

Rolling Window Functions with Pandas

Window Functions in pandas

- Windows identify sub periods of your time series
- Calculate metrics for sub periods inside the window
- Create a new time series of metrics
- Two types of windows:
 - Rolling: same size, sliding (this video)
 - Expanding: contain all prior values (next video)

Calculating a Rolling Average

Calculating a Rolling Average

```
# Integer-based window size
In [5]: data.rolling(window=30).mean() # fixed # observations
DatetimeIndex: 1761 entries, 2010-01-04 to 2017-05-24
Data columns (total 1 columns):
 window=30: # business days
price 1732 non-null float64
 min_periods: choose value < 30 to
dtypes: float64(1)
 get results for first days
# Offset-based window size
In [6]: data.rolling(window='30D').mean() # fixed period length
DatetimeIndex: 1761 entries, 2010-01-04 to 2017-05-24
Data columns (total 1 columns):
 30D: # calendar days
 1761 non-null float64
price
dtypes: float64(1)
```


90 Day Rolling Mean

```
In [7]: r90 = data.rolling(window='90D').mean()
In [8]: google.join(r90.add_suffix('_mean_90')).plot()
```


.join:
concatenate Series
or DataFrame along
axis=1

90 & 360 Day Rolling Means


```
In [8]: data['mean90'] = r90
In [9]: r360 = data['price'].rolling(window='360D'.mean()
In [10]: data['mean360'] = r360; data.plot()
```


Multiple Rolling Metrics (1)

```
In [8]: r = data.price.rolling('90D').agg(['mean', 'std'])
In [9]: r.plot(subplots = True)
```


Multiple Rolling Metrics (2)

```
In [10]: rolling = data.google.rolling('360D')
In [11]: q10 = rolling.quantile(.1).to_frame('q10')
In [12]: median = rolling.median().to_frame('median')
In [13]: q90 = rolling.quantile(.9).to_frame('q90')
In [14]: pd.concat([q10, median, q90], axis=1).plot()
```


Let's practice!

Expanding Window Functions with Pandas

Expanding Windows in pandas

- From rolling to expanding windows
- Calculate metrics for periods up to current date
- New time series reflects all historical values
- Useful for running rate of return, running min/max
- Two options with pandas:
 - .expanding()-just like .rolling()
 - .cumsum(),.cumprod(),cummin()/max()

The Basic Idea

```
In [1]: df = pd.DataFrame({'data': range(5)})
In [2]: df['expanding sum'] = df.data.expanding().sum()
In [3]: df['cumulative sum'] = df.data.cumsum()
In [4]: df
  data expanding sum cumulative sum
 3.0
 6.0
 10.0
```


Get data for the S&P 500

How to calculate a Running Return

• Single period return r: current price over last price minus 1

$$r_t = \frac{P_t}{P_{t-1}} - 1$$

Multi-period return: product of (1 + r) for all periods, minus 1:

$$R_T = (1 + r_1)(1 + r_2)...(1 + r_T) - 1$$

- For the period return: .pct_change()
- For basic math .add(), .sub(), .mul(), .div()
- For cumulative product: .cumprod()

Running Rate of Return in Practice

```
In [6]: pr = data.SP500.pct_change() # period return
In [7]: pr_plus_one = pr.add(1)
In [8]: cumulative_return = pr_plus_one.cumprod().sub(1)
In [9]: cumulative_return.mul(100).plot()
```


Getting the running min & max

```
In [2]: data['running_min'] = data.SP500.expanding().min()
In [3]: data['running_max'] = data.SP500.expanding().max()
In [4]: data.plot()
```


Rolling Annual Rate of Return

Rolling Annual Rate of Return

```
In [13]: data['Rolling lyr Return'] = r.mul(100)
In [14]: data.plot(subplots=True)
```


Let's practice!

Case Study: S&P500 Price Simulation

Random Walks & Simulations

- Daily stock returns are hard to predict
- Models often assume they are random in nature
- Numpy allows you to generate random numbers
- From random returns to prices: use . cumprod()
- Two examples:
 - Generate random returns
 - Randomly selected actual SP500 returns

Generate Random Numbers


```
In [1]: from numpy.random import normal, seed
In [2]: from scipy.stats import norm
In [3]: seed(42)
In [3]: random_returns = normal(loc=0, scale=0.01, size=1000)
In [4]: sns.distplot(random_returns, fit=norm, kde=False)
```


Create A Random Price Path


```
In [5]: return_series = pd.Series(random_returns)
In [6]: random_prices = return_series.add(1).cumprod().sub(1)
In [7]: random_prices.mul(100).plot()
```


S&P 500 Prices & Returns

S&P Return Distribution

In [8]: sns.distplot(data.returns.dropna().mul(100), fit=norm)

Generate Random S&P 500 Returns

```
In [9]: from numpy.random import choice
In [10]: sample = data.returns.dropna()
In [11]: n_obs = data.returns.count()
In [12]: random_walk = choice(sample, size=n_obs)
In [14]: random_walk = pd.Series(random_walk, index=sample.index)
In [15]: random_walk.head()
DATE
2007-05-29
 -0.008357
2007-05-30
 0.003702
2007-05-31
 -0.013990
2007-06-01
 0.008096
2007-06-04
 0.013120
```


Random S&P 500 Prices (1)

```
In [9]: start = data.SP500.first('D')
DATE
2007-05-25
 1515.73
Name: SP500, dtype: float64
In [10]: sp500_random = start.append(random_walk.add(1))
In [11]: sp500_random.head())
DATE
2007-05-25
 1515.730000
2007-05-29
 0.998290
2007-05-30
 0.995190
2007-05-31
 0.997787
2007-06-01
 0.983853
dtype: float64
```


Random S&P 500 Prices (2)

```
In [9]: data['SP500_random'] = sp500_random.cumprod()
In [10]: data[['SP500', 'SP500_random']].plot()
```


Let's practice!

Relationships between Time Series: Correlation

Correlation & Relations between Series

- So far, focus on characteristics of individual variables
- Now: characteristic of relations between variables
- Correlation: measures linear relationships
- Financial markets: important for prediction and risk management
- Pandas & seaborns have tools to compute & visualize

Correlation & Linear Relationships

- Correlation coefficient: how similar is the pairwise movement of two variables around their averages?
- Varies between -1 and + 1 $r = \frac{\sum_{i=i}^{N} (x_i \bar{x})(y_i \bar{y})}{s_x s_y}$

Strength of linear relationship

Positive or negative

Not: non-linear relationships

Importing Five Price Time Series

Visualize pairwise linear relationships

```
In [4]: daily_returns = data.pct_change()
In [5]: sns.jointplot(x='sp500', y='nasdaq', data=data_returns);
```


Calculate all Correlations

```
In [6]: correlations = returns.corr()
  [7]: correlations
Out[7]:
 bonds
 oil gold
 sp500
 nasdaq
 1.000000 - 0.183755
bonds
 0.003167 - 0.300877 - 0.306437
oil
 -0.183755
 1.000000
 0.105930
 0.335578
 0.289590
gold
 0.003167
 0.105930
 1.000000 - 0.007786 - 0.002544
 -0.300877
 0.335578 - 0.007786 1.000000 0.959990
sp500
nasdaq -0.306437
 0.289590 - 0.002544 \ 0.959990 \ 1.000000
```


Visualize all Correlations

In [8]: sns.heatmap(correlations, annot=True)

Let's practice!