

Modern portfolio theory (MPT); efficient frontiers

Nathan George
Data Science Professor

Joining data

```
stocks = ['AMD', 'CHK', 'QQQ']
full_df = pd.concat([amd_df, chk_df, qqq_df], axis=1).dropna()
full_df.head()
```

```
AMD CHK QQQ

Date

1999-03-10 8.690 0.904417 45.479603

1999-03-11 8.500 0.951617 45.702324

1999-03-12 8.250 0.951617 44.588720

1999-03-15 8.155 0.951617 45.880501

1999-03-16 8.500 0.951617 46.281398
```


Calculating returns

```
# calculate daily returns of stocks
returns_daily = full_df.pct_change()

# resample the full dataframe to monthly timeframe
monthly_df = full_df.resample('BMS').first()

# calculate monthly returns of the stocks
returns_monthly = monthly_df.pct_change().dropna()

print(returns_monthly.tail())
```

```
AMD CHK QQQ

Date

2018-01-01 0.023299 0.002445 0.028022

2018-02-01 0.206740 -0.156098 0.059751

2018-03-01 -0.101887 -0.190751 -0.020719

2018-04-02 -0.199160 0.060714 -0.052971

2018-05-01 0.167891 0.003367 0.046749
```


Covariances

```
# daily covariance of stocks (for each monthly period)
covariances = {}
for i in returns_monthly.index:
 rtd_idx = returns_daily.index
 # mask daily returns for each month (and year) and calculate covariance
 mask = (rtd_idx.month == i.month) & (rtd_idx.year == i.year)
 covariances[i] = returns_daily[mask].cov()
print(covariances[i])
```

```
AMD CHK QQQ
AMD 0.000257 0.000177 0.000068
CHK 0.000177 0.002057 0.000108
QQQ 0.000068 0.000108 0.000051
```


Generating portfolio weights

```
for date in covariances.keys():
 cov = covariances[date]
 for single_portfolio in range(5000):
 weights = np.random.random(3)
 weights /= np.sum(weights)
```


Calculating returns and volatility

```
portfolio_returns, portfolio_volatility, portfolio_weights = {}, {}, {}

# get portfolio performances at each month
for date in covariances.keys():
 cov = covariances[date]
 for single_portfolio in range(5000):
 weights = np.random.random(3)
 weights /= np.sum(weights)

 returns = np.dot(weights, returns_monthly.loc[date])
 volatility = np.sqrt(np.dot(weights.T, np.dot(cov, weights)))

 portfolio_returns.setdefault(date, []).append(returns)
 portfolio_volatility.setdefault(date, []).append(weights)
```


Plotting the efficient frontier

Calculate MPT portfolios!

Sharpe ratios; features and targets

Nathan George
Data Science Professor

Sharpe ratio = $\frac{\text{portfolio return} - \text{risk free return}}{\text{portfolio standard deviation}}$

Getting our Sharpe ratios

```
# empty dictionaries for sharpe ratios and best sharpe indexes by date
sharpe_ratio, max_sharpe_idxs = {}, {}

# loop through dates and get sharpe ratio for each portfolio
for date in portfolio_returns.keys():
 for i, ret in enumerate(portfolio_returns[date]):
 volatility = portfolio_volatility[date][i]
 sharpe_ratio.setdefault(date, []).append(ret / volatility)

# get the index of the best sharpe ratio for each date
 max_sharpe_idxs[date] = np.argmax(sharpe_ratio[date])
```


Create features

```
# calculate exponentially-weighted moving average of daily returns
ewma_daily = returns_daily.ewm(span=30).mean()

# resample daily returns to first business day of the month
ewma_monthly = ewma_daily.resample('BMS').first()

# shift ewma 1 month forward
ewma_monthly = ewma_monthly.shift(1).dropna()
```


Calculate features and targets

```
targets, features = [], []


# create features from price history and targets as ideal portfolio
for date, ewma in ewma_monthly.iterrows():
 # get the index of the best sharpe ratio
 best_idx = max_sharpe_idxs[date]
 targets.append(portfolio_weights[date][best_idx])
 features.append(ewma)

targets = np.array(targets)
features = np.array(features)
```


Re-plot efficient frontier

```
# latest date
date = sorted(covariances.keys())[-1]
cur returns = portfolio returns[date]
cur volatility = portfolio_volatility[date]
plt.scatter(x=cur volatility,
 y=cur returns,
 alpha=0.1,
 color='blue')
best idx = max sharpe idxs[date]
plt.scatter(cur volatility[best idx],
 cur returns[best idx],
 marker='x',
 color='orange')
plt.xlabel('Volatility')
plt.ylabel('Returns')
plt.show()
```


Get Sharpe!

Machine learning for MPT

Nathan George
Data Science Professor

Make train and test sets

```
# make train and test features
train_size = int(0.8 * features.shape[0])
train_features = features[:train_size]
train_targets = targets[:train_size]

test_features = features[train_size:]
test_targets = targets[train_size:]

print(features.shape)

(230, 3)
```


Fit the model

```
from sklearn.ensemble import RandomForestRegressor


# fit the model and check scores on train and test
rfr = RandomForestRegressor(n_estimators=300, random_state=42)
rfr.fit(train_features, train_targets)

print(rfr.score(train_features, train_targets))
print(rfr.score(test_features, test_targets))
```

```
0.8382262317599827
0.09504859048985377
```


Evaluate the model's performance

Calculate hypothetical portfolio


```
cash = 1000
algo cash = [cash]
for r in test returns:
 cash *= 1 + r
 algo cash.append(cash)
# calculate performance for QQQ
cash = 1000 # reset cash amount
qqq cash = [cash]
for r in returns monthly['QQQ'].iloc[train size:]:
 cash *= 1 + r
 qqq cash.append(cash)
print('algo returns:', (algo cash[-1] - algo cash[0]) / algo cash[0])
print('QQQ returns:', (qqq cash[-1] - qqq_cash[0]) / qqq_cash[0])
```

```
algo returns: 0.5009443507049591
QQQ returns: 0.5186775933696601
```


Plot the results

```
plt.plot(algo_cash, label='algo')
plt.plot(qqq_cash, label='QQQ')
plt.ylabel('$')
plt.legend() # show the legend
plt.show()
```


Train your model!

Final thoughts

Nathan George
Data Science Professor

Toy examples

Tools for bigger data:

- Python 3 multiprocessing
- Dask
- Spark
- AWS or other cloud solutions

Get more and better data

Data in this course:

From Quandl.com/EOD (free subset available)

Alternative and other data:

- satellite images
- sentiment analysis (e.g. PsychSignal)
- analyst predictions
- fundamentals data

Be careful, and Godspeed!