().iloc[-1].sort_values() # or: .loc['2016-12-30']
```

```
TM -6,365.07  
KO -4,034.49  
ABB 7,592.41  
ORCL 11,109.65  
PG 14,597.48  
UPS 17,212.08  
WMT 23,232.85  
BABA 27,800.00  
JNJ 39,931.44  
T 50,229.33  
XOM 53,075.38  
JPM 80,656.65  
  
Name: 2016-12-30 00:00:00, dtype: float64
```

Market-cap based weights

```
market_cap = components['Market Capitalization']
weights = market_cap.div(market_cap.sum())
weights.sort_values().mul(100)
```

```
Stock Symbol
ABB 1.85
UPS 3.45
TM 5.96
ORCL 6.93
KO 7.03
WMT 8.50
PG 8.81
T 9.47
BABA 10.55
JPM 11.50
XOM 12.97
JNJ 12.97
Name: Market Capitalization, dtype: float64
```

Value-weighted component returns

```
index_return = (index.iloc[-1] / index.iloc[0] - 1) * 100
```


14.06

```
weighted_returns = weights.mul(index_return)  
weighted_returns.sort_values().plot(kind='barh')
```


Performance vs benchmark

```
data = index.to_frame('Index') # Convert pd.Series to pd.DataFrame  
data['SP500'] = pd.read_csv('sp500.csv', parse_dates=['Date'],  
 index_col='Date')  
data.SP500 = data.SP500.div(data.SP500.iloc[0], axis=0).mul(100)
```


Performance vs benchmark: 30D rolling return

```
def multi_period_return(r):  
 return (np.prod(r + 1) - 1) * 100  
  
data.pct_change().rolling('30D').apply(multi_period_return).plot()
```


Let's practice!

MANIPULATING TIME SERIES DATA IN PYTHON

Index correlation & exporting to Excel

MANIPULATING TIME SERIES DATA IN PYTHON

Stefan Jansen

Founder & Lead Data Scientist at
Applied Artificial Intelligence

Some additional analysis of your index

- Daily return correlations:
- Calculate among all components
- Visualize the result as heatmap
- Write results to excel using `.xls` and `.xlsx` formats:
 - Single worksheet
 - Multiple worksheets

Index components - price data

```
data = DataReader(tickers, 'google', start='2016', end='2017')['Close']  
data.info()
```

```
DatetimeIndex: 252 entries, 2016-01-04 to 2016-12-30
```

```
Data columns (total 12 columns):
```

```
ABB 252 non-null float64  
BABA 252 non-null float64  
JNJ 252 non-null float64  
JPM 252 non-null float64  
KO 252 non-null float64  
ORCL 252 non-null float64  
PG 252 non-null float64  
T 252 non-null float64  
TM 252 non-null float64  
UPS 252 non-null float64  
WMT 252 non-null float64  
XOM 252 non-null float64
```


Index components: return correlations

```
daily_returns = data.pct_change()  
correlations = daily_returns.corr()
```

	ABB	BABA	JNJ	JPM	KO	ORCL	PG	T	TM	UPS	WMT	XOM
ABB	1.00	0.40	0.33	0.56	0.31	0.53	0.34	0.29	0.48	0.50	0.15	0.48
BABA	0.40	1.00	0.27	0.27	0.25	0.38	0.21	0.17	0.34	0.35	0.13	0.21
JNJ	0.33	0.27	1.00	0.34	0.30	0.37	0.42	0.35	0.29	0.45	0.24	0.41
JPM	0.56	0.27	0.34	1.00	0.22	0.57	0.27	0.13	0.49	0.56	0.14	0.48
KO	0.31	0.25	0.30	0.22	1.00	0.31	0.62	0.47	0.33	0.50	0.25	0.29
ORCL	0.53	0.38	0.37	0.57	0.31	1.00	0.41	0.32	0.48	0.54	0.21	0.42
PG	0.34	0.21	0.42	0.27	0.62	0.41	1.00	0.43	0.32	0.47	0.33	0.34
T	0.29	0.17	0.35	0.13	0.47	0.32	0.43	1.00	0.28	0.41	0.31	0.33
TM	0.48	0.34	0.29	0.49	0.33	0.48	0.32	0.28	1.00	0.52	0.20	0.30
UPS	0.50	0.35	0.45	0.56	0.50	0.54	0.47	0.41	0.52	1.00	0.33	0.45
WMT	0.15	0.13	0.24	0.14	0.25	0.21	0.33	0.31	0.20	0.33	1.00	0.21
XOM	0.48	0.21	0.41	0.48	0.29	0.42	0.34	0.33	0.30	0.45	0.21	1.00

Index components: return correlations

```
sns.heatmap(correlations, annot=True)  
plt.xticks(rotation=45)  
plt.title('Daily Return Correlations')
```


Saving to a single Excel worksheet

```
correlations.to_excel(excel_writer= 'correlations.xls',  
 sheet_name='correlations',  
 startrow=1,  
 startcol=1)
```

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1		ABB	BABA	JNJ	JPM	KO	ORCL	PG	T	TM	UPS	WMT	XOM		
2	ABB		0.39555585	0.32891596	0.5643354	0.3107695	0.52567231	0.33805453	0.29154698	0.4811663	0.50364638	0.14570181	0.48047938		
3	BABA	0.39555585		0.27351295	0.26757096	0.25469353	0.38152916	0.20984304	0.17185549	0.3441176	0.34586608	0.12875563	0.21343378		
4	JNJ	0.32891596	0.27351295		0.34411679	0.29692033	0.3660821	0.4156087	0.35491563	0.29325945	0.44752929	0.23701022	0.41131953		
5	JPM	0.5643354	0.26757096	0.34411679		0.21580444	0.56726056	0.26851762	0.13227963	0.48929681	0.56167644	0.14470551	0.4786446		
6	KO	0.3107695	0.25469353	0.29692033	0.21580444		1	0.30504268	0.62309121	0.47343678	0.32628641	0.49974088	0.25212848	0.29083239	
7	ORCL	0.52567231	0.38152916	0.3660821	0.56726056	0.30504268		1	0.40756056	0.3172322	0.48291105	0.53730831	0.20877637	0.41788884	
8	PG	0.33805453	0.20984304	0.4156087	0.26851762	0.62309121	0.40756056		1	0.43109914	0.3202123	0.46917055	0.33296357	0.34344745	
9	T	0.29154698	0.17185549	0.35491563	0.13227963	0.47343678	0.3172322	0.43109914		1	0.2768923	0.41361628	0.30828404	0.32548258	
10	TM	0.4811663	0.3441176	0.29325945	0.48929681	0.32628641	0.48291105	0.3202123	0.2768923		1	0.51720123	0.20347816	0.29674931	
11	UPS	0.50364638	0.34586608	0.44752929	0.56167644	0.49974088	0.53730831	0.46917055	0.41361628	0.51720123		1	0.32516481	0.4466948	
12	WMT	0.14570181	0.12875563	0.23701022	0.14470551	0.25212848	0.20877637	0.33296357	0.30828404	0.20347816	0.32516481		1	0.21102101	
13	XOM	0.48047938	0.21343378	0.41131953	0.4786446	0.29083239	0.41788884	0.34344745	0.32548258	0.29674931	0.4466948	0.21102101		1	
14															
15															
16															

Saving to multiple Excel worksheets

```
data.index = data.index.date # Keep only date component  
with pd.ExcelWriter('stock_data.xlsx') as writer:  
 corr.to_excel(excel_writer=writer, sheet_name='correlations')  
 data.to_excel(excel_writer=writer, sheet_name='prices')  
 data.pct_change().to_excel(writer, sheet_name='returns')
```


A screenshot of Microsoft Excel displaying a single worksheet with 12 rows of data. The columns are labeled A through M at the top. Row 1 contains column headers: ABB, BABA, JNJ, JPM, KO, ORCL, PG, T, TM, UPS, WMT, and XOM. Rows 2 through 12 contain dates from 2016-01-04 to 2016-01-19 and corresponding numerical values for each company. The 'correlations' tab is selected at the bottom of the screen.

	A	B	C	D	E	F	G	H	I	J	K	L	M
1		ABB	BABA	JNJ	JPM	KO	ORCL	PG	T	TM	UPS	WMT	XOM
2	2016-01-04	17.52	76.69	100.48	63.62	42.4	35.75	78.37	34.35	121.46	94.84	61.46	77.46
3	2016-01-05	17.21	78.63	100.9	63.73	42.55	35.64	78.62	34.59	121.14	95.78	62.92	78.12
4	2016-01-06	16.92	77.33	100.39	62.81	42.32	35.82	77.86	34.06	118.38	94.42	63.55	77.47
5	2016-01-07	16.6	72.72	99.22	60.27	41.62	35.04	77.18	33.51	115.57	92.6	65.03	76.23
6	2016-01-08	16.31	70.8	98.16	58.92	41.51	34.65	75.97	33.54	113.06	91.39	63.54	74.69
7	2016-01-11	16.31	69.92	97.57	58.83	41.58	34.94	76.67	33.95	114.81	91.66	64.22	73.69
8	2016-01-12	16.66	72.68	98.24	58.96	42.12	35.37	76.51	33.9	115.83	93	63.62	75.2
9	2016-01-13	16.3	70.29	97.02	57.34	41.85	34.08	75.85	33.74	114.99	90.61	61.92	75.65
10	2016-01-14	16.73	72.25	98.89	58.2	41.88	34.79	76.15	34.3	116.29	91.15	63.06	79.12
11	2016-01-15	16.06	69.59	97	57.04	41.5	34.12	74.98	33.99	112.6	90.04	61.93	77.58
12	2016-01-19	16.26	70.13	97.5	57.01	41.92	34.55	76.73	34.51	115.02	90.35	62.56	76.4

Let's practice!

MANIPULATING TIME SERIES DATA IN PYTHON

Congratulations!

MANIPULATING TIME SERIES DATA IN PYTHON

Stefan Jansen

Founder & Lead Data Scientist at
Applied Artificial Intelligence

Congratulations!

MANIPULATING TIME SERIES DATA IN PYTHON