

Finance Data Project - Solutions

In this data project we will focus on exploratory data analysis of stock prices. Keep in mind, this project is just meant to practice your visualization and pandas skills, it is not meant to be a robust financial analysis or be taken as financial advice.

NOTE: This project is extremely challenging because it will introduce a lot of new concepts and have you looking things up on your own (we'll point you in the right direction) to try to solve the tasks issued. Feel free to just go through the solutions lecture notebook and video as a "walkthrough" project if you don't want to have to look things up yourself. You'll still learn a lot that way!

We'll focus on bank stocks and see how they progressed throughout the financial crisis all the way to early 2016.

Get the Data

In this section we will learn how to use pandas to directly read data from Google finance using pandas!

First we need to start with the proper imports, which we've already laid out for you here.

Note: You'll need to install pandas-datareader for this to work! Pandas datareader allows you to read stock information directly from the internet Use these links for install guidance (pip install pandas-datareader), or just follow along with the video lecture.

The Imports

Already filled out for you.

```
In [1]: from pandas_datareader import data, wb
import pandas as pd
import numpy as np
import datetime
%matplotlib inline
```

Data

We need to get data using pandas datareader. We will get stock information for the following banks:

- · Bank of America
- CitiGroup

- Goldman Sachs
- JPMorgan Chase
- · Morgan Stanley
- Wells Fargo

Figure out how to get the stock data from Jan 1st 2006 to Jan 1st 2016 for each of these banks. Set each bank to be a separate dataframe, with the variable name for that bank being its ticker symbol. This will involve a few steps:

- 1. Use datetime to set start and end datetime objects.
- 2. Figure out the ticker symbol for each bank.
- 3. Figure out how to use datareader to grab info on the stock.

Use this documentation page for hints and instructions (it should just be a matter of replacing certain values. Use google finance as a source, for example:

```
# Bank of America
BAC = data.DataReader("BAC", 'google', start, end)
```

WARNING: MAKE SURE TO CHECK THE LINK ABOVE FOR THE LATEST WORKING API. "google" MAY NOT ALWAYS WORK.

```
In [2]: start = datetime.datetime(2006, 1, 1)
 end = datetime.datetime(2016, 1, 1)
In [3]: # Bank of America
 BAC = data.DataReader("BAC", 'google', start, end)
 # CitiGroup
 C = data.DataReader("C", 'google', start, end)
 # Goldman Sachs
 GS = data.DataReader("GS", 'google', start, end)
 # JPMorgan Chase
 JPM = data.DataReader("JPM", 'google', start, end)
 # Morgan Stanlev
 MS = data.DataReader("MS", 'google', start, end)
 # Wells Fargo
 WFC = data.DataReader("WFC", 'google', start, end)
In [4]: # Could also do this for a Panel Object
 df = data.DataReader(['BAC', 'C', 'GS', 'JPM', 'MS', 'WFC'], 'google', start,
```

Create a list of the ticker symbols (as strings) in alphabetical order. Call this list: tickers

```
In [5]: tickers = ['BAC', 'C', 'GS', 'JPM', 'MS', 'WFC']
```

Use pd.concat to concatenate the bank dataframes together to a single data frame called bank_stocks. Set the keys argument equal to the tickers list. Also pay attention to what axis you concatenate on.

```
In [6]: bank_stocks = pd.concat([BAC, C, GS, JPM, MS, WFC],axis=1,keys=tickers)
```

Set the column name levels (this is filled out for you):

```
In [7]: bank_stocks.columns.names = ['Bank Ticker','Stock Info']
```

Check the head of the bank_stocks dataframe.

In [8]:	bank_stocks.head()												
Out[8]:	Bank Ticker	BAC:								с			
	Stock Info	Open	High	Low	Close	Volume	Open	High	Low	Close	Volume		Oper
	Date												
	2006- 01-03	46.92	47.18	46.15	47.08	16296700	490.0	493.8	481.1	492.9	1537660		57.17
	2006- 01-04	47.00	47.24	46.45	46.58	17757900	488.6	491.0	483.5	483.8	1871020		58.70
	2006- 01-05	46.58	46.83	46.32	46.64	14970900	484.4	487.8	484.0	486.2	1143160		58.58
	2006- 01-06	46.80	46.91	46.35	46.57	12599800	488.8	489.0	482.0	486.2	1370250		58.77
	2006- 01-09	46.72	46.97	46.36	46.60	15620000	486.0	487.4	483.0	483.9	1680740		58.63

5 rows × 30 columns

FDA

Let's explore the data a bit! Before continuing, I encourage you to check out the documentation on Multi-Level Indexing and Using .xs. Reference the solutions if you can not figure out how to use .xs(), since that will be a major part of this project.

What is the max Close price for each bank's stock throughout the time period?

```
In [9]: bank_stocks.xs(key='Close',axis=1,level='Stock Info').max()

Out[9]: Bank Ticker
BAC 54.90
C 564.10
G5 247.92
JPM 70.08
MS 89.30
WFC 58.52
dtype: float64
```

Create a new empty DataFrame called returns. This dataframe will contain the returns for each bank's stock. returns are typically defined by:

$$r_t = rac{p_t - p_{t-1}}{p_{t-1}} = rac{p_t}{p_{t-1}} - 1$$

```
In [10]: returns = pd.DataFrame()
```

We can use pandas pct_change() method on the Close column to create a column representing this return value. Create a for loop that goes and for each Bank Stock Ticker creates this returns column and set's it as a column in the returns DataFrame.

```
In [11]: for tick in tickers:
 returns[tick+' Return'] = bank_stocks[tick]['Close'].pct_change()
 returns.head()
```


Out [11]: BAC Return C Return GS Return JPM Return MS Return WFC Return

Date						
2006-01-03	NaN	NaN	NaN	NaN	NaN	NaN
2006-01-04	-0.010620	-0.018462	-0.013812	-0.014183	0.000686	-0.011599
2006-01-05	0.001288	0.004961	-0.000393	0.003029	0.002742	-0.000951
2006-01-06	-0.001501	0.000000	0.014169	0.007046	0.001025	0.005714
2006-01-09	0.000644	-0.004731	0.012030	0.016242	0.010586	0.000000

Create a pairplot using seaborn of the returns dataframe. What stock stands out to you? Can you figure out why?

```
In [13]: #returns[1:]
 import seaborn as sns
 sns.pairplot(returns[1:])
```

Out[13]. <seaborn.axisgrid.PairGrid at 0x113fb4da0>


Background on Citigroup's Stock Crash available here.

You'll also see the enormous crash in value if you take a look a the stock price plot (which we do later in the visualizations.)

Using this returns DataFrame, figure out on what dates each bank stock had the best and worst single day returns. You should notice that 4 of the banks share the same day for the worst drop, did anything significant happen that day?

```
# Worst Drop (4 of them on Inauguration day)
In [14]:
 returns.idxmin()
 BAC Return
 2009-01-20
Out[14]:
 C Return
 2011-05-06
 GS Return
 2009-01-20
 JPM Return
 2009-01-20
 MS Return
 2008-10-09
 WFC Return
 2009-01-20
 dtype: datetime64[ns]
```

You should have noticed that Citigroup's largest drop and biggest gain were very close to one another, did anythign significant happen in that time frame?

Citigroup had a stock split.

```
In [15]: # Best Single Day Gain
 # citigroup stock split in May 2011, but also JPM day after inauguration.
 returns.idxmax()
 BAC Return
 2009-04-09
 C Return
 2011-05-09
 GS Return
 2008-11-24
 2009-01-21
 JPM Return
 MS Return
 2008-10-13
 WFC Return
 2008-07-16
 dtype: datetime64[ns]
```

Take a look at the standard deviation of the returns, which stock would you classify as the riskiest over the entire time period? Which would you classify as the riskiest for the year 2015?

```
returns.std() # Citigroup riskiest
 BAC Return
 0.036650
Out[16]:
 C Return
 0.179969
 GS Return
 0.025346
 JPM Return
 0.027656
 MS Return
 0.037820
 WFC Return
 0.030233
 dtype: float64
In [17]: returns.ix['2015-01-01':'2015-12-31'].std() # Very similar risk profiles, but
 BAC Return
 0.016163
 C Return
 0.015289
 GS Return
 0.014046
 JPM Return
 0.014017
 0.016249
 MS Return
 WFC Return
 0.012591
 dtype: float64
```


Create a distplot using seaborn of the 2015 returns for Morgan Stanley

```
In [18]: sns.distplot(returns.ix['2015-01-01':'2015-12-31']['MS Return'],color='green


/Users/marci/anaconda/lib/python3.5/site-packages/statsmodels/nonparametric/
kdetools.py:20: VisibleDeprecationWarning: using a non-integer number instea
d of an integer will result in an error in the future
 y = X[:m/2+1] + np.r_[0,X[m/2+1:],0]*1j

out[18]: 

cmatplotlib.axes._subplots.AxesSubplot at 0x11cc84828>
```


Create a distplot using seaborn of the 2008 returns for CitiGroup


More Visualization

A lot of this project will focus on visualizations. Feel free to use any of your preferred visualization libraries to try to recreate the described plots below, seaborn, matplotlib,

plotly and cufflinks, or just pandas.


Imports

```
In [20]: import matplotlib.pyplot as plt
import seaborn as sns
sns.set_style('whitegrid')
%matplotlib inline

# Optional Plotly Method Imports
import plotly
import cufflinks as cf
cf.go_offline()
```


Create a line plot showing Close price for each bank for the entire index of time. (Hint: Try using a for loop, or use .xs to get a cross section of the data.)

Out[21]. <matplotlib.legend.Legend at 0x116137748>


```
In [22]: bank_stocks.xs(key='Close',axis=1,level='Stock Info').plot()
```

out[22]. <matplotlib.axes._subplots.AxesSubplot at 0x11f7bd908>


```
In [23]: # plotly
bank_stocks.xs(key='Close',axis=1,level='Stock Info').iplot()
```


Moving Averages


Let's analyze the moving averages for these stocks in the year 2008.

Plot the rolling 30 day average against the Close Price for Bank Of America's stock for the year 2008

```
In [24]: plt.figure(figsize=(12,6))
 BAC['Close'].ix['2008-01-01':'2009-01-01'].rolling(window=30).mean().plot(lab
 BAC['Close'].ix['2008-01-01':'2009-01-01'].plot(label='BAC CLOSE')
 plt.legend()

Out[24]: 

 out[24]:
```


Create a heatmap of the correlation between the stocks Close Price.

In [25]: sns.heatmap(bank_stocks.xs(key='Close',axis=1,level='Stock Info').corr(),anno
Out[25]: <matplotlib.axes._subplots.AxesSubplot at 0x12045e2b0>


Optional: Use seaborn's clustermap to cluster the correlations together:

In [26]: sns.clustermap(bank_stocks.xs(key='Close',axis=1,level='Stock Info').corr(),&
Out[26]: <seaborn.matrix.ClusterGrid at 0x1204755c0>

