Week 2: FRA - Financial Risk Analytics - Python Cheat Sheet

1. Returns and Risk:

• Importing necessary libraries:

import pandas as pd import numpy as np import matplotlib.pyplot as plt

• Calculating simple returns:

```
def calculate_simple_returns(prices):
 return (prices / prices.shift(1)) - 1
```

returns = calculate_simple_returns(prices)

• Calculating logarithmic returns:

```
def calculate_log_returns(prices):
 return np.log(prices / prices.shift(1))
```

log_returns = calculate_log_returns(prices)

• Calculating portfolio returns:

```
portfolio_weights = np.array([0.4, 0.6]) # Example weights
portfolio_returns = np.dot(returns, portfolio_weights)
```

• Calculating portfolio risk (variance and standard deviation):

```
portfolio_variance = np.dot(portfolio_weights.T, np.dot(cov_matrix, portfolio_weights))
portfolio_std_dev = np.sqrt(portfolio_variance)
```

2. Market Risk Case Hands-on:

• Importing necessary libraries:

import pandas as pd import numpy as np import scipy.optimize as sco

• Loading and preprocessing data:

```
data = pd.read_csv('stock_prices.csv')
returns = data.pct_change()
```

• Calculating mean returns and covariance matrix:

```
mean_returns = returns.mean()
cov matrix = returns.cov()
```

• Defining the objective function for portfolio optimization:

```
def portfolio_variance(weights, cov_matrix):
 return np.dot(weights.T, np.dot(cov_matrix, weights))
```

• Optimizing portfolio weights:

• Calculating optimal portfolio returns and risk:

```
optimal_portfolio_returns = np.dot(mean_returns, optimal_weights.x)
optimal_portfolio_variance = np.dot(optimal_weights.x.T, np.dot(cov_matrix, optimal_weights.x))
optimal_portfolio_std_dev = np.sqrt(optimal_portfolio_variance)
```

3. Market Risk Optimization:

• Importing necessary libraries:

import pandas as pd import numpy as np import cvxpy as cp

• Defining the optimization problem using CVXPY:

```
num_assets = len(data.columns)
weights = cp.Variable(num_assets)
returns = np.array(mean_returns)
risk = cp.quad_form(weights, np.array(cov_matrix))
objective = cp.Maximize(returns @ weights - 0.5 * risk)
constraints = [cp.sum(weights) == 1, weights >= 0]
problem = cp
```