Start Free


Tutorial: Time Series Analysis with Pandas

January 10, 2019


In this tutorial, we will learn about the powerful time series tools in the pandas library. And we'll learn to make cool charts like this!

Originally developed for financial time series such as daily stock market prices, the robust and flexible data structures in pandas can be applied to time series data in any domain, including business, science, engineering, public health, and many others. With these tools you can easily organize, transform, analyze, and visualize your data at any level of granularity — examining details during specific time periods of interest, and zooming out to explore variations on different time scales, such as monthly or annual aggregations, recurring patterns, and long-term trends.

In the broadest definition, a **time series** is any data set where the values are measured at different points in time. Many time series are uniformly spaced at a specific frequency, for example, hourly weather measurements, daily counts of web site visits, or monthly sales totals. Time series can also be irregularly spaced


to either type of time series.


This tutorial will focus mainly on the data wrangling and visualization aspects of time series analysis. Working with a time series of energy data, we'll see how techniques such as time-based indexing, resampling, and rolling windows can help us explore variations in electricity demand and renewable energy supply over time. We'll be covering the following topics:

- The data set: Open Power Systems Data
- Time series data structures
- Time-based indexing
- Visualizing time series data
- Seasonality
- Frequencies
- Resampling
- · Rolling windows
- Trends

We'll be using Python 3.6, pandas, matplotlib, and seaborn. To get the most out of this tutorial, you'll want to be familiar with the basics of pandas and matplotlib.

Not quite there yet? Build your foundational Python skills with our Python for Data Science: Fundamentals and Intermediate courses.

Level up your skills!

Sign up for our **free** newsletter:

What's your email?

- ✓ Data science tips and tricks
- ✓ Project resources and inspiration

Sign up now!

✓ Industry news and updates


energy production in recent years. The data set includes country-wide totals of electricity consumption, wind power production, and solar power production for 2006-2017. You can download the data here.

Electricity production and consumption are reported as daily totals in gigawatthours (GWh). The columns of the data file are:

- Date The date (yyyy-mm-dd format)
- Consumption Electricity consumption in GWh
- Wind Wind power production in GWh
- Solar Solar power production in GWh
- Wind+Solar Sum of wind and solar power production in GWh

We will explore how electricity consumption and production in Germany have varied over time, using pandas time series tools to answer questions such as:

- When is electricity consumption typically highest and lowest?
- How do wind and solar power production vary with seasons of the year?
- What are the long-term trends in electricity consumption, solar power, and wind power?
- How do wind and solar power production compare with electricity consumption, and how has this ratio changed over time?

Time series data structures

Before we dive into the OPSD data, let's briefly introduce the main pandas data structures for working with dates and times. In pandas, a single point in time is represented as a Timestamp. We can use the to datetime() function to create Timestamps from strings in a wide variety of date/time formats. Let's import pandas and convert a few dates and times to Timestamps.

```
import pandas as pd
pd.to_datetime('2018-01-15 3:45pm')
Timestamp('2018-01-15 15:45:00')
pd.to_datetime('7/8/1952')
```


As we can see, to_datetime() automatically infers a date/time format based on the input. In the example above, the ambiguous date '7/8/1952' is assumed to be *month/day/year* and is interpreted as July 8, 1952. Alternatively, we can use the dayfirst parameter to tell pandas to interpret the date as August 7, 1952.

```
pd.to_datetime('7/8/1952, dayfirst=True)
Timestamp('1952-08-07 00:00:00')
```

If we supply a list or array of strings as input to to_datetime(), it returns a sequence of date/time values in a **DatetimeIndex** object, which is the core data structure that powers much of pandas time series functionality.

```
pd.to_datetime(['2018-01-05', '7/8/1952', 'Oct 10, 1995'])

DatetimeIndex(['2018-01-05', '1952-07-08', '1995-10-10'], dtype='dateti
```

In the DatetimeIndex above, the data type <code>datetime64[ns]</code> indicates that the underlying data is stored as <code>64-bit</code> integers, in units of nanoseconds (ns). This data structure allows pandas to compactly store large sequences of date/time values and efficiently perform vectorized operations using <code>NumPy datetime64 arrays</code>.

If we're dealing with a sequence of strings all in the same date/time format, we can explicitly specify it with the <code>format</code> parameter. For very large data sets, this can greatly speed up the performance of <code>to_datetime()</code> compared to the default behavior, where the format is inferred separately for each individual string. Any of the format codes from the <code>strftime()</code> and <code>strptime()</code> functions in Python's built-in datetime module can be used. The example below uses the format codes <code>%m</code> (numeric month), <code>%d</code> (day of month), and <code>%y</code> (2-digit year) to specify the format.

```
pd.to_datetime(['2/25/10', '8/6/17', '12/15/12'], format='%m/%d/%y')
```


In addition to Timestamp and DatetimeIndex objects representing individual points in time, pandas also includes data structures representing durations (e.g., 125 seconds) and periods (e.g., the month of November 2018). For more about these data structures, there is a nice summary here. In this tutorial we will use DatetimeIndexes, the most common data structure for pandas time series.

Creating a time series DataFrame

To work with time series data in pandas, we use a DatetimeIndex as the index for our DataFrame (or Series). Let's see how to do this with our OPSD data set. First, we use the <code>read_csv()</code> function to read the data into a DataFrame, and then display its shape.

```
opsd_daily = pd.read_csv('opsd_germany_daily.csv')
opsd_daily.shape

(4383, 5)
```

The DataFrame has 4383 rows, covering the period from January 1, 2006 through December 31, 2017. To see what the data looks like, let's use the head() and tail() methods to display the first three and last three rows.

```
opsd_daily.head(3)
```

	Date	Consumption	Wind	Solar		Wind+Solar
0 2006-01-01		1069.184	NaN	NaN	NaN	
1 2006-01-02		1380.521	NaN	NaN	NaN	
2 2006-01-03		1442.533	NaN	NaN	NaN	

opsd_daily.tail(3)

	Date	Consumption	Wind	Solar	Wind+Solar
4380	2017-12-29	1295.08753	584.277	29.854	614.131
4381	2017-12-30	1215.44897	721.247	7.467	728.714
4382	2017-12-31	1107.11488	721.176	19.980	741.156

Next, let's check out the data types of each column.


```
Date datetime64[ns]
Consumption float64
Wind float64
Solar float64
Wind+Solar float64
dtype: object
```

Now that the Date column is the correct data type, let's set it as the DataFrame's index.

```
opsd_daily = opsd_daily.set_index('Date')
opsd_daily.head(3)
```

	Consumption	Wind	Solar	Wind+Solar
Date				
2006-01-01	1069.184	NaN	NaN	NaN
2006-01-02	1380.521	NaN	NaN	NaN
2006-01-03	1442.533	NaN	NaN	NaN

opsd_daily.index

```
DatetimeIndex(['2006-01-01', '2006-01-02', '2006-01-03', '2006-01-04',
'2006-01-05', '2006-01-06', '2006-01-07', '2006-01-08',
'2006-01-09', '2006-01-10',
'2017-12-22', '2017-12-23', '2017-12-24', '2017-12-25',
'2017-12-26', '2017-12-27', '2017-12-28', '2017-12-29',
'2017-12-30', '2017-12-31'],
dtype='datetime64[ns]', name='Date', length=4383, freq=None)
```

Alternatively, we can consolidate the above steps into a single line, using the index col and parse dates parameters of the read csv() function. This is often a useful shortcut.

```
opsd_daily = pd.read_csv('opsd_germany_daily.csv', index_col=0, parse_d
```

Now that our DataFrame's index is a DatetimeIndex, we can use all of pandas' powerful time-based indexing to wrangle and analyze our data, as we shall see


Another userul aspect of the Datetimeindex is that the individual date/time components are all available as attributes such as <code>year</code>, <code>month</code>, <code>day</code>, and so on. Let's add a few more columns to <code>opsd_daily</code>, containing the year, month, and weekday name.

```
# Add columns with year, month, and weekday name
opsd_daily['Year'] = opsd_daily.index.year
opsd_daily['Month'] = opsd_daily.index.month
opsd_daily['Weekday Name'] = opsd_daily.index.weekday_name
# Display a random sampling of 5 rows
opsd_daily.sample(5, random_state=0)
```

	Consumption	Wind	Solar	Wind+Solar	Year	Month	Weekday Name
Date							
2008-08- 23	1152.011	NaN	NaN	NaN	2008	8	Saturday
2013-08- 08	1291.984	79.666	93.371	173.037	2013	8	Thursday
2009-08- 27	1281.057	NaN	NaN	NaN	2009	8	Thursday
2015-10- 02	1391.050	81.229	160.641	241.870	2015	10	Friday
2009-06- 02	1201.522	NaN	NaN	NaN	2009	6	Tuesday

Time-based indexing

One of the most powerful and convenient features of pandas time series is **time-based indexing** — using dates and times to intuitively organize and access our data. With time-based indexing, we can use date/time formatted strings to select data in our DataFrame with the loc accessor. The indexing works similar to standard label-based indexing with loc, but with a few additional features.

For example, we can select data for a single day using a string such as $^12017-08-10^1$.

```
opsd_daily.loc['2017-08-10']
```


Solar 71.16 Wind+Solar 171.434 Year 2017 Month 8

Weekday Name Thursday

Name: 2017-08-10 00:00:00, dtype: object

We can also select a slice of days, such as '2014-01-20':'2014-01-22'. As with regular label-based indexing with loc, the slice is inclusive of both endpoints.

```
opsd_daily.loc['2014-01-20':'2014-01-22']
```

	Consumption	Wind	Solar	Wind+Solar	Year	Month	Weekday Name
Date							
2014-01- 20	1590.687	78.647	6.371	85.018	2014	1	Monday
2014-01- 21	1624.806	15.643	5.835	21.478	2014	1	Tuesday
2014-01- 22	1625.155	60.259	11.992	72.251	2014	1	Wednesday

Another very handy feature of pandas time series is **partial-string indexing**, where we can select all date/times which partially match a given string. For example, we can select the entire year 2006 with <code>opsd_daily.loc['2006']</code>, or the entire month of February 2012 with <code>opsd_daily.loc['2012-02']</code>.

```
opsd_daily.loc['2012-02']
```

2012-02- 01	1511.866	199.607	43.502	243.109	20122	Wednesday
2012-02- 02	1563.407	73.469	44.675	118.144	20122	Thursday
2012-02- 03	1563.631	36.352	46.510	82.862	20122	Friday
2012-02- 04	1372.614	20.551	45.225	65.776	20122	Saturday
2012-02- 05	1279.432	55.522	54.572	110.094	20122	Sunday
2012-02- 06	1574.766	34.896	55.389	90.285	20122	Monday
2012-02- 07	1615.078	100.312	19.867	120.179	20122	Tuesday
2012-02- 08	1613.774	93.763	36.930	130.693	20122	Wednesday
2012-02- 09	1591.532	132.219	19.042	151.261	20122	Thursday
2012-02- 10	1581.287	52.122	34.873	86.995	20122	Friday
2012-02- 11	1377.404	32.375	44.629	77.004	20122	Saturday
2012-02- 12	1264.254	62.659	45.176	107.835	20122	Sunday
2012-02- 13	1561.987	25.984	11.287	37.271	20122	Monday
2012-02- 14	1550.366	146.495	9.610	156.105	20122	Tuesday
2012-02- 15	1476.037	413.367	18.877	432.244	20122	Wednesday
2012-02- 16	1504.119	130.247	38.176	168.423	20122	Thursday
2012-02- 17	1438.857	196.515	17.328	213.843	20122	Friday
2012-02- 18	1236.069	237.889	26.248	264.137	20122	Saturday
2012-02- 19	1107.431	272.655	30.382	303.037	20122	Sunday
2012-02- 20	1401.873	160.315	53.794	214.109	20122	Monday
2012-02- 21	1434.533	281.909	57.984	339.893	20122	Tuesday
2012-02- 22	1453.507	287.635	74.904	362.539	20122	Wednesday
2012-02- 23	1427.402	353.510	18.927	372.437	20122	Thursday
2012-02- 24	1373.800	382.777	29.281	412.058	20122	Friday
2012-02- 25	1133.184	302.102	42.667	344.769	20122	Saturday
2012-02- 26	1086.743	95.234	37.214	132.448	20122	Sunday
2012-02- 27	1436.095	86.956	43.099	130.055	20122	Monday
2012-02-	1408.211	231.923	16.190	248.113	20122	Tuesday


Visualizing time series data

With pandas and matplotlib, we can easily visualize our time series data. In this section, we'll cover a few examples and some useful customizations for our time series plots. First, let's import matplotlib.


```
import matplotlib.pyplot as plt
# Display figures inline in Jupyter notebook
```

We'll use seaborn styling for our plots, and let's adjust the default figure size to an appropriate shape for time series plots.

```
import seaborn as sns
# Use seaborn style defaults and set the default figure size
sns.set(rc={'figure.figsize':(11, 4)})
```

Let's create a line plot of the full time series of Germany's daily electricity consumption, using the DataFrame's plot() method.


```
opsd_daily['Consumption'].plot(linewidth=0.5);
```


We can see that the <code>plot()</code> method has chosen pretty good tick locations (every two years) and labels (the years) for the x-axis, which is helpful. However, with so many data points, the line plot is crowded and hard to read. Let's plot the data as dots instead, and also look at the <code>solar</code> and <code>Wind</code> time series.


```
for ax in axes:
 ax.set_ylabel('Daily Totals (GWh)')
```


We can already see some interesting patterns emerge:


- Electricity consumption is highest in winter, presumably due to electric heating and increased lighting usage, and lowest in summer.
- Electricity consumption appears to split into two clusters one with
 oscillations centered roughly around 1400 GWh, and another with fewer and
 more scattered data points, centered roughly around 1150 GWh. We might
 guess that these clusters correspond with weekdays and weekends, and we
 will investigate this further shortly.
- Solar power production is highest in summer, when sunlight is most abundant, and lowest in winter.
- Wind power production is highest in winter, presumably due to stronger winds and more frequent storms, and lowest in summer.
- There appears to be a strong increasing trend in wind power production over the years.


time intervals. The <code>consumption</code>, <code>solar</code>, and <code>wind</code> time series oscillate between high and low values on a yearly time scale, corresponding with the seasonal changes in weather over the year. However, seasonality in general does not have to correspond with the meteorological seasons. For example, retail sales data often exhibits yearly seasonality with increased sales in November and December, leading up to the holidays.

Seasonality can also occur on other time scales. The plot above suggests there may be some weekly seasonality in Germany's electricity consumption, corresponding with weekdays and weekends. Let's plot the time series in a single year to investigate further.

```
ax = opsd_daily.loc['2017', 'Consumption'].plot()
ax.set_ylabel('Daily Consumption (GWh)');
```


Now we can clearly see the weekly oscillations. Another interesting feature that becomes apparent at this level of granularity is the drastic decrease in electricity consumption in early January and late December, during the holidays.

Let's zoom in further and look at just January and February.

```
ax = opsd_daily.loc['2017-01':'2017-02', 'Consumption'].plot(marker='o'
ax.set_ylabel('Daily Consumption (GWh)');
```


As we suspected, consumption is highest on weekdays and lowest on weekends.

Customizing time series plots

To better visualize the weekly seasonality in electricity consumption in the plot above, it would be nice to have vertical gridlines on a weekly time scale (instead of on the first day of each month). We can customize our plot with matplotlib.dates, so let's import that module.

```
import matplotlib.dates as mdates
```

Because date/time ticks are handled a bit differently in matplotlib.dates compared with the DataFrame's plot() method, let's create the plot directly in matplotlib. Then we use mdates.WeekdayLocator() and mdates.MONDAY to set the x-axis ticks to the first Monday of each week. We also use mdates.DateFormatter() to improve the formatting of the tick labels, using the format codes we saw earlier.

```
fig, ax = plt.subplots()
ax.plot(opsd_daily.loc['2017-01':'2017-02', 'Consumption'], marker='o',
ax.set_ylabel('Daily Consumption (GWh)')
ax.set_title('Jan-Feb 2017 Electricity Consumption')
# Set x-axis major ticks to weekly interval, on Mondays
ax.xaxis.set_major_locator(mdates.WeekdayLocator(byweekday=mdates.MONDA
# Format x-tick labels as 3-letter month name and day number
ax.xaxis.set_major_formatter(mdates.DateFormatter('%b %d'));
```


For a limited time, get 50% off 1 year of Premium!

Now we have vertical gridlines and nicely formatted tick labels on each Monday, so we can easily tell which days are weekdays and weekends.

There are many other ways to visualize time series, depending on what patterns you're trying to explore — scatter plots, heatmaps, histograms, and so on. We'll see other visualization examples in the following sections, including visualizations of time series data that has been transformed in some way, such as aggregated or smoothed data.

Level up your skills!

Sign up for our free newsletter:

What's your email?

- ✓ Data science tips and tricks
- ✓ Project resources and inspiration
- ✓ Industry news and updates

Sign up now!

GET 50% OFF


Seasonality

Next, let's further explore the seasonality of our data with box plots, using seaborn's boxplot() function to group the data by different time periods and display the distributions for each group. We'll first group the data by month, to visualize yearly seasonality.


```
sns.boxplot(data=opsd_daily, x='Month', y=name, ax=ax)
ax.set_ylabel('GWh')
ax.set_title(name)
# Remove the automatic x-axis label from all but the bottom subplot
if ax != axes[-1]:
 ax.set_xlabel('')
```


These box plots confirm the yearly seasonality that we saw in earlier plots and provide some additional insights:


- * Although electricity consumption is generally higher in winter and lower in summer, the median and lower two quartiles are lower in December and January compared to November and February, likely due to businesses being closed over the holidays. We saw this in the time series for the year 2017, and the box plot confirms that this is consistent pattern throughout the years.
- * While solar and wind power production both exhibit a yearly seasonality, the wind power distributions have many more outliers, reflecting the effects of occasional extreme wind speeds associated with storms and other transient weather conditions.


in

expluie weekly seasoliality.

sns.boxplot(data=opsd_daily, x='Weekday Name', y='Consumption');


As expected, electricity consumption is significantly higher on weekdays than on weekends. The low outliers on weekdays are presumably during holidays.

This section has provided a brief introduction to time series seasonality. As we will see later, applying a rolling window to the data can also help to visualize seasonality on different time scales. Other techniques for analyzing seasonality include autocorrelation plots, which plot the correlation coefficients of the time series with itself at different time lags.

Time series with strong seasonality can often be well represented with models that decompose the signal into seasonality and a long-term trend, and these models can be used to forecast future values of the time series. A simple example of such a model is classical seasonal decomposition, as demonstrated in this tutorial. A more sophisticated example is as Facebook's Prophet model, which uses curve fitting to decompose the time series, taking into account seasonality on multiple time scales, holiday effects, abrupt changepoints, and long-term trends, as demonstrated in this tutorial.

Frequencies

When the data points of a time series are uniformly spaced in time (e.g., hourly, daily, monthly, etc.), the time series can be associated with a **frequency** in pandas. For example, let's use the date_range() function to create a sequence of uniformly spaced dates from 1998-03-10 through 1998-03-15 at daily frequency.


```
DatetimeIndex(['1998-03-10', '1998-03-11', '1998-03-12', '1998-03-13', '1998-03-14', '1998-03-15'], dtype='datetime64[ns]', freq='D')
```

The resulting DatetimeIndex has an attribute freq with a value of 'D', indicating daily frequency. Available frequencies in pandas include hourly ('H'), calendar daily ('D'), business daily ('B'), weekly ('W'), monthly ('M'), quarterly ('Q'), annual ('A'), and many others. Frequencies can also be specified as multiples of any of the base frequencies, for example '5D' for every five days.

As another example, let's create a date range at hourly frequency, specifying the start date and number of periods, instead of the start date and end date.

```
pd.date_range('2004-09-20', periods=8, freq='H')

DatetimeIndex(['2004-09-20 00:00:00', '2004-09-20 01:00:00', '2004-09-20 02:00:00', '2004-09-20 03:00:00', '2004-09-20 05:00:00', '2004-09-20 06:00:00', '2004-09-20 07:00:00'], dtype='datetime64[ns]', freq='H')
```

Now let's take another look at the DatetimeIndex of our <code>opsd_daily</code> time series.

```
opsd_daily.index

DatetimeIndex(['2006-01-01', '2006-01-02', '2006-01-03', '2006-01-04',
'2006-01-05', '2006-01-06', '2006-01-07', '2006-01-08',
'2006-01-09', '2006-01-10',
...
'2017-12-22', '2017-12-23', '2017-12-24', '2017-12-25',
'2017-12-26', '2017-12-27', '2017-12-28', '2017-12-29',
'2017-12-30', '2017-12-31'],
dtype='datetime64[ns]', name='Date', length=4383, freq=None)
```

specifying any frequency for the time series.


If we know that our data should be at a specific frequency, we can use the DataFrame's <code>asfreq()</code> method to assign a frequency. If any date/times are missing in the data, new rows will be added for those date/times, which are either empty (<code>NaN</code>), or filled according to a specified data filling method such as forward filling or interpolation.

To see how this works, let's create a new DataFrame which contains only the Consumption data for Feb 3, 6, and 8, 2013.

```
# To select an arbitrary sequence of date/time values from a pandas tim
# we need to use a DatetimeIndex, rather than simply a list of date/tim
times_sample = pd.to_datetime(['2013-02-03', '2013-02-06', '2013-02-08'
# Select the specified dates and just the Consumption column
consum_sample = opsd_daily.loc[times_sample, ['Consumption']].copy()
consum_sample
```

		Consumption
2013-02-03	1109.639	
2013-02-06	1451.449	
2013-02-08	1433.098	

Now we use the <code>asfreq()</code> method to convert the DataFrame to daily frequency, with a column for unfilled data, and a column for forward filled data.

```
# Convert the data to daily frequency, without filling any missings
consum_freq = consum_sample.asfreq('D')
# Create a column with missings forward filled
consum_freq['Consumption - Forward Fill'] = consum_sample.asfreq('D', m
consum_freq
```

	Consumption	1	Consumption – Forward Fill
2013-02-03	1109.639	1109.639	
2013-02-04	NaN	1109.639	
2013-02-05	NaN	1109.639	
2013-02-06	1451.449	1451.449	
2013-02-07	NaN	1451.449	
2013-02-08	1433.098	1433.098	


Consumption – Forward Fill column, the missings have been forward filled, meaning that the last value repeats through the missing rows until the next non-missing value occurs.

GET 50% OFF

If you're doing any time series analysis which requires uniformly spaced data without any missings, you'll want to use <code>asfreq()</code> to convert your time series to the specified frequency and fill any missings with an appropriate method.

Resampling

It is often useful to **resample** our time series data to a lower or higher frequency. Resampling to a lower frequency (**downsampling**) usually involves an aggregation operation — for example, computing monthly sales totals from daily data. The daily OPSD data we're working with in this tutorial was downsampled from the original hourly time series. Resampling to a higher frequency (**upsampling**) is less common and often involves interpolation or other data filling method — for example, interpolating hourly weather data to 10 minute intervals for input to a scientific model.

We will focus here on downsampling, exploring how it can help us analyze our OPSD data on various time scales. We use the DataFrame's resample() method, which splits the DatetimeIndex into time bins and groups the data by time bin. The resample() method returns a Resampler object, similar to a pandas GroupBy object. We can then apply an aggregation method such as mean(), median(), sum(), etc., to the data group for each time bin.

For example, let's resample the data to a weekly mean time series.

```
# Specify the data columns we want to include (i.e. exclude Year, Month
data_columns = ['Consumption', 'Wind', 'Solar', 'Wind+Solar']
# Resample to weekly frequency, aggregating with mean
opsd_weekly_mean = opsd_daily[data_columns].resample('W').mean()
opsd_weekly_mean.head(3)
```

	Consumption	Wind	Solar	Wind+Solar
Date				
2006-01-01	1069.184000	NaN	NaN	NaN
2006-01-08	1381.300143	NaN	NaN	NaN
2006-01-15	1486.730286	NaN	NaN	NaN


labelled 2006-01-08, contains the mean data for the 2006-01-08 through 2006-01-14 time bin, and so on. By default, each row of the downsampled time series is labelled with the right edge of the time bin.

By construction, our weekly time series has 1/7 as many data points as the daily time series. We can confirm this by comparing the number of rows of the two DataFrames.

```
print(opsd_daily.shape[0])
print(opsd_weekly_mean.shape[0])
4383
627
```

Let's plot the daily and weekly <code>solar</code> time series together over a single sixmonth period to compare them.

```
# Start and end of the date range to extract
start, end = '2017-01', '2017-06'
# Plot daily and weekly resampled time series together
fig, ax = plt.subplots()
ax.plot(opsd_daily.loc[start:end, 'Solar'],
marker='.', linestyle='-', linewidth=0.5, label='Daily')
ax.plot(opsd_weekly_mean.loc[start:end, 'Solar'],
marker='o', markersize=8, linestyle='-', label='Weekly Mean Resample')
ax.set_ylabel('Solar Production (GWh)')
ax.legend();
```


We can see that the weekly mean time series is smoother than the daily time series because higher frequency variability has been averaged out in the now let's resample the data to monthly frequency, aggregating with sum totals instead of the mean. Unlike aggregating with mean(), which sets the output to nan for any period with all missing data, the default behavior of sum() will return output of 0 as the sum of missing data. We use the min_count parameter to change this behavior.

```
# Compute the monthly sums, setting the value to NaN for any month whic
# fewer than 28 days of data
opsd_monthly = opsd_daily[data_columns].resample('M').sum(min_count=28)
opsd_monthly.head(3)
```

		Consumption	Wind	Solar		Wind+Solar
	Date					
2006-01-31		45304.704	NaN	NaN	NaN	
2006-02-28		41078.993	NaN	NaN	NaN	
2006-03-31		43978.124	NaN	NaN	NaN	

You might notice that the monthly resampled data is labelled with the end of each month (the right bin edge), whereas the weekly resampled data is labelled with the left bin edge. By default, resampled data is labelled with the right bin edge for monthly, quarterly, and annual frequencies, and with the left bin edge for all other frequencies. This behavior and various other options can be adjusted using the parameters listed in the resample() documentation.

Now let's explore the monthly time series by plotting the electricity consumption as a line plot, and the wind and solar power production together as a stacked area plot.

```
fig, ax = plt.subplots()
ax.plot(opsd_monthly['Consumption'], color='black', label='Consumption'
opsd_monthly[['Wind', 'Solar']].plot.area(ax=ax, linewidth=0)
ax.xaxis.set_major_locator(mdates.YearLocator())
ax.legend()
ax.set_ylabel('Monthly Total (GWh)');
```


At this monthly time scale, we can clearly see the yearly seasonality in each time series, and it is also evident that electricity consumption has been fairly stable over time, while wind power production has been growing steadily, with wind + solar power comprising an increasing share of the electricity consumed.

Let's explore this further by resampling to annual frequency and computing the ratio of Wind+Solar to Consumption for each year.


```
# Compute the annual sums, setting the value to NaN for any year which
# fewer than 360 days of data
opsd_annual = opsd_daily[data_columns].resample('A').sum(min_count=360)
# The default index of the resampled DataFrame is the last day of each
# ('2006-12-31', '2007-12-31', etc.) so to make life easier, set the in
# to the year component
opsd_annual = opsd_annual.set_index(opsd_annual.index.year)
opsd_annual.index.name = 'Year'
# Compute the ratio of Wind+Solar to Consumption
opsd_annual['Wind+Solar/Consumption'] = opsd_annual['Wind+Solar'] / ops
opsd_annual.tail(3)
```

	Consumption	Wind	Solar	Wind+Solar	Wind+Solar/Consumption
Year					
2015	505264.56300	77468.994	34907.138	112376.132	0.222410
2016	505927.35400	77008.126	34562.824	111570.950	0.220528
2017	504736.36939	102667.365	35882.643	138550.008	0.274500

Finally, let's plot the wind + solar share of annual electricity consumption as a bar chart.


```
ax.set_ylabel('Fraction')
ax.set_ylim(0, 0.3)
ax.set_title('Wind + Solar Share of Annual Electricity Consumption')
plt.xticks(rotation=0);
```


We can see that wind + solar production as a share of annual electricity consumption has been increasing from about 15% in 2012 to about 27% in 2017.

Rolling windows

Rolling window operations are another important transformation for time series data. Similar to downsampling, rolling windows split the data into time windows and and the data in each window is aggregated with a function such as mean(), median(), sum(), etc. However, unlike downsampling, where the time bins do not overlap and the output is at a lower frequency than the input, rolling windows overlap and "roll" along at the same frequency as the data, so the transformed time series is at the same frequency as the original time series.

By default, all data points within a window are equally weighted in the aggregation, but this can be changed by specifying window types such as Gaussian, triangular, and others. We'll stick with the standard equally weighted window here.

Let's use the rolling() method to compute the 7-day rolling mean of our daily data. We use the center=True argument to label each window at its midpoint, so the rolling windows are:

- y
- 2006-01-03 to 2006-01-09 labelled as 2006-01-06
- in
- and so on...
- # Compute the centered 7-day rolling mean
 opsd_7d = opsd_daily[data_columns].rolling(7, center=True).mean()

opsd_7d.head(10)

	Consumption	Wind	Solar	Wind+Solar
Date				
2006-01-01	NaN	NaN	NaN	NaN
2006-01-02	NaN	NaN	NaN	NaN
2006-01-03	NaN	NaN	NaN	NaN
2006-01-04	1361.471429	NaN	NaN	NaN
2006-01-05	1381.300143	NaN	NaN	NaN
2006-01-06	1402.557571	NaN	NaN	NaN
2006-01-07	1421.754429	NaN	NaN	NaN
2006-01-08	1438.891429	NaN	NaN	NaN
2006-01-09	1449.769857	NaN	NaN	NaN
2006-01-10	1469.994857	NaN	NaN	NaN

We can see that the first non-missing rolling mean value is on 2006–01–04, because this is the midpoint of the first rolling window.

To visualize the differences between rolling mean and resampling, let's update our earlier plot of January-June 2017 solar power production to include the 7-day rolling mean along with the weekly mean resampled time series and the original daily data.

```
# Start and end of the date range to extract
start, end = '2017-01', '2017-06'
# Plot daily, weekly resampled, and 7-day rolling mean time series toge
fig, ax = plt.subplots()
ax.plot(opsd_daily.loc[start:end, 'Solar'],
marker='.', linestyle='-', linewidth=0.5, label='Daily')
ax.plot(opsd_weekly_mean.loc[start:end, 'Solar'],
marker='o', markersize=8, linestyle='-', label='Weekly Mean Resample')
ax.plot(opsd_7d.loc[start:end, 'Solar'],
marker='.', linestyle='-', label='7-d Rolling Mean')
ax.set_ylabel('Solar Production (GWh)')
ax.legend();
```


We can see that data points in the rolling mean time series have the same spacing as the daily data, but the curve is smoother because higher frequency variability has been averaged out. In the rolling mean time series, the peaks and troughs tend to align closely with the peaks and troughs of the daily time series. In contrast, the peaks and troughs in the weekly resampled time series are less closely aligned with the daily time series, since the resampled time series is at a coarser granularity.

Trends

Time series data often exhibit some slow, gradual variability in addition to higher frequency variability such as seasonality and noise. An easy way to visualize these **trends** is with rolling means at different time scales.

A rolling mean tends to smooth a time series by averaging out variations at frequencies much higher than the window size and averaging out any seasonality on a time scale equal to the window size. This allows lower-frequency variations in the data to be explored. Since our electricity consumption time series has weekly and yearly seasonality, let's look at rolling means on those two time scales.


We've already computed 7-day rolling means, so now let's compute the 365-day rolling mean of our OPSD data.

The min_periods=360 argument accounts for a few isolated missing days
wind and solar production time series
opsd_365d = opsd_daily[data_columns].rolling(window=365, center=True, m

Let's plot the 7-day and 365-day rolling mean electricity consumption, along with the daily time series.


```
ax.plot(opsd_daily['Consumption'], marker='.', markersize=2, color='0.6
linestyle='None', label='Daily')
ax.plot(opsd_7d['Consumption'], linewidth=2, label='7-d Rolling Mean')
ax.plot(opsd_365d['Consumption'], color='0.2', linewidth=3,
label='Trend (365-d Rolling Mean)')
# Set x-ticks to yearly interval and add legend and labels
ax.xaxis.set_major_locator(mdates.YearLocator())
ax.legend()
ax.set_xlabel('Year')
ax.set_ylabel('Consumption (GWh)')
ax.set_title('Trends in Electricity Consumption');
```


We can see that the 7-day rolling mean has smoothed out all the weekly seasonality, while preserving the yearly seasonality. The 7-day rolling mean reveals that while electricity consumption is typically higher in winter and lower in summer, there is a dramatic decrease for a few weeks every winter at the end of December and beginning of January, during the holidays.

Looking at the 365-day rolling mean time series, we can see that the long-term trend in electricity consumption is pretty flat, with a couple of periods of anomalously low consumption around 2009 and 2012-2013.

Now let's look at trends in wind and solar production.


```
for nm in ['Wind', 'Solar', 'Wind+Solar']:
 ax.plot(opsd_365d[nm], label=nm)
 # Set x-ticks to yearly interval, adjust y-axis limits, add legend
 ax.xaxis.set_major_locator(mdates.YearLocator())
 ax.set_ylim(0, 400)
 ax.legend()
 ax.set_ylabel('Production (GWh)')
 ax.set_title('Trends in Electricity Production (365-d Rolling Means)
```


We can see a small increasing trend in solar power production and a large increasing trend in wind power production, as Germany continues to expand its capacity in those sectors.

Summary and further reading

We've learned how to wrangle, analyze, and visualize our time series data in pandas using techniques such as time-based indexing, resampling, and rolling windows. Applying these techniques to our OPSD data set, we've gained insights on seasonality, trends, and other interesting features of electricity consumption and production in Germany.

Other potentially useful topics we haven't covered include time zone handling and time shifts. If you'd like to learn more about working with time series data in pandas, you can check out this section of the Python Data Science Handbook, this blog post, and of course the official documentation. If you're interested in forecasting and machine learning with time series data, we'll be covering those topics in a future blog post, so stay tuned!


in

- Clear explanations.
- ✓ No gaps.
- ✓ Fast feedback.

Sign up (it's free!)


Jennifer Walker

Environmental scientist / data geek / Python evangelist.

TAGS

You may also like

Beginner Python Tutorial: Analyze Your Personal Netflix Data R vs Python for Data Analysis — An Objective Comparison

READ MORE READ MORE


11 Reasons Why You Should Learn the Command Line

READ MORE

READ MORE


Learn by watching videos coding!

Try it now >>

Search

Categories

Building A Data Science Portfolio Cheat Sheets Data Science Career Tips Data Science Projects Data Science Tutorials

JULY 2, 2019

Why Jorge Prefers Dataquest Over DataCamp for Learning Data Analysis

JULY 21, 2020

Tutorial: Better Blog Post Analysis with googleAnalyticsR

AUGUST 1, 2020

How to Learn Python (Step-by-Step) in 2020

JULY 6, 2020

Data Science Certificates in 2020 (Are They Worth It?)


Get started with Dataquest today - for free!

Sign up now

Or, visit our pricing page to learn about our Basic and Premium plans.

r!i

All rights reserved © 2020 – Dataquest Labs, Inc.

We are committed to protecting your personal information and your right to privacy. Privacy Policy last updated June 13th, 2020 – review here.

Data Science Courses

For Business

For Academia

About Dataquest

Success Stories

Careers

For a limited time, get 50% off 1 year of Premium!

y


Contact Us

Community

Privacy Policy

GET 50% OFF

Terms of Use

Blog

Facebook

Twitter

LinkedIn

Resource List