

Financial Market Data for R/Rmetrics

Diethelm Würtz Andrew Ellis Yohan Chalabi

S

R/Rmetrics eBook Series

R/Rmetrics eBooks is a series of electronic books and user guides aimed at students and practitioner who use R/Rmetrics to analyze financial markets.

A Discussion of Time Series Objects for R in Finance (2009) Diethelm Würtz, Yohan Chalabi, Andrew Ellis

R/Rmetrics Meielisalp 2009
Proceedings of the Meielisalp Workshop 2011
Editor Diethelm Würtz

Basic R for Finance (2010), Diethelm Würtz, Yohan Chalabi, Longhow Lam, Andrew Ellis

Chronological Objects with Rmetrics (2010), Diethelm Würtz, Yohan Chalabi, Andrew Ellis

Portfolio Optimization with R/Rmetrics (2010), Diethelm Würtz, William Chen, Yohan Chalabi, Andrew Ellis

Financial Market Data for R/Rmetrics (2010) Diethelm W?rtz, Andrew Ellis, Yohan Chalabi

Indian Financial Market Data for R/Rmetrics (2010) Diethelm Würtz, Mahendra Mehta, Andrew Ellis, Yohan Chalabi

Asian Option Pricing with R/Rmetrics (2010) Diethelm Würtz

R/Rmetrics Singapore 2010
Proceedings of the Singapore Workshop 2010
Editors Diethelm Würtz, Mahendra Mehta, David Scott, Juri Hinz

R/Rmetrics Meielisalp 2011
Proceedings of the Meielisalp Summer School and Workshop 2011
Editor Diethelm Würtz

tinn-R Editor (2010)

José Cláudio Faria, Philippe Grosjean, Enio Galinkin Jelihovschi and Ricardo Pietrobon

R/Rmetrics Meielisalp 2011

Proceedings of the Meielisalp Summer Scholl and Workshop 2011 Editor Diethelm Würtz

R/Rmetrics Meielisalp 2012

Proceedings of the Meielisalp Summer Scholl and Workshop 2012 Editor Diethelm Würtz

Topics in Empirical Finance with R and Rmetrics (2013), Patrick Hénaff

FINANCIAL MARKET DATA FOR R/RMETRICS

DIETHELM WÜRTZ ANDREW ELLIS YOHAN CHALABI Series Editors:
Prof. Dr. Diethelm Würtz
Institute of Theoretical Physics and
Curriculum for Computational Science
Swiss Federal Institute of Technology
Hönggerberg, HIT G 32.3
8093 Zurich

Contact Address: Rmetrics Association Zeltweg 7 8032 Zurich info@rmetrics.org

Authors: Yohan Chalabi, ETH Zurich Andrew Ellis, Finance Online GmbH Zurich Diethelm Würtz, ETH Zurich

ISBN:978-3-906041-04-9

Dr. Martin Hanf Finance Online GmbH Zeltweg 7 8032 Zurich

Publisher: Finance Online GmbH Swiss Information Technologies Zeltweg 7 8032 Zurich

© 2009, Finance Online GmbH, Zurich

Permission is granted to make and distribute verbatim copies of this manual provided the copyright notice and this permission notice are preserved on all copies.

Permission is granted to copy and distribute modified versions of this manual under the conditions for verbatim copying, provided that the entire resulting derived work is distributed under the terms of a permission notice identical to this one.

Permission is granted to copy and distribute translations of this manual into another language, under the above conditions for modified versions, except that this permission notice may be stated in a translation approved by the Rmetrics Association, Zurich.

Limit of Liability/Disclaimer of Warranty: While the publisher and authors have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. No warranty may be created or extended by sales representatives or written sales materials. The advice and strategies contained herein may not be suitable for your situation. You should consult with a professional where appropriate. Neither the publisher nor authors shall be liable for any loss of profit or any other commercial damages, including but not limited to special, incidental, consequential, or other damages.

Trademark notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation, without intent to infringe. February 2010: 1st edition

DEDICATION

This book is dedicated to all students and academic researchers who work in empirical finance and cannot afford to buy data from commercial providers.

PREFACE

Are you working with R and Rmetrics in the field of teaching finance? Then you will often use financial market data from the Internet, most likely downloaded from an Internet portal like Yahoo Finance or the Federal Reserve.

You may have asked yourself whether there are also other data sources on the Internet that can be used for courses and lectures and how can the download functions be customized to your personal needs. This Rmetrics eBook tries to answer questions you might have about these issues. We will show you how to access and download financial market data from the Internet. We will also show you how to write convenient download and listing functions to make your life more comfortable.

In this eBook you will find solutions for how to compose download URLs, how to download financial time series and how to generate listings for the financial instruments to make the search for individual time series easier. In all cases examples and exercises are given.

This eBook is a Sweave document and we will keep it up-to-date with changes on the servers of the data Internet portals and with the most recent R and Rmetrics packages. This eBook is copyrighted by the *Rmetrics Association* and *Finance Online* in Zurich. It can be ordered from the Rmetrics website *www.rmetrics.org*. Enjoy it!

Diethelm Würtz Zurich, May 2010

CONTENTS

Di	EDICAT	TION	V
PR	EFACE	T.	/II
Co	NTEN	TTS	IX
Lis	ST OF	Figures	III
Lis	ST OF	Tables	IV
Ι	Maı	naging Data from the Internet	1
1	Тімі	e Series Functions	2
	1.1	timeDate and timeSeries Objects	2
	1.2	Downloading timeSeries Data Sets	3
	1.3	Financial Time Series	5
	1.4	Sorting and Reverting timeSeries Objects	6
	1.5	Alignment of Time Series Objects	8
	1.6	Binding and Merging timeSeries Objects	9
	1.7	· · · · · · · · · · · · · · · · · · ·	12
	1.8	· ·	15
2	REAL	DING DATA FROM THE INTERNET	18
	2.1	The Function scan()	18
	2.2	The Function readLines()	19
	2.3	The Function read.table()	20
	2.4	The Function read.xls()	21
	2.5	The Function read.lynx()	22
	2.6	Cleaning a Downloaded File	22
3	Basi		24
	3.1	· · · · · · · · · · · · · · · · · · ·	27
	3.2	Estimates for Higher Moments	28

CONTENTS

3.4 Extreme Values and Outliers3.5 Column Statistics3.6 Cumulated Column Statistics	
3.6 Cumulated Column Statistics	
4 PLOTTING FINANCIAL TIME SERIES	32
4.1 The Generic Plot Function plot	t()
4.2 Rmetrics' Tailored Plot Functio	<i>ns</i> 33
4.3 <i>Box Plots</i>	
4.4 Histogram and Density Plots.	
4.5 Quantile-Quantile Plots	
4.6 Customization of Plots	
4.7 Plot Labels	
4.8 More About Plot Function Argu	<i>iments</i> 45
4.9 Selecting Colours	
4.10 Selecting Character Fonts	
4.11 Selecting Plot Symbols	50
II Equity Markets	52
5 YAHOO FINANCE PORTAL	53
5.1 The Download URL	
5.2 Downloading a Time Series	
5.2 Downloading a Time Series 5.3 The Function vahooDownload (
5.3 The Function yahooDownload() 56
5.3 The Function yahooDownload (5.4 Time Series Listings)
5.3 The Function yahooDownload (5.4 Time Series Listings5.5 US Equities)
 5.3 The Function yahooDownload (5.4 Time Series Listings 5.5 US Equities 5.6 Non-US Equities) 56 . 57 . 58 . 60
 5.3 The Function yahooDownload (5.4 Time Series Listings 5.5 US Equities 5.6 Non-US Equities 5.7 US Equity Indices) 56 57 58 60 65
5.3 The Function yahooDownload (5.4 Time Series Listings) 56 57 58 60 65 65 69
5.3 The Function yahooDownload (5.4 Time Series Listings) 56 57 58 60 65 65 69 76 76
5.3 The Function yahooDownload (5.4 Time Series Listings) 56 . 57 . 60 . 65 . 69 . 76 . 82
5.3 The Function yahooDownload (5.4 Time Series Listings) 56 . 57 . 60 . 65 . 69 . 76 . 82
5.3 The Function yahooDownload (5.4 Time Series Listings) 56 . 57 . 60 . 65 . 69 . 76 . 82 . 87
5.3 The Function yahooDownload (5.4 Time Series Listings) 56 . 57 . 60 . 65 . 69 . 76 . 82 . 87 . 88 . 89
5.3 The Function yahooDownload (5.4 Time Series Listings) 56 . 57 . 60 . 65 . 69 . 76 . 82 . 87 . 88 . 89 . 90
5.3 The Function yahooDownload (5.4 Time Series Listings) 56 . 57 . 60 . 65 . 69 . 76 . 82 . 87 . 88 . 89 . 90 d() 92
5.3 The Function yahooDownload (5.4 Time Series Listings) 56 . 57 . 60 . 65 . 69 . 76 . 82 . 87 . 89 . 90 d() 92 . 94
5.3 The Function yahooDownload (5.4 Time Series Listings) 56 . 57 . 58 . 60 . 65 . 69 . 76 . 82 . 87 . 89 . 90 d() 92 . 94 . 94
5.3 The Function yahooDownload (5.4 Time Series Listings) 56 . 57 . 58 . 60 . 65 . 69 . 76 . 82 . 87 . 88 . 90 d() 92 . 94 . 94 . 98
5.3 The Function yahooDownload (5.4 Time Series Listings) 56 . 57 . 58 . 60 . 65 . 69 . 76 . 82 . 87 . 88 . 90 d() 92 . 94 . 94 . 98

Contents

III	Inte	rest Rate and Bond Markets	105
7	BOAF	RD OF GOVERNORS H15 REPORT	106
	7.1	The Download URL	107
	7.2	Downloading a Time Series	107
	7.3	The Function h15Download()	108
	7.4	Time Series Listings	110
	7.5	Interest Rate Swaps	111
	7.6	Function Summary	112
8	US F	EDERAL RESERVE BANK	114
	8.1	The Download URL	115
	8.2	Downloading a Time Series	115
	8.3	The Function fredDownload()	
	8.4	Time Series Listings	
	8.5	Time Series Categories	
	8.6	Time Series Selection	
	8.7	Sub Category Listings	123
	8.8	Function Summary	
9	Buni	DESBANK TIME SERIES DATABASE	128
	9.1	The Download URL	129
	9.2	Downloading a Time Series	129
	9.3	The Function bubaDownload()	130
	9.4	Time Series Listings	130
	9.5	Money Market Rates	131
	9.6	Interbank Offered Rates	
	9.7	Yields on Debt Securities	134
	9.8	Corporate Bonds	135
	9.9	Function Summary	
IV	Excl	nange Rate Markets	136
10		DA FX INTERNET PORTAL	137
		The Download URL	
		Downloading a Time Series	
	10.3	, , , , , , , , , , , , , , , , , ,	
	10.4	Time Series Listings	
	10.5	3	
	10.6	Currencies by FX Reserves	
	10.7	3	
		Precious Metals	
	10.9	Function Summary	145

Contents

11	FREI	O Foreign Exchange Rates	146
	11.1	The Download URL	147
	11.2	Downloading Time Series	147
	11.3	The Function fxFredDownload()	148
	11.4	Time Series Listings	149
	11.5	FX Cross Rates	150
	11.6	Trade Weighted FX Rates	151
	11.7	FX Rates By Country	152
	11.8	FX Interventions	152
	11.9	Function Summary	152
12	Buni	DESBANK FX RATES	153
	12.1	Downloading Time Series	154
		The Function bubaDownload()	
	12.3	Listings of Time Series	156
		Irrevocable EURO Conversion Rates	
	12.5	Euro Reference Rates from the ECB	159
		Effective Exchange Rate of the Euro	
	12.7	Indicators of the German Price Competitiveness	160
	12.8	Gold Prices	160
	12.9	Function Summary	161
		J	101
		,	101
V			163
	App	endix 1	163
V A	App PACK	endix I ages Required for this Ebook	1 63
	Appe Pack A.1	endix AGES REQUIRED FOR THIS EBOOK Rmetrics Package: timeDate	1 63 164 164
	Appe Pack A.1 A.2	endix AGES REQUIRED FOR THIS EBOOK Rmetrics Package: timeDate	163 164 164 165
	Appe Pack A.1 A.2 A.3	endix AGES REQUIRED FOR THIS EBOOK Rmetrics Package: timeDate	163 164 164 165 166
	Appe Pack A.1 A.2	endix AGES REQUIRED FOR THIS EBOOK Rmetrics Package: timeDate	163 164 164 165 166
	Appe PACK A.1 A.2 A.3 A.4	endix AGES REQUIRED FOR THIS EBOOK Rmetrics Package: timeDate Rmetrics Package: timeSeries Rmetrics Package: fBasics Rmetrics Package: fImport	163 164 164 165 166
A	Appe PACK A.1 A.2 A.3 A.4	endix AGES REQUIRED FOR THIS EBOOK Rmetrics Package: timeDate	163 164 164 165 166 167
A	PACK A.1 A.2 A.3 A.4	endix AGES REQUIRED FOR THIS EBOOK Rmetrics Package: timeDate	163 164 164 165 166 167 168 168
A	PACK A.1 A.2 A.3 A.4 LYNX B.1	endix AGES REQUIRED FOR THIS EBOOK Rmetrics Package: timeDate Rmetrics Package: timeSeries Rmetrics Package: fBasics Rmetrics Package: fImport TEXT READER Windows Installation	163 164 164 165 166 167 168 168 169
A	PACK A.1 A.2 A.3 A.4 LYNX B.1 B.2 B.3	endix AGES REQUIRED FOR THIS EBOOK Rmetrics Package: timeDate Rmetrics Package: timeSeries Rmetrics Package: fBasics Rmetrics Package: fImport TEXT READER Windows Installation Linux Installation Mac OS X Installation	163 164 164 165 166 167 168 168 169
A B	PACK A.1 A.2 A.3 A.4 LYNX B.1 B.2 B.3	endix AGES REQUIRED FOR THIS EBOOK Rmetrics Package: timeDate Rmetrics Package: timeSeries Rmetrics Package: fBasics Rmetrics Package: fImport TEXT READER Windows Installation Linux Installation Mac OS X Installation FRICS TERMS OF LEGAL USE	163 164 164 165 166 167 168 168 169
A B	PACK A.1 A.2 A.3 A.4 LYNX B.1 B.2 B.3 RMET	endix AGES REQUIRED FOR THIS EBOOK Rmetrics Package: timeDate Rmetrics Package: timeSeries Rmetrics Package: fBasics Rmetrics Package: fImport TEXT READER Windows Installation Linux Installation Mac OS X Installation FRICS TERMS OF LEGAL USE	163 164 164 165 166 167 168 169 169

List of Figures

4.1	Multiple time series plots of the Swiss pension fund benchmark	34
4.2	Single time series plots of the LPP benchmark indices	35
4.3	Plots of the SPI index and the returns	36
4.4	Plots of major Swiss indices and pension fund benchmark	37
4.5	Box and box percentile plots of Swiss pension fund assets	39
4.6	Histogram and density plots of Swiss pension fund assets	41
4.7	Colour table of R's base colours	49
4.8	Character font tables	50
4.9	Table of plot symbols	51
5.1	Plots of the MSFT price, return and volume series	58
5.2	Plots of the Sarasin absolute returns, hig-low spread, and volume	64
5.3	Plots the four Dow Jownes Indices	67
12.1	Plot of Afternoon/Morning Fixing Rati of Gold	161

LIST OF TABLES

1.1	Rmetrics timeDate and timeSeries functions	3
1.2	functions for downloading data from the Internet	3
1.3	Functions for computing and exploring financial returns	5
1.4	Functions to sort time series objects	7
1.5	Functions to align time series objects	8
1.6	Functions to concatenate time series objects	9
1.7	Functions to subset time series objects	12
1.8	Function for aggregating time series objects	15
1.9	Utility functions for time series objects	16
2.1	Functions for downloading data from the Internet	18
2.2	Selected arguments for the function scan()	19
2.3	Selected arguments for the function readLines()	20
2.4	Selected arguments for the function read.table()	20
2.5	Functions to download data in table format	20
2.6	Selected arguments for the function read.xls()	21
2.7	Selected arguments for the function read.lynx()	22
3.1	Functions for basic statistics of financial return	24
3.2	Functions to estimate moments and related quantities	27
3.3	Functions to compute portfolio risk measures	29
3.4	Functions to compute column statistics	30
3.5	Functions to compute cumulated column statistics	31
4.1	Plot and related functions	32
4.2	Tailored plot functions and their arguments	33
4.3	Box plot functions	38
4.4	Histogram and density plot functions	40
4.5	Quantile-quantile plot functions	43
4.6	Main arguments for plot functions	44
4.7	Title, text and margin text functions	45
4.8	Selected arguments for plot functions	45
4.9	Type argument specifications for plot functions	46
4.10	Font arguments for plot functions	46
4.11	cex arguments for plot functions	47
4.12	las argument for plot functions	47

LIST OF TABLES XV

lty argument for plot functions
Function to display characters for a given font 48
Yahoo Finance Symbol Translations 59
Functions to download data from Yahoo Finance 87
Category Links on the OnVista Server
OnVista Server addresses
OnVista List of regions and number of pages 94
Functions to download data from OnVista 104
List of H15 Categories
Functions to download data from the H15 Report 112
FRED2 time series categories
Category of Interest Rates
Functions to download data from FRED2127
List of Bundesbank Categories
Functions to download data from the Bundesbank 135
List of Currencies by FX Reserves
Most Traded Currencies
Functions to download data from Oanda145
List of FRED's Currency Categories 146
Functions to download FX data from the FRED2 data base . 152 $$
Bundesbank Links to Currency Categories 153
Bundesbank Links to Daily FX Rates and Precious Metals 153
Functions to download data from the German Bundesbank 161

Part I

Managing Data from the Internet

CHAPTER 1

TIME SERIES FUNCTIONS

> library(fImport)

The acquisition and modification of financial time series data with R and Rmetrics as input for the analysis, forecasting and trading of financial instruments and portfolios go hand in hand. Rmetrics has a very intuitive way of working with financial time series. A financial time series consists of the data themselves and date/time stamps, which tell us when the data were recorded. In the generic case, when we consider a multivariate data set of financial assets, the data, usually prices or index values, are represented by a numeric matrix, where each column belongs to the data of an individual asset and each row belongs to a specific time/date stamp. This is most easily represented by a position vector of character strings. Combining the string vector of positions and the numeric matrix of data records, we can generate timeSeries objects.

In Rmetrics, date/time stamps are used to create timeDate objects, which are composed of a position vector of character strings, and the information of the name of the financial centre where the data were recorded. The financial centre is related to a time zone and appropriate daylight saving time rules, so that we can use the data worldwide without any loss of information.

1.1 TIMEDATE AND TIMESERIES OBJECTS

The chronological objects implemented by Rmetrics are described in detail in the ebook *Chronological Objects in R/Rmetrics*. We hi ghly recommend consulting this ebook if you have any questions concerning creating, modifying, and qualifying financial data sets.

Datasets are available as price/index series and as financial (log)-returns. They are used as S4 timeSeries objects. For example if your data sets are stored in CSV files, you can load them as data frames using the read.csv() function, and then convert them into S4 timeSeries objects using the function as.timeSeries().

LISTING 1.1: RMETRICS TIMEDATE AND TIMESERIES FUNCTIONS

Function:	Description:
timeDate	creates timeDate objects from scratch
timeSeq, seq	creates regularly spaced timeDate objects
timeCalendar	creates timeDate objects from calendar atoms
as.timeDate	coerces and transforms timeDate objects
timeSeries	creates a timeSeries object from scratch
readSeries	reads a timeSeries from a spreadsheet file.
as.timeSeries	coerces and transforms timeSeries objects
print, plot	generic timeSeries functions
+, -, *,	math operations on timeSeries objects
>, < ==	logical operations on timeSeries objects
diff, log,	function operations on timeSeries objects

The functions can be used to create time series objects from scratch, to convert to and from different representations, to read the time series data from files, or to download data from the Internet. We assume that the reader is familiar with the basics of the timeDate and timeSeries classes in Rmetrics.

Often data sets of financial time series are not in the form as required. If this is the case, we have to compose and modify the data sets. In the following we briefly present the most important functions for managing timeSeries objects.

1.2 Downloading timeSeries Data Sets

The Rmetrics package fImport provides three out of the box easy to use functions to download time series data from the Internet. The functions can be used to download time series data from the Yahoo Finance Internet portal, from the Federal Reserve data base, and from Oanda's trading platform.

LISTING 1.2: FUNCTIONS FOR DOWNLOADING DATA FROM THE INTERNET

Function:	Description:
yahooSeries	imports market data from Yahoo Finance
fredSeries	imports market data from the US Federal Reserve
oandaSeries	imports FX market data from OANDA

These functions are able to download CSV files and HTML files and then format the data and make the records available as an S4 timeSeries object.

Example: Downloading a Data Set from Yahoo's Internaet Portal

Download the daily IBM stock prices for the last 12 months

```
> IBM <- yahooSeries("IBM")</pre>
> start(IBM)
GMT
[1] [2009-04-13]
> tail(IBM)
GMT
 IBM.Open IBM.High IBM.Low IBM.Close IBM.Volume IBM.Adj.Close
2009-04-20 100.29 101.19 99.21
 100.43 12524700
 98.56
2009-04-17 101.18 102.04 99.69
 101.27 10214200
 99.38
2009-04-16 99.74 101.92 99.18 101.43 9259500
 99.54
2009-04-15 98.23 99.06 96.44 98.85 8164200
 97.01
2009-04-14 99.08 99.95 98.27
 99.27 6276700
 97.42
2009-04-13 100.28 101.65 99.04
 99.95
 7797200
 98.09
```

Example: Downloading a Data Set from the Federal Reserve Data Base

Download the daily prime rates for the last 12 months

```
> DPRIME <- fredSeries("DPRIME")</pre>
> start(DPRIME)
GMT
[1] [2009-04-13]
> tail(DPRIME)
GMT
 DPRIME
2010-04-01 3.25
2010-04-02 3.25
2010-04-05
 3.25
2010-04-06
 3.25
2010-04-07
 3.25
2010-04-08 3.25
```

Example: Downloading a Data Set from Oanda's Trading Platform

Download the USD/EUR foreign excannge rate for the last 12 months

1.3 FINANCIAL TIME SERIES

Price/Index and financial return series are in the heart of any statistical analysis of financial market data. The package timeSeries provides functions to compute returns from a price/index series and to generate indexed values from a return series. There are many other functions in the package to manipulate and transform time series, e.g. to compute drawdowns or to compute duration intervals from a financial series

LISTING 1.3: FUNCTIONS FOR COMPUTING AND EXPLORING FINANCIAL RETURNS

```
Function: Description:
returns generates returns from a price/index series
cumulated generates indexed values from a return series
drawdowns computes drawdowns from financial returns
durations computes intervals from a financial series
...
```

Example: Return and Cumulated Return Series

To calculate *compounded returns* or *simple returns*, usually on daily or monthly records for portfolio analysis and optimization, we can call the function returns().

The argument methods allows us to define how the returns are computed. The methods "continuous" and "discrete" are synonyms for the methods "compound" and "simple", respectively.

In the following example we first compute the compound returns for the USDEUR FX rate, and then we cumulate the returns to recover the price/index series. To do so, we need to index the series to 1 on the first day before we calculate the returns. By cumulating the returns, we can recover the indexed series:

```
> head(USDEUR, 5)
GMT
 USD/FUR
2009-04-13 0.7587
2009-04-14 0.7559
2009-04-15 0.7515
2009-04-16 0.7560
2009-04-17 0.7578
> head(returns(USDEUR), 5)
GMT
 USD/EUR
2009-04-14 -0.0036974
2009-04-15 -0.0058379
2009-04-16 0.0059702
2009-04-17 0.0023781
2009-04-18 0.0076246
> head(cumulated(returns(USDEUR)), 5)
GMT
 USD/EUR
2009-04-14 0.99631
2009-04-15 0.99051
2009-04-16 0.99644
2009-04-17 0.99881
2009-04-18 1.00646
> head(returns(cumulated(returns(USDEUR))), 4)
GMT
 USD/EUR
2009-04-15 -0.0058379
2009-04-16 0.0059702
2009-04-17 0.0023781
2009-04-18 0.0076246
```

1.4 SORTING AND REVERTING TIMESERIES OBJECTS

Sometimes the records in a data set of assets are not ordered in time, or they are in reverse order. In this case the time stamps can be rearranged so that the series of assets becomes ordered in the desired way. Rmetrics has generic functions to sort, sort(), and revert, rev(), the time stamps of time series so that they appear in ascending or descending order. The function sample() samples a series in random order.

LISTING 1.4: FUNCTIONS TO SORT TIME SERIES OBJECTS

Functions:	Description:
sort	sorts a 'timeSeries' in ascending or descending order
rev	provides a time-reversed version of a 'timeSeries'
sample	generates a sample either with or without replacement

Example: How to Sort a timSeries in Ascending Order

The generic function sort() sorts the records of a time series in ascending or descending order. To demonstrate this, let us first resample the time series. The generic function sample() takes a random sample either with or without replacement. In this example, we randomly take ten rows (without replacement) from the SWX data set, print it

Notice that the records of the sampled time series are no longer ordered in time, and thus follow each other in a completely irregular fashion. Now sort it

Example: How to Revert a timeSeries in Time

A sorted timeSeries object is given either in an ascending or descending order. The time ordering of the records of a data set can be reversed using the generic function rev(). Alternatively, we can also use the function sort(x,decreasing=FALSE), setting the argument decreasing either to TRUE or FALSE.

```
> head(rev(sort(SAMPLE)))
```

and

produce the same output.

1.5 ALIGNMENT OF TIME SERIES OBJECTS

The alignment of timeSeries objects is an important aspect in managing assets. Due to holidays, we must expect missing data records for daily data sets. For example, around Easter, data records for Good Friday may be missing in most countries of the world, and it is likely that the markets are also closed on Easter Monday. Even so, we still want to align the series to a regular weekly calendar series. Missing records can then be coded in several ways; a straightforward way is to use the price of the previous day for the subsequent day. The function <code>align()</code> aligns the asset series on calendar dates by default, i.e. on every day of the week, or, more naturally, on the weekdays from Monday to Friday.

LISTING 1.5: FUNCTIONA TO ALIGN TIME SERIES OBJECTS

```
Function:
align
 aligns a 'timeSeries' object to calendar objects.
Arguments:
 an object of class 'timeSeries'
by
 a character string formed from an integer length and
 a period identifier. Valid values are "w", "d", "h",
 "m", "s", for weeks, days, hours, minutes and seconds
 For example, a bi-weekly period is expressed as "2w"
offset
 a character string formed from an integer length and
 a period identifier in the same way as for 'by'
method
 a character string, defining the alignment. Substitutes
 a missing record with the value of the previous
 ("before") record, of the following ("after") record,
 interpolates ("interp") or fills with NAs ("NA")
include.weekends
 should the weekend days (Saturdays and Sundays) be
 included?
```

Example: Align the IBM Price Series to Calendar Dates

Let us consider for example the IBM prices. The data have been down-loaded in an previous example to the timeSeries object named IBM. Let us align the closing prices to daily calendar dates, including holidays, and let us replace the missing dates with the numbers from the previous days.

```
> IBM <- sort(IBM)
> nrow(IBM)
[1] 252
> IBM.A <- align(x=IBM, by = "ld", method="before", include.weekends=FALSE)
> nrow(IBM.A)
[1] 261
```

The results shows that we have added 9 records to align the series for holidays

1.6 BINDING AND MERGING TIMESERIES OBJECTS

In many cases we have to compose the desired assets from several univariate and/or multivariate time series. Then we have to bind different time series together. The functions available in Rmetrics are shown in Listing 1.6, in order of increasing complexity:

LISTING 1.6: FUNCTIONS TO CONCATENATE TIME SERIES OBJECTS

```
Function:

c concatenates a 'timeSeries' object.

cbind combines a 'timeSeries' by columns.

rbind combines a 'timeSeries' by rows.

merge merges two 'timeSeries' by common columns and/or rows.
```

Example: Binding Simulated timeSeries Objects

Before we start to interpret the results of binding and merging several time series objects, let us consider the following three time series examples to better understand how binding and merging works.

```
2008-06-01 0.231
2008-07-01 0.187
2008-10-01 -0.005
2008-11-01 1.099
> charvec <- format(timeCalendar(2008, sample(12, 9)))</pre>
> data <- matrix(round(rnorm(9), 3))</pre>
> t2 <- sort(timeSeries(data, charvec, units = "B"))</pre>
GMT
2008-01-01 -1.097
2008-03-01 -0.890
2008-04-01 -1.472
2008-05-01 -1.009
2008-06-01 0.983
2008-07-01 -0.068
2008-10-01 -2.300
2008-11-01 1.023
2008-12-01 1.177
> charvec <- format(timeCalendar(2008, sample(12, 5)))</pre>
> data <- matrix(round(rnorm(10), 3), ncol = 2)</pre>
> t3 <- sort(timeSeries(data, charvec, units = c("A", "C")))</pre>
> t3
GMT
2008-02-01 0.620 -0.109
2008-03-01 -1.490 0.796
2008-04-01 0.210 -0.649
2008-05-01 0.654 0.231
2008-06-01 -1.603 0.318
```

The first series t1 and second series t2 are univariate series with 6 and 9 random records and column names "A" and "B", respectively. The third t3 series is a bivariate series with 5 records per column and column names "A" and "C". Notice that the first column "A" of the third time series t3 describes the same time series "A" as the first series "t1".

Example: How to Bind timeSeries Column- and Row-Wise

The functions cbind() and rbind() allow us to bind time series objects together either column or row-wise. Let us bind series t1 and series t2 column-wise

```
> cbind(t1, t2)

GMT

A B

2008-01-01 NA -1.097

2008-02-01 0.236 NA

2008-03-01 NA -0.890

2008-04-01 NA -1.472

2008-05-01 1.484 -1.009
```

```
2008-06-01 0.231 0.983
2008-07-01 0.187 -0.068
2008-10-01 -0.005 -2.300
2008-11-01 1.099 1.023
2008-12-01 NA 1.177
```

We obtain a bivariate time series with column names "A" and "B", where the gaps were filled with NAs. Binding series t1 and t3 together column by column

```
> cbind(t1, t3)
GMT
 A.1
 A.2
2008-02-01 0.236 0.620 -0.109
2008-03-01 NA -1.490 0.796
2008-04-01 NA 0.210 -0.649
2008-05-01 1.484 0.654 0.231
2008-06-01 0.231 -1.603 0.318
2008-07-01 0.187 NA
2008-10-01 -0.005
 NA
 NA
2008-11-01 1.099
 NA
 NA
```

we obtain a new time series with three columns and the names of the two series with identical column names "A", but they receive the suffixes ".1" and ".2" to distinguish them.

The function rbind() behaves similarly, but the number of rows must be the same in all time series to be bound by rows

```
> rbind(t1, t2)
GMT
 A_B
2008-02-01 0.236
2008-05-01 1.484
2008-06-01 0.231
2008-07-01 0.187
2008-10-01 -0.005
2008-11-01 1.099
2008-01-01 -1.097
2008-03-01 -0.890
2008-04-01 -1.472
2008-05-01 -1.009
2008-06-01 0.983
2008-07-01 -0.068
2008-10-01 -2.300
2008-11-01 1.023
2008-12-01 1.177
```

The column name is now "A_B" to illustrate that series named "A" and "B" were bound together. Note that binding the univariate series t1 and the bivariate series t3 would result in an error because they do not have the same number of columns.

Example: How to Merge timeSeries Column-wise and Row-wise

Merging two data sets of assets is the most general case and will take the names of the individual columns. merge() combines the two series, which can be either univariate or multivariate, by column and by row, and, additionally, intersects columns with identical column names. This is the most important point. To show this, let us merge the time series t1 and t3, and then merge them with t3

```
> tM <- merge(merge(t1, t2), t3)</pre>
> tM
GMT
 В
 C
2008-01-01 NA -1.097
2008-02-01 0.236 NA
2008-02-01 0.620
 NA -0.109
2008-03-01 -1.490
 NA 0.796
2008-03-01 NA -0.890
 NΔ
2008-04-01 0.210 NA -0.649
2008-04-01 NA -1.472
 NA
2008-05-01 0.654 NA 0.231
2008-05-01 1.484 -1.009
 NA
2008-06-01 -1.603 NA 0.318
2008-06-01 0.231 0.983
2008-07-01 0.187 -0.068
2008-10-01 -0.005 -2.300
2008-11-01 1.099 1.023
 NΔ
2008-12-01 NA 1.177
```

This gives us a 3-column time series with names "A", "B", and "C". Note that the records from time series t1 and from the first column of time series t3, both named "A", were merged into the same first column of the new time series.

1.7 Subsetting timeSeries Objects

Subsetting a data set of financial assets and replacing parts of a data set by other records is a very important issue in the management of financial time series.

There are several functions that are useful in this context. These include the square bracket "[" operator, which extracts or replaces subsets, the window() function, which cuts out a piece from a data set between two timeDate objects, start and end, and the functions start() and end() themselves, which return the first and last record of a data set.

Listing 1.7: Functions to subset time series objects

```
Function:
[ extracts or replaces subsets by indexes, column
```

```
names, date/time stamps, logical predicates, etc subset returns subsets that meet specified conditions window extracts a piece between two 'timeDate' objects start extracts the first record end extracts the last record
```

Subsetting by using the "[" operator can be done by simple counts, by date/time stamps, by instrument (column) names, or even by logical predicates, e.g. extracting all records before or after a given date.

Example: How to subset a timeSeries by Counts

Subsetting by counts allows us to extract desired records from the rows, and desired instruments from the columns of the data series matrix. The first example demonstrates how to subset a univariate or multivariate timeSeries by row, here the second to the fifth rows

```
> IBM[2:5, ]
GMT
 IBM.Open IBM.High IBM.Low IBM.Close IBM.Volume IBM.Adj.Close
2009-04-14 99.08 99.95 98.27 99.27 6276700
 97.42
2009-04-15 98.23 99.06 96.44 98.85 8164200
 97.01
2009-04-16 99.74 101.92 99.18 101.43 9259500
 99.54
2009-04-17 101.18 102.04 99.69 101.27 10214200
 99.38
> IBM[2:5, 21
GMT
 IBM.High
2009-04-14 99.95
2009-04-15 99.06
2009-04-16 101.92
2009-04-17 102.04
```

Note that in the first example we have to explicitly write IBM[2:5,] instead of IBM[2:5] since the data part is a two dimensional rectangular object.

Example: How to Find the First and Last Records

To extract the first and the last record of a timeSeries object we can use the functions start() and end(). The function start() sorts the assets in increasing time order and returns the first element of the time positions

```
GMT

IBM.Open IBM.High IBM.Low IBM.Close IBM.Volume IBM.Adj.Close 2009-04-13 100.28 101.65 99.04 99.95 7797200 98.09
```

end() behaves in the same way, but in the opposite order.

Example: How to Subset by Column Names

Instead of using counts, e.g. the 4th column, we can reference and extract columns by column names, which are usually the names of the financial instruments

Example: How to Subset by Date/Date Stamps

Subsetting by date vectors allows you to extract desired records from the rows for a specified date or dates. We first show an example for the univariate case where we extract a specific date

```
> IBM["2010-02-16", ]

GMT

IBM.Open IBM.High IBM.Low IBM.Close IBM.Volume IBM.Adj.Close
2010-02-16 124.91 125.23 124.11 125.23 6777300 125.23
```

Then we subset all records from the first and second quarter of the time series

Here we have rounded the results to one digit in order to shorten the output using the generic function round().

Note that there are additional functions to round numbers in R. These include: ceiling(), floor(), truncate(), and signif(). For details we refer to the help pages.

1.8 AGGREGATING TIMESERIES OBJECTS

In finance we often want to aggregate time series, that is we want to go from a fine-grained resolution to a coarse-grained resolution. For example, we have collected data on a daily basis and now we want to display them on a weekly, monthly, or quarterly basis.

We can use the generic function aggregate() from R's base package stats to do this. The function splits the data set into individual subsets, and then computes summary statistics for each subset. Finally, the result is returned in a convenient form.

Rmetrics provides a method for aggregating timeSeries objects. The function requires three input arguments, the time series itself, a sequence of date/time stamps defining the grouping, and the function that is to be applied.

LISTING 1.8: FUNCTION FOR AGGREGATING TIME SERIES OBJECTS

```
Function:
aggregate aggregates a 'timeSeries' object.

Arguments:
x is a uni- or multivariate 'timeSeries' object
by is a 'timeDate' sequence of grouping dates
FUN a scalar function to compute the summary statistics
to be applied to all data subsets
```

Example: Aggregate a Monthly timeSeries Quarterly

To be more specific, let us define an artificial monthly timeSeries that we want to aggregate on a quarterly base

```
> charvec <- timeCalendar()</pre>
> data <- matrix(round(runif(24, 0, 10)), 12)</pre>
> tS <- timeSeries(data, charvec)</pre>
> tS
GMT
 TS.1 TS.2
2010-01-01 4 7
2010-02-01 10
2010-03-01 3
2010-04-01
 3
 7
2010-05-01 2
2010-06-01 0
2010-07-01 2 1
2010-08-01
2010-09-01 9
 5
2010-10-01 3 5
2010-11-01 8
 8
2010-12-01 10 7
```

Next, we create the quarterly breakpoints from the charvec vector searching for the last day in a quarter for each date. To suppress double dates we make the breakpoints unique

```
> by <- unique(timeLastDayInQuarter(charvec))
> by
GMT
[1] [2010-03-31] [2010-06-30] [2010-09-30] [2010-12-31]
```

and finally we create the quarterly series with the aggregated monthly sums and new units passed in by the dots argument.

Rmetrics has many utility functions to manage special dates. These are shown in Listing $1.9\,$

LISTING 1.9: UTILITY FUNCTIONS FOR TIME SERIES OBJECTS

```
Function:
 Description:
timeLastDayInMonth
 last day in a given month/year
timeFirstDayInMonth
 first day in a given month/ year
timeLastDayInQuarter last day in a given quarter/year
timeFirstDayInQuarter first day in a given quarter/year
 date month that is a n-day ON OR AFTER
timeNdayOnOrAfter
timeNdayOnOrBefore
 date in month that is a n-day ON OR BEFORE
timeNthNdayInMonth
 n-th occurrence of a n-day in year/month
timeLastNdayInMonth
 last n-day in year/month
```

to determine date breakpoints, e.g. when the accounting is quarterly on the first Monday or working day of the following quarter. More examples are provided in the Rmetrics ebook 'Chronological Objects with R/Rmetrics'.

Now let us demonstrate a real-world example. We will aggregate the daily returns of the SPI index on monthly periods:

2009-07-31 -34.3305 2009-08-31 2.0393

CHAPTER 2

READING DATA FROM THE INTERNET

> library(fImport)

R and Rmetrics offer several functions for downloading data from the Internet. These are

LISTING 2.1: FUNCTIONS FOR DOWNLOADING DATA FROM THE INTERNET

```
Function:
 Description:
scan
 Reads data into a vector or list from the console or file
 Reads some or all text lines from a connection.
readLines
read.table
 Reads a file in table format and creates a data frame
 frame from it, with cases corresponding to lines and
 read.csv
 read.csv2
 variables to fields in the file
 read.delim
 read.delim2
read.xls
 Read a sheet from a .xls file and returns a .csv file
readLynx
 Reads data into a vector using the Lynx text browser
  read.lynx
 Synonyme function call
```

2.1 THE FUNCTION scan()

With the function scan() we can read data from the Internet into a vector or list. The arguments of the function are

> args(scan)

```
function (file = "", what = double(0), nmax = -1, n = -1, sep = "",
 quote = if (identical(sep, "\n")) "" else "'\"", dec = ".",
 skip = 0, nlines = 0, na.strings = "NA", flush = FALSE, fill = FALSE,
 strip.white = FALSE, quiet = FALSE, blank.lines.skip = TRUE,
 multi.line = TRUE, comment.char = "", allowEscapes = FALSE,
```

```
encoding = "unknown")
NULL
```

LISTING 2.2: SELECTED ARGUMENTS FOR THE FUNCTION scan()

Argument:	Description:
file	a character, the name of the URL.
what	the type of what gives the type of data to be read.
	The supported types are logical, integer, numeric,
	complex, character, raw and list.
sep	by default, scan expects to read white-space delimited
	input fields. Alternatively, a character which delimits
	fields.
dec	a character, the decimal point character.
skip	the number of lines to skip before beginning to read.
nlines	if positive, the maximum number of lines to be read.
comment.char	a character vector of length one containing a single
	character or an empty string.

Details for the function are described in the help page. For downloading data from the Internet, the following selection may be important to know: The allowed input for a numeric field is optional whitespace followed either NA or an optional sign followed by a decimal constant, or NaN, Inf or infinity (ignoring case). For an integer field the allowed input is optional whitespace, followed by either NA or an optional sign and one or more digits (0-9). If sep is the default "", the character

in a quoted string escapes the following character, so quotes may be included in the string by escaping them. If sep is non-default, the fields may be quoted in the style of .csv files where separators inside quotes, " or "" are ignored and quotes may be put inside strings by doubling them. Note that since sep is a separator and not a terminator, reading a file by scan("foo", sep="

n", blank.lines.skip=FALSE) will give an empty final line if the file ends in a linefeed and not if it does not. If comment.char occurs, it signals that the rest of the line should be regarded as a comment and be discarded. Lines beginning with a comment character are treated as blank lines.

2.2 THE FUNCTION readLines()

The function readLines() reads some or all text lines from a connection. For data download from the Internet the connection is given by the name of the URL. The arguments of the function are

```
> args(readLines)
function (con = stdin(), n = -1L, ok = TRUE, warn = TRUE, encoding = "unknown")
NULL
```

LISTING 2.3: SELECTED ARGUMENTS FOR THE FUNCTION readLines()

```
Argument: Description:

con a connection object or a character string, here the URL

n integer, the maximal number of lines to read, negative
 values indicate that one should read up to the end.

warn A logical, warns if a text file is missing a final EOL.
```

Details for the function are described in the help page. For downloading data from the Internet, the following selection may be important to know: If the final line is incomplete, no final EOL marker, the behaviour depends on whether the connection is blocking or not. For a non-blocking text-mode connection the incomplete line is pushed back, silently. For all other connections the line will be accepted, with a warning. Whatever mode the connection is opened in, any of LF, CRLF or CR will be accepted as the EOL marker for a line.

2.3 THE FUNCTION read. table()

The function read.table() reads data in table format and creates a data frame from it.

```
> args(read.table)
function (file, header = FALSE, sep = "", quote = "\"'", dec = ".",
 row.names, col.names, as.is = !stringsAsFactors, na.strings = "NA",
 colClasses = NA, nrows = -1, skip = 0, check.names = TRUE,
 fill = !blank.lines.skip, strip.white = FALSE, blank.lines.skip = TRUE,
 comment.char = "#", allowEscapes = FALSE, flush = FALSE,
 stringsAsFactors = default.stringsAsFactors(), fileEncoding = "",
 encoding = "unknown")
NULL
```

LISTING 2.4: SELECTED ARGUMENTS FOR THE FUNCTION read. table()

```
Argument: Description:

con a connection object or a character string, here the URL

n integer, the maximal number of lines to read, negative

values indicate that one should read up to the end.

warn A logical, warns if a text file is missing a final EOL.
```

Details for the function read.table() and related functions are described in the help page.

LISTING 2.5: FUNCTIONS TO DOWNLOAD DATA IN TABLE FORMAT

```
Function: Description:
read.table reads data in table format
read.csv reads data in CSV Windows format
```

```
read.csv2 allows for alternative parameters
read.delim reads delimited data files
read.delim2 allows for alternative parameters
```

For downloading data from the Internet, the following selection may be important to know:

The function read.table() is the principal means of reading tabular data into R. A field or line is *blank* if it contains nothing before a comment character or the end of the field or line. If row.names is not specified and the header line has one less entry than the number of columns, the first column is taken to be the row names. This allows data frames to be read in from the format in which they are printed. If row.names is specified and does not refer to the first column, that column is discarded from such files. The number of data columns is determined by looking at the first five lines of input or the whole file if it has less than five lines, or from the length of col.names if it is specified and is longer. This could conceivably be wrong if fill or blank.lines.skip are true, so specify col.names if necessary.

read.csv() and read.csv2() are identical to read.table() except for the defaults. They are intended for reading *comma separated value* files .csv or read.csv2() the variant used in countries that use a comma as decimal point and a semicolon as field separator. Similarly, read.delim() and read.delim2() are for reading delimited files, defaulting to the TAB character for the delimiter. Notice that header=TRUE and fill=TRUE in these variants, and that the comment character is disabled.

The rest of the line after a comment character is skipped; quotes are not processed in comments. Complete comment lines are allowed provided blank.lines.skip=TRUE; however, comment lines prior to the header must have the comment character in the first non-blank column.

2.4 THE FUNCTION read.xls()

The function read.xls() reads an XLS formatted Windows file.

```
> args(read.xls)
function (url, sheet = 1, lines = -1, verbose = FALSE, encoding = "unknown")
NULL
```

Listing 2.6: Selected arguments for the function read.xls()

```
Argument: Description:
con a connection object or a character string, here the URL
```

2.5 THE FUNCTION read.lynx()

The function read.lynx() reads a web page from the Internet and returns an html tag free text file.

```
> args(read.lynx)
function (url, intern = TRUE, bin = NULL, pipe = FALSE, ...)
NULL
```

LISTING 2.7: SELECTED ARGUMENTS FOR THE FUNCTION read.lynx()

Argument: Description:
con a connection object or a character string, here the URL

2.6 Cleaning a Downloaded File

After we have downloaded a file its content comes usually not in the format as we need it. Then R has several functions to clean the content of the file.

Pattern Matching and Replacement Functions

The function <code>grep()</code> searches for matches to pattern within a character vector. The function <code>grepl()</code> is an alternative way to return the results. <code>regexpr()</code> and <code>gregexpr()</code> do too, but return more detail in a different format. For the function <code>grep()</code> a vector giving either the indices of the elements of the search vector that yielded a match or, if value is TRUE, the matched elements are returned. The function <code>grepl()</code> differs only in that it returns a logical vector.

The function sub() and gsub() perform replacement of matches determined by regular expression matching. The two functions differ only in that sub() replaces only the first occurrence of a pattern whereas gsub() replaces all occurrences.

For details we refer to the help page.

Substrings of a Character Vector

The functions substr() and substring() extract or replace substrings in a character vector. For substr() a character vector of the same length and with the same attributes as the replacement vector is returned. For substring() a character vector of length the longest of the arguments is returned.

For details we refer to the help page.

Time Stamp and Data Splitting Functions

With the Rmetrics package two additional functions are provided to convert data frames into a timeSeries object. These are the functions charvec-Split() and dataSplit().

```
> args(charvecSplit)
function (x, split = " ", col = 1, format = "%F")
NULL
> args(dataSplit)
function (x, split = " ", col = -1)
NULL
```

Here, x is the data frame to be splitted, split the splitting character, by default a blank, col the columns to be extracted. In addition the argument format specifies the format of the time stamps.

CHAPTER 3

BASIC STATISTICS OF TIME SERIES

- > library(fEcofin)
- > library(fPortfolio)

In many cases it is very useful to compute basic statistics of a downloaded time series. Basic statistics can be used for a first quality control of downloaded series. Rmetrics provides several functions and methods to compute basic statistics of financial time series from S4 timeSeries objects. These functions include summary and basic statistics, drawdown statistics, sample mean and covariance estimation, and quantile and risk estimation, amongst others. Moreover, we have functions to compute column statistics and cumulated column statistics, which are very useful tools if we are interested in the statistical properties of each column of a data set of assets.

Summary Statistics

Three functions are available to compute basic statistics from a univariate or multivariate time series, the generic summary() function and the functions basicStats() and drawdownsStats(). Information on the size of a data set can be obtained from the functions nrow, ncol, NROW, NCOL, and dim. nrow and ncol return the number of rows or columns present in the timeSeries object x; NCOL and NROW do the same, but treat a univariate time series as 1-column multivariate time series.

LISTING 3.1: FUNCTIONS FOR BASIC STATISTICS OF FINANCIAL RETURN

Function:

summary generates summary statistics of assets basicStats generates a basic statistics summary of assets

computes drawdown statistics from returns

Example: How to Create a Summary Statistics

The summary() function for timeSeries objects behaves in the same way as for numerical matrices. The function returns the minimum and maximum values for each series, the first and third quartiles, and the mean and median values. The following example computes summary statistics for the log-returns of the SWX data set. We use the example and demo file SWX.RET from the fEcofin package

```
> summary(SWX.RET)
 SBT
 SPT
 SII
Min. :-6.87e-03 Min. :-0.069039 Min. :-1.59e-02
Median: 0.00e+00 Median: 0.000293 Median: 4.87e-05
Mean : 4.66e-06 Mean : 0.000215 Mean : 2.03e-04
3rd Qu.: 7.85e-04 3rd Qu.: 0.005681 3rd Qu.: 1.85e-03
Max. : 5.76e-03 Max. : 0.057860 Max. : 1.54e-02
 LP25
 LP40
 LP60
Min. :-0.013154 Min. :-0.019720 Min. :-0.028106
1st Qu.:-0.001248 1st Qu.:-0.001940 1st Qu.:-0.002916
Median: 0.000247 Median: 0.000351 Median: 0.000430
Mean : 0.000139 Mean : 0.000135 Mean : 0.000123
3rd Qu.: 0.001587 3rd Qu.: 0.002283 3rd Qu.: 0.003326
Max. : 0.013287 Max. : 0.021178 Max. : 0.032057
```

Example: How to Create a Basic Statistics Report

The function basicStats() behaves similarly to summary() but returns a broader spectrum of statistical measures.

```
> args(basicStats)
function (x, ci = 0.95)
NULL
```

The argument ci specifies the confidence interval for calculating standard errors.

The following example computes daily basic statistics for the percentual log-returns of the three SWX indices, SPI, SBI, SII, and the LP25 benchmark index from the SWX data set.

```
> basicStats(SWX.RET[, 1:4])

SBI SPI SII LP25

nobs 1916.000000 1916.000000 1916.000000 1916.000000

NAS 0.000000 0.000000 0.000000 0.000000

Minimum -0.006868 -0.069039 -0.015867 -0.013154

Maximum 0.005757 0.057860 0.015411 0.013287
```

```
1. Ouartile -0.000724 -0.004794 -0.001397 -0.001248
3. Quartile 0.000785 0.005681 0.001851 0.001587
 0.000005 0.000215 0.000203 0.000139
Mean
Median
 0.000000 0.000293 0.000049 0.000247
Sum
 0.008930 0.412553 0.389689 0.266111
SE Mean
 0.000030 0.000248 0.000069 0.000058
LCL Mean
 -0.000054 -0.000270 0.000069 0.000025
UCL Mean
 0.000063 0.000701 0.000338 0.000253
 0.000002 0.000118 0.000009 0.000006
Variance
Stdev
 -0.313206 -0.221507 0.084294 -0.134810
Skewness
 1.516963
 5.213489 2.592051 2.893592
Kurtosis
```

The basicStats() function returns a data frame with the following entries and row names: nobs, NAs, Minimum, Maximum, 1. Quartile, 3. Quartile, Mean, Median, Sum, SE Mean, LCL Mean, UCL Mean, Variance, Stdev, Skewness, Kurtosis.

Example: How to Compute Drawdown Statistics

To compute the drawdowns statistics for the LPP25 benchmark index we use the drawdownsStats() function

```
> args(drawdownsStats)
function (x, ...)
NULL
```

which requires a univariate timeSeries object as input. The example

```
> LP25 <- SWX.RET[, "LP25"]
> dd <- drawdownsStats(LP25)[1:10. ]</pre>
> names(dd)
[1] "drawdown"
 "from"
 "to"
 "trough"
[5] "length"
 "peaktotrough" "recovery"
> dd[, c("from", "trough", "drawdown")]
 from
 trough drawdown
28 2001-05-23 2001-09-21 -0.084709
118 2006-02-23 2006-06-13 -0.038749
26 2001-02-07 2001-03-22 -0.031139
54 2004-03-09 2004-06-14 -0.030972
24 2000-09-06 2000-10-12 -0.021031
104 2005-10-04 2005-10-28 -0.018214
34 2003-09-19 2003-09-30 -0.017436
8 2000-03-23 2000-05-22 -0.017321
6 2000-01-18 2000-02-22 -0.016687
152 2007-02-16 2007-03-14 -0.016227
```

returns the first ten drawdowns from the function value, which is a data.frame. The data frame lists the depth of the drawdown, the from (start) and the end to date. The trough period, the length of the period, the peaktotrough, and the recovery periods are suppressed from printing.

3.1 Sample Mean and Covariance Estimates

A fundamental task in many statistical analyses is to estimate a location parameter for the distribution, that is to find a typical or central value that best describes the data.

LISTING 3.2: FUNCTIONS TO ESTIMATE MOMENTS AND RELATED QUANTITIES

```
Function:
mean computes sample mean
var computes sample variance
cov computes sample covarianc
skewness computes sample skewness
kurtosis computes sample kurtosis
```

Example: How to Compute the Sample Mean

Sample means can be computed using R's base functions mean(). Note that calling the function mean() on a multivariate time series will return the grand mean, as if the time series were a numeric matrix. To obtain the column means, which is what you usually require for your financial time series, you have to apply the function colMeans().

Example: How to Compute the Sample Variance

Sample variance and covariance can be computed using the R base functions mean() and cov(). Note that R's base function cov() operates in the same way on a timeSeries object as on a numeric matrix.

Here, we have rounded the output to four digits.

3.2 Estimates for Higher Moments

Skewness is a measure of symmetry, or more precisely, the lack of symmetry. A distribution, or data set, is symmetric if it looks the same to the left and right of the centre point.

```
> args(skewness)
function (x, ...)
NULL
```

Kurtosis is a measure of whether the data are peaked or flat relative to a normal distribution. That is, data sets with high kurtosis tend to have a distinct peak near the mean, decline rather rapidly, and have heavier tails. Data sets with low kurtosis tend to have a flat top near the mean rather than a sharp peak.

```
> args(kurtosis)
function (x, ...)
NULL
```

Note that R comes with the base functions mean() and cov(), but does not provide functions to compute skewness and kurtosis. The functions skewness() and kurtosis() are added by Rmetrics.

Quantiles of assets can be calculated using R's base generic function quantile(). This function produces sample quantiles corresponding to the given probabilities. The smallest observation corresponds to a probability of 0 and the largest to a probability of 1. Note there are different ways to compute quantiles. The method used in finance for calculating the (conditional) Value at Risk is type=1, which is not the default setting.

```
> args(quantile)
function (x, ...)
NULL
```

Example: How to Compute the Sample Skewness

To compute the sample skewness use the function skewness ()

```
> SPI <- SWX[, "SPI"]
> skewness(SPI)
[1] 0.51945
attr(,"method")
[1] "moment"
```

Example: How to Compute the Sample Kurtosis

To compute the sample kurtosis use the function kurtosis()

```
> kurtosis(SPI)
[1] -0.31378
attr(,"method")
[1] "excess"
```

How to Compute Sample Quantiles

To compute the sample quantiles use the function quantile()

As you can see, the function concatenates the columns of all assets in the data set to one vector (the same as for the mean()) and then computes the quantiles. To compute the quantiles for each column, use the function colQuantiles(), and do not forget to specify the proper type=1.

3.3 Portfolio Risk Measures

To compute the three major risk measures for portfolios Rmetrics provides the functions covRisk, varRisk, and cvarRisk.

LISTING 3.3: FUNCTIONS TO COMPUTE PORTFOLIO RISK MEASURES

```
Function:

covRisk computes covariance portfolio risk

varRisk computes Value at Risk for a portfolio

cvarRisk computes conditional Value at Risk
```

Example: How to Compute the Covariance Risk

The example shows the three risk measures for an equally weighted portfolio composed of Swiss equities, SPI, Swiss bonds, SBI, and Swiss reits, SII. For the sample covariance risk we obtain

Example: How to Compute the Value of Risk

For the sample VaR and Conditional VaR we obtain

```
> varRisk(SWX3, weights = c(1, 1, 1)/3, alpha = 0.05)
 VaR.5%
-0.56351
> cvarRisk(SWX3, weights = c(1, 1, 1)/3, alpha = 0.05)
 CVaR.5%
-0.87832
```

3.4 Extreme Values and Outliers

The Rmetrics package fExtremes allows us to investigate univariate time-Series objects from the point of view of extreme value theory. The package provides functions to investigate extreme values in a time series using peak over threshold and block methods. From this we can estimate *Valueat-Risk* and *Conditional-Value at-Risk* much more reliably than is possible using sample estimates.

For a detailed description of the statistical approaches and algorithms for the analysis of extreme values in financial time series we refer to the Rmetrics ebook *Managing Risk with R/Rmetrics*.

3.5 COLUMN STATISTICS

Rmetrics implements several functions to compute column and row statistics of univariate and multivariate timeSeries objects. The functions return a numeric vector of the same length as the number of columns of the timeSeries. Amongst the column statistics functions are

LISTING 3.4: FUNCTIONS TO COMPUTE COLUMN STATISTICS

calculates arbitrary column statistics
returns column sums
returns column means
returns column standard deviations
returns column variances
returns column skewness
returns column kurtosis
returns maximum values in each column
returns minimum values in each column
returns product of all values in each column
returns quantiles of each column.

Example: How to Compute Column Means

To compute column means use the function colMeans()

```
> colMeans(returns(SWX))
 SBI SPI SII LP25 LP40 LP60
4.6605e-06 2.1532e-04 2.0339e-04 1.3889e-04 1.3490e-04 1.2269e-04
```

Example: How to Compute Column Quantiles

To compute quantiles column by column of a multivariate time series use the function colQuantiles()

«colQuantiles= colQuantiles(returns(SWX))

Example: How to Compute a User Defined Column Statistics

You can also define your own statistical functions and execute them with the function colStats(). If, for example, you want to know the column medians of the timeSeries, you can simply write

3.6 CUMULATED COLUMN STATISTICS

Functions to compute cumulated column statistics are also available in Rmetrics. These are

LISTING 3.5: FUNCTIONS TO COMPUTE CUMULATED COLUMN STATISTICS

```
Functions:

colCumstats returns user-defined column statistics

colCumsums returns column-cumulated sums

colCummaxs returns column-cumulated maximums

colCummins returns column-cumulated minimums

colCumprods returns column-cumulated products

colCumreturns returns column-cumulated returns
```

Example: How to Compute a User Defined Cumulated Column Statistics

Note, the function colCumstats() allows you to define your own functions to compute cumulated column statistics, in the same way as for the function colStats().

CHAPTER 4

PLOTTING FINANCIAL TIME SERIES

- > library(fEcofin)
- > library(fPortfolio)

A time series plot is a very efficient way to check downloaded time series data. Rmetrics offers several kinds of plot functions for quick and efficient exploratory data analysis of financial time series. These include *financial time series plots* for prices/indices, returns and their cumulated values, and plots for displaying their distributional properties: *box plots, histogram and density plots,* and *quantile-quantile plots.*

4.1 THE GENERIC PLOT FUNCTION plot()

The plot() function is a generic function to plot univariate and multivariate timeSeries objects. Furthermore, the two generic functions lines() and points() allow us to add lines and points to an already existing plot. The plot() function is implemented in the same spirit as the function plot.ts() for regular time series objects, ts, in R's base package stats. The function comes with the same arguments and some additional arguments, for user-specified "axis" labelling, and for modifying the plot "layout". As for ts, three different types of plots can be displayed: a multiple plot, a single plot, and a scatter plot.

LISTING 4.1: PLOT AND RELATED FUNCTIONS

```
Function:
plot displays a plot of a timeSeries object.
lines adds lines to an already existing plot.
points adds lines to an already existing plot.
seriesPlot displays a time series plot given by its input.
```

```
returnPlot displays returns given the price or index series. cumulatedPlot displays a cumulated series given the returns.
```

Example: How to Generate Multiple Time Series Plots

If the input argument x is a multivariate timeSeries object then the generic plot function creates a graph for each individual series. Up to ten subplots can be produced on one page. In the following examples we use the returns from the Swiss pension fund portfolio, which is available in the fEcofin package as example and demo file.

```
> colnames(LPP2005.RET)
[1] "SBI" "SPI" "SII" "LMI" "MPI" "ALT" "LPP25" "LPP40" "LPP60"
> plot(LPP2005.RET, main="LPP Pension Fund", col="steelblue")
```

Example: How to Generate Single Time Series Plots

If the input argument x is a multivariate timeSeries object and the argument plot.type is set to "single" then the generic plot function creates a plot, where all curves are drawn in one plot on the same page.

4.2 RMETRICS' TAILORED PLOT FUNCTIONS

Rmetrics comes with three major types of tailored plots to display a financial time series. We can display the price or index series given either the series itself or the returns, and we can also display the financial returns given the returns themselves or the price or index series. A third option allows us to plot the cumulated series when financial returns are given.

```
LISTING 4.2: TAILORED PLOT FUNCTIONS AND THEIR ARGUMENTS
```

```
Functions:

seriesPlot generates an index plot

returnPlot generates a financial returns plot

cumulatedPlot generates a cumulative series plot

Arguments:

labels a logical flag. Should the plot be returned with

default labels? By default TRUE

type determines type of plot. By default we

use a line plot, type="l". An alternative

plot style which produces nice figures is for example
```

LPP Pension Fund

FIGURE 4.1: Multiple time series plots of the Swiss pension fund benchmark: The generic plot function creates a graph for each individual series where up to 10 subplots can be produced on one sheet of paper. The series of graphs shows the logarithmic returns of six asset classes and the three benchmark series included in the LPP2005 benchmark index.

type="h"
the colour for the series. In the univariate case, use
just a colour name. The default is col="steelblue".
In the multivariate case we recommend selecting the
colours from a colour palette, e.g.
<pre>col=heat.colors(ncol(x))</pre>
a logical flag, by default TRUE. Should a
default title be added to the plot?
a logical flag. Should a grid be added to the plot?
By default TRUE
a logical flag. Should a box be added to the plot?
By default TRUE
a logical flag. By default TRUE. Should a
rug representation of the data added to the plot?

seriesPlot() displays the financial time series as given by its input. In most cases this may be either a price or index series when the prices

LP25 - LP40 - LP60

FIGURE 4.2: Single time series plots of the LPP benchmark indices: The series of the three graphs show the logarithmic returns of the LPP benchmark indices, LPP25, LPP40, are part of the LPP2005 pension fund benchmark index family.

or index values are given as input, or a return series when the values are given as financial returns. If the input values represent returns and we want to plot their cumulated values over time, we use the function cumulatedPlot(), and, in the opposite case, if we have a cumulated series and want to display the returns, we use the function returnPlot().

Example: How to use Rmetrics' Tailored Plot Functions

Let us consider some examples. The example data file SWX contains in its columns the index values for the *Swiss Bond Index*, for the *Swiss Performance Index*, and for the *Swiss Immofunds Index*, SII. In the following code snippet the first line loads the example data file and converts it into a time series object, the second line extracts the SPI column, and the last line computes logarithmic returns from the index.

FIGURE 4.3: Plots of the SPI index and the returns: The three graphs show the index, the logarithmic returns, and the cumulated returns indexed to 100. The plot options used are the default options.

```
> SPI <- SWX[, "SPI"]
> SPI.RET <- SWX.RET[, "SPI"]</pre>
```

To create default plots we just call the functions seriesPlot(), return-Plot() and cumulatedPlot()

```
> seriesPlot(SPI)
> returnPlot(SPI)
> cumulatedPlot(SPI.RET)
```

The three graphs for the Swiss Performance Index are shown in Figure 4.3. The functions <code>seriesPlot()</code>, <code>returnPlot()</code> and <code>cumulatedPlot()</code> also allow for multivariate plots on one or more sheets. To create a two-column plot for the three SWX indices and the three LPP benchmarks on one sheet we proceed as follows:

```
> par(mfcol = c(3, 2))
```


FIGURE 4.4: Plots of major Swiss indices and pension fund benchmark: The six graphs show to the left three SWX indices, the SBI, SPI and SII, as well as to the right the three Pictet Benchmark indices LLP25. LPP40 and LPP60 from Pictet's LPP2000 series.

> seriesPlot(SWX)

The indices for the SBI, SPI, SII, as well as for the three Pension Funds indices LPP25, LPP40, and LPP60 are shown in Figure 4.4.

Notice that the arguments of the three plot functions

```
> args(seriesPlot)
function (x, labels = TRUE, type = "l", col = "steelblue", title = TRUE,
 grid = TRUE, box = TRUE, rug = TRUE, ...)
NULL
> args(returnPlot)
function (x, labels = TRUE, type = "l", col = "steelblue", title = TRUE,
 grid = TRUE, box = TRUE, rug = TRUE, ...)
NULL
> args(cumulatedPlot)
```

4.3. Box Plots 38

```
function (x, index = 100, labels = TRUE, type = "l", col = "steelblue", title = TRUE, grid = TRUE, box = TRUE, rug = TRUE, \dots) NULL
```

allow you to adapt the plots according to your own requirements.

4.3 Box Plots

Box plots are an excellent tool for conveying location and variation information in data sets, particularly for detecting and illustrating location and variation changes between different groups of data (Chambers, Cleveland, Kleiner & Tukey, 1983).

The R base package graphics provides the boxplot() function, which takes as input a numeric vector. Rmetrics has added the functions box-Plot() and boxPercentilePlot() for timeSeries objects of financial returns. These allow two different views on distributional data summaries. Both functions are built on top of R's boxplot() function.

LISTING 4.3: BOX AND BOX PERCENTILE PLOT FUNCTIONS

```
Function:
boxPlot creates a side-by-side standard box plot
boxPercentilePlot creates a side-by-side box-percentile plot


Arguments:
x a 'timeSeries' object
col colours specified by a colour palette
```

Exercise: How to Display a Box Plot

Tukey (1977) introduced box plots as an efficient method for displaying a five-number data summary. The graph summarizes the following statistical measures: The median, upper and lower quartiles, and minimum and maximum data values. The box plot is interpreted as follows: The box itself contains the middle 50% of the data. The upper edge (hinge) of the box indicates the 75th percentile of the data set, and the lower hinge indicates the 25th percentile. The range of the middle two quartiles is known as the inter-quartile range. The line in the box indicates the median value of the data. If the median line within the box is not equidistant from the hinges, then the data is skewed. The ends of the vertical lines, the so called whiskers, indicate the minimum and maximum data values, unless outliers are present, in which case the whiskers extend to a maximum of 1.5 times the inter-quartile range. The points outside the ends of the whiskers are outliers or suspected outliers.

4.3. Box Plots 39

Box Percentiles

FIGURE 4.5: Box and box percentile plots of Swiss pension fund assets: The upper graph shows a box plot and the lower graph a box percentile plot. The presented data are the three Swiss assets classes SPI, SBI, SII, and Pictet's pension fund benchmark indices from the LPP2000 benchmark series.

```
> args(boxPlot)
function (x, col = "steelblue", title = TRUE, ...)
NULL
```

The dot argument . . . allows us to pass optional parameters to the underlying boxplot() function from the graphics package¹.

```
> args(boxplot)
function (x, ...)
NULL
> boxPlot(returns(SWX))
```

 $^{^{\}rm 1}{\rm boxPlot}()$ is provided by fBasics, while boxplot() is from the graphics package

Example: How to Display a Box Percentile Plot

Unlike the box plot, which uses width only to emphasize the middle 50% of the data, the box-percentile plot uses width to encode information about the distribution of the data over the entire range of data values. Box-percentile plots convey the same graphical information as box plots. In addition, they also contain information about the shape of the distributions.

```
> args(boxPercentilePlot)
function (x, col = "steelblue", title = TRUE, ...)
NULL
> boxPercentilePlot(returns(SWX))
```

4.4 HISTOGRAM AND DENSITY PLOTS

To display a histogram or density plot for a univariate timeSeries object we can use R's base functions hist() and density(). In addition to these plots, Rmetrics offers three tailored plots, histPlot() density-Plot() and logDensityPlot(), which allow different views on density functions².

LISTING 4.4: HISTOGRAM AND DENSITY PLOT FUNCTIONS


```
Function:
histPlot returns a tailored histogram plot
densityPlot returns a kernel density estimate plot
logDensityPlot returns a log kernel density estimate plot
.hist creates histograms with a fixed bin size

Arguments:
x a 'timeSeries' object
```

Example: How to Display a Histogram Plot

The histogram is presumably the most pervasive of all graphical plots of financial returns. A histogram can be viewed as a graphical summary of distributional properties. On the other hand, we can consider it as a non-parametric estimator of a density function. The histogram is constructed by grouping the (return) data into equidistant bins or intervals and plotting the relative frequencies (or probabilities) falling in each interval.

²help() and density() are from R's base package, fooPlot() and the internal utility function .help() are from Rmetrics.

FIGURE 4.6: Histogram and density plots of Swiss pension fund assets: Upper Left: Histogram plot of the log returns of the Swiss Performance Index, SPI. The blue bins display the probability for the returns, the orange line the mean value, and the brown curve a normal density estimate with the same mean and variance as the empirical returns. Upper right: Kernel density estimate. Lower Left: Log Density Plot with a sample estimator and a robust estimate for the normal density fit.

The histPlot() plots a tailored histogram. By default, the probability is shown on the y-axis. Furthermore, the mean is added as an orange vertical line. For a comparison with a normal distribution with the same mean and variance as the empirical data, a brown normal density line is added. The rugs on the x-line provide further helpful information to observe the density in the tails.

> histPlot(SPI.RET)

Example: How to Display a Density Plot

The function densityPlot() computes a kernel density estimate by calling the density() function, and then displays it graphically. The algorithm used disperses the mass of the empirical distribution function over a regular grid of at least 512 points and then uses the fast Fourier transform to convolve this approximation with a discretized version of the kernel. It then uses linear approximation to evaluate the density at the specified points.

```
> args(densityPlot)
function (x, labels = TRUE, col = "steelblue", fit = TRUE, hist = TRUE,
 title = TRUE, grid = TRUE, rug = TRUE, skip = FALSE, ...)
NULL
```

The default plot adds a histogram, hist=TRUE, and overlays the density with a fitted normal distribution function, fit=TRUE.

```
> densityPlot(SPI.RET)
```

Optional dot arguments are passed to the density() function. This allows us to adapt the bandwidth, or to select an alternative smoothing kernel (the default kernel is Gaussian). For details we refer to the help page of the density() function.

The function logDensityPlot() creates a further view of the distributional properties of financial returns.

```
> args(logDensityPlot)
function (x, labels = TRUE, col = "steelblue", robust = TRUE,
 title = TRUE, grid = TRUE, rug = TRUE, skip = FALSE, ...)
NULL
```

The function displays the distribution on a logarithmic scale. Thus, in the case of normally distributed returns, we expect a parabolic shape, and heavy tails will be displayed as straight lines or are even bended upwards. The graph displays ...

```
> logDensityPlot(SPI.RET)
```

4.5 QUANTILE-QUANTILE PLOTS

The quantile-quantile plot, or qq-plot, is a graphical technique for determining if two data sets come from populations with a common distribution. A qq-plot is a plot of the quantiles of the first data set against the quantiles of the second data set. A 45-degree reference line is also plotted. If the two sets come from a population with the same distribution, the points should fall approximately along this reference line. The greater the departure from this reference line, the greater the evidence for the

conclusion that the two data sets come from populations with different distributions.

To display a quantile-quantile plot for timeSeries objects we can use R's base functions qqnorm(), qqline(), and qqplot(). qqnorm() is a generic function, the default method of which produces a normal quantile-quantile plot. qqline() adds a line to a normal quantile-quantile plot which passes through the first and third quartiles. qqplot() produces a quantile-quantile plot of two data sets. In addition to these plots, Rmetrics offers three tailored plots to display distributional properties of financial returns fitted by a normal, a normal inverse Gaussian, and a generalized hyperbolic Student's t distribution. These distributions are heavily used in modelling financial returns³.

LISTING 4.5: QUANTILE-QUANTILE PLOT FUNCTIONS

```
Function:
qqnormPlot returns a normal quantile-quantile plot
qqnigPlot returns a NIG quantile-quantile plot
qqghtPlot returns a GHT quantile-quantile plot

Arguments:
x a 'timeSeries' object
```

A qq-plot helps to answer the following questions:

qqplotQ Do two data sets come from populations with a common distribution?

ggplotQ Do two data sets have common location and scale?

qqplotQ Do two data sets have similar distributional shapes?

ggplotQ Do two data sets have similar tail behaviour?

Example: How to display a Quantile-Quantile Plot

The normal quantile-quantile plot

```
> args(qqnormPlot)
function (x, labels = TRUE, col = "steelblue", pch = 19, title = TRUE,
 mtext = TRUE, grid = FALSE, rug = TRUE, scale = TRUE, ...)
NULL
```

displays the empirical data points versus the quantiles of a normal distribution function. By default, the empirical data are scaled by their mean

 $^{^3{\}rm The}$ first three functions are from R's base package, the fooPlot() functions are from Rmetrics.

and standard deviation. If a non-scaled view is desired we have to set the argument scale=FALSE. If the empirical data points are drawn from a normal distribution then we expect them to all lie on the diagonal line added to the plot. In addition, the plot shows the 95% confidence intervals.

```
> set.seed(1953)
> x <- rnorm(250)
> ggnormPlot(x)
```

4.6 CUSTOMIZATION OF PLOTS

Rmetrics comes with several kinds of customized plots to display financial time series and their statistical properties. These plots can be adapted in many ways. The layout of the plot labels, including titles, labels and additional text information, can be modified by changing the content, the types of the fonts and the size of characters. Plot elements, such as lines and symbols, can be modified by changing their style, size and colours. In the following we give a brief overview of how to customize plot labels, and how to select colours, fonts and plot symbols.

4.7 PLOT LABELS

Most of the Rmetrics tailored plots, such as seriesPlot(), have common arguments to customize their layout.

```
> args(seriesPlot)
function (x, labels = TRUE, type = "l", col = "steelblue", title = TRUE,
 grid = TRUE, box = TRUE, rug = TRUE, ...)
NULL
```

The main arguments for customization a plot are summarized in the following function listing.

LISTING 4.6: MAIN ARGUMENTS FOR PLOT, POINTS AND LINES FUNCTIONS

```
Function:
plot
 generic plot function
 adds points to a plot
points
lines
 adds connected line segments to a plot
abline
 adds straight lines through a plot
Arguments:
type
 determines the type of plot
col
 colour or colour palette for lines or symbols
title
 should a default title be added?
grid
 should a grid be added to the plot?
 should a box be added to the plot?
box
rug
 should rugs be added?
 optional arguments to be passed
```

For details we refer to the help functions for the plot() and par() functions. In the following we present some examples of how to customize a univariate time series plot.

Example: How to Create Plots with User-Specified Labels

The second graph shows the same plot but now with user-specified labels. Setting the argument title=FALSE

```
> seriesPlot(SPI, title = FALSE)
> title(main = "Swiss Performance Index", xlab = "", ylab = "SPI Index")
> text(as.POSIXct("2006-11-25"), rev(SPI)[1], as.character(rev(SPI)[1]), font = 2)
> mtext("Source: SWX", side = 4, col = "grey", adj = 0, cex = 0.7)
```

displays an untitled plot. Thus we can use the R base function title() to add a main title, subtitle, as well as x and y labels. Further text attributes can be added using R's base functions text() and mtext(). For details please consult the help functions.

LISTING 4.7: TITLE, TEXT AND MARGIN TEXT FUNCTIONS

Function: title adds a title, a subtitle, and axis labels text adds text string(s) to the plot mtext adds margin text string(s) to the plot

Exercise: How to Create Plots through Dot Arguments

The following exercise demonstrates how to use optional plot parameters through the dot . . . arguments. Here we have modified the plotting point symbol, pch=19, and changed the orientation of the axis label style, las=1.

```
> seriesPlot(SPI, grid=FALSE, rug=FALSE, type="o", pch=19, las=1)
```

It is left to the reader to display this plot.

4.8 More About Plot Function Arguments

Here are some of the arguments you might want to specify for plots:

LISTING 4.8: SELECTED ARGUMENTS FOR PLOT FUNCTIONS

```
Function:
plot generic plot function

Arguments:
type what type of plot should be created?
axes draw or suppress to plot the axes
```

```
ann
 draw or suppress to add title and axis labels
pch
 select the type of plotting symbol
 select the size of plotting symbol and text
cex
 names of the labels for the x and y axes
xlab, ylab
main
 the (main) title of the plot
 the range of the x and y axes
xlim, ylim
 names of the axes which are to be logarithmic
log
col, bg
 select colour of lines, symbols, background
lty, lwd
 select line type, line width
las
 select orientation of the text of axis labels
```

Notice that some of the relevant parameters are documented in help(plot) or plot.default(), but many only in help(par). The function par() is for setting or querying the values of graphical parameters in traditional R graphics.

Example: How to Modify the Plot Type

Settings for the plot type can be modified using the following identifiers:

LISTING 4.9: Type argument specifications for plot functions

Function:						
plot	generio	neric plot function				
Argument:						
type	specifi	ies the type of plot				
	"p"	<pre>point plot (default)</pre>				
	"l"	line plot				
	"b"	both points and lines				
	"o"	overplotted points and lines				
	"h"	histogram like				
	"s"	steps				
	"n"	no plotting				

Note that by default, the type argument is set to "p". If you want to draw the axes first and add points, lines and other graphical elements later, you should use type="n".

Example: How to Select a Specific Font

With the font argument, an integer in the range from 1 to 5, we can select the type of fonts:

LISTING 4.10: FONT ARGUMENTS FOR PLOT FUNCTIONS

Function:
plot generic plot function

Arguments:

font	integer specifying which font to use for text
font.axis	font number to be used for axis annotation
font.lab	font number to be used for x and y labels
font.main	font number to be used for plot main titles
font.sub	font number to be used for plot sub-titles

If possible, device drivers arrange so that 1 corresponds to plain text (the default), 2 to bold face, 3 to italic and 4 to bold italic. Also, font 5 is expected to be the symbol font, in Adobe symbol encoding.

Example: How to Modify the Size of Fonts

With the argument cex, a numeric value which represents a multiplier, we can modify the size of fonts

LISTING 4.11: CEX ARGUMENTS FOR PLOT FUNCTIONS

ric plot function
ification of fonts/symbols relative to default
ification for axis annotation relative to cex
ification for x and y labels relative to cex
ification for main titles relative to cex
ification for sub-titles relative to cex

Example: How to Orient Axis Labels

The argument las, an integer value ranging from 0 to 3, allows us to determine the orientation of the axis labels

LISTING 4.12: LAS ARGUMENT FOR PLOT FUNCTIONS

Function: plot	generic plot function
Arguments:	
las	orientation
0	always parallel to the axis [default]
1	always horizontal
2	always perpendicular to the axis
3	always vertical

Note that other string/character rotation (via argument srt to par) does not affect the axis labels.

4.9. Selecting Colours 48

Example: How to Select the Line Type

The argument <code>lty</code> sets the line type. Line types can either be specified as an integer, or as one of the character strings "blank", "solid", "dashed", "dotted", "dotdash", "longdash", or "twodash", where "blank" uses invisible lines, i.e. does not draw them.

LISTING 4.13: LTY ARGUMENT FOR PLOT FUNCTIONS

Function:		
plot	generic plot function	
Arguments:		
lty	sets line type to	
Θ	blank	
1	solid (default)	
2	dashed	
3	dotted	
4	dotdash	
5	longdash	
6	twodash	

4.9 Selecting Colours

Rmetrics provides tools and utilities to select individual colours by code numbers and sets of colours from colour palettes.

Example: How to Print the Colour Coding Numbers

The function colorTable() displays a table of R's base colours together with their code numbers.

> colorTable()

Note that the colours are repeated cyclically.

4.10 SELECTING CHARACTER FONTS

The function characterTable() displays the character for a given font. The font is specified by an integer number ranging from 1 to 5. This integer specifies which font to use for text. If possible, device drivers arrange the fonts in the following sequence:

LISTING 4.14: FUNCTION TO DISPLAY CHARACTERS FOR A GIVEN FONT

```
Function: characterTable displays a table of characters
```

Table of Color Codes

FIGURE 4.7: Colour table of R's base colours: The colours are shown together with their code numbers. Note that number 1 is white (invisible on white background), number 2 is black, and the next colours are red, green, blue, cyan, magenta, yellow, grey, then the cycle repeats with number 9 being black again.

${\tt Arguments:}$

font	specifies font number
1	plain text (the default)
2	bold face
3	italic
4	bold italic
5	symbol font in Adobe symbol encoding

To display a specific font in a graphics display we can use the command

```
> characterTable(font = 5)
```

Table	٥f	Characters
Iabic	VI.	Ullai acters

	0	1	2	3	4	5	6	7
4		!	A	#	3	%	&	э
5	()	*	+	,	-		/
6	0	1	2	3	4	5	6	7
7	8	9	:	;	<	=	>	?
10	=	Α	В	X	Δ	E	Φ	Γ
11	H	I	Ð	K	Λ	M	N	0
12	П	Θ	P	Σ	T	Y	5	Ω
13	Ξ	Ψ	Z	[:.]	1	-
14	-	α	β	χ	δ	ε	ф	γ
15	η	ι	φ	κ	λ	μ	v	o
16	π	θ	ρ	σ	τ	υ	π	ω
17	ξ	ψ	ξ	{		}	~	
20								
21								
22								
23								
24	€	Υ	,	≤	/	∞	f	*
25	•	•	٨	↔	←	1	->	1
26	۰	±	"	≥	×	œ	д	•
27	÷	≠	-	=	•••	- 1	_	ل
30	ĸ	3	R	Ø	⊗	⊕	Ø	Ω
31	U	\supset	⊇	⊄	\subset	⊆	€	∉
32	L	∇	®	©	TM	Π	√	
33	-	٨	v	⇔	←	ı	\Rightarrow	1
34	\lambda	(®	©	TM	$\stackrel{ ightharpoonup}{\Sigma}$	(Ĭ
35	(ĺ	1	1	ſ	₹	ĺ	i
36		>	Ï	ĭ	i	j	Ì	ì
37)	1	ĺ	i	i	, }	ĺ	

Figure 4.8: Character font tables: This table shows the characters for font number 5.

4.11 Selecting Plot Symbols

Plot symbols are set within the plot() function by setting the pch parameter, equal to an integer between 0 and usually 25. Since it is hard to remember what symbol each integer represents, Figure 4.9 may serve as a reminder. The function symbolTable() displays the plot symbol for a given code.

```
> # The following example use latin1 characters: these may not
> # appear correctly (or be omitted entirely).
> symbolTable()
```

Plot symbols can be referenced in the following way:

```
> print("info\100rmetrics.ch")
[1] "info@rmetrics.ch"
```

Table of Plot Characters

```
□ 0 ▼ 25 2 50 K 75 d 100 } 125 - 150 - 175 È 200 á 225 ú 250
 26 3 51 L 76 e 101 ~ 126 - 151 • 176 £ 201 â 226 û 251
 27 4 52 M 77 f 102 * 127 ~ 152 ± 177 Ê 202 ã 227 ü 252
 28 5 53 N 78 9 103 € 128 ™ 153 2 178 Ë 203 ä 228 ý 253
 29 6 54 O 79 h 104 · 129 š 154 3 179 i 204 å 229 b 254
 30 7 55 P 80 i 105 · 130 · 155 · 180 i 205 æ 230 ÿ 255
 31 8 56 Q 81 i 106 f 131 ce 156 L 181 î 206 Ç 231
▽ 6
 32 9 57 R 82 k 107 " 132 · 157 ¶ 182 | 207 è 232
* 8 ! 33 : 58 S 83 | 108 ··· 133 ž 158 · 183 D 208 é 233
♦ 9 " 34 ; 59 T 84 m 109 † 134 Ÿ 159 • 184 Ñ 209 ê 234
⊕ 10 # 35 < 60 U 85 n 110 ‡ 135 160 1 185 Ò 210 ë 235
☆ 11 $ 36 = 61 V 86 0 111 ^ 136 i 161 0 186 Ó 211 i 236
■ 12 % 37 > 62 W 87 P 112 % 137 ¢ 162 » 187 Ô 212 í 237
■ 13 & 38 ? 63 X 88 q 113 š 138 £ 163 ¼ 188 Õ 213 ĵ 238
□ 14 · 39 @ 64 Y 89 r 114 · 139 □ 164 ½ 189 Ö 214 ĭ 239
■ 15 ( 40 A 65 Z 90 S 115 Œ 140 ¥ 165 ¾ 190 × 215 ð 240
• 16 ) 41 B 66 [ 91 t 116 · 141 | 166 ¿ 191 Ø 216 ñ 241
▲ 17 * 42 C 67 \ 92 U 117 Ž 142 § 167 À 192 Ù 217 ò 242
• 18 + 43 D 68 ] 93 v 118 · 143 · 168 Á 193 Ú 218 ó 243
• 19 · 44 E 69 ^ 94 w 119 · 144 © 169 Â 194 Û 219 ô 244
• 20 - 45 F 70 - 95 X 120 · 145 a 170 Ã 195 Ü 220 ő 245
 46 G 71 · 96 y 121 · 146 « 171 Ä 196 Ý 221 Ö 246
□ 22 / 47 H 72 a 97 z 122 " 147 ¬ 172 Å 197 Þ 222 ÷ 247
♦ 23 0 48 | 73 b 98 { 123 " 148 - 173 Æ 198 ß 223 Ø 248
△ 24 1 49 J 74 C 99 I 124 • 149 ® 174 Ç 199 à 224 ù 249
```

FIGURE 4.9: Table of plot symbols: Displayed are the plot symbols for the current font.

Here, the code symbol 100 prints the @ sign, to print the © symbol we use code symbol 251.

Part II EQUITY MARKETS

CHAPTER 5

YAHOO FINANCE PORTAL

```
> library(fImport)
```

The Internet portal of Yahoo Finance¹ offers a huge number of historical time series for download. These cover a wide range of different financial market instruments, such as equities, interest rate instruments, funds and their indices. The historical data are provided in the form of CSV files. The datasets usually contain time series for the previous ten years, and some have even longer histories.

5.1 THE DOWNLOAD URL

Using equity prices of IBM as an example, let us look at how to construct the URL in order to download the data. The URL is composed of the web address, the symbol name, and the desired start and end date.

Compose the Download URL for IBM Shares

We want to download prices of IBM shares, so we will use the symbol name IBM, and for the dates, we will download data for the third week in July 2009.

First, we write the dates as POSIXIt objects. This will make it easy for us to extract the year, month and day atoms later on:

```
> name <- "IBM"
> from <- as.POSIXlt("2009-07-14")
> to <- as.POSIXlt("2009-07-21")</pre>
```

¹http://finance.yahoo.com

The year, month and day atoms, among others, are now available as elements of the POSIXIt object. To see which elements are available, just use the unlist() function:

```
> unlist(from)
sec min hour mday mon year wday yday isdst
 0 0 0 14 6 109 2 194 1
```

Now we can compose the URL. To make life easier, we have written a small function composeURL(), which has been added to the fBasics package.

```
> composeURL
function (..., prefix = "http://")
{
 paste(prefix, ..., sep = "")
}
```

This function composes the URL from the prefix http://, individual date atoms and the symbol name.

```
> URL <- composeURL(
 "chart.yahoo.com/table.csv?",
 "a=", from$mon,
 "&b=", from$mday,
 "&c=", from$year + 1900,
 "&d=", to$mon,
 "&e=", to$mday,
 "&f=", to$year + 1900,
 "&g=d",
 "&q=q",
 "&y=0",
 "&s=",
 name)</pre>
> URL

[1] "http://chart.yahoo.com/table.csv?a=6&b=14&c=2009&d=6&e=21&f=2009&g=d&q=q&y=0&s=IBM"
```

5.2 DOWNLOADING A TIME SERIES

There are several functions available in R for downloading the data file. In this case we will use the function read.csv() to read the comma separated CSV files provided by Yahoo.

Download the Prices for IBM Shares

Now let us download the data, show the class of the returned object, and print the first few data records:

```
> Download <- read.csv(URL)
> class(Download)
```

```
[1] "data.frame"
> dim(Download)
[1] 6 7
> head(Download)
 Date Open
 High
 Low Close
 Volume Adj.Close
1 2009-07-21 115.87 117.04 115.38 117.04 8301700
 115.46
2 2009-07-20 114.53 116.88 114.39 116.44 10682500
 114.87
3 2009-07-17 113.41 115.53 113.16 115.42 20188900
 113.86
4 2009-07-16 106.84 110.97 106.79 110.64 14997900
 109.15
5 2009-07-15 104.75 107.22 104.60 107.22 8699100
 105.77
6 2009-07-14 103.42 103.62 102.52 103.25 5413500
 101.86
```

What we get back is a data frame with 7 columns. The first column contains the date in the ISO-8601 standard format as YYYY-MM-DD, the next four columns contain the Open, High, Low, and Close values of the instrument, the sixth column lists the volume, and the last column contains the dividend and split adjusted Closing prices, Adj. Close.

The next step is now to transform the downloaded data records into a numeric matrix. The columns of the matrix should consist of the time series values, and the rows should be the individual date or timestamp records. We will sort the rows by time, in increasing order.

```
> Data <- as.matrix(Download[NROW(Download):1, -1])</pre>
> rownames(Data) <- rev(format(strptime(Download[, 1], format = "%F")))</pre>
> colnames(Data) <- toupper(paste(</pre>
 qsub("\\^", "", name, perl = TRUE), colnames(Download)[-1], sep = "."))
> class(Data)
[1] "matrix"
> head(Data)
 IBM.OPEN IBM.HIGH IBM.LOW IBM.CLOSE IBM.VOLUME IBM.ADJ.CLOSE
2009-07-14 103.42 103.62 102.52 103.25 5413500
 101.86
2009-07-15 104.75 107.22 104.60 107.22 8699100
 105.77
2009-07-16 106.84 110.97 106.79 110.64 14997900
 109.15
2009-07-17 113.41 115.53 113.16
 115.42
 20188900
 113.86
2009-07-20 114.53 116.88 114.39
 116.44 10682500
 114.87
2009-07-21 115.87 117.04 115.38 117.04 8301700
 115.46
```

Here we have converted the column names to upper case and prefixed them with the name of the instrument, in this IBM. The returned object is a matrix, and can easily be converted into an object of class timeSeries.

```
> IBM <- timeSeries(
 data = Data,
 charvec = rownames(Data),
 units = colnames(Data))</pre>
```

The result is:

```
> class(IBM)
```

```
[1] "timeSeries"
attr(,"package")
[1] "timeSeries"
> head(TBM)
 IBM.OPEN IBM.HIGH IBM.LOW IBM.CLOSE IBM.VOLUME IBM.ADJ.CLOSE
2009-07-14 103.42 103.62 102.52 103.25 5413500
 101 86
2009-07-15 104.75 107.22 104.60 107.22
 8699100
 105 77
2009-07-16 106.84 110.97 106.79 110.64 14997900
 109.15
2009-07-17 113.41 115.53 113.16 115.42 20188900
 113.86
2009-07-20 114.53 116.88 114.39 116.44 10682500
 114.87
2009-07-21 115.87 117.04 115.38 117.04
 8301700
 115.46
```

Now we can use all functions and methods from the timeSeries package which work with timeSeries objects.

5.3 THE FUNCTION yahooDownload()

The sequence of R commands and function calls in the code snippets above can now be used to write a download function. This function will return stock prices for the given symbol name, by default for the previous year, as a timeSeries object.

```
> yahooDownload <- function(name, units=name, from=Sys.Date()-366, to=Sys.Date()) {</pre>
 # Compose Download URL:
 fromPosix <- as.POSIXlt(from)</pre>
 toPosix <- as.POSIXlt(to)
 URL <- composeURL(
 "chart.yahoo.com/table.csv?",
 "a=", fromPosix$mon,
 "&b=", fromPosix$mday,
 "&c=", fromPosix$vear + 1900.
 "&d=", toPosix$mon,
 "&e=", toPosix$mday,
 "&f=", toPosix$year + 1900,
 \&q=d\&q=q\&y=0\&s=", name,
 "&x=.csv")
 # Download the Data:
 download <- read.csv(URL)</pre>
 # Convert to timeSeries:
 data <- as.matrix(download[NROW(download):1, -1])</pre>
 charvec <- rev(format(strptime(download[, 1], format = "%F")))</pre>
 units <- paste(units, c("0", "H", "L", "C", "V", "A"), sep = ".")
 tS <- timeSeries(data, charvec, units)
 # Return Value:
 tS
 }
```

5.4. Time Series Listings 57

Example: Download MSFT Equity Prices

In our next example we want to use the function yahooDownload() to download the data for the Microsoft shares of the last seven days. When this book was compiled the current date was

```
> Sys.Date()
[1] "2010-04-13"
```

and therefore, the data for the previous three years for the MSFT equities are

The columns from left to right denote the open, the high, the low, the close, the volume and the adjusted close prices.

The following plot shows the logarithm of the closing price, the log returns and the volume of the MSFT shares for the last three years

```
> par(mfrow=c(3, 1))
> plot(MSFT[,"MSFT.C"], main = "log(MSFT)")
> grid()
> plot(returns(MSFT[,"MSFT.C"]), main = "log(MSFT.RET)")
> abline(h=0, lty = 3)
> plot(MSFT[,"MSFT.V"], type="h", main = "Volume/1'000'000")
```


The resulting plot is shown in Figure Figure 5.1.

5.4 TIME SERIES LISTINGS

From the information on Yahoo's web pages we can generate several listings to help us to find the symbol for a given equity or index. In the following sections we will show how to create listings for the following equity groups:

- US Equities
- non-US Equities

5.5. US Equities 58

FIGURE 5.1: Plots of the daily MSFT log prices, log returns and volume series. The volumes are in units of 1 million.

- · US Equity Indices
- World Equity Indices
- Indices from non-US Yahoo Servers
- Index Components

5.5 US Equities

Yahoo offers downloads for thousands of equities traded at the three big exchanges. These are the NYSE, short for *New York Stock Exchange*, the NASDAQ, short for *National Association of Securities Dealers Automated Quotations*, and the AMEX, short for *American Stock Exchange*. AMEX has become a member of the NYSE. How do we go about finding out the

5.5. US Equities 59

symbol for equities traded at these three exchanges? What we need is a listing, which can be downloaded from the following URLs:

```
http://www.nasdaq.com/asp/symbols.asp?exchange=N&start=0
http://www.nasdaq.com/asp/symbols.asp?exchange=Q&start=0
http://www.nasdaq.com/asp/symbols.asp?exchange=1&start=0
```

Here exchange=N stands for NYSE, exchange=Q stands for the NASDAQ and exchange=1 denotes the AMEX. Josh Ullrich and Ion Georgiadis [2009] have given a translation table for the stock symbols from the exchange notations to the notation used by Yahoo. The NASDAQ requires no translations, but for the AMEX/NYSE these translations are:

LISTING 5.1: YAHOO FINANCE SYMBOL TRANSLATIONS

```
/WS -> -WT
/U -> -U
.[A-Z] -> NA (special notes/bonds - IG)
:[AP] -> NA (after-hours / pre-market)
^ -> -P
/ -> -
$ -> NA (NYSE Only)
~ NA (NYSE Only)
```

We used these rules to create listings for the three stock exchanges, and we have added the datasets to the fImport package. You can find them under the following names:

```
> data(amexListing)
> data(nasdaqListing)
> data(nyseListing)
```

Example: Write a Function to Search for Patterns in Listings

These listings can be used to search for stock symbols. For example, let us search for all companies listed at the NASDAQ which have the pattern "Micro" as part of their name. To do this, we write a small function that helps us to search the listings.

```
> yahooSearch <- function(listing, pattern=".*", ignore.case=TRUE) {
 # Grep Pattern:
 if (pattern == "*") pattern = "\\\\*"
 Index <- grep(pattern, listing[, "Description"], ignore.case=ignore.case, perl = TRUE)
 symbols <- listing[Index, "Symbol"]
 symbols <- as.vector(symbols)

# Return Value:
 symbols
}</pre>
```

```
> Symbols <- yahooSearch(listing=nasdaqListing, pattern="Micro")
> Symbols
[1] "AMCC" "CAMD" "CASY" "CRMT" "FRED" "MCHP" "MCRS" "MFI" "MITI" "MSCC"
[11] "MSFT" "MSSR" "NETL" "NOIZ" "OIIM" "RELV" "SCMM" "SMCI" "SMSC" "SMSI"
[21] "SUAI"
```

Example: Download Share Prices for the MFI Stock

Now we are ready to download some data. For example, let us download the historical share prices of "MFI" (MicroFinancial Incorporated) for the last 12 months

5.6 Non-US Equities

Yahoo also allows you to download historical share prices of companies that are traded at exchanges outside the USA. The symbols of these equities are suffixed, which allows the exchange where they are traded to be identified. The listing of the suffixes can be found on the Exchanges page of Yahoo Finance².

Example: Write a Function to Create a List of Stock Exchanges

Now let us write a function that downloads the information on the exchanges and creates a table.

²http://finance.yahoo.com/exchange

```
> yahooExchanges <- function() {
 URL <- "http://finance.yahoo.com/exchanges"</pre>
 x <- readLines(URL)
 x \leftarrow gsub("", "@", x, perl = TRUE)
 x \leftarrow gsub("<.tr>", "@", x, perl = TRUE)
 x <- unlist(strsplit(x, "@"))</pre>
 x \leftarrow gsub("<[^>]*>", ";", x, perl = TRUE)
 x <- x[grep(" min", x, perl = TRUE)]
 x <- sub(" of America", "", x)
 x <- sub("Direct from Exchange", "Exchange", x)
 x <- sub("National Stock Exchange", "NSE", x)
 x <- sub("National Stock Exchange of India", "Exchange", x)
 x \leftarrow sub("BOVESPA - ", "", x)
 x <- sub("Interactive Data Real-Time Services", "ID-RTS", x)</pre>
 x <- gsub(";;", ";", x, perl = TRUE)
 y <- gsub(";;", ";", x, perl = TRUE)
 z <- matrix(unlist(strsplit(y, ";")), byrow = TRUE, nrow = length(y))[, -1]</pre>
 table <- as.data.frame(z)
 colnames(table) = c("Country", "Exchange", "Suffix", "Delay", "Provider")
 table
 }
```

The downloaded file was an .html file, and therefore we have a long list of function calls to gsub(), in order to clean up the file. To print the table, just issue the command:

```
> yahooExchanges()
 Country
 Exchange Suffix Delay Provider
1
 United States
 American Stock Exchange
 N/A 15 min Exchange
2
 United States
 Chicago Board of Trade
 .CBT 10 min
 ID-RTS
3
 United States Chicago Mercantile Exchange
 .CME 10 min
 ID-RTS
4
 United States
 NASDAQ Stock Exchange
 N/A 15 min Exchange
5
 United States
 New York Board of Trade
 .NYB 30 min
 ID-RTS
6
 United States New York Commodities Exchange
 .CMX 30 min
 ID-RTS
7
 United States New York Mercantile Exchange
 .NYM 30 min
 ID-RTS
8
 United States
 New York Stock Exchange
 N/A 15 min Exchange
9
 United States
 OTC Bulletin Board Market
 .OB 20 min Exchange
 United States
10
 Pink Sheets
 .PK 15 min Exchange
11
 Argentina Buenos Aires Stock Exchange
 .BA 30 min
 ID-RTS
12
 Austria
 Vienna Stock Exchange
 .VI 15 min Telekurs
13
 Australia
 Australian Stock Exchange
 .AX 20 min
 ID-RTS
14
 Brazil
 Sao Paolo Stock Exchange
 .SA 15 min
 ID-RTS
15
 Canada
 Toronto Stock Exchange
 .TO 15 min
 ID-RTS
16
 TSX Venture Exchange
 .V 15 min
 ID-RTS
 Canada
17
 Chile
 Santiago Stock Exchange
 .SN 15 min
 ID-RTS
 Shanghai Stock Exchange
18
 China
 .SS 30 min
 ID-RTS
19
 China
 Shenzhen Stock Exchange
 .SZ 30 min
 TD-RTS
20
 Denmark
 Copenhagen Stock Exchange
 .CO 15 min Telekurs
21
 France
 Euronext
 .NX 15 min Telekurs
22
 France
 Paris Stock Exchange
 .PA 15 min Telekurs
23
 Berlin Stock Exchange
 .BE 15 min Telekurs
 Germany
24
 Bremen Stock Exchange
 .BM 15 min Telekurs
 Germany
25
 Germany
 Dusseldorf Stock Exchange
 .DU 15 min Telekurs
26
 Frankfurt Stock Exchange
 .F 15 min Telekurs
 Germany
27
 Germany
 Hamburg Stock Exchange
 .HM 15 min Telekurs
```

28	Germany	Hanover Stock	Exchange	. HA	15	min	Telekurs
29	Germany	Munich Stock	Exchange	. MU	15	min	Telekurs
30	Germany	Stuttgart Stock	Exchange	.SG	15	min	Telekurs
31	Germany	XETRA Stock	Exchange	.DE	15	min	Telekurs
32	Hong Kong	Hong Kong Stock	Exchange	. HK	15	min	ID-RTS
33	India	Bombay Stock	Exchange	.B0	15	min	ID-RTS
34	India	NSE	of India	.NS	15	min	Exchange
35	Indonesia	Jakarta Stock	Exchange	.JK	10	min	ID-RTS
36	Israel	Tel Aviv Stock	Exchange	.TA	20	min	Telekurs
37	Italy	Milan Stock	Exchange	.MI	20	min	Telekurs
38	Japan	Nikkei	Indices	N/A	30	min	ID-RTS
39	Mexico	Mexico Stock	Exchange	.MX	20	min	Telekurs
40	Netherlands	Amsterdam Stock	Exchange	.AS	15	min	Telekurs
41	New Zealand	New Zealand Stock	Exchange	.NZ	20	min	ID-RTS
42	Norway	Oslo Stock	Exchange	.0L	15	min	Telekurs
43	Singapore	Singapore Stock	Exchange	.SI	20	min	ID-RTS
44	South Korea	Korea Stock	Exchange	.KS	20	min	ID-RTS
45	South Korea		KOSDAQ	.KQ	20	min	ID-RTS
46	Spain	Barcelona Stock	Exchange	.BC	15	min	Telekurs
47	Spain	Bilbao Stock	Exchange	.BI	15	min	Telekurs
48	Spain	Madrid Fixed Inco	me Market	.MF	15	min	Telekurs
49	Spain	Madrid SE	C.A.T.S.	.MC	15	min	Telekurs
50	Spain	Madrid Stock	Exchange	. MA	15	min	Telekurs
51	Sweden	Stockholm Stock	Exchange	.ST	15	min	Telekurs
52	Switzerland	Swiss	Exchange	.SW	30	min	Telekurs
53	Taiwan	Taiwan OTC	Exchange	.TWO	20	min	ID-RTS
54	Taiwan	Taiwan Stock	Exchange	.TW	20	min	ID-RTS
55	United Kingdom	FTS	E Indices	N/A	15	min	Telekurs
56	United Kingdom	London Stock	Exchange	.L	20	min	Telekurs

The first column lists the Country, the second the Exchange, the third gives the Suffix for the stock symbol, the fourth the Delay, and the fifth and last column provides the data Provider. The provider may be the exchange itself, or Interactive Data Real Time Services³, ID-RTS, or Telekurs from the Swiss Exchange Group⁴, SIX.

Example: Create a Listing for Swiss Equities

You can create your own listings for country-specific symbol lists. The information to create those listings can usually be found on the exchanges' web sites. As an example, let us create a listing for the Swiss Exchange in Zurich. The list of companies can be found on the web site of the Swiss Exchange⁵.

Here you can find the CSV file, from which you can extract the relevant information. Download the CSV file⁶ and open it in either a text editor or a spreadsheet application.

³ http://www.interactivedata-rts.com

⁴http://www.six-group.com/index_en.html

⁵ http://www.six-swiss-exchange.com/shares/companies/issuer_list_en.html

⁶ http://www.six-swiss-exchange.com/shares/companies/download/issuers_all_en.csv

The fields of interest are the first column containing the Company names, the second with the Symbol names, and the fifth with the Traded Currency.

```
> URL <- composeURL(
 "www.six-swiss-exchange.com/shares/",
 "companies/download/issuers_all_en.csv")
> swxListing <- read.csv2(URL)[-1, c(2, 5, 1)]
> colnames(swxListing) <- c("Symbol", "CCY", "Description")</pre>
> rownames(swxListing) <- NULL</pre>
> class(swxListing)
[1] "data.frame"
> head(swxListing)
  Symbol CCY
 Description
  ABBN CHF
 ABB Ltd
2 ABBNE CHE
 ABB Itd
3
 ABT CHF
 Abbott Laboratories
 Absolute Invest AG
4 ABSI USD
5 ABSIE CHF
 Absolute Invest AG
6 ABSP USD Absolute Private Equity AG
> dim(swxListing)
[1] 333 3
```


The data frame swxListing offers a listing of more than 300 shares traded at the SIX in Zurich. It can be searched using the yahooSearch() function:


```
> yahooSearch(swxListing, "Bank")
[1] "BCAN" "BC" "LINN" "BSAN" "BLKB" "BSKP" "BEKN" "COM" "GRKP" "HBLN"
[11] "LLB" "LUKN" "NAAN" "RY" "SNBN" "SGKN" "VPB" "WKB" "ZG"
```

Example: Download Stock Prices for the Swiss Bank Sarasin Shares

As another example let us search for the Swiss bank Sarasin. Adding the Yahoo suffix ".SW" we can download the data from Yahoo

```
> yahooSearch(swxListing, "Sarasin")
[1] "BSAN"
> BSAN.SW <- yahooDownload("BSAN.SW")</pre>
> start(BSAN.SW)
GMT
[1] [2009-04-14]
> tail(BSAN.SW)
GMT
 BSAN.SW.O BSAN.SW.H BSAN.SW.L BSAN.SW.C BSAN.SW.V BSAN.SW.A
2010-03-31
 44.0 44.55 43.55 43.75 26200
 42.86
2010-04-01
 44.0
 44.40
 43.55
 44.20
 33600
 43.30
2010-04-06
 44.4 44.40 44.00 44.10 28500
 43.21
2010-04-07
 44.4 45.05 44.00 44.30 72400 43.40
 44.0 44.65 44.00 44.30 22100 43.40
2010-04-08
 44.5 44.50 44.00 44.40 19200
2010-04-09
 43.50
```


Figure 5.2: Plots of the Sarasin absolute returns, hig-low spread, and volume. The Volumes are in units of 1 Million.

We will now create plots for the absolute values of closing prices, for the high-low spread, and the volume:

```
> par(mfrow=c(3, 1))
> plot(abs(returns(BSAN.SW[, 4])), type="l",
 ylab = "abs(BSAN.RET)", main = "abs(Returns)")
> grid()
> SPREAD <- (BSAN.SW[, 2]-BSAN.SW[, 3])/((BSAN.SW[, 2]+BSAN.SW[, 3])/2)
> plot(SPREAD, type="l",
 ylab = "(HI-L0) / (HI+L0)/2", main = "High-Low Spread")
> abline(h=0, lty = 3)
> plot(BSAN.SW[,5]/1000000, type="h",
 ylab = "VOLUME", main = "Volume/1'000'000")
```

Figure 5.2 show the plots.

5.7 US EQUITY INDICES

Listings of the components of equitiy indices can be also found on the web sites of Yahoo. To find this information on finance.yahoo.com, follow the links *Investing, Market Stats* and *US Indices*. This will take us to the page containing the US indices. The direct link to this page is http://finance.yahoo.com/indices. The URL for non-US equity indices is http://finance.yahoo.com/intlindices. The page with the US Indices shows 8 groups, with the first five being indices of equity markets,

```
http://finance.yahoo.com/indices?e=dow_jones
http://finance.yahoo.com/indices?e=new_york
http://finance.yahoo.com/indices?e=nasdaq
http://finance.yahoo.com/indices?e=sp
http://finance.yahoo.com/indices?e=other
```

and the remaining three are for indices from the treasure, commodities and futures markets. In the next example we show how to download the symbols of the equity indices from the web page.

Example: Write a Function to Download Symbol Names

First, we write a function called yahooIndices() to download the symbol names of stock market indices:

```
> yahooIndices <- function(exchange="indices?e=dow_jones", nSub=39) {
 # Compose Download URL:
 URL <- composeURL("finance.yahoo.com/", exchange)

# Download Data:
 download <- read.lynx(URL)

# Grep Symbol Names of Components:
 download <- indexGrep("finance.yahoo.com/q/bc\\?s=", download, perl = TRUE)
 names <- gsub("%5E", "^", substring(download, nSub), perl = TRUE)

# Return Value:
 names
}</pre>
```

Here, the exchange argument denotes the URL substring and the nSub argument is used to specify the length of the string to extract the symbol name.

Example: Create a Listing for the DJ Indices

```
> DJ.NAMES <- yahooIndices(exchange = "indices?e=dow_jones")
> DJ.NAMES
[1] "^DJA" "^DJI" "^DJT" "^DJU"
```


Next we extract the description for all symbols. For this we write the function yahooListing()

```
> yahooListing <- function(names) {</pre>
 # Create Symbol and Description Table:
 TABLE <- NULL
 # Download Descriptions for all Symbols:
 for (NAME in names) {
 PATTERN <- paste("\\(", qsub("\\^", ".", NAME, perl = TRUE), "\\)", sep = "")
 PAGE <- read.lynx(paste("finance.yahoo.com/q?s=", NAME, sep=""))
 DESCRIPTION <- qsub("[\\(\)\\^]", "", indexGrep(PATTERN, PAGE, perl = TRUE)[1], perl = TRUE)
 TABLE <- rbind(TABLE, c(NAME, DESCRIPTION))
 }
 # Add Column names to Table:
 colnames(TABLE) <- c("Symbol", "Description")</pre>
 TABLE <- as.data.frame(TABLE)</pre>
 # Return Value:
 TABLE
 }
```

The final output is the table containing the symbols and their descriptions.

Download the Time Series for the Dow Jones Indices

Downloading the indices can be done with the help of the function yahooDownload(). As an example, we will download the closing prices of the four DJ indices into one timeSeries object

 $\label{thm:continuity} \textit{Figure 5.3: Plots the four Dow Jownes Indices}, \textit{DJ Average}, \textit{DJ Industrial}, \textit{DJ Transport}, \textit{and DJ Utilities}.$

```
2010-04-08 3718.4 10927 4456.7 382.65
2010-04-09 3747.4 10997 4507.6 384.92
2010-04-12 3754.3 11006 4520.7 386.14
```

Figure 5.3 shows a plot the four DJ indices.

```
> plot(DJ, main="DJ Indices")
```

Example: Create a Listing for the NYSE Indices

The listing for the six symbols of the NYSE indices can be obtained in the same way

```
2 ^NYI NYSE International 100 NYI
3 ^NYY NYSE TMT NYY
4 ^NY NYSE US 100 NY
5 ^NYL NYSE World Leaders NYL
6 ^TV.N Volume in 000's TV.N
```

In the following example we show how to download the volume of the NYSE Composite Index.

Example: Create a Listing for the NASDAQ Indices

The listing for the NASDAQ Indices can be composed in the following way:

```
> NASDAQ.NAMES <- yahooIndices(exchange="indices?e=nasdag")</pre>
> yahooListing(NASDAQ.NAMES)
  Symbol
 Description
 ^IXBK
1
 NASDAQ Bank IXBK
  ^NBI NASDAQ Biotechnology NBI
2
3 ^IXIC
 NASDAQ Composite IXIC
4
 ^IXK
 NASDAQ Computer IXK
5
 ^IXF
 NASDAQ Financial 100 IXF
  ^IXID
6
 NASDAQ Industrial IXID
7 ^IXIS
 NASDAO Insurance IXIS
  ^IXFN NASDAQ Other Finance IXFN
8
9 ^IXUT NASDAO Telecommunications IXUT
10 ^IXTR
 NASDAQ Transportation IXTR
11 ^NDX
 NASDAQ-100 NDX
12 ^TV.0
 Volume in 000's TV.0
```

A list of 12 indices will be returned. As an example we show how to calculate the correlation between the NASDAQ Financial 100 and the NASDAQ 100 Index:

```
> NASDAQ <- na.omit(merge(
 yahooDownload("^IXF", units="IXF")[, 4],
 yahooDownload("^NDX", units="NDX")[, 4]))
> cor(NASDAQ)
```

```
IXF.C NDX.C
IXF.C 1.0000 0.9247
NDX.C 0.9247 1.0000
```

Example: Create a Listing for the Standard and Poors Indices

The listing for the five Standard and Poors Indices can be created in the same way:

Example: Create a Listing for the Other US Indices

There are other US indices, ten in total, which belong to none of the previously considered groups. Let us list these indices:

```
> OTHERS.NAMES <- yahooIndices(exchange="indices?e=other")
> yahooListing(OTHERS.NAMES)
  Symbol
 Description
 ^XAX
 AMEX COMPOSITE INDEX XAX
1
 ^IIX AMEX INTERACTIVE WEEK INTERNET IIX
2
3
 ^NWX
 AMEX NETWORKING INDEX NWX
4
 ^DWC
 DJ WILSHIRE 5000 TOT DWC
 ^XMI
5
 MAJOR MARKET INDEX XMI
 ^PSE NYSE Arca Tech 100 Index PSE
6
7
 ^S0X
 PHLX Semiconductor SOX
8
 ^RUI
 RUSSELL 1000 INDEX RUI
9
 ^RUT
 RUSSELL 2000 INDEX RUT
10 ^RUA
 RUSSELL 3000 INDEX RUA
```

5.8 World Equity Indices

Yahoo's links to the WORLD or international indices are

- http://finance.yahoo.com/intlindices?e=dow_jones
- http://finance.yahoo.com/intlindices?e=new_york
- http://finance.yahoo.com/intlindices?e=nasdaq
- http://finance.yahoo.com/intlindices?e=sp

• http://finance.yahoo.com/intlindices?e=other

It is important to note that the notation used here by Yahoo is different to the one used for the US indices: Instead of finance.yahoo.com/indices?e use finance.yahoo.com/intlindices?e.

Example: Create a Listing for the American Indices

Using the modified URL we get:

Example: Create a Listing for the European Indices

The listing for the European indices becomes:

```
> EUROPE.NAMES <- yahooIndices(exchange="intlindices?e=europe")
> yahooListing(EUROPE.NAMES)
 Symbol
 Description
 ^ATX
1
 ATX ATX
 ^BFX EURONEXT BEL-20 BFX
2
3
  ^FCHI
 CAC 40 FCHI
4
  ^GDAXI
 DAX GDAXI
 ^AEX
5
 AEX AEX
6
  ^OSEAX OSLO EXCH ALL SHARE OSEAX
7 ^MIBTEL
 MIBTEL
 ^IXX
8
 IXX
 ^SMSI
9
 IGBM SMSI
10 ^OMXSPI OMX Stockholm_PI OMXSPI
11 ^SSMI SMI SSMI
12 ^FTSE FTSE 100 FTSE
```

Example: Create a Listing for the Asian / Pacific Indices

In the same way, the listing for the Asian/Pacific economies is:

```
6
 ^KLSE FTSE Bursa Malaysia KLCI KLSE
7
 ^N225
 NIKKEI 225 N225
 NZX 50 GROSS INDEX NZ50
8
 ^NZ50
9
 ^STI
 STT STT
10
 ^KS11 KOSPI Composite Index KS11
11
 ^TWII
 TSEC weighted index TWII
```

Example: Create a Listing for the African / Middle East Indices

The indices for the African and Middle East countries are:

Indices from non-US Yahoo Servers

The country specific servers from Yahoo Finance also allow you to download the symbol names of indices.

Yahoo's German Server

The links to the stock indices from the German Yahoo Finance server are

```
http://de.finance.yahoo.com/m1 US Indices
http://de.finance.yahoo.com/m2 World Indices
http://de.finance.yahoo.com/m6 Europe (Europa)
http://de.finance.yahoo.com/m7 Dow Jones Stoxx
http://de.finance.yahoo.com/m8 Deutsche Boerse
```

Example: Write a Function to Create Listings from the German Server

```
> deYahooIndices <- function(indices="m8", nSub=42) {
 # Compose Download URL:
 URL <- composeURL(paste("de.finance.yahoo.com/", sep = "."), indices)

# Download Data:
 Download <- read.lynx(URL)

# Grep Symbol Names of Components:
 download <- indexGrep("de.finance.yahoo.com/q/bc\\?s=", Download, perl = TRUE)
 names <- gsub(".d=c", "", substring(download, nSub), perl = TRUE)

# Return Value:
 names
}</pre>
```

Example: Create a Listing for the European Indices

```
> EUROPE.DE.NAMES <- deYahooIndices("m6")</pre>
> vahooListing(EUROPE.DE.NAMES)
 Symbol
 Description
1
 ^FTSE
 FTSE 100 FTSE
2
 ^FTLC
 FTSE 350 FTLC
3
 ^FTMC
 FTSE MID 250 FTMC
4
 ^FTAS
 FTSE ALL-SHARE FTAS
5
 ^GDAXI
 DAX GDAXI
 ^GDAXHI HDAX INDEX PERF GDAXHI
^MDAXI MID CAP INDEX MDAXI
6
7
 ^MCAPM MIDCAP MARKET PERF MCAPM
8
9
 ^SDAXI SDAX PERF-IND SDAXI
10
 ^TECDAX
 TECDAX TECDAX
 ^FCHI
11
 CAC 40 FCHI
 ^SBF120
 PARIS IND SBF120 SBF120
12
13
 ^SBF250
 PARIS IND SBF250 SBF250
14
 ^SBF80
 PARIS IND SBF80 SBF80
  ITLMS.MI FTSE ITALIA ALL-SHS ITLMS.MI
15
16
 ITMC.MI FTSE ITALIA MID CAP ITMC.MI
17
 I952.MI FTSE ITALIA STAR I952.MI
18 FTSEMIB.MI
 FTSE MIB FTSEMIB.MI
 ^IBEX
19
 IBEX 35 IBEX
20
 ^SMSI
 IGBM SMSI
21 OMXC20.CO OMX COPENHAGEN 20 OMXC20.CO
22
 ^OMX
 OMXS30 OMX
23
 ^OSEAX OSLO EXCH ALL SHARE OSEAX
```

Exercise: Create a Listing for the German Indices

Let us create a listing for the German indices from the Frankfurt Stock Exchange. You can find the information on the German portal of Yahoo Finance.

```
http://de.finance.yahoo.com/m8
```

The listing should contain the following symbols and descriptions:

```
Auswahlindizes:
 ^GDAXI
 DAX Index
 ^TECDAX
 TecDAX Index
 ^MDAXI
 MDAX Index
 ^SDAXI
 SDAX Index
 ^GDAXHI HDAX Index
 ^MCAPM
 Midcap Market Index
 ED6P.DE
 DAX Entry Standard
 D1AR.DE
 X-DAX
 ^DXRPT
 DAXglobal Russia+ Index
Volatility Indices:
 ^VDAX
 VDAX Index
```

```
V1X.DE
 VDAX New Index
Strategy Indices:
 D1EP.DE
 DAXplus Export Strategy
 D1AB.DE
 DAXplus Seasonal Strategy
 DAXplus Covered Call
 D3CC.DE
 ^GSUL
 DivDAX Index
All Share Indices:
 ^PRIME
 Prime All Share Index
 ^GEXI
 GEX Index
 Technology All Share Index
 ^TECALL
 ^CLALL
 Classic All Share Index
 ^CDAXX
 CDAX Index
International Indices:
 D1A1.DE DAXglobal BRIC
 D1AT.DE
 DBIX India Index
Sector Indices:
 ^CXPIX
 Prime Insurance
 ^CXPDX
 Prime Media
 Prime Pharma & Healthcare
 ^CXPPX
 ^CXPRX
 Prime Retail
 ^CXPSX
 Prime Software
 ^CXPHX Prime Technology
 ^CXPTX
 Prime Telecommunication
 ^CXPLX
 Prime Transportation&Logistics
 ^CXPUX
 Prime Utilities
 ^CXPAX
 Prime Automobile
 ^CXPBX
 Prime Banks
 ^CXPEX
 Prime Basic Resources
 ^CXPCX
 Prime Chemicals
 ^CXP0X
 Prime Construction
 ^CXPYX
 Prime Consumer
 Prime Financial Services
 ^CXPVX
 ^CXPFX
 Prime Food & Beverages
 ^CXPNX
 Prime Industrial
```

Exercise: Create a Listing for the Dow Jones STOXX Indices

Have a look at the following Yahoo web site

```
http://de.finance.yahoo.com/m7
```

and create a listing for the STOXX indices from Dow Jones. The listing should contain the following symbols and descriptions

```
Dow Jones STOXX Blue Chip Indizes
SX5P.Z Dow Jones STOXX 50
^EUE15P Dow Jones STOXX EU Enlarged
^DK5F Dow Jones STOXX NORDIC 30

Dow Jones STOXX Broad Market Indizes
```

	^ST0XXE	Dow Jones EURO STOXX					
	^BKXE	Dow Jones EURO STOXX TMI					
		Dow Jones STOXX 600					
		Dow Jones STOXX EU Enlarged TMI					
	^BKXP	Dow Jones STOXX TMI					
Dow	Dow Jones STOXX Volatility Index						
	V2TX.DE	DJ EURO STOXX 50 Volatility Index					
		·					
Dow	v Jones STOXX Select Dividend Indices						
	SD3E.Z	DJ EURO STOXX Select Dividend 30					
	SD3P.Z	DJ STOXX Select Dividend 30					
Dow	Jones STOXX Supersector Indizes						
	SXAP.Z						
	SX7P.Z	Banks					
	SXPP.Z	Basic Resources					
	SX4P.Z	Chemicals					
	SXOP.Z	Construction & Materials					
	SXFP.Z	Financial Services					
	SX3P.Z	Food & Beverage					
	SXDP.Z						
	SXNP.Z	Industrial Goods & Services					
	SXIP.Z	Insurance					
	SXMP.Z	Media					
		Oil & Gas					
	SXQP.Z	Personal & Household Goods					
	SXRP.Z	Retail					
	SX8P.Z	Technology					
	SXKP.Z	Telecommunications					
	SXTP.Z	Travel & Leisure					
	SX6P.Z	Utilities					
Dow	Jones EURO	STOXX					
20	SXAE.Z Automobiles & Parts						
	SX7E.Z						
	SXPE.Z						
	SX4E.Z	Chemicals					
	SX0E.Z	Construction & Materials					
	SXFE.Z	Financial Services					
	SX3E.Z	Food & Beverage					
	SXDE.Z	Health Care					
	SXNE.Z	Industrial Goods & Services					
	SXIE.Z	Insurance					
	SXME.Z	Media					
	SXEE.Z	Oil & Gas					
	SXQE.Z	Personal & Household Goods					
	SXRE.Z	Retail					
	SX8E.Z	Technology					
	SXKE.Z	Telecommunications					
	SXTE.Z	Travel & Leisure					
	SX6E.Z	Utilities					

Yahoo's UK Server

The links to the stock indices from the UK server are

```
http://uk.finance.yahoo.com/m1 US Indices
http://uk.finance.yahoo.com/m2 World Indices
http://uk.finance.yahoo.com/m6 Euro Indices
http://uk.finance.yahoo.com/m8 UK and Ireland Indices
http://uk.finance.yahoo.com/m9 UK Sector Indices
```

Exercise: Create a Listing for the UK and Irish Stock Indices

For the UK and Irish market indices have a look at the following web pages on Yahoo's UK Server:

```
http://uk.finance.yahoo.com/m8
http://uk.finance.yahoo.com/m9
```

Create a listing for the FTSE indices from London and the ISEQ indices from Dublin. Write a function ukYahooIndices() to download the indices and to create the listing

```
London:
 ^FTSE
 FTSE 100 Index
 ^FTLC
 FTSE 350 Index
 ^FTMC
 FTSE ACT 250 Index
 ^FTAS
 FTSE All Share Index
 ^FTAI
 FTSE AIM Index
 ^FTT1X
 FTSE Techmark 100 Index
Dublin:
 ^IETP
 ISEQ 20 Index
 ^ISEQ
 ISEQ OverallIndex
 ^IGEN
 ISEO General Index
 ^ISCI
 ISEQ Small Cap Index
 ITEQ Index
 ^ITEQ
 ^IFIN
 ISEQ Financial Index
```

Also inspect the sector indices.

Yahoo's French Server

The links to the stock indices from the French server are:

```
http://uk.finance.yahoo.com/m1 US Indices
http://uk.finance.yahoo.com/m2 World Indices
http://uk.finance.yahoo.com/m6 Euro Indices
http://uk.finance.yahoo.com/m8 French Indices
http://uk.finance.yahoo.com/m9 UK Sector Indices
```

Exercise: FRANCE - Indices

A listing for the French market indices can be obtained from the French Yahoo website. The link is:

```
http://fr.finance.yahoo.com/m8
```

Write a function frYahooIndices() to download the indices and to create the listing The listing should contain the following Symbols and Descriptions

```
Indices principaux
 ^FCHI
 Cac 40
 ^SBF80
 SBF 80
 ^SBF120 SBF 120
 ^SBF250 SBF 250
Indices technologiques
 ^CIT20 CAC IT 20
 ^PXT
 IT CAC
Nouveaux Indices
 ^CN20
 CAC Next 20
 ^CM100
 Cac Mid 100
 Cac Mid&Small 190
 ^MS190
 ^CS90
 Cac Small 90
```

5.9 INDEX COMPONENTS

You can also download listings for the components of stock market indices from Yahoo Finance. For example, follow the links *Investing, Market Stats* and *US* Indices. This will take you to the web page of the U.S. indices. The *World* link will take you to the page with the non-American indices. You can access the index components from here.

US - Index Components

The direct link to the web site of the US Equity indices is:

```
http://finance.yahoo.com/indices
```

By default, the tab for the Dow Jones indices is selected. On this page you will also find the links to get the *Components*. A URL for the components of an index, e.g. the "DJA", is then composed as

```
http://finance.yahoo.com/q/cp?s=^DJA
```

On the components page we also find the link *Download to Spreadsheet*. Clicking on this will download the data in a CSV formatted file

```
http://download.finance.yahoo.com/d/quotes.csv?
s=@^DJA&f=slldltlclohqv&e=.csv&h=0
```

Example: Create a Listing for the Dow Jones Index Components

Now let us generate a listing for the components of the Dow Jones components

```
Dow Jones Indices:

^DJA Dow Jones Composite Average

^DJI Dow Jones Industrial Average

^DJT Dow Jones Transportation Average

^DJU Dow Jones Utility Average
```

Compose the URL

```
> NAME <- "^DJI"
> URL <- composeURL(
 "download.finance.yahoo.com/d/quotes.csv?s=@",
 NAME, "&f=slldltlclohgv&e=.csv")</pre>
```

read the components for the DJI and sort them uniquely

```
> COMPONENTS <- read.csv(URL, header = FALSE,
 stringsAsFactors = FALSE)[, 1]
> unique(sort(COMPONENTS))
 "AXP" "BA"
 "DD"
[1] "AA"
 "BAC" "CAT" "CSCO" "CVX"
 "DTS"
 "GF"
 "HPO" "IBM" "INTC" "JNJ" "JPM" "KFT"
[11] "HD"
 "K0"
 "MCD"
 " MMM "
[21] "MRK" "MSFT" "PFE" "PG"
 "T"
 "TRV" "UTX" "VZ"
 "WMT"
 "XOM"
```

Now let us do the same for the DJA Index. Since the number of components for the Dow Jones Composite Average is larger than 50, we have to add a second page explicitely

```
> NAME <- "^DJA"
> URL <- composeURL(
 "download.finance.yahoo.com/d/quotes.csv?s=@",
 NAME, "&f=sl1d1t1clohgv&e=.csv")
> COMPONENTS <- c(
 read.csv(paste(URL, "&h=0", sep = ""), header = FALSE, stringsAsFactors = FALSE)[, 1],
 read.csv(paste(URL, "&h=50", sep = ""), header = TRUE, stringsAsFactors = FALSE)[, 1])
> unique(sort(COMPONENTS))
 "BA"
 "AEP" "AES" "ALEX" "AMR" "AXP"
 [1] "AA"
 "BAC" "CAL"
 "CAT"
[11] "CHRW" "CNP" "CNW" "CSCO" "CSX" "CVX"
 "D"
 "DAL"
 "DD"
 "DIS"
[21] "DUK" "ED"
 "EIX" "EXC" "EXPD" "FDX" "FE"
 "FPL" "GE"
 "GMT"
 "HPQ" "IBM" "INTC" "JBHT" "JBLU" "JNJ" "JPM" "KFT"
[31] "HD"
 "K0"
[41] "KSU" "LSTR" "LUV" "MCD"
 "MMM" "MRK" "MSFT" "NI"
 "NSC"
 "0SG"
 "TRV" "UNP" "UPS"
[51] "PCG" "PEG" "PFE" "PG"
 "R"
 "S0"
 "T"
[61] "UTX" "VZ" "WMB" "WMT" "XOM"
```

Example: Create a Listing for the NYSE Index Components

In the case of the NYSE Composite index we have to run a loop over 60 pages to get all the components

```
> NAME <- "^NYA"
> URL <- paste(
 "http://download.finance.yahoo.com/d/quotes.csv?s=@",
 NAME. "&f=sl1d1t1clohqv&e=.csv". sep = "")
> COMPONENTS <- NULL
> for (i in 0:59) {
 COMPONENTS <- c(COMPONENTS,
 read.csv(paste(URL, "&h=", i*50, sep = ""),
 header = FALSE, stringsAsFactors = FALSE)[, 1] )
}
> unique(sort(COMPONENTS))
[1] "@^NYA" "ABT"
 "BAC"
 "BBL"
 "BCS"
 "BHP"
 "BP"
 [9] "BRK-A" "BRK-B" "C"
 "DIS"
 "GS"
 "COP"
 "CVX"
 "GE"
[17] "GSK"
 "HBC"
 "HMC"
 "HPQ"
 "IBM"
 "JNJ"
 "JPM"
 "K0"
 "PG"
[25] "MCD"
 "MRK"
 "MTU"
 "NVS"
 "0XY"
 "PEP"
 "PFF"
[331 "PM"
 "RDS-A" "RDS-B" "RTP"
 "RY"
 "SI"
 "SLB"
 "SNY"
[41] "STD"
 "T"
 "TD"
 "TEF"
 "TM"
 "T0T"
 "VZ"
 "UTX"
[49] "WBK"
 "WFC"
 "WMT"
 "XOM"
```

Write a Function to Download Index Components

We summarize the code from the code snippets above in a short R function called yahooComponents()

```
> yahooComponents <- function(name, pages=1, server="download", sep=",") {</pre>
 # Compose URL:
 URL <- paste(
 "http://", server, ".finance.yahoo.com/d/quotes.csv?s=@",
 name, "&f=sl1d1t1clohqv&e=.csv", sep = "")
 # Download Components:
 components <- NULL
 for (i in 0:pages) {
 components <- c(components,
 read.csv(paste(URL, "&h=", i*50, sep = ""),
 header = FALSE, stringsAsFactors = FALSE,
 sep = sep)[, 1])
 }
 # Sort Uniquely and Return Value:
 unique(sort(components))
 }
```

Example: Create a Listing for the NASDAQ Index Components

```
NASDAQ Indices:

^NBI NASDAQ Biotechnology
^IXIC NASDAQ Composite
^IXK NASDAQ Computer
^IXF NASDAQ Financial 100
^IXID NASDAQ Industrial
^IXIS NASDAO Insurance
```

```
^IXQ NASDAQ NNM COMPOSITE
^IXFN NASDAQ Other Finance
^IXUT NASDAQ Telecommunications
^IXTR NASDAQ Transportation
^NDX NASDAQ-100
```

The 100 components of the NASDAO 100 Index are

```
> cat("as of:", format(Sys.Date()), "\n")
as of: 2010-04-13
> yahooComponents("^NDX", pages = 2)
  [1] "AAPL" "ADBE"
 "ADP"
 "ADSK"
 "ALTR"
 "AMAT"
 "AMGN"
 "AMZN"
  [91 "APOL"
 "ATVI"
 "BBBY"
 "BIDU"
 "BIIB"
 "BMC"
 "BRCM"
 "CA"
 [17] "CELG"
 "CEPH"
 "CERN"
 "CHKP"
 "CHRW"
 "CSCO"
 "CMCSA" "COST"
 [25] "CTAS"
 "CTSH"
 "CTXS"
 "DELL"
 "DISH"
 "DTV"
 "EBAY"
 "ERTS"
 [33] "ESRX" "EXPD"
 "EXPE"
 "FAST"
 "FISV"
 "FLEX"
 "FLIR"
 "FSLR"
 [41] "FWLT"
 "GENZ"
 "GILD"
 "G00G"
 "HSIC"
 "GRMN"
 "HOLX"
 "ILMN"
 [49] "INFY"
 "INTC"
 "INTU"
 "ISRG"
 "JBHT"
 "JOYG"
 "KLAC"
 "LIFE"
 [57] "LINTA" "LLTC"
 "LOGI"
 "LRCX"
 "MAT"
 "MCHP"
 "MICC"
 "MRVL"
 "NIHD"
 "NTAP"
 [65] "MSFT" "MXIM"
 "MYL"
 "NVDA"
 "NWSA"
 "ORCL"
 [73] "ORLY"
 "PAYX"
 "PCAR"
 "PCLN"
 "PDC0"
 "QCOM"
 "QGEN"
 "RIMM"
 [81] "ROST"
 "SBUX"
 "SHLD"
 "SIAL"
 "SNDK"
 "SPLS"
 "SRCL"
 "STX"
 "VOD"
 [89] "SYMC" "TEVA"
 "URBN"
 "VMED"
 "VRSN"
 "VRTX"
 "WCRX"
 [97] "WYNN" "XLNX"
 "XRAY"
 "YH00"
```

Example: Create a Listing for Standard and Poors' Index Components

Standard and Poors:

```
^OEX S&P 100 INDEX

^MID S&P 400 MIDCAP INDEX

^GSPC S&P 500 INDEX,RTH

^SPSUPX S&P COMPOSITE 1500 INDEX

^SML S&P SMALLCAP 600 INDEX
```

The 100 components of the S&P 100 Index are

```
> cat("as of:", format(Sys.Date()), "\n")
as of: 2010-04-13
> yahooComponents("^OEX", pages=2)
  [1] "AA"
 "AAPL"
 "ABT"
 "AEP"
 "AMGN"
 "AMZN"
 "AVP"
 "ALL"
  [9] "AXP"
 "BA"
 "BAC"
 "BAX"
 "BHI"
 "BK"
 "BMY"
 "BNI"
 "CAT"
 "CL"
 "CMCSA" "COF"
 "COP"
 "COST"
 [17] "C"
 "CPB"
 "CVS"
 [25] "CSCO"
 "CVX"
 "DD"
 "DELL"
 "DIS"
 "DOW"
 "DVN"
 [331 "EMC"
 "ETR"
 "EXC"
 "F"
 "FCX"
 "FDX"
 "GD"
 "GE"
 "GS"
 [41] "GILD"
 "G00G"
 "HAL"
 "HD"
 "HNZ"
 "HON"
 "HP0"
 [49] "IBM"
 "INTC"
 "JNJ"
 "JPM"
 "KFT"
 "K0"
 "LMT"
 "LOW"
 [57] "MA"
 "MCD"
 "MDT"
 "MET"
 "MMM"
 "M0"
 "MON"
 "MRK"
 [65] "MS"
 "MSFT"
 "NKE"
 "NOV"
 "NSC"
 "NWSA"
 "NYX"
 "ORCL"
 "PEP"
 "PFE"
 "PG"
 "PM"
 "0C0M"
 "RF"
 "RTN"
 [73] "0XY"
 [81] "S"
 "SLB"
 "SLE"
 "S0"
 "T"
 "TGT"
 "TWX"
 "TXN"
 [89] "UNH"
 "UPS"
 "USB"
 "UTX"
 "VZ"
 "WAG"
 "WFC"
 "WMB"
 [97] "WMT"
 "WY"
 "XOM"
 "XRX"
```

and the 500 components of the S&P 500 Index are

```
> cat("as of:", format(Sys.Date()), "\n")
as of: 2010-04-13
> vahooComponents("^GSPC", pages=10)
  [1] "A"
 "AA"
 "AAPL"
 "ARC"
 "ABT"
 "ADBE"
 "ADI"
 "ADM"
  [9] "ADP"
 "ADSK"
 "AEE"
 "AEP"
 "AES"
 "AET"
 "AFL"
 "AGN"
 [17] "AIG"
 "AIV"
 "AIZ"
 "AKAM"
 "AKS"
 "ALL"
 "ALTR"
 "AMAT"
 [25] "AMD"
 "AMGN"
 "AMP"
 "AMT"
 "AMZN"
 "AN"
 "ANF"
 "AON"
 "APC"
 "APD"
 "APH"
 "APOL"
 "ARG"
 "ATI"
 "AVB"
 [33] "APA"
 "BAC"
 "BAX"
 [41] "AVP"
 "AVY"
 "AXP"
 "AYE"
 "AZ0"
 "BA"
 [49] "BBBY"
 "BBT"
 "BBY"
 "BCR"
 "BDX"
 "BEN"
 "BF-B"
 "BHI"
 "BMS"
 "BIIB"
 "BJS"
 "BLL"
 "BMC"
 "BMY"
 [57] "BIG"
 "BK"
 [65] "BNI"
 "BRCM"
 "BSX"
 "BTU"
 "BXP"
 "C"
 "CA"
 "CAG"
 "CAT"
 "CCE"
 "CCL"
 [73] "CAH"
 "CAM"
 "CB"
 "CBG"
 "CBS"
 "CF"
 [81] "CEG"
 "CELG"
 "CEPH"
 "CFN"
 "CHK"
 "CHRW"
 "CI"
 [89] "CINF"
 "CL"
 "CLF"
 "CLX"
 "CMA"
 "CMCSA" "CME"
 "CMI"
 "CNP"
 "COL"
 "COP"
 [971 "CMS"
 "CNX"
 "C0F"
 "COG"
 "C0H"
[105] "COST"
 "CPB"
 "CPWR"
 "CRM"
 "CSC"
 "CSCO"
 "CSX"
 "CTAS"
 "CTSH"
 "CTXS"
 "CVH"
 "CVS"
 "CVX"
 "D"
 "DD"
[113] "CTL"
 "DF"
 "DELL"
 "DFS"
 "DGX"
 "DHI"
 "DHR"
 "DIS"
[121] "DE"
 "DNR"
 "D0"
 "DOV"
 "DOW"
 "DPS"
 "DRI"
 "DTE"
[129] "DNB"
[137] "DTV"
 "DUK"
 "DV"
 "DVA"
 "DVN"
 "EBAY"
 "ECL"
 "ED"
[145] "EFX"
 "EIX"
 "EK"
 "EL"
 "EMC"
 "EMN"
 "EMR"
 "E0G"
 "ERTS"
[153] "EP"
 "EQR"
 "EQT"
 "ESRX"
 "ETFC"
 "ETN"
 "ETR"
[161] "EXC"
 "EXPD"
 "EXPE"
 "F"
 "FAST"
 "FCX"
 "FD0"
 "FDX"
[169] "FE"
 "FHN"
 "FII"
 "FIS"
 "FISV"
 "FITB"
 "FLIR"
 "FLR"
[177] "FLS"
 "FMC"
 "F0"
 "FPL"
 "FRX"
 "FSLR"
 "FTI"
 "FTR"
[185] "GAS"
 "GCI"
 "GD"
 "GE"
 "GENZ"
 "GILD"
 "GIS"
 "GLW"
 "GPC"
 "GPS"
 "GT"
[193] "GME"
 "GNW"
 "G00G"
 "GR"
 "GS"
[201] "GWW"
 "HAL"
 "HAR"
 "HAS"
 "HBAN"
 "HCBK"
 "HCN"
 "HCP"
[209] "HD"
 "HES"
 "HIG"
 "HNZ"
 "H0G"
 "HON"
 "H0T"
 "HPQ"
[217] "HRB"
 "HRL"
 "HRS"
 "HSP"
 "HST"
 "HSY"
 "HUM"
 "IBM"
[225] "ICE"
 "IFF"
 "IGT"
 "INTC"
 "INTU"
 "IP"
 "IPG"
 "IRM"
 "JCP"
[233] "ISRG"
 "ITT"
 "ITW"
 "IVZ"
 "JBL"
 "JCI"
 "JDSU"
 "JNS"
 "K"
[241] "JEC"
 "JNJ"
 "JNPR"
 "JPM"
 "JWN"
 "KEY"
 "KMB"
 "KR"
[249] "KFT"
 "KG"
 "KIM"
 "KLAC"
 "K0"
 "KSS"
 "LEN"
 "LLL"
 "LLY"
[257] "L"
 "LEG"
 "LH"
 "LIFE"
 "LLTC"
[265] "LM"
 "LMT"
 "LNC"
 "L0"
 "LOW"
 "LSI"
 "LTD"
 "LUK"
[273] "LUV"
 "LXK"
 "M"
 "MA"
 "MAR"
 "MAT"
 "MCD"
 "MAS"
 "MCK"
 "MCO"
 "MDP"
 "MDT"
 "MET"
[281] "MCHP"
 "MEE"
 "MFE"
[289] "MHP"
 "MHS"
 "MI"
 "MIL"
 "MJN"
 "MKC"
 "MMC"
 "MMM"
 "MOLX"
 "MOT"
 "MRK"
 "MS"
[297] "M0"
 "MON"
 "MR0"
 "MSFT"
[305] "MTB"
 "MU"
 "MUR"
 "MWV"
 "MWW"
 "MYL"
 "NBL"
 "NBR"
[313] "NDAQ"
 "NEM"
 "NI"
 "NKE"
 "NOC"
 "NOV"
 "NOVL"
 "NRG"
[321] "NSC"
 "NSM"
 "NTAP"
 "NTRS"
 "NU"
 "NUE"
 "NVDA"
 "NVLS"
[329] "NWL"
 "NWSA"
 "NYT"
 "NYX"
 "0DP"
 "0I"
 "OMC"
 "ORCL"
[337] "ORLY"
 "0XY"
 "PAYX"
 "PBCT"
 "PBI"
 "PCAR"
 "PCG"
 "PCL"
 "PCP"
 "PFE"
```

[345] "PCLN"

[353] "PG"

[361] "PM"

[369] "PTV"

[377] "RAI"

[385] "ROST"

"PCS"

"PGR"

"PNW"

"PX"

"RF"

"RRD"

"PGN"

"PNC"

"PWR"

"RDC"

"RRC"

"PDC0"

"PH"

"POM"

"PXD"

"RHI"

"RSG"

"PEG"

"PHM"

"PPG"

"RHT"

"RSH"

"0"

"PEP"

"PKI"

"PPL"

"RL"

"RTN"

"QCOM"

"PLD"

"PRU"

"QLGC"

"R0K"

"S"

"PFG"

"PLL"

"PSA"

"R0P"

"SAI"

"R"

```
"SCG"
 "SF"
 "SFF"
 "SHLD"
 "SHW"
[3931 "SBUX"
 "SCHW"
 "SIAL"
[401] "SII"
 "SJM"
 "SLB"
 "SLE"
 "SLM"
 "SNA"
 "SNDK"
 "SNI"
[409] "S0"
 "SPLS"
 "SRCL"
 "SRE"
 "STI"
 "STJ"
 "STR"
 "SPG"
[417] "STT"
 "ST7"
 "SUN"
 "SVII"
 "SWK"
 "SWN"
 "SWY"
 "SYK"
[425] "SYMC" "SYY"
 "T"
 "TAP"
 "TDC"
 "TE"
 "TEG"
 "TER"
 "THC"
 "TIE"
 "TIF"
 "TLAB"
 "TMK"
[433] "TGT"
 "TJX"
 "TM0"
[441] "TROW"
 "TRV"
 "TSN"
 "TS0"
 "TSS"
 "TWC"
 "TWX"
 "TXN"
 "UNH"
 "UNM"
 "UNP"
 "UPS"
 "USB"
[449] "TXT"
 "URBN"
 "UTX"
 "VAR"
 "VFC"
 "VIA-B" "VLO"
 "VMC"
 "VNO"
 "VRSN"
[457] "V"
[465] "VTR"
 "VZ"
 "WAG"
 "WAT"
 "WDC"
 "WEC"
 "WFC"
 "WFMI"
 "WPI"
[473] "WFR"
 "WHR"
 "WIN"
 "WLP"
 "WM"
 "WMB"
 "WMT"
[481] "WPO"
 "WU"
 "WY"
 "WYN"
 "WYNN"
 "X"
 "XEL"
 "XL"
[489] "XLNX"
 "XOM"
 "XRAY" "XRX"
 "XT0"
 "YH00"
 "YUM"
 "ZION"
[497] "ZMH"
```

Example: Create a Listing for the AMEX Index Components

AMEX Indices:

^XAX AMEX COMPOSITE INDEX
^IIX AMEX INTERACTIVE WEEK INTERNET
^NWX AMEX NETWORKING INDEX
^DWC DJ WILSHIRE 5000 TOT
^XMI MAJOR MARKET INDEX

The components of the AMEX Composite index are

> yahooComponents("^XAX", pages = 11)

```
"ACY"
  [1] "AAU"
 "ABL"
 "ACU"
 "ADG"
 "ADGE"
 "ADK"
 "AE"
  [9] "AEN"
 "AEZ"
 "AFP"
 "AGT"
 "AGX"
 "AIM"
 "AIP"
 "AIS"
 "APT"
 [17] "ALN"
 "AMS"
 "ANO"
 "ANV"
 "ANX"
 "API"
 "A00"
 [25] "ASB"
 "ATC"
 "ATSC"
 "AUMN"
 "AWX"
 "AXK"
 "AXU"
 "AZC"
 "BDL"
 "BFY"
 "BHB"
 "BH0"
 [33] "AZK"
 "BAA"
 "BCV"
 "BDR"
 [41] "BHV"
 "BKR"
 "BMJ"
 "BNX"
 "BKJ"
 "BLD"
 "BLE"
 "BLJ"
 [49] "BPS"
 "B0I"
 "B0Y"
 "BRN"
 "BTI"
 "BTIM"
 "BTN"
 "BVX"
 [57] "BWL-A" "BZC"
 "BZM"
 "CAW"
 "CCA"
 "CCF"
 "CCME"
 "CDY"
 [65] "CEF"
 "CET"
 "CEV"
 "CFP"
 "CFS"
 "CFW"
 "CGC"
 "CGL-A"
 [73] "CGR"
 "CH"
 "CHGS"
 "CIK"
 "CMFO"
 "CMT"
 "CKX"
 "CLM"
 [81] "CNAM"
 "CNET"
 "CNGL"
 "CNU"
 "COHN"
 "CONM"
 "CPD"
 "CPHI"
 "CRF"
 "CRV"
 "CT0"
 "CTT"
 "CUO"
 "CUR"
 "CVM"
 [89] "CRC"
 [97] "CVR"
 "CVU"
 "CXM"
 "CXZ"
 "DDD"
 "DEJ"
 "DGSE"
 "DHY"
 "DLA"
 "DMC"
 "DNN"
 "DPW"
[105] "DII"
 "DIT"
 "DMF"
 "DNE"
 "EAG"
 "ECF"
[113] "DRJ"
 "DXR"
 "EAD"
 "EAR"
 "EGAS"
 "EGI"
[121] "EGT"
 "EGX"
 "EIA"
 "EIM"
 "EI0"
 "EIP"
 "EIV"
 "ELC"
 "EMJ"
 "ENA"
 "EPM"
[129] "EMI"
 "EML"
 "END"
 "ENX"
 "ERC"
 "ESP"
[137] "ERH"
 "ESA"
 "ETF"
 "ETQ"
 "EVI"
 "EVJ"
 "EVK"
[145] "EVM"
 "EV0"
 "EVP"
 "EVV"
 "EVY"
 "EXK"
 "FAX"
 "FCM"
 "FPP"
 "FRD"
 "FEN"
 "FFI"
 "FLL"
 "F0H"
 "FRG"
[153] "FCO"
[161] "FRS"
 "FSI"
 "FSP"
 "FTF"
 "FVE"
 "FWV"
 "GAN"
 "GBG"
[169] "GBR"
 "GEL"
 "GFC"
 "GGN"
 "GGR"
 "GHM"
 "GIA"
 "GIW"
[177] "GLO"
 "GLQ"
 "GLU"
 "GLV"
 "GMO"
 "G0K"
 "GPR"
 "GRC"
 "GRH"
 "GRZ"
 "GSB"
 "GSS"
 "GST"
 "GSX"
 "GTE"
[185] "GRF"
[193] "GTF"
 "GTU"
 "GV"
 "GVP"
 "HDY"
 "HEB"
 "HH"
 "HKN"
[201] "HMG"
 "HNB"
 "HNW"
 "HQS"
 "HRT"
 "HTM"
 "HWG"
 "HWK"
[209] "IAF"
 "IAX"
 "ICH"
 "IDI"
 "IEC"
 "IF"
 "IG"
 "IDN"
```

```
"INS"
[217] "IHT"
 "IIG"
 "ILI"
 "TMO"
 "IMPM"
 "INO"
 "INUV"
[225] "INV"
 "IOT"
 "IPT"
 "ISL"
 "ISR"
 "ITI"
 "IVA"
 "IVD"
[233] "JAV"
 "J0B"
 "JRS"
 "JLI"
 "KAD"
 "KAZ"
 "KBX"
 "KGN"
[241] "K0G"
 "KRY"
 "KUN"
 "KXM"
 "I AO"
 "I B"
 "I BY"
 "I CT"
[249] "LEI"
 "LGL"
 "LGN"
 "LKI"
 "LNG"
 "L0V"
 "LTS"
 "LZR"
 "MCF"
[257] "MAB"
 "MAM"
 "MBA"
 "MBR"
 "MCZ"
 "MDF"
 "MDM"
[265] "MDW"
 "MEA"
 "MFN"
 "MGH"
 "MGN"
 "MGT"
 "MHE"
 "MHH"
 "MMG"
 "MMV"
[273] "MHJ"
 "MHR"
 "MIW"
 "M0C"
 "MSL"
 "MSN"
 "MVG"
[281] "MVF"
 "MXA"
 "MXC"
 "MXN"
 "MZA"
 "NAK"
 "NBH"
[289] "NBJ"
 "NB0"
 "NBS"
 "NBW"
 "NBY"
 "NCB"
 "NCU"
 "NEA"
 "NFC"
[297] "NEN"
 "NEP"
 "NFM"
 "NFZ"
 "NG"
 "NGB"
 "NGD"
[3051 "NGK"
 "NGO"
 "NGX"
 "NHC"
 "NII"
 "NIV"
 "NJV"
 "NKG"
[313] "NKL"
 "NK0"
 "NKR"
 "NKX"
 "NMB"
 "NMZ"
 "NNB"
 "NNO"
[321] "NOG"
 "NOM"
 "NOX"
 "NPG"
 "NPN"
 "NRB"
 "NRK"
 "NR0"
 "NWD"
[329] "NSU"
 "NTN"
 "NUJ"
 "NVG"
 "NVJ"
 "NVX"
 "NVY"
[3371 "NWI"
 "NXE"
 "NXG"
 "NXI"
 "NXJ"
 "NXK"
 "NXM"
 "NXZ"
 "NYV"
 "NZF"
 "NZH"
 "NZX"
[345] "NYH"
 "NZR"
 "NZW"
 "0FI"
[353] "ONP"
 "0PK"
 "0RS"
 "PAL"
 "PBM"
 "PCC"
 "PCE"
 "PDC"
[361] "PDL-B" "PDO"
 "PED"
 "PHC"
 "PHF"
 "PIP"
 "PKT"
 "PLG"
 "PMU"
 "PNS"
 "PTN"
 "PTX"
 "PUDA"
[369] "PLM"
 "PLX"
 "PRK"
[377] "PW"
 "PXG"
 "PZG"
 "0BC"
 "0CC"
 "OMM"
 "RAA"
 "RAE"
[385] "RAP"
 "RBY"
 "RCG"
 "RFA"
 "RGN"
 "RIC"
 "RIF"
 "RMX"
[393] "RNJ"
 "RNN"
 "RNY"
 "ROX"
 "RPC"
 "RPI"
 "RTK"
 "RVP"
 "SA"
 "SAL"
 "SGA"
[401] "RVR"
 "RWC"
 "SBI"
 "SEB"
 "SGB"
 "SIF"
 "SIHI"
[409] "SHE"
 "SHZ"
 "SIM"
 "SLI"
 "SNG"
 "SNT"
 "SR0"
 "SRQ"
 "SSE"
 "SSY"
 "STS"
 "SUF"
[417] "SPU"
 "SSN"
[425] "SVT"
 "TA"
 "TAT"
 "TBV"
 "TCX"
 "TF"
 "TGB"
 "TGC"
 "TMP"
[433] "THM"
 "TIK"
 "TIS"
 "TIV"
 "TLF"
 "TLR"
 "TLX"
[441] "TOF"
 "TPI"
 "TRE"
 "TRT"
 "TSH"
 "TW0"
 "UDW"
 "UEC"
 "UMH"
 "UPG"
 "UPI"
 "URZ"
 "UTG"
[449] "ULU"
 "UQM"
 "URG"
[457] "UUU"
 "UVE"
 "UWN"
 "UXG"
 "VAZ"
 "VCF"
 "VFL"
 "VGZ"
[465] "VHC"
 "VII"
 "VKI"
 "VKL"
 "VMM"
 "VMV"
 "VPS"
 "VSR"
 "WEX"
[473] "VTG"
 "WAC"
 "WEL"
 "WGA"
 "WLB"
 "WSC"
 "WS0-B"
 "XFN"
 "XPL"
 "XP0"
 "WWIN"
 "WZE"
 "XNN"
 "XRA"
[481] "WTT"
[489] "YMI"
 "ZBB"
```

5.10 WORLD INDEX COMPONENTS

For the components of the major World indices we use the German Yahoo server:

```
http://de.finance.yahoo.com/m2.php
```

Example: Create a Listing for Americas Index Components

The symbols for North and South America are:

```
North- and South America:

^BVSP Bovespa (Brasilien)

^MXX IPC (Mexiko)

^MERV MerVal (Argentinien)

^GSPC S&P 500 (USA)

^GSPTSE S&P TSX Composite (Kanada)
```

To get the components of the Brasilian Bovespa Index, we can use the yahooComponents() function with the appropriate symbol:

```
> yahooComponents("^BVSP", pages = 2, server = "de", sep = ";")

[1] "ALLL11.SA" "AMBV4.SA" "BBAS3.SA" "BBDC4.SA" "BRAP4.SA"

[6] "BRFS3.SA" "BRKM5.SA" "BRT04.SA" "BT0W3.SA" "BVMF3.SA"

[11] "CCR03.SA" "CESP6.SA" "CMIG4.SA" "CPFE3.SA" "CPLE6.SA"

[16] "CRUZ3.SA" "CSAN3.SA" "CSNA3.SA" "CYRE3.SA" "DTEX3.SA"

[21] "ELET3.SA" "ELET6.SA" "ELP16.SA" "EMBR3.SA" "FIBR3.SA"

[26] "GFSA3.SA" "GGBR4.SA" "GOAU4.SA" "GOLL4.SA" "ITSA4.SA"

[31] "ITUB4.SA" "JBSS3.SA" "KLBN4.SA" "LAME4.SA" "LIGT3.SA"

[36] "LLXL3.SA" "LREN3.SA" "MMXM3.SA" "MRVE3.SA" "NATU3.SA"

[41] "NETC4.SA" "OGXP3.SA" "PCAR5.SA" "PDGR3.SA" "PETR3.SA"

[46] "PETR4.SA" "RDCD3.SA" "RSID3.SA" "SBSP3.SA" "TAMM4.SA"

[51] "TCSL3.SA" "TCSL4.SA" "TLPP4.SA" "TMAR5.SA" "USIM5.SA"

[56] "TNLP4.SA" "TRPL4.SA" "UGPA4.SA" "USIM3.SA" "USIM5.SA"
```

Exercise: Create a Listing for the European Index Components

Here is a list of the European indices:

```
European Indices:
 ^AEX
 AEX (Niederlande)
 ^ATX
 ATX (Oesterreich)
 BEL-20 (Belgien)
 ^FCHI
 CAC 40 (Frankreich)
 ^GDAXI DAX (Deutschland)
 FTSE 100 (Grosse._
Madrid General (Spanien)
 FTSE 100 (Grossbritannien)
 ^FTSE
 ^SMSI
 OMXC20.CO OMX Copenhagen 20 (Daenemark)
 FTSEMIB.MI S&P Mib (Italien)
 ^SSMI
 Swiss Market (Schweiz)
 ^0SEAX
 Total Share (Norwegen)
```

Exercise: List the Austrian and Spanish Index Components

As an exercise download the index components for the Austrian and Spanish stock market indices.

Exercise: Create a Listing for the Asian / Pacific Index Components

The available indices for the Asian and Pacific region are:

```
Asien / Pazifik:

^AORD All Ordinaries (Australien)

^HSI Hang Seng (Hongkong)

^JKSE Jakarta Composite (Indonesien)

^KLSE KLSE Composite (Malaysia)

^NZ50 NZSE 50 (Neuseeland)

^KS11 Seoul Composite (Suedkorea)

000001.SS Shanghai Composite (China)

^STI Strait Times (Singapur)
```

As an exercise, download the time series for the Hong Kong and Singapore stock market indices.

```
> yahooComponents("^HSI", server = "de", sep = ";")

[1] "0001.HK" "0002.HK" "0003.HK" "0004.HK" "0005.HK" "0006.HK" "0011.HK"
[8] "0012.HK" "0013.HK" "0016.HK" "0017.HK" "0019.HK" "0023.HK" "0066.HK"
[15] "0083.HK" "0101.HK" "0144.HK" "0267.HK" "0291.HK" "0293.HK" "0330.HK"
[22] "0386.HK" "0388.HK" "0494.HK" "0688.HK" "0700.HK" "0762.HK" "0836.HK"
[29] "0857.HK" "0883.HK" "0939.HK" "0941.HK" "1088.HK" "1199.HK" "1398.HK"
[36] "2038.HK" "2318.HK" "2388.HK" "2600.HK" "2628.HK" "3328.HK" "3988.HK"

> yahooComponents("^STI", server = "de", sep = ";")

[1] "BN4.SI" "C07.SI" "C09.SI" "C31.SI" "C38U.SI" "C52.SI" "C6L.SI"
[8] "CC3.SI" "D05.SI" "E5H.SI" "F34.SI" "F99.SI" "G13.SI" "J58.SI"
[15] "N03.SI" "N21.SI" "032.SI" "039.SI" "S51.SI" "S53.SI" "S59.SI"
[22] "S63.SI" "S68.SI" "T39.SI" "U11.SI" "U96.SI" "Z74.SI"
```

List the African / Middle East Index Components

For the African and Middle East region, only the index of the stock market of Israel is provided by Yahoo

```
Africa / Middle East:

^TA100 TA-100 (Israel)
```

Listings from the German Server

For further components of the major European stock market indices, visit the following Yahoo web page:

```
http://de.finance.yahoo.com/m6
```

Example: Create a Listing for London's Index Components

Available indices from the London stock markets include:

```
London:

^FTSE FTSE 100 Index

^FTLC FTSE ACT350 Index

^FTMC FTSE MID250 Index

^FTAS FTSE-A AllShare Index
```

As an example, download the component for the FTSE 100 index

```
> yahooComponents("^FTSE", pages = 2, server = "de", sep = ";")
[1] "AAL.L" "ABF.L" "ADM.L" "AGK.L" "AMEC.L" "ANTO.L" "ARM.L"
[8] "ATST.L" "AU.L" "AV.L" "AZN.L" "BA.L" "BARC.L" "BATS.L"
[15] "BAY.L" "BG.L" "BLND.L" "BLT.L" "BNZL.L" "BP.L" "BRBY.L"
[22] "BSY.L" "BT-A.L" "CCL.L" "CNA.L" "CNE.L" "COB.L" "CPG.L"
[29] "CPI.L" "CWC.L" "DGE.L" "EMG.L" "ENRC.L" "EXPN.L" "FRES.L"
[36] "GFS.L" "GSK.L" "HMSO.L" "HOME.L" "HSBA.L" "IAP.L" "IHG.L"
```

```
[43] "III.L" "IMT.L" "INVP.L" "IPR.L" "ISAT.L" "ISYS.L" "ITRK.L" [50] "JMAT.L" "KAZ.L" "KGF.L" "LAND.L" "LGEN.L" "LII.L" "LLOY.L" [57] "LMI.L" "LSE.L" "MKS.L" "MRW.L" "NG.L" "NXT.L" "OML.L" [64] "PFC.L" "PRU.L" "PSON.L" "RB.L" "RBS.L" "RDSA.L" "RDSA.L" "RDSB.L" [71] "REL.L" "REX.L" "RIO.L" "RR.L" "RRS.L" "RSA.L" "SAB.L" [78] "SBRY.L" "SDR.L" "SDRC.L" "SGE.L" "SGRO.L" "SHP.L" "SL.L" [85] "SMIN.L" "SN.L" "SRP.L" "SSE.L" "STAN.L" "SVT.L" "TCG.L" [92] "TLW.L" "TSCO.L" "TT.L" "ULVR.L" "UU.L" "VED.L" "VOD.L" [99] "WOS.L" "WPP.L" "WTB.L" "XTA.L"
```

Example: Create a Listing for Frankfurt's Index Components

The symbols for the Frankfurt stock exchange are:

```
Frankfurt:

^GDAXI DAX Index

^GDAXHI HDAX Index

^MDAXI MDAX Index

^MCAPM Midcap Market Index

^SDAXI SDAX Index

^TECDAX TecDAX Index
```

To view the index components for the German DAX Index, for the Mid-Cap Market Index, and the TecDAX Index, use the yahooComponents() function with the appropriate symbols.

```
> yahooComponents("^GDAXI", pages = 1, server = "de", sep = ";")
 [1] "ADS.DE" "ALV.DE" "BAS.DE" "BAYN.DE" "BEI.DE"
 "BMW.DE" "CBK.DE"
[8] "DAI.DE" "DB1.DE" "DBK.DE" "DPW.DE" "DTE.DE"
 "EOAN.DE" "FME.DE"
[15] "FRE3.DE" "HEN3.DE" "IFX.DE"
 "LHA.DE"
 "LIN.DE"
 "MAN.DE"
 "MEO DE"
 "MUV2.DE" "RWE.DE" "SAP.DE" "SDF.DE"
 "SIE.DE"
 "SZG.DE"
[22] "MRK.DE"
[29] "TKA.DE" "VOW3.DE"
> yahooComponents("^MCAPM", pages = 1, server = "de", sep = ";")
[1] "AFX.DE" "AIXA.DE" "ARL.DE" "B5A.DE" "BC8.DE"
 "BION.SW" "BOS3.DE"
 "CLS1.DE" "CON.DE"
[8] "BYW6.DE" "CGY.DE"
 "CTN.DE"
 "D9C.DE"
 "DEQ.DE"
[15] "DPB.DE" "DRI.DE" "DRW3.DE" "EVT.DE" "FIE.DE"
 "FNTN.DE" "FPE3.DE"
[22] "FRA.DE" "G1A.DE"
 "GBF.DE" "GFJ.DE" "GIL.DE"
 "GXT.DF"
 "HHFA.DE" "HNR1.DE" "HOT.DE"
 "IVG.DE"
 "JEN.DE"
[29] "HEI.DE"
 "KBC.DE"
[36] "KCO.DE"
 "KRN.DE"
 "LEO.DE"
 "LXS.DE" "M5Z.DE"
 "MDG.DE"
[43] "MOR.DE" "MTX.DE" "NDA.DE" "NDX1.DE" "PFD4.DE" "PFV.DE"
 "PRA.DF"
[50] "PS4.DE" "PSM.DE" "PUM.DE" "QCE.DE" "QSC.DE" "R8R.DE"
[57] "RHK.DE"
 "RHM.DE"
 "S92.DE" "SAZ.DE" "SGL.DE"
 "SKYD.DE" "SNG.DE"
 "TGM.DE" "TUI1.DE" "UTDI.DE"
[64] "SOW.DE"
 "SWV.DE"
 "SY1.DE" "SZU.DE"
[71] "VOS.DE" "WCH.DE" "WDI.DE" "WIN.DE" "ZIL2.DE"
> yahooComponents("^TECDAX", pages = 1, server = "de", sep = ";")
 [1] "AFX.DE"
 "AIXA.DE" "BBZA.DE" "BC8.DE" "CGY.DE"
 "CTN.DE"
 "DLG.DE"
 [8] "DRI.DE"
 "DRW3.DE" "EVT.DE" "FNTN.DE" "JEN.DE"
 "KBC.DE"
 "M5Z.DE"
[15] "MDG.DE" "MOR.DE" "NDX1.DE" "PFV.DE" "PS4.DE"
 "QCE.DE"
 "QIA.DE"
[22] "OSC.DE" "R8R.DE"
 "S92.DE" "SM7.DE" "SNG.DE"
[29] "UTDI.DE" "WDI.DE"
```

To create index listings for the other indices from the DAX family, we recommend that you navigate to the server of the German Exchange⁷ in Frankfurt.

Example: Create a Listing for Paris' Index Components

Indices from the French equity market include:

As an exercise, create listings of index componentes for the CAC 40 and SBF250 indices

Example: Create a Listing for Milano's Index Components

Indices from the Italian equity market include:

```
Mailand:

ITLMS.MI FTSE Italia All Share

ITMC.MI FTSE Italia Mid Cap

I952.MI FTSE Italia STAR

FTSEMIB.MI FTSE MIB
```

Listings of index componentes can be created for all four indices.

```
> yahooComponents("FTSEMIB.MI", pages = 1, server = "de", sep = ";")

[1] "A2A.MI" "AGL.MI" "ATL.MI" "AZM.MI" "BMPS.MI" "BP.MI" "BUL.MI"

[8] "BZU.MI" "CIR.MI" "CPR.MI" "ENEL.MI" "ENI.MI" "EXO.MI" "F.MI"

[15] "FNC.MI" "FSA.MI" "G.MI" "GEO.MI" "IPG.MI" "ISP.MI" "IT.MI"

[22] "LTO.MI" "LUX.MI" "MB.MI" "MED.MI" "MS.MI" "PC.MI" "PLT.MI"

[29] "PMI.MI" "PRY.MI" "SPM.MI" "SRG.MI" "STM.MI" "STS.MI" "TEN.MI"

[36] "TIT.MI" "TRN.MI" "UBI.MI" "UCG.MI" "UNI.MI"
```

Example: Create a Listing for Madrid's Index Components

For the Spanish equity market the IBEX 35 and the Madrid General Index can be downloaded from Yahoo.

Create a listing of the components for the IBEX 35 index:

```
> yahooComponents("^IBEX", pages = 1, server = "de", sep = ";")
```

⁷http://deutsche-boerse.com

```
[1] "ABE.MC" "ABG.MC" "ACS.MC" "ANA.MC" "BBVA.MC" "BKT.MC"
 "BME.MC"
[8] "BTO.MC"
 "CRI.MC"
 "ELE.MC" "EVA.MC" "FCC.MC"
 "FER.MC"
 "GAM.MC"
 "GRF.MC"
 "IBE.MC" "IBLA.MC" "IBR.MC"
 "IDR.MC"
 "ITX.MC"
[15] "GAS.MC"
[22] "MAP.MC" "MTS.MC"
 "OHL.MC"
 "POP.MC"
 "REE.MC"
 "REP.MC"
 "SAB.MC"
[29] "SAN.MC" "SYV.MC"
 "TEF.MC" "TL5.MC" "TRE.MC"
```

Example: Create a Listing for the Scandinavian Index Components

For the Scandinavian region we can access indices for the Copenhagen, the Stockholm and the Oslo stock markets:

Scandinavia:

```
OMXC20.CO OMX Copenhagen 20 Index

^OMX OMX Stockholm 30 Index

^OSEAX Oslo Exchange All Share Index
```

A listing of the Stockholm 30 index is created like this:

```
> yahooComponents("^OMX", pages = 1, server = "de", sep = ";")
 [1] "ABBN.VX"
 "ALFA.ST"
 "ASSA-B.ST" "ATCO-A.ST" "ATCO-B.ST"
 "GETI-B.ST"
 [6] "AZN.L"
 "BOL.ST"
 "ELUX-B.ST"
 "ERIC-B.ST"
 "LUPE.ST"
[11] "HM-B.ST"
 "INVE-B.ST"
 "MTG-B.ST"
 "NDA-SEK.ST"
[16] "NOK1V"
 "SAND.ST"
 "SCA-B.ST"
 "SCV-B.ST"
 "SEB-A.ST"
 "SHB-A.ST"
 "SKA-B.ST"
 "SKF-B.ST"
 "SSAB-A.ST"
[21] "SECU-B.ST"
[26] "SWED-A.ST" "SWMA.ST"
 "TEL2-B.ST" "TLSN.ST"
 "VOLV-B.ST"
```

5.11 Function Summary

In this chapter we have written functions to generate listings of categories and to download time series data from the databases of the German Bundeshank. The functions are

LISTING 5.2: FUNCTIONS TO DOWNLOAD DATA FROM YAHOO FINANCE

```
Functions:
yahooIndices
 downloads indices and creates a listing
deYahooIndices
 creates listing from the German server
ukYahooIndices
 creates listing from the UK server
frYahooIndices
 creates listing from the French server
yahooSearch
 searches in a listing for a given pattern
yahooDownload
 downloads a time series from Yahoo Finance
yahooExchanges
 downloads a list of exchanges
yahooSymbols
 downloads symbol names
yahooListing
 creates an index listing of symbols and
 descriptions
yahooComponents
 creates an index listing of index components
Arguments:
name
 a character string, the symbol name(s)
```

CHAPTER 6

OnVista Finance Portal

> library(fImport)

The Internet portal of OnVista, http://www.onvista.de offers like Yahoo Finance a huge amount on historical time series for several kinds of financial instruments. OnVista is a German portal. The offered time series are going back to a maximum period of 10 years. The categories or asset classes of time series available for download from the OnVista portal include

LISTING 6.1: CATEGORY LINKS ON THE ONVISTA SERVER

Link: Aktien Equities
Link: Indizes Indices
Link: Fonds Funds
Link: ETFs ETFs
Link: Anleihen Bonds
Link: Devisen Currencies
Link: Rohstoffe Commodities

In this chapter we consider the first two categories for equities and indices. Follow the links on OnVista's home page to get more information from the listed categories.

The time series stored in the files which can be downloaded from OnVista contain Open, High, Low and Close, but not volume. The data records go back in time to a maximum of 10 years.

6.1 THE DOWNLOAD URL

Beside the main server *www.onvista.de* OnVista maintains two other servers for indices and equities. These are the servers *index.onvista.de* and *aktien.onvista.de*

The Index Server: index.onvista.de

Let us go to the home page of the OnVista portal and follow the "Link: DAX" for the German Equity index DAX. Then we open the "Link: Weitere Kurshistorien vom DAX PERFORMANCE-INDEX" and on the uploaded page we click on the "Link: 6 Monate" for a six month history. A new page opens with the historical data 6 months back of the German DAX index. The URL of the data page is

http://index.onvista.de/quote_history.html?ID_NOTATION=20735&RANGE=6M

This link can now be modified. For example retrieving the data for 2 years back we use

http://index.onvista.de/quote_history.html?ID_NOTATION=20735&RANGE=24M

or retrieving the data for the SP500 for the last 3 months we use as link

http://index.onvista.de/quote_history.html?ID_NOTATION=4359526&RANGE=3M

The Equities Server: aktien.onvista.de

For equities OnVista uses a different server. As an example let us download the equity prices for the German "Deutsche Bank" share. The notation ID for the Deutsche Bank is 142991 and the data are located an the server aktien.onvista.de

http://aktien.onvista.de/kurshistorie.html?ID_NOTATION=142991&RANGE=6M

Note for each category Onvista has its own server addresss. These are

LISTING 6.2: OnVISTA SERVER ADDRESSES

Equities	aktien.onvista.de
Indices	index.onvista.de
Funds	funds.onvista.de
ETFs	etfs.onvista.de
Bonds	bonds.onvista.de
Currencies	devisen.onvista.de
Commodities	rohstoffe.onvista.de

Now the important point is to find for a given equity or index the corresponding notation ID. How we can do this will be shown in the next section.

6.2 DOWNLOADING A TIME SERIES

Let us start with the download of equities. On the OnVista server equities have an OSI and a NOTATION identifier which is related to the ISIN code of the equity. The ISIN code can usually easily be obtained from listings published by the stock exchanges.

The OSI Identifier for Equities

First we download the OSI number for a given ISIN code. The OSI number can be extracted from the search page (in German: suche.htlm) of the OnVista portal. Let us write a function getOSI() which returns the OSI number.

```
> getOSI <- function(ISIN) {
 # Compose Download URL:
 URL <- composeURL(</pre>
 "aktien.onvista.de/suche.html?TARGET=snapshot",
 "&ID_T00L=ST0",
 "&SEARCH_VALUE=", ISIN,
 "&SELECTED_ID=NSIN")
 # Dowload Data:
 Download <- readLines(URL, warn = FALSE)</pre>
 Download <- unlist(strsplit(Download, " "))</pre>
 Download <- indexGrep("snapshot.html.ID_OSI=", Download, perl = TRUE)[1]</pre>
 # Extract OSI Identifier:
 OSI <- strsplit(strsplit(Download, "&")[[1]][1], "=")[[1]][3]
 # Return Value:
 0SI
 }
```

Example: Get the OSI Number for the Deutsche Bank Share

For the Deutsche Bank shares with ISIN="DE0005140008" the OSI is

```
> ISIN <- "DE0005140008"
> OSI <- getOSI(ISIN)
> OSI
[1] "81348"
```

When we know the OSI number we can next extract the NOTATION identifier which we find on the page for the rates (in German: kurse.html).

The NOTATION Identifier for Equities

Let us we write a funtion getNotation() to get the notation ID from OnVista's server. The function consists of three parts: (i) to compose the

UR, (ii) to download the web page with the notation ID, and (ii) to extract the ID itself.

```
> getNotation <- function(OSI) {
 # Compose URL:
 URL <- composeURL(
 "aktien.onvista.de/",
 "kurse.html?ID_OSI=", OSI)

# Download:
 Download <- readLines(URL, warn = FALSE)
 Download <- unlist(strsplit(Download, " "))
 Download <- indexGrep("kurshistorie.html.ID_NOTATION=", Download, perl = TRUE)[1]

# Extract Notation:
 NOTATION <- strsplit(strsplit(Download, "&")[[1]][1], "=")[[1]][3]

# Return Value:
 NOTATION
}</pre>
```

Since we have to download the time series from different categories from different servers, we have added for later use the argument server to the function getOSI().

Example: Get the Notation ID for the Deutsche Bank Share

The notation ID for the Deutsche Bank share then becomes

```
> NOTATION <- getNotation(OSI)
> NOTATION
[1] "142991"
```

Example: Download the Deutsche Bank Share Prices

Now we are able to download the historical prices for the Deutsche Bank share. For the symbol name we use the Mnemonic "DBK" from the Deutsche Boerse

```
> SYMBOL <- "DBK"
```

In the following we show step by step how to download the time series data. First we compose the download URL using the notation ID from the previous example

```
> URL <- composeURL(
 "aktien.onvista.de/kurshistorie.html?",
 "ID_NOTATION=", NOTATION, "&RANGE=6M")</pre>
```

Next we download the data using the function scan() from R's base package and clean up the dowload using the functions gsub(), unlist(), and strsplit()

```
> Download <- scan(URL, what = character(0))
> Download <- Download[grep(">...\\...\", Download, perl = TRUE)]
> Download <- gsub("\\.", "", Download, perl = TRUE)
> Download <- gsub(",", ".", Download, perl = TRUE)
> Download <- gsub("[a-z<>=\"]", "", Download, perl = TRUE)
> Download <- gsub("//", "", Download, perl = TRUE)
> Download <- unlist(strsplit(Download, split = "/"))</pre>
```

Finally we extract the timestamps and the data matrix to create the time series

Let us print the result, the Deutsche Bank share prices, including Open, High, Low and Close values.

Getting the NOTATION Identifier for Indices

For indices it is not necessary to download the OSI ID. The NOTATION ID can be downloaded directly from search.html page.

```
> getIndexNotation <- function(ISIN) {
 # Compose Download URL:
 URL <- composeURL(
 "index.onvista.de/suche.html?TARGET=snapshot",
 "&ID_TOOL=IND",
 "&SEARCH_VALUE=", ISIN,
 "&SELECTED_ID=NSIN")

# Download Data:
 Download <- read.lynx(URL)
 Download <- indexGrep("einzelwerte.html.ID_NOTATION=", Download, perl = TRUE)

# Extract Notation Identifier:
 NOTATION <- strsplit(strsplit(Download, "&")[[1]][1], "=")[[1]][2]

# Return Value:
 NOTATION
}</pre>
```

Example: Get the NOTATION Identifier for the German DAX

The ISIN number for the German DAX Index is ISIN="DE0008469008", and the notation ID becomes

```
> DAX.NOTATION <- getIndexNotation("DE0008469008")
> DAX.NOTATION
[1] "20735"
```

6.3 THE FUNCTION onvistaDownload()

The above code snippets can be used to write a download function onvistaDownload() in four steps: (i) compose URL, (ii) download time series,

(iii) compose the data matrix and the character vector of time time stamps, and (iv) convert the time series data into an object of class timeSeries.

```
> onvistaDownload <- function(notation, symbol, range="6M", server="aktien") {</pre>
 # Compose Download URL:
 URL <- composeURL(
 server, ".onvista.de/kurshistorie.html?",
 "ID_NOTATION=", notation, "&RANGE=", range)
 # Download Data:
 Download <- scan(URL, what = character(0))</pre>
 Download <- Download[grep(">..\\...<", Download, perl = TRUE)]</pre>
 Download <- gsub("\\.", "", Download, perl = TRUE)</pre>
 Download <- gsub(",", ".", Download, perl = TRUE)</pre>
 Download <- gsub("[a-z<>=\"]", "", Download, perl = TRUE)
 Download <- gsub("//", "", Download, perl = TRUE)
 Download <- unlist(strsplit(Download, split = "/"))</pre>
 # Compose Data Matrix and Time Stamps:
 data <- matrix(as.numeric(Download), byrow = TRUE, ncol = 5)[, -1]</pre>
 charvec <- format(strptime(Download[seq(1, length(Download), 5)], "%d%m%y"))</pre>
 units <- paste(symbol, c("0", "L", "H", "C"), sep = ".")
 # Convert to timeSeries Object:
 tS <- timeSeries(data, charvec, units)
 # Return Value:
 tS
 }
```

Example: Download the Deutsche Bank Share Prices

As an example consider the download for the Deutsche Bank shares. First get the notation ID

```
> ISIN <- "DE0005140008"
> NOTATION <- getNotation(getOSI(ISIN))
> NOTATION
[1] "142991"
```

then download the time series

Example: Download the German Stock Market Index DAX

First get the notation ID

```
> ISIN <- "DE0005140008"
> NOTATION <- getNotation(getOSI(ISIN))
> NOTATION
[1] "142991"
```

then download the time series

6.4. Time Series Listings 94

6.4 TIME SERIES LISTINGS

The main goal is now to create listings which can be searched for instrument names or ISIN codes. These listings can be created in several different ways. In the case of regional and MSCI indices we can can create such listings from the index overview page on the OnVista portal. But we can also take ISIN numbers for financial instruments from the stock exchange and create our own listings.

6.5 REGIONAL INDICES

Region specific listings of indices can be found for Europe on the page

```
http://index.onvista.de/index-uebersicht.html
```

There are several regions available for download, e.g.

LISTING 6.3: ONVISTA LIST OF REGIONS AND NUMBER OF PAGES

```
REGION <- "DE"
 OFFSET = 0 Germany
REGION <- "EU" OFFSET = 0 Europe first page
REGION <- "EU" OFFSET = 1
 second page
REGION <- "EU"
 0FFSET = 2
 third page
 OFFSET = 0 North America
REGION <- "AM"
REGION <- "LA"
 OFFSET = 0 Mid and South America
REGION <- "AS" OFFSET = 0 Asia / Pacific
REGION <- "AF"
 0FFSFT = 0
 Africa Middle Fast
```

where OFFSET counts following pages if not all indices can be displayed on a single web site. This information allows us to create regional listings. For example for the German indices the URL becomes

```
> REGION <- "DE"
> OFFSET <- 0
> URL <- composeURL(
 "index.onvista.de/index-uebersicht.html?",
 "REGION=", REGION, "&OFFSET=", OFFSET)</pre>
```

We can now download the overview index page (in German: index-uebersicht.html) and extract all notation identifiers

```
> Download <- read.lynx(URL)
> NOTATIONS <- substring(Download[grep("ID_NOTATION", Download, perl = TRUE)], 57, 99)
> INDEX <- which(duplicated(NOTATIONS))[1]
> NOTATIONS <- NOTATIONS[1:(INDEX-1)]
> NOTATIONS

[1] "20735" "323547" "324724" "6623216" "9897540" "1921666"
[7] "323630" "11243125" "14477108" "8117989" "11858311" "323591"
[13] "1555056" "12105789" "16343043" "6623218" "13062629" "14694558"
[19] "5275633"
```

6.5. Regional Indices 95

The Function getRegionIndices()

The code snippets can be used to write a download function getRegionIndices() for the regional indices

```
> getRegionIndices <- function(region, offset=0) {
 # Compose Download URL:
 URL <- composeURL(
 "index.onvista.de/index-uebersicht.html?",
 "REGION=", region, "&OFFSET=", offset)

# Download Data:
 Download <- read.lynx(URL)

# Extract Notation Identifiers:
 NOTATIONS <- substring(Download[grep("ID_NOTATION", Download, perl = TRUE)], 57, 99)
 INDEX <- which(duplicated(NOTATIONS))[1]
 NOTATIONS <- NOTATIONS[1:(INDEX-1)]

# Return Value:
 NOTATIONS
}</pre>
```

If we like to add a description we can download it from the snapshot page

```
> getIndexDescription <- function(notation) {</pre>
 # Initialize:
 Descriptions <- NULL
 # Loop over all Notations:
 for (NOTATION in notation) {
 # Compose Download URL:
 URL <- composeURL(</pre>
 "index.onvista.de/snapshot.html?ID_NOTATION=",
 NOTATION, "&PRINT=1")
 # Download Data:
 Download <- read.lynx(URL)
 # Extract Description:
 Description <- indexGrep("Snapshot", Download, perl = TRUE)</pre>
 Description <- substring(Description, 14)</pre>
 Descriptions <- c(Descriptions, Description)</pre>
 }
 # Return Value:
 Descriptions
 }
```

Example: Create a Listing of the German Country Indices

First we extract the notations IDs from the country listing

```
> NOTATIONS <- getRegionIndices(region="DE")
> head(NOTATIONS)
```

6.5. Regional Indices 96

```
[1] "20735" "323547" "324724" "6623216" "9897540" "1921666"
```

Then we download the description Strings and finally compose the notation IDs and description strings into a listing for the German stock indices

Example: Create a Listing of the European Country Indices

In this example we create a listing for the European indices. In this case we have to take care, that the indices are sprea out over 3 webpages.

```
> NOTATIONS <- getRegionIndices(region="EU", offset=0)
> NOTATIONS <- c(NOTATIONS, getRegionIndices(region="EU", offset=1))
> NOTATIONS <- c(NOTATIONS, getRegionIndices(region="EU", offset=2))</pre>
```

Then we download the description strings and create ther listing

Example: Create a Listing of the American Country Indices

Let us create a listing for the American indices. First get the notation identifiers and description strings then compose the listing

Exercise: Create a Listing of the Latin American Country Indices

Create a listing for the Latin American countries in middle and south America. Proceed as in the previous example for the Americanm listing.

Exercise: Create a Listing of the Asian / Pacific Country Indices

Create a listing for contries in the Asian and Pacific Region.

Exercise: Create a Listing of the African Country Indices

Create a listing for the contries in Africa and Middle East.

Example: Create a Listing of Selected FTSE Country Indices

From the listings for the country indices we can construct sub listings, for example a listing of the European FTSE Indices:

It is left to the reader to construct similar listings for all region FTSE indices available from OnVista. The result of this exercise is shown in the following table

```
Europe Country Indices:

1918069 FTSE 100 INDEX
325021 FTSE 250 INDEX
1157060 FTSE 350
```

6.5. Regional Indices 97

```
15568356
 FTSE GREECE INDEX
 7385442
 FTSE MIB INDEX
 FTSE ALL WORLD INDEX - EUROPE
 8330168
 7907202
 FTSF FURO TOP 100
 8330456
 FTSE NOREX 30 INDEX
Americas Country Indices:
 21249910
 FTSE NASDAQ 500 INDEX
Latin America Country Indices
 16343347 FTSE LATIBEX BRAZIL INDEX
 8330126
 FTSE ALL WORLD INDEX - ALL EMERGING LATI...
 FTSE LATIBEX ALL SHARE
 9157418
 FTSE LATIBEX TOP INDEX
 9368420
Asia / Pacific Country Indices:
 FTSE ALL-WORLD INDEX - JAPAN
 23530480
 15122566
 FTSE BURSA MALAYSIA 100 INDEX
 2683270
 FTSE / XINHUA CHINA 25 INDEX
 FTSE/XINHUA HONG KONG INDEX
 11136300
Africa Country Indices:
 19535774
 FTSE COAST KUWAIT 40 INDEX
 23929777
 FTSE/JSE TOP 40 INDEX - USD
```

Exercise: Create a Listing of Dow Jones' Country Indices

The result of this exercise is summarized in the following table

```
Germany Country Indices:
 5275633
 DJ GERMANY TITANS 30 INDEX (EUR)
Europe Country Indices:
 DJ FRANCE TITANS 30 INDEX (EUR)
 DJ ITALY TITANS 30 INDEX (EUR)
 5275640
 5275634
 DJ NETHERLANDS TITANS 30 INDEX (EUR)
 8407550
 DOW JONES RUSINDEX TITANS 10 (EUR)
 5275630
 DJ SPAIN TITANS 30 INDEX (EUR)
 5275638
 DJ SWEDEN TITANS 30 INDEX (USD)
 5275628
 DJ SWITZERLAND TITANS 30 INDEX (USD)
 10390988
 DJ TURKEY TITANS 20 INDEX
 DJ COUNTRY TITANS UK 50 INDEX
 3253245
 193736
 DOW JONES EURO STOXX 50 INDEX (KURS) (EU...
 17932289
 DJES 50 SHORT INDEX
 103454
 DOW JONES EURO STOXX LARGE INDEX (EUR)
 103603
 DOW JONES EURO STOXX MID INDEX (PERFORMA...
 11612378
 DOW JONES EURO STOXX SELECT DIVIDEND 30 ...
 103597
 DOW JONES EURO STOXX SMALL INDEX (PERFOR...
 13774672
 DOW JONES EURO STOXX SUSTAINABILITY 40
 DOW JONES EURO STOXX TM INDEX (PERFORMAN...
 2015047
 193739
 DOW JONES STOXX 50 INDEX (PERFORMANCE) (...
 193741
 DJ STOXX 600 (PRICE)
 103458
 DOW JONES STOXX LARGE 200 INDEX (EUR) (P...
 DOW JONES STOXX MID 200 INDEX (PERFORMAN...
 103593
 102298
 DOW JONES STOXX NORDIC 30 INDEX (PERFORM...
 16015843
 DJS NORDIC SELECT DIVIDEND 20 INDEX (RET...
 13055083
 DOW JONES STOXX SELECT DIVIDEND 30 INDEX...
 DOW JONES STOXX SMALL 200 INDEX (PERFORM...
 103601
 101165
 DJS SUSTAINABILITY 40 INDEX (PRICE) (EUR...
```

6.6. MSCI Indices 98

```
2015046
 DOW JONES STOXX TM INDEX (PERFORMANCE) (...
Americas Country Indices:
 DOW JONES CANADIAN 40 INDEX
 1052152
 17438193
 DOW JONES CANADIAN TITANS 40 TOTAL RETUR...
 324976
 DOW JONES COMPOSITE AVERAGE INDEX
 324977
 DOW JONES INDUSTRIAL AVERAGE (DJIA) INDE...
Latin America Country Indices:
 8407663
 DOW JONES STOCK INDEX BRAZIL USD
Asia / Pacific Country Indices:
 DOW JONES AUSTRALIA 35 INDEX
 17438192
 DOW JONES AUSTRALIA TITANS 30 TOTAL RETU...
 DOW JONES JAPAN TITANS 100 TOTAL RETURN ...
 8407622
 8407550
 DOW JONES RUSINDEX TITANS 10 (EUR)
Africa Country Indices:
 14597116
 DOW JONES EGX EGYPT TITANS 20 TOTAL RETU...
 24574893
 DOW JONES INDIA TITANS 30 INDEX
 DOW JONES KUWAIT TITANS 30 INDEX
 24574764
 8407624
 DOW JONES SOUTH AFRICA TITANS 30 INDEX
 18114190
 DOW JONES SRI LANKA TITANS 20 INDEX
 24574682
 DOW JONES AFRICA TITANS 50 INDEX
```

6.6 MSCI INDICES

The MSCI indices can be found on the following OnVista web page

http://index.onvista.de/msci-indizes.html

Exercise: Create a Listing of the MSCI Regional Indices

The result of this exercise is summarized in the following table

```
MSCI Regional Indices:
 7555535 MSCI AUSTRALIA (STRD, UHD)
 1157461
 MSCI BRAZIL (STRD, UHD)
 7556986
 MSCI CANADA (STRD, UHD)
 MSCI CHINA (STRD, UHD)
 7561408
 7557430
 MSCI CZECH REPUBLIC (STRD, UHD)
 3193141
 MSCI EM EASTERN EUROPE (STRD, UHD)
 1643083
 MSCI EM EUROPE & MIDDLE EAST (STRD, UHD)
 MSCI EM LATIN AMERICA (STRD, UHD)
 1643102
 MSCI EGYPT (STRD, UHD)
 1022953
 1643097
 MSCI EM (EMERGING MARKETS) (STRD, UHD)
 7070241
 MSCI EUROPE (STRD, UHD)
 10369780
 MSCI FRANCE (STRD, UHD EUR)
 7070233
 MSCI GERMANY (STRD, UHD)
 7561307
 MSCI HONG KONG (STRD, UHD)
 1341980
 MSCI HUNGARY (STRD, UHD)
 3194472
 MSCI INDIA (STRD, UHD)
 7070166
 MSCI IRELAND (STRD, UHD)
 MSCI ISRAEL (STRD, UHD)
 1157335
 7070234
 MSCI ITALY (STRD. UHD)
 7561316
 MSCI JAPAN (STRD, UHD)
 MSCI KOREA (STRD, UHD)
 3194475
```

1175019	MSCI MALAYSIA (STRD, UHD)
1335361	MSCI MEXICO (STRD, UHD)
1331160	MSCI MOROCCO (STRD, UHD)
7070242	MSCI NORDIC COUNTRIES (STRD, UHD)
3194311	MSCI PACIFIC (STRD, UHD)
1341942	MSCI PAKISTAN (STRD, UHD)
1341937	MSCI POLAND (STRD, UHD)
1326681	MSCI RUSSIA (STRD, UHD)
3194486	MSCI SINGAPORE INDEX (USD)
3193569	MSCI SOUTH AFRICA (STRD, UHD)
7563546	MSCI SWEDEN (STRD, UHD)
3194300	MSCI TAIWAN (STRD, UHD)
1175016	MSCI THAILAND (STRD, UHD)
1157224	MSCI TURKEY (STRD, UHD)
3192748	MSCI UNITED KINGDOM (STRD, UHD)
1157217	MSCI USA (STRD, UHD)

6.7 STOCK EXCHANGE LISTINGS

We can also create listings using information from stock exchanges. This will be shown in the following example.

Example: Creata a Listing of the CEE Indices

The indices of the Central, Eastern and Southeastern European region are are published by the Vienna Stock Exchange. A listing of the CEE indices with ISIN number can be found on the web page of the Vienna Stock Exchange

```
http://en.indices.cc/indices/cee/values/
```

Fom the information on this website we can crete a listing for the stock market indexes of the CEE countries. Let us choose the case for the EURO indices

Symbol	Currency	ISIN	
CTX	EUR	AT0000726443	Czech Index
CTX	USD	AT0000999669	
CTX	CZK	AT0000999610	
HTX	EUR	AT0000726435	Hungarian Index
HTX	USD	AT0000999651	
HTX	HUF	AT0000999628	
PTX	EUR	AT0000726450	Polish Index
PTX	USD	AT0000999677	
PTX	PLN	AT0000999636	
R0TX	EUR	AT0000600473	Romanian Index
R0TX	USD	AT0000600481	
R0TX	RON	AT0000600465	
SRX	EUR	AT0000A02WW9	Serbian Index
SRX	USD	AT0000A03HA4	
SRX	RSD	AT0000A02WV1	
CROX	EUR	AT0000A02WU3	Croation Index

```
CR0X
 USD
 AT0000A03H92
CR0X
 HRK
 AT0000A02WT5
BTX
 Bulgarian Index
 EUR
 AT0000A03HC0
BTX
 USD
 AT00000A03HD8
BTX
 BGN
 AT0000A03HB2
 Bosnian Index
BATX
 EUR
 AT0000A0FSC7
BATX
 USD
 AT0000A0FSD5
BATX
 BAM
 AT0000A0FSE3
```

Let us Download the Hungarian Index in EUR. First get the notation ID

```
> ISIN <- "AT0000726435"
> NOTATION <- getIndexNotation(ISIN)
> NOTATION
[1] "5693896"
```

and then Download the time series data

6.8 Equity Index Components

In this chapter we like to create listings of index components, this means let us create a table of all equities listed in a stock market index.

Example: Creata a Listing of the SMI Components

In this example we create a table for all Swiss shares listed in the Swiss Market Index, SMI. We proceed step by step.

Step 1: Get the notation ID for the Swiss Market Index, The ISIN code is available from the Internet portal of the Swiss Exchange in Zurich.

```
> ISIN <- "CH0009980894"
> NOTATION <- getIndexNotation(ISIN)
> NOTATION
[1] "1555183"
```

Step 2: Compose the URL for the web site where we can find the individual shares (in German: einzelwerte.html) of the SMI Index, and download the web page using the lynx text reader.

```
> URL <- composeURL(
 "index.onvista.de/einzelwerte.html?",
 "ID_NOTATION=", NOTATION)
> Download <- read.lynx(URL)</pre>
```

Step 3: Extract the OSI IDs and NOTATION IDs for all shares

```
> OSIS <- indexGrep("snapshot.html.ID_OSI", Download, perl = TRUE)</pre>
> OSIS <- substring(OSIS, 53, 99)</pre>
> OSIS
 [1] "4503848" "97990"
 "4542891" "21563092" "87590"
 "4612665"
 "20817512" "90609" "85806"
 [7] "26141092" "95490"
 "85576"
[13] "179339" "86555"
 "92208" "230532" "11143678" "22899009"
[19] "14857875" "92103"
> NOTATIONS <- NULL
> for (OSI in OSIS) NOTATIONS <- c(NOTATIONS, getNotation(OSI))</pre>
> NOTATIONS
 [1] "101011" "4002344" "102428" "25457648" "100293"
 "7441221"
 [7] "31108792" "5282643" "23571640" "101504" "100560" "100195"
[13] "3093793" "99898"
 "15407879" "108893" "10169900" "26669453"
[19] "107261" "108974"
```

then get the descriptions for the individual shares

```
> DESCRIPTIONS <- NULL
> for (NOTATION in NOTATIONS) {
 # Compose URL
 URL <- composeURL(</pre>
 "aktien.onvista.de/kurshistorie.html?",
 "ID_NOTATION=", NOTATION, "&RANGE=3M")
 # Download:
 Download <- read.lynx(URL)
 # Extract Description:
 Description <- substring(Download[4], 4)</pre>
 Description <- strsplit(Description, " ")[[1]]</pre>
 Index <- 1:(length(Description)-2)</pre>
 Description <- paste(Description[Index], collapse = " ")</pre>
 # Concatenate:
 DESCRIPTIONS <- c(DESCRIPTIONS, Description)</pre>
 }
```

Finally put everthing together

The Function onvistaComponents()

We can put together the code snippets from the previous example into an function onvistaComponents(). The argument is the ISIN code for the equity index.

```
> onvistaComponents <- function(ISIN) {</pre>
 # Get Index Notation:
 NOTATION <- getIndexNotation(ISIN)
 # Compose Download URL:
 URL <- composeURL(</pre>
 "index.onvista.de/einzelwerte.html?",
 "ID_NOTATION=", NOTATION)
 # Download Data:
 Download <- read.lynx(URL)</pre>
 # Extract OSI Identifiers:
 OSIS <- indexGrep("snapshot.html.ID_OSI", Download, perl = TRUE)
 OSIS <- substring(OSIS, 53, 99)
 # Extract NOTATION Identifiers:
 NOTATIONS <- NULL
 for (OSI in OSIS) NOTATIONS <- c(NOTATIONS, getNotation(OSI))</pre>
 # Get Descriptions:
 DESCRIPTIONS <- NULL
 for (NOTATION in NOTATIONS) {
 # Compose URL
 URL <- composeURL(</pre>
 "aktien.onvista.de/kurshistorie.html?",
 "ID_NOTATION=", NOTATION, "&RANGE=3M")
 # Download:
 Download <- read.lynx(URL)
 # Extract Description:
 Description <- substring(Download[4], 4)</pre>
 Description <- strsplit(Description, " ")[[1]]</pre>
 Index <- 1:(length(Description)-2)</pre>
 Description <- paste(Description[Index], collapse = " ")</pre>
 # Concatenate:
 DESCRIPTIONS <- c(DESCRIPTIONS, Description)</pre>
 # Return Listing:
 data.frame(
 Notation = NOTATIONS,
 Description = DESCRIPTIONS,
 stringsAsFactors = FALSE)
 }
```

6.9. Function Summary 103

Example: Create a Listing of the German DAX Index Components

The ISIN of the German DAX equity index is ISIN="DE0008469008", get the notation ID

```
> daxListing <- onvistaComponents(ISIN="DE0008469008")</pre>
> daxListing
  Notation
 Description
 142332
 ADIDAS AG
1
  1937897
2
 ALLIANZ SE
3
 143028
 BASE SE
4 30820934
 BAYER AG
  143094 BAYERISCHE MOTOREN WERKE AG STAMMAKTIEN
5
 143111
6
 BEIERSDORF AG
7
 180039
 COMMERZBANK AG
8
  161766
 DAIMLER AG
9
  142991
 DEUTSCHE BANK AG
10 2036789
 DEUTSCHE BÖRSE AG
 DEUTSCHE LUFTHANSA AG
11 1543196
12 144553
 DEUTSCHE POST AG
13 2025437
 DEUTSCHE TELEKOM AG
14 24022547
 E.ON AG
 FRESENIUS MEDICAL CARE KGAA
15 150288
 FRESENIUS SE VORZUGSAKTIEN
16
 150285
17 152371
 HEIDELBERGCEMENT AG
18 152378
 HENKEL AG & CO. KGAA
 INFINEON TECHNOLOGIES AG
19
 154990
20 163488
 K+S AKTIENGESELLSCHAFT
21 158199
 LINDE AG
22 151264
 MAN SE
23 158463
 MERCK KGAA
24
 164251
 METRO AG
25 186563
 MUENCHENER RUECKVERS.-GES. AG
26 160037
 RWE AG
27
 163500
 SAP AG
28 1929749
 SIEMENS AG
29 167332
 THYSSENKRUPP AG
 VOLKSWAGEN AG VORZUGSAKTIEN
30 176173
```

Exercise: Create a Listing of the NASDAQ 100 Index Components

The ISIN of the NASDAQ 100 equity index is ISIN="US6311011026". Note, On the web there are two pages with the index components each with 50 shares. Modify the function onvistaComponents() so that it can handle multipage downloads of index component listings.

6.9 FUNCTION SUMMARY

In this chapter we have written functions to generate listings of categories and to download time series data from Onvista's Internet portal. The functions are 6.9. Function Summary 104

LISTING 6.4: FUNCTIONS TO DOWNLOAD DATA FROM ONVISTA

Functions:

get SI gets the OSI identifier from the ISIN code getNotation gets the NOTATION identifier from the OSI number getIndexNotation gets the NOTATION identifier for indices

getRegionIndices gets the NOTATION identifier for regional indices

onvistaDownload downloads a time series from OnVista onvistaComponents creates a listing of index components

Arguments:

ISIN a character string, the ISIN Code

OSI a character string, OnVista's OSI identifier
NOTATION a character string, OnVista's NOTATION identifier

Part III

Interest Rate and Bond Markets

CHAPTER 7

BOARD OF GOVERNORS H15 REPORT

> library(fImport)

The H15 Report of the U.S. *Board of Governors of the Federal Reserve System* publishes historical time series for selected treasury, private money market and capital market instruments. The H15 Report H.15 is a weekly publication with daily updates. The time series data have daily, weekly or monthly frequencies. The H15 Report covers the following rates, in varying maturities:

LISTING 7.1: LIST OF H15 CATEGORIES

Federal funds
Commercial paper
Certificates of deposit
Eurodollar deposits
Bank prime loans
Discount window
United States Treasury Bills
United States Treasury Notes
United States Treasury Bonds
United States Treasury Inflation Protected Securities
Interest rate swaps
Corporate bonds
Municipal bonds
Residential mortgage loans

The link to the H15 data sets of the Federal Reserve database is

http://www.federalreserve.gov/releases/h15/data.htm

7.1. THE DOWNLOAD URL 107

In this chapter we show how to download daily interest rate series from the H15 report.

7.1 THE DOWNLOAD URL

As soon as we know the symbol name of a "Business Day" time series, e.g. H15_SWAPS_Y1 for the one year *Interest Rate Swaps*, we can download the time series in a TXT formatted data file.

```
www.federalreserve.gov/releases/h15/data/Business_day/H15_SWAPS_Y1.txt
```

For other time series we can just replace in the URL the symbol name H15_SWAPS_Y1 with a new symbol.

7.2 DOWNLOADING A TIME SERIES

To download a time series from the H15 report, we have to know its symbol name. Then we can compose the URL and download the data. In the following example we show how to do it.

Example: Download the 1 Year Swap Rates

Let us download for example the 1 Year Swap Rates. First set the symbol name

```
> NAME <- "H15_SWAPS_Y1"
```

then compose the download URL

```
> URL <- composeURL(
 "www.federalreserve.gov/releases/h15/data/Business_day/",
 NAME,
 ".txt")</pre>
```

and download the datafile using the function readLines(). We use the function readLines() since the H15 data files keep the data records in TXT formatted files.

```
> Download <- readLines(URL, warn = FALSE)
> Download <- indexGrep("^../../...,", Download, perl = TRUE)</pre>
```

Have a look on the Download. The second R command in the code snippet has just grepped the lines starting with a data string.

Finally we convert the data vector into an object of class timeSeries, omitting NA's which were created from missing data records on weekends and holidays.

```
> SWAP1Y <- timeSeries(
 charvec = charvecSplit(Download, split = ",", format = "%m/%d/%Y"),
 data = dataSplit(Download, split = ","),
 units = NAMF)
> SWAP1Y <- na.omit(SWAP1Y)</pre>
> start(SWAP1Y)
GMT
[1] [2000-07-03]
> tail(SWAP1Y)
GMT
 H15_SWAPS_Y1
2010-04-02
 0.59
2010-04-05
 0.61
2010-04-06
 0.60
2010-04-07
 0.58
2010-04-08
 0.55
2010-04-09
 0.58
```

7.3 THE FUNCTION h15Download()

From the code snippets above we can write a download function h15Download()

```
> h15Download <- function(name)</pre>
 {
 # Compose Download URL:
 URL <- composeURL(
 "www.federalreserve.gov/releases/h15/data/Business_day/",
 name, ".txt")
 # Download Data:
 download <- readLines(URL, warn = FALSE)</pre>
 download <- indexGrep("^.../...,", download, perl = TRUE)</pre>
 # Compose time Series:
 charvec <- charvecSplit(download, split = ",", format = "%m/%d/%Y")</pre>
 data <- dataSplit(download, split = ",",)</pre>
 units <- name
 tS <- timeSeries(data, charvec, units)
 tS <- na.omit(tS)
 # Return Value:
 tS
 }
```

Exercise: Download Moody's Seasoned Aaa and Baa

On the H15 Web site we find the symbol names for Moody's Seasoned Aaa and Baa rates. We can use them for downloading the time series.

```
> AAA <- h15Download("H15_AAA_NA")
> BBB <- h15Download("H15_BAA_NA")</pre>
```

Let us merge the two data series and assign shorter intrument names

```
> MOODYS <- merge(AAA, BBB)
> colnames(MOODYS) <- c("Aaa", "Baa")</pre>
```

Now let us have a look on the start date and the most recent records

Write a Download Function for the Moody's

Write a download function moodysDownload() which returns a timeSeries object of the seasoned Aaa and Baa with a third column for the spread.

```
> moodysDownload <- function()
{
 # Download and Merge:
 AAA <- h15Download("H15_AAA_NA")
 BBB <- h15Download("H15_BAA_NA")
 AAABBB <- merge(AAA, BBB)

# Add Spread:
 SPREAD <- AAABBB[, 2] - AAABBB[, 1]
 MOODYS <- na.omit(cbind(AAABBB, SPREAD))
 colnames(MOODYS) <- c("Aaa", "Baa", "Spread")

# Return Value:
 MOODYS
}</pre>
```

Sow the result

7.4. Time Series Listings 110

```
2010-04-06 5.45 6.44 0.99
2010-04-07 5.34 6.33 0.99
2010-04-08 5.35 6.34 0.99
2010-04-09 5.34 6.33 0.99
```

7.4 TIME SERIES LISTINGS

For the daily time series in the H15 Report we have constructed manually a listing of symbols and descriptions which is part of fImport package. Let us embed the data set into the function h15Listing()

```
> h15Listing <- function()
{
 # Load Data:
 data(h15Listing)

# Return Value:
 h15Listing
}</pre>
```

Print it

```
> h15Listing()
 Symbol
 Description
1
 H15_NFCP_M2
 CommercialPaper2MNonFin
2
 H15_NFCP_M3
 CommercialPaper3MNonFin
3
 H15_FCP_M1 CommercialPaper1MFinancial
4
 H15_FCP_M2
 CommercialPaper2MFinancial
5
 H15_FCP_M3 CommercialPaper3MFinancial
 CP3MCPFFwithoutsurcharge
  H15_CPFFW0UT_M3
7
  H15_CPFFWITH_M3
 CP3MCPFFwithsurcharge
8
 H15_PRIME_NA
 BankPrimeLoan
9
 H15_DWPC_NA DiscountWindowPrimaryCredit
10
 H15_TB_WK4
 TreasuryBill4W
11
 H15_TB_M3
 TreasuryBill3M
12
 H15_TB_M6
 TreasuryBill6M
13
 H15_TB_Y1
 TreasuryBill1Y
 H15_TCMNOM_M1
 TrConstMatNominal1M
14
15
 H15_TCMNOM_M3
 TrConstMatNominal3M
 H15_TCMN0M_M6
 TrConstMatNominal6M
16
 TrConstMatNominal1Y
17
 H15_TCMNOM_Y1
18
 H15_TCMN0M_Y2
 TrConstMatNominal2Y
19
 H15_TCMN0M_Y3
 TrConstMatNominal3Y
20
 H15_TCMNOM_Y5
 TrConstMatNominal5Y
21
 H15_TCMNOM_Y7
 TrConstMatNominal7Y
22
 H15_TCMNOM_Y10
 TrConstMatNominal10Y
 H15_TCMN0M_Y20
 TrConstMatNominal20Y
24
 H15_TCMN0M_Y30
 TrConstMatNominal30Y
25
 H15_TCMII_Y5
 TrConstMatInflationIdxd5Y
26
 H15_TCMII_Y7
 TrConstMatInflationIdxd7Y
27
 H15_TCMII_Y10 TrConstMatInflationIdxd10Y
28
 H15_TCMII_Y20 TrConstMatInflationIdxd20Y
29 H15_LTAVG_Y10P TrConstMatInflationIdxd>20Y
```

7.5. Interest Rate Swaps 111

```
30
 H15_SWAPS_Y1
 InterestRateSwaps1Y
31 H15_SWAPS_Y2
 InterestRateSwaps2Y
32
 H15_SWAPS_Y3
 InterestRateSwaps3Y
33
 H15_SWAPS_Y4
 InterestRateSwaps4Y
34 H15_SWAPS_Y5
 InterestRateSwaps5Y
35 H15 SWAPS Y7
 InterestRateSwaps7Y
36 H15_SWAPS_Y10
 InterestRateSwaps10Y
37 H15_SWAPS_Y30
 InterestRateSwaps30Y
38
 MoodysSeasonedAaa
 H15_AAA_NA
39
 H15 BAA NA
 MoodysSeasonedBaa
```

7.5 Interest Rate Swaps

The H15 Report has historical time series for interest rate swaps with maturities ranging from one to thirty years.

Example: Create an Interest Rate Swap Listing

To get a listing for the Swaps we can just extract the appropriate lines from the general listing. Let us write a function for this

```
> swapsListing <- function()
{
 # Load Data:
 data(h15Listing)
 swaps <- h15Listing[grep("Swaps", h15Listing[, 2], perl = TRUE), ]

 # Return Value:
 swaps
}</pre>
```

and display the result

and the swap symbol names are

```
> swapSymbols <- as.character(swapsListing()[, 1])
> swapSymbols
[1] "H15_SWAPS_Y1" "H15_SWAPS_Y2" "H15_SWAPS_Y3" "H15_SWAPS_Y4"
[5] "H15_SWAPS_Y5" "H15_SWAPS_Y7" "H15_SWAPS_Y10" "H15_SWAPS_Y30"
```

7.6. Function Summary 112

Example: Generate a Swap Curve Data Set

As an example we construct a multivariate data set from which we can construct the swap curve.

```
> swapsDownload <- function()
{
 # Download Data:
 SWAPS <- h15Listing[grep("Swaps", h15Listing[, 2], perl = TRUE), 1]
 SWAPS <- as.character(SWAPS)
 SWAP.CURVE = h15Download(SWAPS[1])
 for (SWAP in SWAPS[-1])
 SWAP.CURVE = merge(SWAP.CURVE, h15Download(SWAP))
 SWAP.CURVE = na.omit(SWAP.CURVE)

# Return Value:
 SWAP.CURVE
}</pre>
```

Download the swaps and show the column names

```
> SWAP.CURVE <- swapsDownload()
> colnames(SWAP.CURVE)
[1] "H15_SWAPS_Y1" "H15_SWAPS_Y2" "H15_SWAPS_Y3" "H15_SWAPS_Y4"
[5] "H15_SWAPS_Y5" "H15_SWAPS_Y7" "H15_SWAPS_Y10" "H15_SWAPS_Y30"
```

Let us use some shorter names for the time series of the swaps to shorten the print output

```
> colnames(SWAP.CURVE) = paste("SWAP", c(1:5, 7, 10, 30), "Y", sep = "")
> start(SWAP.CURVE)
GMT
[1] [2000-07-03]
> tail(SWAP.CURVE)
GMT
 SWAP1Y SWAP2Y SWAP3Y SWAP4Y SWAP5Y SWAP7Y SWAP10Y SWAP30Y
2010-04-02 0.59 1.27 1.91 2.44 2.87 3.46 3.96 4.63
2010-04-05  0.61  1.32  1.95  2.48  2.91  3.50
 4.00
 4.66
2010-04-06  0.60  1.30  1.94  2.46  2.89  3.48  3.97  4.65
2010-04-07  0.58  1.24  1.88  2.41  2.84  3.43  3.93
 4.63
2010-04-08 0.55 1.17 1.80 2.32 2.73 3.31
 3.81
 4.52
2010-04-09 0.58 1.24 1.87 2.40 2.82 3.41 3.90
 4.58
```

7.6 Function Summary

In this chapter we have written functions to generate symbol and description listings and to download time series data from the BOG H15 Report. The functions are

7.6. Function Summary 113

Functions:

h15Listing creates a listing for the H15 data sets swapsListing creates a listing for the H15 swap rates h15Download downloads a time series from the H15 Report moodysDownload downloads Moody's Aaa and Baa and the spread swapsDownload downloads swap rates from the H15 Report

Arguments:

name a character string, the symbol name

CHAPTER 8

US FEDERAL RESERVE BANK

> library(fImport)

The FRED2 database of the Feder Reserve Bank in St. Louis contains more than 20'000 time series for download. The time series are devided into categories. Most of the time series are economic time series, but we also find series of historical foreign exchange rates, and interest rates and bond prices on the server. The spectrum of the historical times series is categorised into the following topics

LISTING 8.1: FRED2 TIME SERIES CATEGORIES

Banking
Business/Fiscal
Consumer Price Indexes (CPI)
Employment & Population
Exchange Rates
Foreign Exchange Intervention
Gross Domestic Product (GDP) and Components
Interest Rates
Monetary Aggregates
Producer Price Indexes (PPI)
Reserves and Monetary Base
U.S. Trade & International Transactions
U.S. Financial Data
Regional Data

To access the FRED2 database follow this link in your browser:

http://research.stlouisfed.org/fred2

8.1. THE DOWNLOAD URL

In this chapter we present how to manage the download of daily time series from the category "Interest Rates".

8.1 THE DOWNLOAD URL

When we know the symbol name of a time series, e.g. textttDAAA for *Moody's Seasoned Aaa Corporate Bond Yield* then we can download the data as a CSV file

```
http://research.stlouisfed.org/fred2/series/DAAA/downloaddata/DAAA.csv
```

For other time series we have just to modify the symbol name in the URL. How we can find out the symbol names on the server? The Federal Reserve divides the time series into categories and list the members on individual web pages. In the following we will show how we can access the categories and how we can create listings for an easy search of the symbol names.

8.2 DOWNLOADING A TIME SERIES

To download a historical time series from the FRED data base we have just to know the symbol name. The following example shows how to download the daily time series records for Moody's Seasoned Aaa Corporate Bond Yield.

Example: Download Moody's Seasoned Aaa Corporate Bond Yield

First set the symbol name, which is "DAAA"

```
> NAME <- "DAAA"
```

Note, all daily time series names start with a "D", weekly with a "W", and monthly with a "M". Then compose the download URL

```
> URL <- composeURL(
 "research.stlouisfed.org/fred2/series/",
 NAME,
 "/downloaddata/",
 NAME,
 ".csv")</pre>
```

and get the datafile using the function read.csv(). We use the function read.csv() since the FRED data base of the Federal Reserve keeps the data records in CSV formatted files.

```
> Download <- read.csv(URL, stringsAsFactors = FALSE)</pre>
```

The downloaded file is a data frame. Have a look on dimension, the start date and the last few records

```
> class(Download)
```

Finally we convert the data frame into an object of class timeSeries, omitting NA's which were created from missing data records on weekends and holidays.

```
> DAAA <- timeSeries(
 data = as.numeric(Download[, 2]),
 charvec = format(Download[, 1]),
 units = NAME)
> DAAA <- na.omit(DAAA)
> start(DAAA)
GMT
[1] [1983-01-03]
> tail(DAAA)
GMT
 DAAA
2010-04-01 5.33
2010-04-02 5.40
2010-04-05 5.44
2010-04-06 5.45
2010-04-07 5.34
2010-04-08 5.35
```

8.3 THE FUNCTION fredDownload()

The sequence of the above code snippets can be used to write a download function

```
> fredDownload <- function(name) {
 # Compose Download URL:
 URL <- composeURL(
 "research.stlouisfed.org/fred2/series/", name,
 "/downloaddata/", name, ".csv")

# Download Data:
 Download <- read.csv(URL, stringsAsFactors = FALSE)

# Convert to timeSeries:
 data <- as.numeric(Download[, 2])
 charvec <- as.character(Download[, 1])
 units <- name</pre>
```

8.4. Time Series Listings 117

```
tS <- na.omit(timeSeries(data, charvec, units))
# Return Value:
tS
}</pre>
```

The returned value of the function fredDownload() is an S4 object of class timeSeries.

Example: Download the Daily Effective Federal Funds Rate

As an example we download the historical time series records for the daily effective Federal Funds rate

Note, we have always to download the whole time series since inception until the last record, even we like to download the data for the last 4 weeks.

8.4 TIME SERIES LISTINGS

The historical data sets on the FRED2 data base are stored by categories. In the following sections we show how to create listings from the categories.

8.5 TIME SERIES CATEGORIES

The categories with their internal code numbers can be extracted from the web site.

Example: Downloading Time Series Categories

For this we proceed in the following way. First download the listing of categories.

```
> URL <- "http://research.stlouisfed.org/fred2"
> Download <- read.lynx(URL)</pre>
```

Then extract categories and their descriptions

and print the main listing

```
> fredMainListing
 Category
 Description
1
 23
 Banking
2
 1
 Business/Fiscal
3
 9
 Consumer Price Indexes (CPI)
4
 10
 Employment & Population
5
 15
 Exchange Rates
 Foreign Exchange Intervention
6
 32145
7
 18 Gross Domestic Product (GDP) and Components
8
 22
 Interest Rates
9
 24
 Monetary Aggregates
10
 31
 Producer Price Indexes (PPI)
11
 45
 Reserves and Monetary Base
 U.S. Trade & International Transactions
12
 13
13
 46
 U.S. Financial Data
14
 3008
 Regional Data
```

Example: Downloading Sub Category 22

Among this list we find Category No. 22 for "Interest Rates". Have a look on the web site

```
http://research.stlouisfed.org/fred2/categories/22
```

we find a list of sub categories. Now we download from this site the sub categories for category 22

```
> CATEGORY <- 22
> URL <- composeURL("research.stlouisfed.org/fred2/categories/", CATEGORY)
> Download <- read.lynx(URL)</pre>
```

and again we extract the category numbers and their descriptions:

```
> CATEGORIES <- substring(indexGrep("/categories/[0-9]*$", Download, perl = TRUE), 55)
> START <- grep(" Categories:", Download, perl = TRUE) + 1
> END <- START + length(CATEGORIES) - 1
> DESCRIPTIONS <- gsub("^ *\\[.*\\]", "", Download[START:END], perl = TRUE)
> fredCategory22 <- data.frame(
 Category = CATEGORIES,
 Description = DESCRIPTIONS,
 stringsAsFactors = FALSE)</pre>
```

Print the listing for category 22

```
> fredCategory22
 Category
 Description
1
 121
 Certificates of Deposit (9)
 120
2
 Commercial Paper (25)
3
 119
 Corporate Aaa & Baa (6)
4
 118 FRB Rates - discount, fed funds, primary credit (20)
5
 117
 Prime Bank Loan Rate (4)
6
 116
 Treasury Bills (21)
7
 115
 Treasury Constant Maturity (48)
8
 82
 Treasury Inflation-Indexed Securities (112)
a
 114
 30yr Mortgage (4)
10
 113
 Other (15)
```

Example: Write a Function to Download the Sub Categories

When we use these code snippets to write a function fredCategoryListing() for the listing of categories it becomes simple to create the listings for further categories

```
> fredCategoryListing <- function(category) {</pre>
 # Compose URL and Download Data:
 URL <- composeURL("research.stlouisfed.org/fred2/categories/", category)</pre>
 Download <- read.lynx(URL)
 # Extract Categories and Descriptions:
 CATEGORIES <- substring(indexGrep("/categories/[0-9]*$", Download, perl = TRUE), 55)
 START <- grep("
 Categories: ", Download, perl = TRUE) + 1
 END <- START + length(CATEGORIES) - 1</pre>
 fredCategory <- data.frame(</pre>
 Category = CATEGORIES,
 Description = DESCRIPTIONS,
 stringsAsFactors = FALSE)
 # Return Value:
 fredCategory
 }
```

Example: Generate a Complete Listing of Sub Categories

Now let us generate a complete listing. First we create a list of the major categories. Note the loop over all categories will create a long listing.

```
> Categories <- MainCategories <- Descriptions <- NULL
> CATEGORIES <- fredMainListing[, 1]
> for (i in 1:length(CATEGORIES)) {
 CATEGORY <- as.numeric(CATEGORIES[i])
 if (CATEGORY < 100) {
 cat("\nCategory: ", CATEGORY, " ", fredMainListing[i, 2], "\n\n")
 if (CATEGORY == 9) {</pre>
```

```
newCategories <- as.vector(fredMainListing[i, 1])</pre>
 newDescriptions <- as.vector(fredMainListing[i, 2])</pre>
 newDescriptions <- gsub("CPI", "28", newDescriptions, perl = TRUE)</pre>
 } else if (CATEGORY == 31) {
 newCategories <- as.vector(fredMainListing[i, 1])</pre>
 newDescriptions <- as.vector(fredMainListing[i, 2])</pre>
 newDescriptions <- gsub("PPI", "18", newDescriptions, perl = TRUE)</pre>
 } else {
 y <- fredCategoryListing(CATEGORY)</pre>
 newCategories <- as.vector(v[, 1])</pre>
 newDescriptions <- as.vector(y[, 2])</pre>
 ans <- cbind(
 Category = newCategories,
 Description = newDescriptions)
 rownames(ans) = 1:nrow(ans)
 colnames(ans) = c("CATEGORY", "DESCRIPTION")
 print(as.data.frame(ans), quote = FALSE)
 Categories <- c(Categories, newCategories)</pre>
 MainCategories <- c(MainCategories, rep(CATEGORY, length(newCategories)))</pre>
 Descriptions <- c(Descriptions, newDescriptions)</pre>
 }
Category: 23
 Banking
  CATEGORY
 DESCRIPTION
 Condition of Banks (267)
1
2
 64 8th District Banking Performance (105)
3
 101
 Commercial Credit (31)
4
 100
 Loans (8)
5
 aa
 Securities & Investments (3)
Category: 1 Business/Fiscal
  CATEGORY
 DESCRIPTION
 Employment Cost Index (17)
2
 5 Federal Government Debt (18)
3
 97
 Household Sector (34)
4
 3
 Industrial Production (20)
5
 Productivity & Cost (24)
 Retail Sales (10)
6
 6
7
 98 Other Economic Indicators (25)
8
 32216
 Health Insurance (5)
9
 32217
 Gas Prices (60)
Category: 9 Consumer Price Indexes (CPI)
  CATEGORY
 DESCRIPTION
 9 Consumer Price Indexes (28)
Category: 10
 Employment & Population
  CATEGORY
 DESCRIPTION
 11 Establishment Survey Data (27)
```

```
Household Survey Data (14)
2
 12
3
 104
 Population (3)
Category: 15
 Exchange Rates
 CATEGORY
 DESCRIPTION
 94
 Daily Rates (26)
2
 Monthly Rates (39)
 95
3
 Annual Rates (26)
 32219
 105 Trade-Weighted Indexes (14)
5
 158
 By Country (81)
Category: 18
 Gross Domestic Product (GDP) and Components
 CATEGORY
 DESCRIPTION
 106
 GDP/GNP (23)
2
 107 Gov't Receipts, Expenditures & Investment (76)
3
 108
 Imports & Exports (22)
4
 109
 Industry (15)
5
 110
 Personal Income & Outlays (34)
6
 21
 Price Indexes & Deflators (9)
7
 112
 Saving & Investment (29)
Category: 22
 Interest Rates
 CATEGORY
 DESCRIPTION
1
 121
 Certificates of Deposit (9)
2
 120
 Commercial Paper (25)
3
 Corporate Aaa & Baa (6)
4
 118 FRB Rates - discount, fed funds, primary credit (20)
5
 117
 Prime Bank Loan Rate (4)
6
 116
 Treasury Bills (21)
7
 115
 Treasury Constant Maturity (48)
8
 82
 Treasury Inflation-Indexed Securities (112)
9
 114
 30yr Mortgage (4)
10
 113
 Other (15)
Category: 24
 Monetary Aggregates
 CATEGORY
 DESCRIPTION
1
 25
 M1 and Components (26)
2
 M2 and Components (33)
3
 96 M2 Minus Small Time Deposits (3)
4
 28
 M3 and Components (23)
5
 30
 MZM (5)
 Memorandum Items (7)
6
 26
7
 52
 Other (6)
Category: 31
 Producer Price Indexes (PPI)
  CATEGORY
 DESCRIPTION
 31 Producer Price Indexes (18)
Category: 45 Reserves and Monetary Base
```

```
CATEGORY
 DESCRIPTION
1
 122
 Borrowings (8)
2
 32215
 Factors Affecting Reserve Balances (39)
3
  32218 Maturity Distribution of Term Auction Credit, Other
4
 Loans, and Securities (54)
5
 123
 Monetary Base (19)
6
 342
 Reserves (22)
Category: 13 U.S. Trade & International Transactions
 DESCRIPTION
 CATEGORY
 16
1
 Exports (42)
2
 17
 Imports (42)
3
  3000 Income Payments & Receipts (45)
 Trade Balance (24)
4
5
 127 U.S. International Finance (96)
6 32220
 Trade Indexes (832)
Category: 46 U.S. Financial Data
 CATEGORY
 DESCRIPTION
1 49 Commercial Banking (22)
2 32141 Exchange Rates (9)
 47 Interest Rates (139)
3
 48
4
 Monetary (108)
 50
5
 Reserves (45)
 Discontinued (19)
```

Then we create the listing

```
> fredCategories <- data.frame(
 CATEGORY = Categories,
 MAINCATEGORY = MainCategories,
 DESCRIPTION = Descriptions,
 stringsAsFactors = FALSE)</pre>
```

Note, here we restricted the generation of the list to the first 100 categories which are the most important ones. Category 9 and 31 have to be considered separately, since they list no sub categories and contribute thus directly to the listing.

8.6 TIME SERIES SELECTION

From the listings we can select a category, e.g. 116, which is the category for Treasury Bills. Have a look on the web site

```
http://research.stlouisfed.org/fred2/categories/116
```

On this site we select an instrument, e.g. "DTB3" the daily historical data series for 3-month Treasury Bills. If you select them you will be directed to the chart page. The link to this web page is

```
http://research.stlouisfed.org/fred2/series/DTB3?cid=116
```

On this web page we also find the download "Link: Download Data". Follow this link

```
http://research.stlouisfed.org/fred2/series/DTB3/downloaddata?cid=116
```

and we are directed to the download page. On this page you can select the data range and the file format. For the file format we make the selection "Text, Comma separated". Then we press the download button. the returned file comes with the name "DTB3.csv". From the source Code of the HTML page we can extract the link

```
http://research.stlouisfed.org/fred2/series/DTB3/downloaddata/DTB3.csv
```

The construction of the name of the link can be generalised to other data sets.

Example: Download 1-Year Treasury Bill Rates

Select the value for the 1-Year Treasury Bill Secondary Market Rates and download the data records. First we search for the symbol name in category 116

```
> DTB1YR <- fredDownload("DTB1YR")</pre>
```

Have a look on the data set

8.7 Sub Category Listings

Starting from the categories we can generate listing for the historical time series. As an example we consider the category for the "Interest Rates". The sub categories are

LISTING 8.2: CATEGORY OF INTEREST RATES

```
Cerificates of Deposit
Commercial Papers
Corporate Aaa \& Baa
FRB Rates, Fed Funds, Primary Credit
Prime Bank Loan Rate
Treasury Bills
```

beside some others.

Example: Create a Listing for Certificates of Deposit

The certificates of deposit are listed on FRED's web page

```
http://research.stlouisfed.org/fred2/categories/121
```

To make the listing comprehensive we write a small function fredSymbolListing() which will help us to generate listings for the different categories.

```
> fredSymbolListing <- function(category) {</pre>
 # Compose URL:
 URL <- composeURL(
 "research.stlouisfed.org/fred2/categories/", category)
 # Download and Clean Data:
 Download <- read.lynx(URL)</pre>
 download <- substring(indexGrep("\\[_\\]", Download, perl = TRUE), 12)</pre>
 # Select Daily Series:
 download <- indexGrep("^D", download, perl = TRUE)</pre>
 # If there are discontinued series, remove them ...
 if (length(grep("DISCO", download, perl = TRUE)) > 0)
 download <- download[-grep("DISCO", download, perl = TRUE)]</pre>
 # Create Listing:
 SYMBOL <- gsub(" .*$", "", download, perl = TRUE)
 DESCRIPTION <- substring(download, nchar(SYMBOL)+2)</pre>
 data.frame(SYMBOL, DESCRIPTION, stringsAsFactors = FALSE)
 }
```

Note, to suppress discontinued series we added a line to the code to remove them. Furthermore, some line finish not properly, they are too long, ending with a date which has its origin from the next field of the table in the HTML File. We also have suppressed these unwanted parts at the end of the descriptions.

And now create a listing for category 120

```
> certificatesListing <- fredSymbolListing(120)
> certificatesListing
```

```
SYMBOL

DESCRIPTION

1 DCPF1M 1-Month AA Financial Commercial Paper Rate 1997-01-02

DCPN30 1-Month AA Nonfinancial Commercial Paper Rate

DCPF2M 2-Month AA Financial Commercial Paper Rate 1997-01-02

DCPN2M 2-Month AA Nonfinancial Commercial Paper Rate

DCPN3M 3-Month AA Financial Commercial Paper Rate 1997-01-02

DCPN3M 3-Month AA Nonfinancial Commercial Paper Rate
```

The returned data frame has two columns SYMBOL and DESCRIPTION.

Exercise: Create a Listing for Commercial Papers

The commercial papers have category number 120. Create a listing with the name commercial Papers Listing using the function fred Symbol-Listing().

Example: Create a Listing for Corporate Aaa & Baa

The number of the category is 119 and the listing becomes

Example: Create a Listing for FRB Rates, Fed Funds, Primary Credit

The number of the category is 118 and the listing becomes

Example: Create a Listing for Prime Bank Loan Rate

The number of the category is 117 and the listing becomes

Example: Create a Listing for Treasury Bills

The number of the category is 116 and the listing becomes

Example: Create a Listing for Treasury Constant Maturity

The number of the category is 115 and the listing becomes

```
> constMaturityListing <- fredSymbolListing(115)</pre>
> constMaturityListing
  SYMB0L
 DESCRIPTION
  DGS10
 10-Year Treasury Constant Maturity Rate 1962-01-02
1
2 DFII10 10-Year Treasury Inflation-Indexed Security, Constant
3 DGS1MO 1-Month Treasury Constant Maturity Rate 2001-07-31
  DGS1
 1-Year Treasury Constant Maturity Rate 1962-01-02
4
  DGS20
 20-Year Treasury Constant Maturity Rate 1993-10-01
6 DFII20 20-Year Treasury Inflation-Indexed Security, Constant
  DGS2 2-Year Treasury Constant Maturity Rate 1976-06-01
8 DGS30
 30-Year Treasury Constant Maturity Rate 1977-02-15
9 DFII30 30-Year Treasury Inflation-Indexed Security, Constant
10 DGS3MO 3-Month Treasury Constant Maturity Rate 1982-01-04
11 DGS3 3-Year Treasury Constant Maturity Rate 1962-01-02
12 DGS5
 5-Year Treasury Constant Maturity Rate 1962-01-02
13 DFII5 5-Year Treasury Inflation-Indexed Security, Constant
14 DGS6M0
 6-Month Treasury Constant Maturity Rate 1982-01-04
15 DGS7
 7-Year Treasury Constant Maturity Rate 1969-07-01
16 DFII7 7-Year Treasury Inflation-Indexed Security, Constant
```

Example: Create a Listing for Treasury Inflation Index Securities

The number of the category is 89 and the listing becomes

Example: Create a Listing for 30 Year Mortgage

The number of the category is 114 and the listing becomes

```
> mortgageListing <- fredSymbolListing(114)
> mortgageListing
```

8.8. Function Summary 127

```
[1] SYMBOL DESCRIPTION
<0 rows> (or 0-length row.names)
```

Example: Create a Listing for Treasury Inflation Index Securities

The number of the category is 113 and the listing becomes

8.8 Function Summary

In this chapter we have written functions to generate listings of categories and to download time series data from the Federal Reserve data base FRED2. The functions are

LISTING 8.3: FUNCTIONS TO DOWNLOAD DATA FROM FRED2

```
Functions:

fredCategoryListing creates a category listing

fredSymbolListing creates a listing of symbol names and descriptions

fredDownlod downloads a time series from the FRED2 data base

Arguments:

category an integer, the number of the (sub) category

name a character string, the symbol name
```

CHAPTER 9

BUNDESBANK TIME SERIES DATABASE

> library(fImport)

The time serie data base of the German National Bank, in german "Deutsche Bundesbank", holds similar historical dat like the American data base from the Federal Reserve Bank in St. Louis. The difference is that the time series available from the Bundesbank are focused on the German and European markets. The historical time series are categorized as follows

LISTING 9.1: LIST OF BUNDESBANK CATEGORIES

Banks
Interest rates, yields
Securities markets
EMU, Monetary Aggregates
External Sector
Exchange rates, gold prices
Business cycle
Other economic data

The data files can be accessed via the link

http://www.bundesbank.de/statistik/statistik_zeitreihen.php?lang=en

load your browser and inspect the the page with the link above. In this chapter we will show how to download the daily time series files for the section "Interest rates, yields".

9.1. THE DOWNLOAD URL 129

9.1 THE DOWNLOAD URL

As soon as we know the symbol for the time series, e.g. ST0304 for the *EONIA Money Market Rates*, we can download the CSV data file

```
http://www.bundesbank.de/statistik/statistik\_zeitreihen\_download.php?
+ func=directcsv&from=&until=&filename=bbk\_ST0304&csvformat=en&tr=ST0304
```

For another time series we can just replace in the URL the old symbol name, here ST0304, with another one.

9.2 DOWNLOADING A TIME SERIES

To download a historical time series from the dta base of the German National Bank, Deutsche Bundesbank", we proceed in the following steps: Set the symbol name

```
> NAME <- "ST0304"
```

compose the download URL

```
> URL <- composeURL(
 "www.bundesbank.de/statistik/statistik_zeitreihen_download.php",
 "?func=directcsv",
 "&from=",
 "&until=",
 "&filename=bbk_", tolower(NAME),
 "&csvformat=en",
 "&euro=mixed",
 "&tr=", NAME)</pre>
```

and download the datafile using the function read.csv(). We use the function read.csv() since the data base of the Bundesbank keeps the data records in CSV formatted files.

```
> download <- read.csv(URL, stringsAsFactors = FALSE)
> dim(download)
[1] 4122 4
```

After the download, we remove the obsolete information in the returned data frame

```
> download <- download[-c(1:4,
 grep("^.$", as.vector(download[, 2]), perl = TRUE),
 NROW(download)), 1:2]
```

Then we convert the data frame into an object of class timeSeries

```
> tS <- timeSeries(
 data = as.numeric(download[, 2]),
 charvec = format(download[, 1]),
 units = NAME)
> start(tS)
```

9.3 THE FUNCTION bubaDownload()

We can use the sequence of code snippets to write a function named bubaDownload() which allows us to download the data in a more comprehensive way.

```
> bubaDownload <- function(name, symbol) {</pre>
 # Compose Download URL:
 URL <- composeURL(
 "www.bundesbank.de/statistik/statistik_zeitreihen_download.php",
 "?func=directcsv&from=&until=&filename=bbk_", tolower(name),
 "&csvformat=en&euro=mixed&tr=", toupper(name))
 # Download Data:
 download <- read.csv(URL, stringsAsFactors = FALSE)</pre>
 download <- download[-c(1:4, grep("^.$",</pre>
 as.vector(download[, 2]), perl = TRUE), NROW(download)), 1:2]
 # Convert to timSeries:
 charvec <- format(download[, 1])</pre>
 data <- as.numeric(download[, 2])</pre>
 units <- symbol
 tS <- timeSeries(data, charvec, units)
 # Return Value:
 tS
 }
```

The returne value of the function bubaDownload() is an object of class timeSeries.

9.4 TIME SERIES LISTINGS

The section "Interest rates, yiels" comes with the following subsections

```
Money market rates
Yields on debt securities outstanding issued by residents
Term structure of interest rates in the debt securities market
Central bank interest rates
```

```
discount and lombard rates, base rates, ECB interest rates
MFI interest rate statistics
Bundesbank's interest rate statistics
```

9.5 Money Market Rates

The listing with the "Money Market Rates" can be found on the following web page

```
http://www.bundesbank.de/statistik/statistik_zeitreihen.en.php?
+ lang=en&open=zinsen&func=list&tr=www_s11b_gmt
```

Example: Create a Money Market Rates Listing

Now we construct a listing for the "Money Market Rates". Write the function

```
> bubaListing <- function(tr) {
 # Compose Download URL:
 URL <- composeURL(
 "www.bundesbank.de/statistik/statistik_zeitreihen.en.php?",
 "lang=en&open=zinsen&func=list&tr=", tr)
 # Download Data:
 Download <- readLines(URL)
 # Extract Symbol Names:
 download <- qsub("<[^>]*>", "", Download, perl = TRUE)
 download <- gsub("^ *", "", download, perl = TRUE)</pre>
 NAMES <- indexGrep("[A-Z][A-Z]..[0-9][0-9]$", download, perl = TRUE)
 # Extract Description:
 DESCRIPTIONS <- indexGrep("func=row", Download, perl = TRUE)</pre>
 DESCRIPTIONS <- gsub("<[^>]*>", "", DESCRIPTIONS, perl = TRUE)
 DESCRIPTIONS <- gsub("^ *", "", DESCRIPTIONS, perl = TRUE)
 # Convert to data.frame and select daiyl records:
 bubaListing <- data.frame(</pre>
 Name = NAMES.
 Description = DESCRIPTIONS,
 stringsAsFactors = FALSE)
 # Return Listing:
 bubaListing
 }
```

and create the listing

```
> mmrListing <- bubaListing(tr = "www_s11b_gmt")</pre>
```

The returned value is a 2 column data frame with the symbol names Name in the first column and the Description in the second column. Print the data frame and have a look on it.

To shorten the descripton we remove redundent information from the Description column, which is the second column of the data frame.

```
> mmrListing[, 2] <- gsub(" / Daily quotations", "", mmrListing[, 2], perl = TRUE)
> mmrListing[, 2] <- gsub("Money market rates reported by ", "", mmrListing[, 2], perl = TRUE)
> mmrListing[, 2] <- gsub("Money market rates /", "", mmrListing[, 2], perl = TRUE)</pre>
```

Here are the symbols and the desrctiption of the money market rates

```
> mmrListing
 Name
 Description
1 ST0101
 Frankfurt banks / Overnight money
2 ST0104
 Frankfurt banks / One-month funds
3 ST0107 Frankfurt banks / Three-month funds
4 ST0250
 Frankfurt banks / Six-month funds
  ST0253 Frankfurt banks / Twelve-month funds
6 ST0301
 Fibor overnight
7 ST0262
 Fibor one-month funds
8 ST0268
 Fibor three-month funds
9 ST0277
 Fibor six-month funds
10 ST0286
 Fibor nine-month funds
11 ST0295
 Fibor twelve-month funds
12 ST0304
13 ST0307
 EURIBOR one-week funds
14 ST0310
 EURIBOR one-month funds
15 ST0316
 EURIBOR three-month funds
16 ST0325
 EURIBOR six-month funds
17 ST0334
 EURIBOR nine-month funds
18 ST0343
 EURIBOR twelve-month funds
```

9.6 Interbank Offered Rates

Example: Download FIBOR Market Rates

Download the "Frankfurt Interbank Offered Rates"

```
> FIBOR <- bubaDownload(name="ST0301", symbol="FIBORON")
> FIBOR <- merge(FIBOR, bubaDownload("ST0262", "FIBOR1M"))
> FIBOR <- merge(FIBOR, bubaDownload("ST0268", "FIBOR3M"))
> FIBOR <- merge(FIBOR, bubaDownload("ST0277", "FIBOR6M"))
> FIBOR <- merge(FIBOR, bubaDownload("ST0286", "FIBOR9M"))
> FIBOR <- merge(FIBOR, bubaDownload("ST0295", "FIBOR1Y"))
> FIBOR <- na.omit(FIBOR)</pre>
```

Show the starting date of the series and the last ten records

```
> start(FIBOR)
GMT
[1] [1996-07-01]
> tail(FIBOR)
```

```
GMT
FIBORON FIBORIM FIBOR3M FIBOR6M FIBOR9M FIBOR1Y
1998-12-21 3.0357 3.3393 3.3157 3.2186 3.1943 3.1771
1998-12-22 3.0571 3.3414 3.3114 3.2179 3.1929 3.1764
1998-12-23 3.0307 3.3436 3.3107 3.2186 3.1943 3.1800
1998-12-28 3.0564 3.3436 3.3043 3.2193 3.1914 3.1800
1998-12-29 3.0821 3.2286 3.2179 3.2014 3.2000 3.1979
1998-12-30 4.0036 3.2336 3.2221 3.2057 3.1993 3.2007
```

We can write a function for a quick download

```
> fiborDownload <- function() {
 # Download Fibor Rates:
 FIBOR <- bubaDownload(name="ST0301", symbol="FIBORON")
 FIBOR <- merge(FIBOR, bubaDownload("ST0262", "FIBORIM"))
 FIBOR <- merge(FIBOR, bubaDownload("ST0268", "FIBOR3M"))
 FIBOR <- merge(FIBOR, bubaDownload("ST0277", "FIBOR6M"))
 FIBOR <- merge(FIBOR, bubaDownload("ST0286", "FIBOR9M"))
 FIBOR <- merge(FIBOR, bubaDownload("ST0295", "FIBOR1Y"))
 FIBOR <- na.omit(FIBOR)

# Return Value:
 FIBOR
}</pre>
```

Example: Download EURIBOR Rates

Now do the same for the EONIA overnight rate and the EURIBOR rates with maturities from 1 month to 1 year.

```
> euriborDownload <- function() {
 # Download Euribor Rates:
 EURIBOR <- bubaDownload(name="ST0304", symbol="EONIA")
 EURIBOR <- merge(EURIBOR, bubaDownload("ST0310", "EURIBOR1M"))
 EURIBOR <- merge(EURIBOR, bubaDownload("ST0316", "EURIBOR3M"))
 EURIBOR <- merge(EURIBOR, bubaDownload("ST0325", "EURIBOR6M"))
 EURIBOR <- merge(EURIBOR, bubaDownload("ST0334", "EURIBOR9M"))
 EURIBOR <- merge(EURIBOR, bubaDownload("ST0343", "EURIBOR1Y"))
 EURIBOR <- na.omit(EURIBOR)

# Return Value:
 EURIBOR
}</pre>
```

Show the starting date of the series and the last ten records

```
> EURIBOR <- euriborDownload()
> start(EURIBOR)

GMT
[1] [1999-01-04]
> tail(EURIBOR)
```

```
GMT
 EONIA EURIBOR1M EURIBOR3M EURIBOR6M EURIBOR9M EURIBOR1Y
2010-03-31 0.401 0.397 0.634 0.944 1.085
 1 212
2010-04-01 0.325
 0.400
 0.635
 0.945
 1.088
 1.214
1.222
2010-04-07 0.329
 0.403 0.639 0.950
 1.094
 1.223
2010-04-08 0.332
 0.404
 0.640
 0.952
 1.093
 1.221
2010-04-09 0.325
 0.403
 0.641
 0.952
 1.094
 1.221
```

9.7 YIELDS ON DEBT SECURITIES

The yields on debt securities outstanding issued by residents (in German: "Umlaufsrenditen inländischer Inhaberschuldverschreibungen" can be found under the following link

```
http://www.bundesbank.de/statistik/statistik_zeitreihen.en.php?
+ lang=en&open=zinsen&func=list&tr=www_s300_it01
```

Example: Create a Listing for Daily Yields on Debt Securities

Again, to shorten the descripton we remove redundent information from the Description column, which is the second column of the data frame.

```
> debtListing <- function() {
 # Download Data:
 debtListing <- bubaListing(tr = "www_s300_it01")

# Extract Daily Securities:
 debtListing <- debtListing[grep("daily", debtListing[, 2], perl = TRUE), ]

# Clean Descriptions:
 debtListing[, 2] <- gsub(" / daily data", "", debtListing[, 2], perl = TRUE)
 debtListing[, 2] <- gsub("outstanding issued ", "", debtListing[, 2], perl = TRUE)
 debtListing[, 2] <- gsub("Yields on debt", "Debt", debtListing[, 2], perl = TRUE)
 debtListing[, 2] <- gsub("Yield on foreign", "Foreign", debtListing[, 2], perl = TRUE)

# Return Value:
 debtListing
}</pre>
```

This makes the listing better readible.

```
> debtListing()
 Name
 Description
11 WT0017
 Debt securities by residents / Total
12 WT1032
 Debt securities by residents / Bank debt securities
13 WT0018
 Debt securities by residents / Mortgage Pfandbriefe
14 WT0019
 Debt securities by residents / Public Pfandbriefe
15 WT0022
 Debt securities by residents / Corporate bonds
16 WT0004
 Debt securities by residents / Public debt securities
17 WT0115 Debt securities by residents / Listed Federal securities
18 WT0024
 Foreign DM/EURO bonds by a German managed syndicate
```

9.8. Corporate Bonds 135

9.8 CORPORATE BONDS

Example: Download Corporate Bonds

In this example we downlod the series for corporate bonds

```
> corpbondsListing <- bubaDownload(name="WT0022", symbol="CORPBONDS")</pre>
```

Find out when the seeries starts and show the most recent data records

```
> start(corpbondsListing)
CMT
[1] [1979-01-02]
> tail(corpbondsListing)
GMT
 CORPBONDS
2010-04-01
 4.33
 4.38
2010-04-06
2010-04-07
 4.37
2010-04-08
 4.28
2010-04-09
 4.32
2010-04-12
 4.35
```

The creation of further listings is left as an exercise for the reader.

9.9 Function Summary

In this chapter we have written functions to generate listings of categories and to download time series data from the time series data base of the German Bundesbank. The functions are

LISTING 9.2: FUNCTIONS TO DOWNLOAD DATA FROM THE BUNDESBANK

```
Functions:
bubaListing
 creates a listing for Bundesbank categories
debtListing
 creates a listing for debt securities
bubaDownload
 downloads a time series from the Bundesbank data
 base
fiborDownload
 downloads the FIBOR rates from the Bundesbank data
 base
euriborDownload
 downloads the RURIBOR rates from the Bundesbank
 data base
Arguments:
 a character string, the category name
tr
```

Part IV

EXCHANGE RATE MARKETS

Chapter 10

Oanda FX Internet Portal

> library(fImport)

The Foreign Exchange Internet portal of Oanda

http://www.oanda.com

is a platform for FX trading. The portal allows the access to historical prices of currencies an dprecious metals. Please read first Oanda's terms of use agreement, before you start to work through this chapter

http://www.oanda.com/site/terms-of-use

To download exchange rates from oanda's trading platform we have only to know the ISO codes for the desired countries. On the Oanda platform one can find a page which list the ISO code and a page for searching the standard 3-letter currency code for any country. The links are

```
http://www.oanda.com/help/currency-iso-code-country
http://www.oanda.com/help/currency-iso-code
http://www.oanda.com/currency/currency-code
```

10.1 THE DOWNLOAD URL

The link to download data from the web site is composed from the home currency CCY1, from the foreign currency CCY2, and from the start FROM and end TO date. The following example shows how to compose an URL.

Example: Compose the URL for USDEUR Currency Pair

Let us start with the settings for currency pair and the download period

```
> CCY1 <- "USD"
> CCY2 <- "EUR"
> FROM <- Sys.Date() - 366
> TO <- Sys.Date()</pre>
```

Now we can compose the URL

```
> fromDate <- format(FROM, "&date1=%m%%2F%d%%2F%y")
> toDate <- format(TO, "&date=%m%%2F%d%%2F%y")
> URL <- composeURL(
 "www.oanda.com/convert/fxhistory?lang=en",
 fromDate,
 toDate,
 "&date_fmt=us",
 "&exch=", CCY1,
 "&expr2=", CCY2,
 "&margin_fixed=0&SUBMIT=Get+Table&format=CSV&redirected=1")</pre>
```

Since the URL is too long to get nicely printed, we have the character string splitted in parts

```
> strsplit(gsub("&", " &", URL, perl = TRUE), " ")[[1]]
[1] "http://www.oanda.com/convert/fxhistory?lang=en"
[2] "&date1=04%2F12%2F09"
[3] "&date=04%2F13%2F10"
[4] "&date_fmt=us"
[5] "&exch=USD"
[6] "&expr2=EUR"
[7] "&margin_fixed=0"
[8] "&SUBMIT=Get+Table"
[9] "&format=CSV"
[10] "&redirected=1"
```

10.2 DOWNLOADING A TIME SERIES

We use the Lynx reader to download the data from the Internet. Here comes the example for the USDEUR FX rate.

Example: Download the USDEUR Exchange Rate

Take the URL from the previous example, download the time series using the Lynx reader, and extract the the records which contain a date format "mm/dd/yyyy"

```
> Download <- read.lynx(URL)
> Download <- indexGrep("^[[:space:]]*../../...,", Download, perl = TRUE)</pre>
```

With the second R command we have extracted the lines from the file which start with a calendar date. In the next step we show how to extract the date and data records form the downloaded file

```
> USDEUR <- timeSeries(
 data = dataSplit(Download, split = ","),
 charvec = charvecSplit(Download, split = ",", format = "%m/%d/%Y"),
 units = paste(CCY1, CCY2, sep = "/"))</pre>
```

and remove records with missing values

```
> USDEUR <- na.omit(USDEUR)
```

Let us print the starting date and the most recent rates

10.3 THE FUNCTION oandaDownload()

The code snippets above can be used to write a download function

```
> oandaDownload <- function(ccy1, ccy2, from = Sys.Date() - 366, to = Sys.Date()) {</pre>
 # Compose URL:
 fromDate <- format(from, "&date1=%m%%2F%d%%2F%v")</pre>
 toDate <- format(to, "&date=%m%%2F%d%%2F%y")
 URL <- composeURL(</pre>
 "www.oanda.com/convert/fxhistory?lang=en",
 fromDate. toDate.
 "&date_fmt=us",
 "&exch=", ccy1,
 "&expr2=", ccy2,
 "&margin_fixed=0&SUBMIT=Get+Table&format=CSV&redirected=1")
 # Download and Clean Data:
 download <- read.lynx(URL)</pre>
 download <- indexGrep("^[[:space:]]*../...,", download, perl = TRUE)</pre>
 # Compose Data, Timestamps and Column Names:
 data <- dataSplit(download, split = ",")</pre>
 charvec <- charvecSplit(download, split = ",", format = "%m/%d/%Y")</pre>
 units <- paste(ccy1, ccy2, sep = "")
```

```
# Convert to Time Series Object:
tS <- na.omit(timeSeries(data, charvec, units))
# Return Value:
tS
}</pre>
```

Example: Download of Major Currency Pairs

As an example we create a multivariate time series of the major currencies USD, GBP, and JPY, against the Euro for the last 3 months (90 days)

```
> CCY1 <- c("USD", "EUR", "JPY")
> CCY2 <- c("EUR", "GBP", "EUR")
> FROM <- Sys.Date() - 90
> MAJOR.EUR <- oandaDownload(CCY1[1], CCY2[1], FROM)
> MAJOR.EUR <- merge(MAJOR.EUR, oandaDownload(CCY1[2], CCY2[2], FROM))
> MAJOR.EUR <- merge(MAJOR.EUR, oandaDownload(CCY1[3], CCY2[3], FROM))</pre>
```

Print the starting date and have a look on the most recent rates

Note, the download of rates from the oanda portal is limited to 2000 records. If one likes to download more records, one has to split the download and merge the series.

10.4 TIME SERIES LISTINGS

The Rmetrics package fImport has a listing with the available currency symbols and the country names. The listing is very helpful for the search of currency symbols. The following table shows the first 20 entries of the listing.

```
> data(oandaListing)
> head(oandaListing, 20)
```

10.5. Major Currencies 141

```
Symbol
 Description
1
 USD
 US Dollar
2
 AFN Afghanistan Afghani
3
 ALL
 Albanian Lek
4
 DZD
 Algerian Dinar
5
 ADF
 Andorran Franc
6
 ADP
 Andorran Peseta
7
 AOA
 Angolan Kwanza
8
 AON Angolan New Kwanza
9
 ARS
 Argentine Peso
 AMD
10
 Armenian Dram
 Aruban Florin
11
 AWG
12
 AUD Australian Dollar
13
 ATS Austrian Schilling
14
 AZM
 Azerbaijan Manat
15
 AZN Azerbaijan New Manat
16
 BSD
 Bahamian Dollar
17
 BHD
 Bahraini Dinar
18
 BDT
 Bangladeshi Taka
19
 BBD
 Barbados Dollar
20
 BYR
 Belarusian Ruble
> nrow(oandaListing)
[1] 191
```

In total, the listing has 175 entries, we will see later 169 are currencies and the remaining 6 are precious metals.

Let us add as for the other financial instruments a listing function

```
> oandaListing <- function() {
 # Load Data:
 data(oandaListing)

# Return Value:
 oandaListing
}</pre>
```

10.5 Major Currencies

Bloomberg lists 8 currencies, USD, EUR, JPY, GBP, CHF, CAD, AUD, HKD as major currencies on their FX Webpage. Have a look on Bloomberg's web page

http://www.bloomberg.com/markets/currencies/fxc.html

Example: Create a Listing of the Major Currencies

We write the currency symbols to the vector majorFX

```
> majorFX <- c("USD", "EUR", "JPY", "GBP", "CHF", "CAD", "AUD", "HKD")
> majorFX
[1] "USD" "EUR" "JPY" "GBP" "CHF" "CAD" "AUD" "HKD"
```

and use it to create a listing for the currencies

```
> data(oandaListing)
> index <- match(majorFX, oandaListing[, 1])</pre>
> majorListing <- oandaListing[index, ]</pre>
> majorListing
 Symbol
 Description
 US Dollar
1
 USD
62
 EUR
 Euro
 JPY Japanese Yen
91
29
 GBP British Pound
170
 CHF
 Swiss Franc
37
 CAD Canadian Dollar
12
 AUD Australian Dollar
80 HKD Hong Kong Dollar
```

Exercise: Write a Download Function for Major FX Rates

Let us write a download function for the major FX rates against a selected home currency. Since we are in Switzerland let us choose as home currency the Swiss Frank. The selected currency pairs are then

```
> paste(majorFX[-5], "CHF", sep = "")
[1] "USDCHF" "EURCHF" "JPYCHF" "GBPCHF" "CADCHF" "AUDCHF" "HKDCHF"
```

It is left to the reader to download the series and create a mulivariate time series with columns of the major FX rates against the Swiss Franc.

10.6 Currencies by FX Reserves

At the end of 2007, 63.90% of the identified official foreign exchange reserves in the world were held in United States Dollars and 26.5% in Euros.

Example: Create a Listing of Currencies by FX Reserves

Let us create Listing with the currencies of Monetary Authorities with the largest foreign reserves in 2009, see Wikipedia 2009.

LISTING 10.1: LIST OF CURRENCIES BY FX RESERVES

Rank	Country	billi	on USD	(end of)
1	China	USD	2132	(Jun 2009)
2	Japan	USD	1019	(Jun 2009)
NA	Eurozone	USD	531	(Feb 2009)
3	Russia	USD	401	(Jul 2009)
4	Taiwan	USD	305	(Apr 2009)
5	India	USD	262	(Jun 2009)
6	South-Korea	USD	232	(Jun 2009)
7	Brazil	USD	210	(Jul 2009)
8	Hong Kong	USD	186	(Mar 2009)

```
9 Singapore USD 166 (Mar 2009)
10 Germany USD 144 (Feb 2009)
```

```
> Description <- as.vector(oandaListing[,2])
> searchStrings <- c(
 "Chin", "Japa", "Euro", "Russ", "Taiw",
 "Indi", "-Kor", "Braz", "Hong", "Sing")
> index <- NULL
> for (string in searchStrings)
 index <- c(index, grep(string, Description, perl = TRUE))
> reservesListing <- oandaListing[index, ]</pre>
```

Let us print the listing

> reservesListing

	Symbol	Description
41	CNY	Chinese Yuan Renminbi
91	JPY	Japanese Yen
62	EUR	Euro
144	RUB	Russian Rouble
172	TWD	Taiwan Dollar
83	INR	Indian Rupee
159	KRW	South-Korean Won
28	BRL	Brazilian Real
80	HKD	Hong Kong Dollar
153	SGD	Singapore Dollar

10.7 Most Traded Currencies from the BIS Triannual Report

The following table summarizes the currency distribution of reported FX market turnover as publish in the Triannual Report 2007 by the *Bank of International Settlements* in Basel

LISTING 10.2: MOST TRADED CURRENCIES

1	United States United States dolla	r USD	86.3%
2	European Union Euro	EUR	37.0%
3	Japan Japanese yen	JPY	17.0%
4	United Kingdom Pound sterling	GBP	15.0%
5	Switzerland Swiss franc	CHF	6.8%
6	Australia Australian dollar	AUD	6.7%
7	Canada Canadian dollar	CAD	4.2%
8-9	Sweden Swedish krona	SEK	2.8%
8-9	Hong Kong Hong Kong dollar	HKD	2.8%
10	Norway Norwegian krone	NOK	2.2%
11	New Zealand New Zealand dollar	NZD	1.9%
12	Mexico Mexican peso	MXN	1.3%
13	Singapore Singapore dollar	SGD	1.2%
14	South Korea South Korean won	KRW	1.1%
	Other		14.5%

10.8. Precious Metals 144

Total 200%

Exercise: Create a Listing for the Most Traded Currencies

Create a listing for the most traded currencies, tradedListing.

10.8 PRECIOUS METALS

Prices for precious metals can be downloaded as FX rates. In this case one of the currencies takes the symbol of the precious metal. Precious metals symbols start with an X and prices are measured in "oz.".

Example: Listing of Precious Metals

Let us extract the precious metals from the general FX listing

```
> Description <- as.vector(oandaListing[,2])
> index <- grep("\\(oz\\.\\)", Description, perl = TRUE)
> pmListing <- oandaListing[index, ]</pre>
```

The available precious metals include

```
> pmListing
 Symbol Description
73 XAU Gold (oz.)
132 XPD Palladium (oz.)
138 XPT Platinum (oz.)
152 XAG Silver (oz.)
```

It is left as an exercise to the reader to write a function pmListing() for extracting the precious metals symbols and descriptions from the Oanda listing.

Example: Download the Gold Price in CHF

Let us download the gold price per oz. in Swiss Francs for the last 10 days and display it in reverse time order

10.9. Function Summary 145

```
2010-04-09 1236.3
2010-04-08 1230.8
2010-04-07 1213.1
2010-04-06 1197.3
2010-04-05 1194.8
2010-04-04 1194.7
2010-04-03 1189.0
```

10.9 Function Summary

In this chapter we have written functions to generate listings of currencies and precious metals and to download time series data from the Oanda trading platform. The functions are

LISTING 10.3: FUNCTIONS TO DOWNLOAD DATA FROM OANDA

Functions: oandaListing oandaDownload	creates a currency symbol and description listing downloads FX rates and precious metals from Oanda
Arguments: ccy1, ccy2 from, to	home and foreign currencies start and end date for the download

CHAPTER 11

FRED FOREIGN EXCHANGE RATES

> library(fImport)

The FRED2 data base of the US Federal Reserve Bank in St. Louis can be reached via the link

http://research.stlouisfed.org/fred2

The data base stores mire than 20'000 historical time series which are divided in several categories. In this chapter we are interested in the category "Exchange Rates", category No. 15

http://research.stlouisfed.org/fred2/categories/15

This category has the following subcategories

LISTING 11.1: LIST OF FRED'S CURRENCY CATEGORIES

Exchange Rates:
Daily Rates (26)
Monthly Rates (39)
Trade-Weighted Indexes (11)
By Country (58)

The number of time series in each subcategory is given in paranthesis. For example in the subcategory "Daily Rates" 26 historical time series are listed. Follow the Link: Daily Rates", this opens the web site with the oiverview of the downloadable time series.

http://research.stlouisfed.org/fred2/categories/94

On this web page we can select a financial instrument or time series, for example "DEXSZUS", which holds the daily CHF/USD foreign exchange rates. The link is

```
http://research.stlouisfed.org/fred2/series/DEXSZUS?cid=94
```

On this page there is also the "Link: Download Data". Follow this link

```
http://research.stlouisfed.org/fred2/series/DEXSZUS/downloaddata?cid=94
```

and you will reach the download page. On this page you can select the time period and the data type for download. We use the default settings concerning the period, and for the date type we select the option "Text, Comma separated" Option (Excel CSV Datei). Then we start the download. The returned data file has the name "DEXSZUS.csv".

11.1 THE DOWNLOAD URL

From the source of the html page we can find out the full name of the download link. So we can directly download the data via the link

```
http://research.stlouisfed.org/fred2/series/
+ DEXSZUS/downloaddata/DEXSZUS.csv
```

This link can simply be modified for other instruments and time series.

11.2 DOWNLOADING TIME SERIES

Here comes an example for downloading the CHF/USD foreign exchange rate.

Example: Download the CHF/USD Rate

First set the name for the Switzerland versus U.S. foreign exchange rate

```
> NAME <- "DEXSZUS"
```

Then compose the download URL

```
> URL <- composeURL(
 "research.stlouisfed.org/fred2/series/",
 NAME,
 "/downloaddata/",
 NAME. ".csv")</pre>
```

and download the data set

```
> Download <- read.csv(URL)
```

The downloaded csv file can easily converted into a time series object

```
> CHFUSD <- as.timeSeries(Download)</pre>
> colnames(CHFUSD) <- NAME
> class(CHFUSD)
[1] "timeSeries"
attr(, "package")
[1] "timeSeries"
> start(CHFUSD)
[1] [1971-01-04]
> tail(CHFUSD)
GMT
 DEXSZUS
2010-03-26 1.0662
2010-03-29 1.0634
2010-03-30 1.0671
2010-03-31 1.0528
2010-04-01 1.0559
2010-04-02 1.0632
```

11.3 THE FUNCTION fxFredDownload()

The code snippets from the previous example can be used to write a download function fxFredDownload()

```
> fxFredDownload <- function(name) {
 # Compose URL:
 URL <- composeURL(
 "research.stlouisfed.org/fred2/series/", name,
 "/downloaddata/", name, ".csv")

# Download Data:
 download <- read.csv(URL)
 tS <- as.timeSeries(download)
 colnames(tS) <- name

# Return Value:
 tS
}</pre>
```

The returned value is a time series object of class timeSeries.

Example: Download the CHF/USD Rate

In this example we use the download function to get the data

```
> CHFUSD <- fxFredDownload("DEXSZUS")
> start(CHFUSD)
GMT
[1] [1971-01-04]
> tail(CHFUSD)
```

```
GMT DEXSZUS
2010-03-26 1.0662
2010-03-29 1.0634
2010-03-30 1.0671
2010-03-31 1.0528
2010-04-01 1.0559
2010-04-02 1.0632
```

11.4 TIME SERIES LISTINGS

17 DEXTAUS

18 DEXTHUS

The listing for the daily FX rates can be found on the following web page

```
http://research.stlouisfed.org/fred2/categories/94
```

Example: Create a List of Downloadable Currencies

The next goal is to list the symbols and their description in a data frame. Download the categories

> URL <- "http://research.stlouisfed.org/fred2/categories/94"

```
> download <- read.lynx(URL)</pre>
 > download <- indexGrep("\\[_\\]", download, perl = TRUE)</pre>
 > download <- substring(qsub("....., "", download, perl = TRUE), 12)</pre>
and extract the symbols and descriptions
 > SYMBOLS <- gsub(" .*$", "", download, perl = TRUE)</pre>
 > DESCRIPTIONS <- gsub("^([A-Z]*) ", "", download, perl = TRUE)
 > fxFredListing <- data.frame(</pre>
 symbol = SYMBOLS,
 Description = DESCRIPTIONS,
 stringsAsFactors = FALSE)
 > fxFredListing
 symbol
 Description
 Brazil / U.S. Foreign Exchange Rate
 1 DEXBZUS
 2 DEXCAUS
 Canada / U.S. Foreign Exchange Rate
 3 DEXCHUS
 China / U.S. Foreign Exchange Rate
 4 DEXDNUS
 Denmark / U.S. Foreign Exchange Rate
 5 DEXHKUS
 Hong Kong / U.S. Foreign Exchange Rate
 6 DEXINUS
 India / U.S. Foreign Exchange Rate
 7 DEXJPUS
 Japan / U.S. Foreign Exchange Rate
 8 DEXMAUS
 Malaysia / U.S. Foreign Exchange Rate
 Mexico / U.S. Foreign Exchange Rate
 9 DEXMXUS
 10 DEXNOUS
 Norway / U.S. Foreign Exchange Rate
 Singapore / U.S. Foreign Exchange Rate
 11 DEXSIUS
 South Africa / U.S. Foreign Exchange Rate
 12 DEXSFUS
 13 DEXKOUS
 South Korea / U.S. Foreign Exchange Rate
 14 DEXSLUS
 Sri Lanka / U.S. Foreign Exchange Rate
 Sweden / U.S. Foreign Exchange Rate
 15 DEXSDUS
 16 DEXSZUS
 Switzerland / U.S. Foreign Exchange Rate
```

Taiwan / U.S. Foreign Exchange Rate

Thailand / U.S. Foreign Exchange Rate

11.5. FX Cross Rates 150

```
19 DTWEXB Trade Weighted Exchange Index: Broad
20 DTWEXM Trade Weighted Exchange Index: Major Currencies
21 DTWEXO Trade Weighted Exchange Index: Other Important Trading
22 DEXUSAL U.S. / Australia Foreign Exchange Rate
23 DEXUSEU U.S. / Euro Foreign Exchange Rate
24 DEXUSNZ U.S. / New Zealand Foreign Exchange Rate
25 DEXUSUK U.S. / U.K Foreign Exchange Rate
26 DEXVZUS Venezuela / U.S. Foreign Exchange Rate
```

Exercise: Write a Function to Create a Currency Listing

It is left to the reader as an exercise to write from the code snippets above a function fxFredListing() to generate a currency listing for FRED's FX rates.

11.5 FX Cross Rates

FX cross rates can be computed from the mjor rates against the USD.

Example: Compute Daily CHF/DKK Cross Rates

As a further example we sho how to compute the cross rates between the Swiss Franc and the Danish Kroner. First download the CHF/USD and DKK/USD rates

```
> CHF <- fxFredDownload("DEXSZUS")
> DKK <- fxFredDownload("DEXDNUS")</pre>
```

Then remove missing values, set nice column names, and print the result

```
> CHFDKK <- CHF.DKK <- na.omit(merge(CHF, DKK))</pre>
> CHFDKK[, 1] <- CHF.DKK[, 1] / CHF.DKK[, 2]
> CHFDKK[, 2] <- CHF.DKK[, 2] / CHF.DKK[, 1]
> colnames(CHFDKK) <- c("CHFDKK", "DKKCHF")</pre>
> CHFDKK <- na.omit(CHFDKK)
> start(CHFDKK)
GMT
[1] [1971-01-04]
> tail(CHFDKK)
GMT
 CHFDKK DKKCHF
2010-03-26 0.19197 5.2092
2010-03-29 0.19240 5.1975
2010-03-30 0.19220 5.2029
2010-03-31 0.19130 5.2273
2010-04-01 0.19242 5.1971
2010-04-02 0.19264 5.1910
```

Exercise: Compute Monthly CHF/DKK Cross Rates

Repeat the previous example for monthly CHF/DKK cross rates. Note, monthly FX rates are listed in category 95.

11.6 Trade Weighted FX Rates

Trade weighted foreign exchange rates are listed in category 105.

```
http://research.stlouisfed.org/fred2/categories/105
```

Example: Create a Listing for Trade Weightes FX Rates

Let us extract the daily series

```
> URL <- "http://research.stlouisfed.org/fred2/categories/105"
> download <- read.lynx(URL)
> download <- indexGrep("\\[_\\]", download, perl = TRUE)</pre>
```

do not show discontinued series

```
> download <- download[-grep("DISCON", download, perl = TRUE)]</pre>
```

clean end of line:

```
> download <- gsub(" ....-.*$", "", download, perl = TRUE)
> download <- substring(download, 12)</pre>
```

keep only daily series

```
> download <- indexGrep("^D", download, perl = TRUE)
> download

[1] "DTWEXB Trade Weighted Exchange Index: Broad"
[2] "DTWEXM Trade Weighted Exchange Index: Major Currencies"
[3] "DTWEXO Trade Weighted Exchange Index: Other Important Trading"
```

The result becomes

Exercise: Write a Listing Function for Trade Weightes FX Rates

Use the code snippets in the previous example to write a R function twFredListing() for listing the symbol names and descriptions for the Trade Weightes FX Rates.

11.7 FX RATES By COUNTRY

FX rates by country are listed in category 105.

http://research.stlouisfed.org/fred2/categories/158

Exercise: Create a Listing Function for FX Rates by Country

Create a listing for the FX country rates. Use category 158.

11.8 FX Interventions

Time series on FX interventions are listed in category 32145.

http://research.stlouisfed.org/fred2/categories/32145

Exercise: Create a Listing for FX Interventions

Create a listing for the time series of FX Interventions. Use category 32145.

11.9 Function Summary

In this chapter we have written functions to generate listings of currencies and to download time series data from the FRED2 data base. The functions are

LISTING 11.2: FUNCTIONS TO DOWNLOAD FX DATA FROM THE FRED2 DATA BASE

EISTING TI.2. FONCTIONS TO DOWNLOAD IX DATA FROM THE FILEDZ DATA BASE		
Functions:		
fxFredListing	creates a currency symbol and description listing	
FxFredDownload	downloads FX rates and precious metals from Oanda	
Arguments:		
name	a character string, the currency symbol name	

Chapter 12

BUNDESBANK FX RATES

> library(fImport)

The time series data base of the German National Bank, the Bundesbank in Frankfurt

http://www.bundesbank.de/statistik/statistik_zeitreihen.php?lang=en

collects similar historical time series like the FRED2 data base of the U.S. Federal Reserve, but with the difference that the content is focused on the European market. The time series are categorised as follows

LISTING 12.1: BUNDESBANK LINKS TO CURRENCY CATEGORIES

```
Link: Banks
Link: Interest rates, yields
Link: Securities markets
Link: EMU, Monetary Aggregates
Link: External Sector
Link: Exchange rates, gold prices
Link: Business cycle
Link: Other economic data
```

This chapter deals with the download of foreign exchange rates and therefore we follow the category "Link: Exchange rates, gold prices" to get a listing for the sub categories. For the historical exchange rates and precious metal prices these are

LISTING 12.2: BUNDESBANK LINKS TO DAILY FX RATES AND PRECIOUS METALS

```
Link: Historical DM exchange rates on the Frankfurt exchange
Link: Daily Rates
Link: Irrevocable euro conversion rates
Link: Euro reference exchange rates published by the European Central Bank
Link: Daily Rates
Link: Effective exchange rate of the Euro
Link: Daily Rates
Link: Indicators of the German economyt's price competitiveness
Link: Gold prices
Link: Daily Rates
```

In the sub category "Link: Euro reference exchange rates ..." we follow the "Link: Daily Rates" and find about 40 time series for download. Following the "Link: ... exchange rate of the ECB / EUR = CHF ..." we get to the HTML page with the daily EUR/CHF currency exchange rates. On this page we also find the "Link: Direct Download CSV*" which allows the download the historical series. Starting the download we get back a CSV file which has the name "bbk_wt5622.csv".

12.1 DOWNLOADING TIME SERIES

From the source code of the HTML page we can extract the link which allows us a direct download of the data. The name of the root of the link is

```
http://www.bundesbank.de/statistik/statistik_zeitreihen_download.php?
```

The link can be used to download the historical time series data for a given instrument.

Example: Download the USD/CHF Currency Rates

For example select the code "WT5622" from which we know that it is the code for the daily USD/CHF exchange rates

```
> NAME <- "WT5622"
```

Then compose the download URL

```
> URL <- paste(
 "http://www.bundesbank.de/statistik/statistik_zeitreihen_download.php",
 "?func=directcsv",
 "&from=",
 "&until=",
 "&filename=bbk_", tolower(NAME),
 "&csvformat=en",
 "&euro=mixed",
 "&tr=", NAME,
 sep = "")</pre>
```

and download the data with the CSV reading function

```
> Download <- read.csv(URL, stringsAsFactors = FALSE)</pre>
```

After the download we clean up the data frame. Have a look in the downloaded data frame, to get the idea for the commands in the following code snippet.

```
> Download <- Download[-c(1:4,
 grep("^.$", as.vector(Download[, 2]), perl = TRUE),
 NROW(Download)), 1:2]
```

Now we are ready to convert the data into a timeSeries object

```
> # Convert to timSeries:
> WT5622 <- timeSeries(
 data = as.numeric(Download[, 2]),
 charvec = format(Download[, 1]).
 units = NAME)
> start(WT5622)
GMT
[1] [1999-01-04]
> tail(WT5622)
GMT
 WT5622
2010-04-01 1.4179
2010-04-06 1.4325
2010-04-07 1.4321
2010-04-08 1.4324
2010-04-09 1.4364
2010-04-12 1.4393
```

12.2 THE FUNCTION bubaDownload()

We can use the same downloading function bubaDownload() as introduced before for the bonds and interest rate series

```
> bubaDownload <- function(name, symbol) {
 # Compose URL:
 URL <- paste(
 "http://www.bundesbank.de/statistik/statistik_zeitreihen_download.php",
 "?func=directcsv&from=&until=&filename=bbk_", tolower(name),
 "&csvformat=en&euro=mixed&tr=", toupper(name), sep = "")

# Download Data:
 download <- read.csv(URL, stringsAsFactors = FALSE)
 download <- download[-c(1:4, grep("^.$",
 as.vector(download[, 2]), perl = TRUE), NROW(download)), 1:2]

# Convert to timSeries Object:
 tS <- timeSeries(
 data = as.numeric(download[, 2]),
 charvec = format(download[, 1]),
 units = symbol)</pre>
```

```
# Return Value:
tS
}
```

The returned value is a time series object of class timeSeries

12.3 LISTINGS OF TIME SERIES

Listings of all or categories of time series can be created from the Bundesbank web pages, here for example for the historical DEM foreign exchange rates

```
http://www.bundesbank.de/statistik/statistik_zeitreihen.en.php?
+ lang=en&open=&func=list&tr=www_s332_b01011_3
```

To create listings for other categories we have to replace the tr= filed in the URL. The question is now how to find out the appropriate names for the categories. We have done this inspecting the Bundesbank web pages.

Example: Create a Listing for Historical DEM Exchange Rates

For the historical German Mark, DEM, exchange rates we have tr=www_s332_b01011_3. Try out the web site with the following link

```
http://www.bundesbank.de/statistik/statistik_zeitreihen.en.php?
+ lang=en&open=&func=list&tr=www_s332_b01011_3
```

The listing can than be created in the following way: Set up the URL

```
> URL <- composeURL(
 "www.bundesbank.de/statistik/statistik_zeitreihen.en.php?",
 "lang=en&open=&func=list&tr=www_s332_b01011_3")</pre>
```

download the data with the Lynx reader and clean the returned object

```
> Download <- read.lynx(URL)
> Download <- gsub("\\[.*\\]", "", Download, perl = TRUE)
> Download <- gsub("^ *", "", Download, perl = TRUE)
> Download <- indexGrep("^WT[0-9]", Download, perl = TRUE)</pre>
```

Then we extract the symbol names and the description strings

```
> SYMBOLS <- gsub(" .**, "", Download, perl = TRUE)
> DESCRIPTIONS <- gsub("^([A-Z0-9]*) ", "", Download, perl = TRUE)
> DESCRIPTIONS <- gsub(" \\.\\.\./.*", "", DESCRIPTIONS, perl = TRUE)
> DESCRIPTIONS <- gsub(" \\.\\.\.*", "", DESCRIPTIONS, perl = TRUE)</pre>
```

and set up the listing as data frame

```
> demListing <- data.frame(</pre>
 symbol=SYMBOLS,
 Description=DESCRIPTIONS,
 stringsAsFactors=FALSE)
> demListing
 symbol
 Description
1 WT5000 Exchange rates on the Frankfurt exchange / NLG 100 = DM
2 WT5001 Exchange rates on the Frankfurt exchange / BEF 100 = DM
3 WT5002 Exchange rates on the Frankfurt exchange / FIM 100 = DM
4 WT5003 Exchange rates on the Frankfurt exchange / DKK 100 = DM
5 WT5004 Exchange rates on the Frankfurt exchange / PTE 100 = DM
6 WT5005 Exchange rates on the Frankfurt exchange / GBP 1 = DM
7 WT5006 Exchange rates on the Frankfurt exchange / ESP 100 = DM
8 WT5007 Exchange rates on the Frankfurt exchange / ITL 1000 = DM
9 WT5008
 Exchange rates on the Frankfurt exchange / CAD 1 = DM
10 WT5009
 Exchange rates on the Frankfurt exchange / USD 1 = DM
11 WT5010 Exchange rates on the Frankfurt exchange / NOK 100 = DM
12 WT5011 Exchange rates on the Frankfurt exchange / ffrs 100 = DM
13 WT5012 Exchange rates on the Frankfurt exchange / FRF 100 = DM
14 WT5013 Exchange rates on the Frankfurt exchange / SEK 100 = DM
15 WT5014 Exchange rates on the Frankfurt exchange / JPY 100 = DM
16 WT5015 Exchange rates on the Frankfurt exchange / ATS 100 = DM
17 WT5016 Exchange rates on the Frankfurt exchange / CHF 100 = DM
18 WT5017
 Exchange rates on the Frankfurt exchange / IEP 1 = DM
```

An R Function to Create Listings

We can put together the code snippets from the previous section and write a function to download listings

```
> bubaListing <- function(category) {</pre>
 # Compose Download URL:
 URL <- composeURL(
 "www.bundesbank.de/statistik/statistik_zeitreihen.en.php?",
 "lang=en&open=&func=list&tr=", category)
 # Download Data:
 Download <- read.lynx(URL)
 Download <- gsub("\\[.*\\]", "", Download, perl = TRUE)
 Download <- gsub("^ *", "", Download, perl = TRUE)</pre>
 Download <- indexGrep("^WT[0-9]", Download, perl = TRUE)</pre>
 # Extract Symbols and Description:
 SYMBOLS <- gsub(" .*$", "", Download, perl = TRUE)
 DESCRIPTIONS <- qsub("^([A-Z0-9]*)", "", Download, perl = TRUE)
 DESCRIPTIONS <- gsub("\\.\\.\./.*", "", DESCRIPTIONS, perl = TRUE)
 DESCRIPTIONS <- gsub(" \\.\\..*", "", DESCRIPTIONS, perl = TRUE)</pre>
 # Convert to a Data Frame:
 listing <- data.frame(</pre>
 Symbol = SYMBOLS,
 Description = DESCRIPTIONS.
 stringsAsFactors = FALSE)
```

```
# Return Value:
 listing
}
```

Then we can easily generate the listing for historical DEM exchange rates

```
> bubaListing(category="www_s332_b01011_3")
 Symbol
 Description
1 WT5000 Exchange rates on the Frankfurt exchange / NLG 100 = DM
2 WT5001 Exchange rates on the Frankfurt exchange / BEF 100 = DM
3 WT5002 Exchange rates on the Frankfurt exchange / FIM 100 = DM
4 WT5003 Exchange rates on the Frankfurt exchange / DKK 100 = DM
5 WT5004 Exchange rates on the Frankfurt exchange / PTE 100 = DM
6 WT5005
 Exchange rates on the Frankfurt exchange / GBP 1 = DM
7 WT5006 Exchange rates on the Frankfurt exchange / ESP 100 = DM
8 WT5007 Exchange rates on the Frankfurt exchange / ITL 1000 = DM
9 WT5008
 Exchange rates on the Frankfurt exchange / CAD 1 = DM
10 WT5009
 Exchange rates on the Frankfurt exchange / USD 1 = DM
11 WT5010 Exchange rates on the Frankfurt exchange / NOK 100 = DM
12 WT5011 Exchange rates on the Frankfurt exchange / ffrs 100 = DM
13 WT5012 Exchange rates on the Frankfurt exchange / FRF 100 = DM
14 WT5013 Exchange rates on the Frankfurt exchange / SEK 100 = DM
15 WT5014 Exchange rates on the Frankfurt exchange / JPY 100 = DM
16 WT5015 Exchange rates on the Frankfurt exchange / ATS 100 = DM
17 WT5016 Exchange rates on the Frankfurt exchange / CHF 100 = DM
 Exchange rates on the Frankfurt exchange / IEP 1 = DM
18 WT5017
```

12.4 IRREVOCABLE EURO CONVERSION RATES

The irrevocable EURO conversion rates are in category "www_s332_eurokurse".

Example: Create a Listing for the Irrevocable EURO Conversion Rates

```
> conversionListing <- bubaListing(category="www_s332_eurokurse")</pre>
> conversionListing
 Symbol
 Description
1 WT5801 Irrevocable euro conversion rate (since 1 January 1999)
2 WT5802 Irrevocable euro conversion rate (since 1 January 1999)
3 WT5803 Irrevocable euro conversion rate (since 1 January 1999)
4 WT5804 Irrevocable euro conversion rate (since 1 January 1999)
5 WT5805 Irrevocable euro conversion rate (since 1 January 2001)
6 WT5806 Irrevocable euro conversion rate (since 1 January 1999)
7 WT5807 Irrevocable euro conversion rate (since 1 January 1999)
8 WT5808 Irrevocable euro conversion rate (since 1 January 1999)
9 WT5814 Irrevocable euro conversion rate (since 1 January 2008)
10 WT5809 Irrevocable euro conversion rate (since 1 January 1999)
11 WT5810 Irrevocable euro conversion rate (since 1 January 1999)
12 WT5811 Irrevocable euro conversion rate (since 1 January 1999)
13 WT5816 Irrevocable euro conversion rate (since 1 January 2009)
14 WT5813 Irrevocable euro conversion rate (since 1 January 2007)
15 WT5812 Irrevocable euro conversion rate (since 1 January 1999)
```

16 WT5815 Irrevocable euro conversion rate (since 1 January 2008)

12.5 EURO REFERENCE RATES FROM THE ECB

The Euro reference rates from the European Central Bank, ECB, are in category "www_s332_b01012_3".

Example: Create a Listing for the Euro Reference Rates

```
> referenceListing <- bubaListing(category="www_s332_b01012_3")</pre>
> referenceListing
 Symbol
 Description
1 WT5637 Euro reference exchange rate of the ECB / EUR 1 = BGN
2 WT5625 Euro reference exchange rate of the ECB / EUR 1 = DKK
3 WT5626 Euro reference exchange rate of the ECB / EUR 1 = EEK
4 WT5628 Euro reference exchange rate of the ECB / EUR 1 = GRD
5 WT5642 Euro reference exchange rate of the ECB / EUR 1 = LVL
6 WT5641 Euro reference exchange rate of the ECB / EUR 1 = LTL
7 WT5643 Euro reference exchange rate of the ECB / EUR 1 = MTL
8 WT5633 Euro reference exchange rate of the ECB / EUR 1 = PLN
9 WT5644 Euro reference exchange rate of the ECB / EUR 1 = ROL
10 WT5659 Euro reference exchange rate of the ECB / EUR 1 = RON
11 WT5634 Euro reference exchange rate of the ECB / EUR 1 = SEK
12 WT5646 Euro reference exchange rate of the ECB / EUR 1 = SKK
13 WT5624 Euro reference exchange rate of the ECB / EUR 1 = CZK
14 WT5629 Euro reference exchange rate of the ECB / EUR 1 = HUF
15 WT5627 Euro reference exchange rate of the ECB / EUR 1 = GBP
16 WT5623 Euro reference exchange rate of the ECB / EUR 1 = CYP
17 WT5620 Euro reference exchange rate of the ECB / EUR 1 = AUD
18 WT5667 Euro reference exchange rate of the ECB / EUR 1 = BRL
19 WT5660 Euro reference exchange rate of the ECB / EUR 1 = CNY
20 WT5638 Euro reference exchange rate of the ECB / EUR 1 = HKD
21 WT5650 Euro reference exchange rate of the ECB / EUR 1 = INR
22 WT5662 Euro reference exchange rate of the ECB / EUR 1 = IDR
23 WT5639 Euro reference exchange rate of the ECB / EUR 1 = ISK
24 WT5630 Euro reference exchange rate of the ECB / EUR 1 = JPY
25 WT5621 Euro reference exchange rate of the ECB / EUR 1 = CAD
26 WT5640 Euro reference exchange rate of the ECB / EUR 1 = KRW
27 WT5661 Euro reference exchange rate of the ECB / EUR 1 = HRK
28 WT5663 Euro reference exchange rate of the ECB / EUR 1 = MYR
29 WT5668 Euro reference exchange rate of the ECB / EUR 1 = MXN
30 WT5632 Euro reference exchange rate of the ECB / EUR 1 = NZD
31 WT5631 Euro reference exchange rate of the ECB / EUR 1 = NOK
32 WT5664 Euro reference exchange rate of the ECB / EUR 1 = PHP
33 WT5665 Euro reference exchange rate of the ECB / EUR 1 = RUB
34 WT5622 Euro reference exchange rate of the ECB / EUR 1 = CHF
35 WT5645 Euro reference exchange rate of the ECB / EUR 1 = SGD
36 WT5648 Euro reference exchange rate of the ECB / EUR 1 = ZAR
37 WT5666 Euro reference exchange rate of the ECB / EUR 1 = THB
38 WT5647 Euro reference exchange rate of the ECB / EUR 1 = TRL
39 WT5658 Euro reference exchange rate of the ECB / EUR 1 = TRY
40 WT5636 Euro reference exchange rate of the ECB / EUR 1 = USD
```

12.6 EFFECTIVE EXCHANGE RATE OF THE EURO

Exercise: Create a Listing for the Effective Euro FX Rate

Search on the Bundesbank web site for the category name of the effective exchange rate of the Euro and generate a listing.

12.7 Indicators of the German Price Competitiveness

Exercise: Create a Listing for the Competitiveness Indicators

Search on the Bundesbank web site for the category name of the indicators of the German price competitiveness and generate a listing.

12.8 GOLD PRICES

Example: Download Gold Prices

Gold Prices can be found in the category "www_s332_b01015_3".

Let us download the time series for the price of 1 oz. of gold in London at the morning and afternoon fixing

Is there a tendency that morning gold is cheaper than afternoon gold or vice versa?

12.9. Function Summary 161

Gold Fixing Ratio

FIGURE 12.1: Plot of Afternoon/Morning Fixing Rati of Gold in London. There is no visible tendency that that morning gold is cheaper than afternoon gold or vice versa?

```
> DGOLD <- GOLD[,1]/series(GOLD[,2])
> plot(DGOLD, ylab = "Afternoon/Morning Fixing", main = "Gold Fixing Ratio")
> abline(h=1, lty=3, col = "grey")
```

12.9 Function Summary

In this chapter we have written functions to generate listings of currencies and gold and to download time series data from the Bundesbank time series data base. The functions are

LISTING 12.3: FUNCTIONS TO DOWNLOAD DATA FROM THE GERMAN BUNDESBANK

Functions: bubaListing bubaDownload Bundesbank

creates a currency symbol and description listing downloads FX rates and gold prices from the $\,$

12.9. Function Summary 162

Arguments:

name a character string, the name of the download series

symbol a character string, the symbol of the download

series

category a character string, the category of the download

series

Part V

Appendix

APPENDIX A

PACKAGES REQUIRED FOR THIS EBOOK

> library(fBasics)
> library(fImport)

In the following we briefly describe the packages required for this ebook.

A.1 RMETRICS PACKAGE: timeDate

timeDate contains R functions to handle time, date and calender aspects. The S4 timeDate class is used in Rmetrics for financial data and time management together with the management of public and ecclesiastical holidays. The class fulfils the conventions of the ISO 8601 standard as well as of the ANSI C and POSIX standards. Beyond these standards, Rmetrics has added the 'Financial Center' concept, which allows you to handle data records collected in different time zones and combine them with the proper time stamps of your personal financial centre, or, alternatively, to the GMT reference time. The S4 class can also handle time stamps from historical data records from the same time zone, even if the financial centres changed daylight saving times at different calendar dates. Moreover, timeDate is almost compatible with Insightful's SPlus timeDate class. If you move between the two worlds of R and SPlus, you will not have to rewrite your code. This is important for many business applications. The class offers not only date and time functionality, but also sophisticated calendar manipulations for business days, weekends, public and ecclesiastical holidays. timeSeries can be downloaded from the CRAN server. Development versions are also available from the R-Forge repository.

> listDescription(timeDate)
timeDate Description:

Package: timeDate Version: 2110 88

Revision:

Date: 2009-12-10

Title: Rmetrics - Chronological and Calendarical Objects

Author: Diethelm Wuertz and Yohan Chalabi with

contributions from Martin Maechler, Joe W. Byers.

and others

Depends: R (>= 2.6.0), graphics, utils, stats, methods

Suggests: Rllnit

Rmetrics Core Team <Rmetrics-core@r-project.org> Maintainer: Description: Environment for teaching "Financial Engineering and

Computational Finance"

SEVERAL PARTS ARE STILL PRELIMINARY AND MAY BE NOTE:

CHANGED IN THE FUTURE. THIS TYPICALLY INCLUDES FUNCTION AND ARGUMENT NAMES, AS WELL AS DEFAULTS

FOR ARGUMENTS AND RETURN VALUES.

LazyLoad: yes LazyData: yes License: GPL (>= 2)

URL: http://www.rmetrics.org

Built: R 2.9.1; ; 2009-12-28 09:59:44 UTC; windows

RMETRICS PACKAGE: timeSeries

timeSeriesis the Rmetrics package that allows us to work very efficiently with S4 timeSeries objects. Let us briefly summarize the major functions available in this package. You can create timeSeries objects in several different ways, i.e. you can create them from scratch or you can read them from a file. you can print and plot these objects, and modify them in many different ways. Rmetrics provides functions that compute financial returns from price/index series or the cumulated series from returns. Further modifications deal with drawdowns, durations, spreads, mid-quotes and may other special series. timeSeries objects can be subset in several ways. You can extract time windows, or you can extract start and end data records, and you can aggregate the records on different time scale resolutions. Time series can be ordered and resampled, and can be grouped according to statistical approaches. You can apply dozens of math operations on time series. timeSeries can also handle missing values.

> listDescription(timeSeries)

timeSeries Description:

timeSeries Package: Version: 2110.88 Revision:

2010-01-06 Date:

Title: Rmetrics - Financial Time Series Objects

Author: Diethelm Wuertz and Yohan Chalabi

Depends: R (>= 2.6.0), graphics, grDevices, methods, stats,

utils, timeDate (>= 2100.86)

Suggests: robustbase, RUnit

Maintainer: Rmetrics Core Team <Rmetrics-core@r-project.org>
Description: Environment for teaching "Financial Engineering and

Computational Finance"

NOTE: SEVERAL PARTS ARE STILL PRELIMINARY AND MAY BE

CHANGED IN THE FUTURE. THIS TYPICALLY INCLUDES FUNCTION AND ARGUMENT NAMES, AS WELL AS DEFAULTS

FOR ARGUMENTS AND RETURN VALUES.

LazyLoad: yes LazyData: yes License: GPL (>= 2)

URL: http://www.rmetrics.org

Built: R 2.9.1; ; 2010-05-03 15:15:55 UTC; windows

A.3 RMETRICS PACKAGE: fBasics

fBasicsprovides basic functions to analyze and to model data sets of financial time series. The topics from this package include distribution functions for the generalized hyperbolic distribution, the stable distribution, and the generalized lambda distribution. Beside the functions to compute density, probabilities, and quantiles, you can find there also random number generators, functions to compute moments and to fit the distributional parameters. Matrix functions, functions for hypothesis testing, general utility functions and plotting functions are further important topics of the package.

> listDescription(fBasics)

fBasics Description:

 Package:
 fBasics

 Version:
 2110.80

 Revision:
 4727

 Date:
 2010-02-08

Title: Rmetrics - Markets and Basic Statistics
Author: Diethelm Wuertz and Rmetrics core team members,

uses code builtin from the following R contributed packages: gmm from Pierre Chauss, gld from Robert King, gss from Chong Gu, nortest from Juergen Gross, HyperbolicDist from David Scott, sandwich from Thomas Lumley and Achim Zeileis, and fortran/C

code from Kersti Aas.

Depends: R (>= 2.6.0), MASS, methods, timeDate, timeSeries

(>= 2100.84)

Suggests: akima, spatial, RUnit, tcltk

Maintainer: Rmetrics Core Team <Rmetrics-core@r-project.org>
Description: Environment for teaching "Financial Engineering and
Computational Finance" NOTE: SEVERAL PARTS ARE

STILL PRELIMINARY AND MAY BE CHANGED IN THE FUTURE. THIS TYPICALLY INCLUDES FUNCTION AND ARGUMENT NAMES, AS WELL AS DEFAULTS FOR ARGUMENTS AND RETURN VALUES. Please donate, www.rmetrics.org, to support future activities of the Rmetrics association.

LazyLoad: yes LazyData: yes License: GPL (>= 2)

URL: http://www.rmetrics.org

Built: R 2.9.1; i386-pc-mingw32; 2010-04-13 10:30:20 UTC;

windows

A.4 RMETRICS PACKAGE: fImport

fImport provides basic functions to download and import time series from *Yahoo Finance*, the U.S. *Federal Reserve* and from the *Oanda* Foreign Exchange trading platform. The topics include download functions, and reader functions. Amongst the readers we have added R functions to make the functionality of Lynx, Links, w3m, and wget available. Furthermore the package provides some useful utilities for grepping and splitting data text files, and to manipulate data from x1s files.

> listDescription(fImport)

fImport Description:

 Package:
 fImport

 Version:
 2120.80

 Revision:
 4826

 Date:
 2010-04-14

Title: Rmetrics - Economic and Financial Data Import
Author: Diethelm Wuertz and many others, see the SOURCE

file

Depends: R (>= 2.6.0), methods, timeDate, timeSeries

Suggests: RUnit

Maintainer: Rmetrics Core Team <Rmetrics-core@r-project.org>
Description: Environment for teaching "Financial Engineering and

Computational Finance"

NOTE: SEVERAL PARTS ARE STILL PRELIMINARY AND MAY BE
CHANGED IN THE FUTURE. THIS TYPICALLY INCLUDES

FUNCTION AND ARGUMENT NAMES, AS WELL AS DEFAULTS

FOR ARGUMENTS AND RETURN VALUES.

LazyLoad: yes LazyData: yes License: GPL (>= 2)

URL: http://www.rmetrics.org

Built: R 2.9.1; ; 2010-05-17 21:28:22 UTC; windows

APPENDIX B

Lynx Text Reader

Lynx is a text-only Web browser for use on character terminals. It is released under the GNU General Public License. Supported protocols include HTTP, HTTPS, and FTP amongst others. For an overview of the Lynx Web browser we refer to the Wikipedia Web page

```
http://en.wikipedia.org/wiki/Lynx_(web_browser)
```

Lynx was originally designed for Unix. Versions are also available for all Microsoft Windows releases, Linux and Mac OS X. You can access the home page of the browser via the link

```
http://lynx.isc.org
```

There you can find the current development sources, the main help page, the current User Guide. The main help page and the User Guide are online available.

B.1 WINDOWS INSTALLATION

cygwin Win32 Installation

Our preferred way to use the text browser lynx is to call the function lynx.exe from a cygwin installation under Windows. To learn how to install cygwin under Windows we refer to the following links

```
http://www.cygwin.com
http://en.wikipedia.org/wiki/Cygwin
```

cygwin is a Unix-like environment and command-line interface for Microsoft Windows. This environment allows to launch Windows applications from the cygwin environment, as well as to use many cygwin tools and applications within the Windows operating context, this includes the lynx Web browser.

B.2. Linux Installation 169

When you have installed cygwin, please do not forget to add the location of the lynx.exe binary to the search path of your windows environment. Our experience is that cygwin is the most stable way under Windows to download data from the Internet¹.

The Minimalist Win32 Version

A standalone installation will be an alternative option if you like to avoid the time consuming and maybe for you difficult cygwin installation. You can find many pointers on the Internet to standalone Windows binaries of lynx but none was working properly together with R. We have prepared a zip file with the necessary lynx files from the cygwin distribution. You can download this file named lynx4RmetricsWindows.zip from the r-forge server

https://r-forge.r-project.org/scm/viewvc.php/share/lynx4RmetricsWindows.zip?root=rmetrics

Click on the (download) link to get the latest revision. Then unzip the downloaded file and copy the cygwin folder to your "Computer". i.e. place it under

C:\cygwin

Please do not forget to add the location of the lynx. exe binary, i.e.

C:\cygwin\bin

to the search path of your windows environment. That's all.

B.2 LINUX INSTALLATION

We assume that the user is familiar with his Linux operating system. lynx is in almost all cases already installed and the binary is in the search path. So the read.lynx() will work out of the box.

B.3 MAC OS X INSTALLATION

For the Mac OS X operating system the Lynx web browser is available from

http://www.apple.com/downloads/macosx/unix_open_source/lynxtextwebbrowser.html

¹Note with a full cygwin installation you also get access to other web browsers and downloaders like wget, w3m, or links.

APPENDIX C

RMETRICS TERMS OF LEGAL USE

Grant of License

Rmetrics Association and Finance Online Zurich have authorized you to download one copy of this electronic book (ebook). The service includes free updates for the period of one year. Rmetrics Association and Finance Online Zurich grant you a nonexclusive, nontransferable license to use this eBook according to the terms and conditions specified in the following. This license agreement permits you to install and use the eBook for your personal use only.

Restrictions

You shall not resell, rent, assign, timeshare, distribute, or transfer all or any part of this eBook (including code snippets and functions) or any rights granted hereunder to any other person.

You shall not duplicate this eBook, except for backup or archival purposes. You shall not remove any proprietary notices, labels, or marks from this eBook and transfer to any other party.

The code snippets and functions provided in this book are for teaching and educational research, i.e. for non commercial use. It is not allowed to use the provided code snippets and functions for any commercial use. This includes workshops, seminars, courses, lectures, or any other events. The unauthorized use or distribution of copyrighted or other proprietary content from this eBook is illegal.

Intellectual Property Protection

This eBook is owned by the *Rmetrics Association* and *Finance Online* and is protected by international copyright and other intellectual property laws.

Rmetrics Association and *Finance Online* Zurich reserve all rights in this eBook not expressly granted herein. This license and your right to use this eBook terminates automatically if you violate any part of this agreement. In the event of termination, you must destroy the original and all copies of this eBook.

General

This agreement constitutes the entire agreement between you and *Rmetrics Association* and *Finance Online* Zurich and supersedes any prior agreement concerning this eBook. This agreement is governed by the laws of Switzerland.

(C) 2009, 2010 Rmetrics Association. All rights reserved.

BIBLIOGRAPHY

Chambers, J. M., Cleveland, W. S., Kleiner, B., & Tukey, P. A. (1983). *Graphical Methods for Data Analysis*. Wadsworth & Brooks/Cole.

Tukey, J. W. (1977). Exploratory Data Analysis. Addison-Wesley.

cumulated column statistics, 31	comment, 19
	cov, 27
daylight saving time, 2	csv, 18, 20
a transcriber de la 20	csv2, 18, 21
extreme value theory, 30	cycle, 128, 153
fast Fourier transform, 42	data, 3, 15, 18–21, 34, 113, 127,
last Fourier transform, 42	128, 135, 153
generalized hyperbolic Student's	date, 13, 16, 145
t, 43	de, 89
	default, 33, 34, 44, 46–49
keywords	density, 40
abline, 44	description, 145, 152, 161
add, 46	download, 145, 162
aggregate, 15	end, 13, 20, 142, 145
all, 15, 18, 30	example, 33
as, 3, 8	External, 128, 153
axis, 45–47	fields, 18, 19
box, 34, 38, 44	file, 3, 18–20
browser, 18	For, 8
by, 8, 9, 12, 15, 19, 32, 34, 38,	for, 8, 21, 29, 33, 34, 44, 46,
154	47, 87, 104, 113, 135, 145
c, 9	format, 18, 20
call, 18	frame, 18
case, 34	function, 3, 15, 18, 44–48
category, 127, 135, 162	grid, 34, 44
cbind, 9	heat, 34
char, 19	hist, 40
character, 8, 19–22, 87, 104,	home, 145
127, 135, 152, 162	if, 19, 20
class, 8	index, 5, 33, 87, 89, 104
col, 34, 38, 44	integer, 8, 47
colors, 34	is, 8, 15, 16, 20, 33, 34
colours, 34, 38	labels, 33, 45–47

length, 8, 19	text, 18, 20, 45–47, 49
lines, 18–20, 32, 44, 46	time, 13, 32, 87, 104, 113, 127,
list, 18, 19, 87	135
log, 40, 46	title, 34, 44–46
logical, 3, 13, 33, 34	var, 27
margin, 45	vector, 18, 19
9	
mean, 27	which, 19, 33, 46, 47
merge, 9	window, 13, 106
missing, 8, 20	kurtosis, 28
mtext, 45	NAs, 11
names, 46, 87, 127	normal inverse Gaussian, 43
ncol, 34	Hormal inverse Gaussian, 45
objects, 3, 8, 13	quantile-quantile plot, 42, 43
offset, 8	quantiles, 28
on, 3, 154	quartifics, 20
or, 7–9, 12, 15, 18–22, 33, 44–	R classes
46	matrix, 27
order, 7	timeDate, 2, 3, 164
page, 94	timeSeries, 2–4, 7–9, 13, 15,
palette, 38, 44	23–27, 30–33, 38, 40, 43,
plot, 3, 32–34, 38, 40, 43–48	55, 56, 66, 93, 107, 109,
points, 32, 44, 46	116, 117, 129, 130, 148,
quantile, 43	155, 156, 165
range, 46	ts, 32
rbind, 9	R data
read, 18–21	SWX, 7, 35
return, 5	
rev, 7	R functions
rug, 34, 44	.help, 40
sample, 7, 27	aggregate, 15
scan, 18, 19	align, 8
segments, 44	arguments
seq, 3	las, 47
sequence, 15	lty, 48
single, 19	as.timeSeries, 3
sort, 7	basicStats, 24–26
	boxPercentilePlot, 38
start, 13, 145	boxPlot, 38, 39
sub, 47, 127	boxplot, 38, 39
subset, 13	bubaDownload, 130, 155
summary, 15, 24	cbind, 10
symbol, 46, 49, 87, 127, 145,	ceiling, 14
152, 161, 162	characterTable, 48
symbols, 44, 47, 87	charvecSplit, 23
table, 18, 20, 48	

colCumetate 21	plot 22 45 50
colCumstats, 31	plot, 32, 45, 50
colMeans, 27, 31	plot.default, 46
colorTable, 48	plot.ts, 32
colQuantiles, 29, 31	pmListing, 144
colStats, 31	points, 32
composeURL, 54	qqline, 43
cov, 27, 28	qqnorm, 43
cumulatedPlot, 35, 36	qqplot, 43
dataSplit, 23	quantile, 28, 29
density, 40, 42	rbind, 10, 11
densityPlot, 40, 42	read.csv, 3, 21, 54, 115, 129
drawdownsStats, 24, 26	read.csv2, 21
end, 12–14	read.delim, 21
floor, 14	read.delim2, 21
fooPlot, 40, 43	read.lynx, 22, 169
fredCategoryListing, 119	read.table, 20, 21
fredDownload, 116, 117	read.xls, 21
fredSymbolListing, 124, 125	readLines, 19, 20, 107
frYahooIndices, 76	regexpr, 22
fxFredDownload, 148	returnPlot, 35, 36
fxFredListing, 150	returns, 5
getNotation, 90	rev, 6, 7
getOSI, 90, 91	round, 14
getRegionIndices, 95	sample, 6, 7
gregexpr, 22	scan, 18, 19, 91
grep, 22	seriesPlot, 34, 36, 44
grepl, 22	signif, 14
gsub, 22, 61, 91	skewness, 28
h15Download, 108	sort, 6, 7
h15Listing, 110	start, 12, 13
help, 40	strsplit, 91
hist, 40	sub, 22
histPlot, 40, 41	substr, 22
kurtosis, 28, 29	substring, 22
lines, 32	summary, 24, 25
logDensityPlot, 40, 42	symbolTable, 50
mean, 27–29	text, 45
merge, 12	title, 45
moodysDownload, 109	truncate, 14
mtext, 45	twFredListing, 152
oandaDownload, 139	ukYahooIndices, 75
onvistaComponents, 102, 103	unlist, 54, 91
onvistaDownload, 92	window, 12
par, 45, 46	•
i , -, -	

```
yahooComponents, 78, 83,
 85
 yahooDownload, 56, 57, 66
 yahooIndices, 65
 yahooListing, 66
 yahooSearch, 63
R packages
 fBasics, 39, 54, 166
 fEcofin, 25, 33
 fExtremes, 30
 fImport, 3, 59, 110, 140, 167
 graphics, 38, 39
 stats, 15, 32
 timeDate, 164
 timeSeries, 5, 56, 164, 165
skewness, 28
```

ABOUT THE AUTHORS

Diethelm Würtz is private lecturer at the Institute for Theoretical Physics, ITP, and for the Curriculum Computational Science and Engineering, CSE, at the Swiss Federal Institute of Technology in Zurich. He teaches Econophysics at ITP and supervises seminars in Financial Engineering at CSE. Diethelm is senior partner of Finance Online, an ETH spin-off company in Zurich, and co-founder of the Rmetrics Association.

Andrew Ellis read neuroscience and mathematics at the University in Zurich. He is working for Finance Online and is currently doing a 6 month Student Internship in the Econophysics group at ETH Zurich at the Institute for Theoretical Physics. Andrew is working on the Rmetrics documentation project.

Yohan Chalabi has a master in Physics from the Swiss Federal Institute of Technology in Lausanne. He is now a PhD student in the Econophysics group at ETH Zurich at the Institute for Theoretical Physics. Yohan is a co-maintainer of the Rmetrics packages.

