time-analysis-finance-2

September 24, 2023

```
[1]: import pandas as pd
import numpy as np
import matplotlib.pyplot as plt
import yfinance as yf
```

1 Data Cleaning

```
for dataset in datasets :
 Ticker = yf.Ticker(dataset)
 data = Ticker.history(start='2023-01-01', end='2023-09-23')
 filename = f"{dataset}_data.csv"
 data.to_csv(filename)
 print(f"Download data for {dataset} and saved as {filename}")
```

Download data for AAPL and saved as AAPL_data.csv

```
[3]: Ticker = 'AAPL'
start_date = '2019-01-01'
end_date = '2023-09-23'
```

```
[4]: stock_data = yf.download(Ticker, start=start_date, end=end_date)
```

[******** 100%%********* 1 of 1 completed

```
[5]: stock_data
```

```
[5]:
 Adj Close \
 Open
 High
 Low
 Close
 Date
 2019-01-02
 38.722500
 39.712502
 39.480000
 37.943260
 38.557499
 2019-01-03
 35.994999
 36.430000
 35.500000
 35.547501
 34.163837
 2019-01-04
 36.132500
 37.137501
 35.950001
 37.064999
 35.622250
 2019-01-07
 37.174999
 37.207500
 36.474998
 36.982498
 35.542976
 2019-01-08
 37.389999
 37.955002
 37.130001
 37.687500
 36.220524
```

```
177.130005
 179.070007
 2023-09-19
 177.520004
 179.630005
 179.070007
 2023-09-20
 179.259995
 179.699997
 175.399994
 175.490005
 175.490005
 2023-09-21
 174.550003
 176.300003
 173.860001
 173.929993
 173.929993
 2023-09-22 174.669998
 174.054993
 177.078995
 174.789993
 174.789993
 Volume
 Date
 2019-01-02
 148158800
 2019-01-03
 365248800
 2019-01-04
 234428400
 2019-01-07
 219111200
 2019-01-08
 164101200
 2023-09-18
 67257600
 2023-09-19
 51826900
 2023-09-20
 58436200
 2023-09-21
 63047900
 2023-09-22
 56682928
 [1190 rows x 6 columns]
[12]: # Data Cleaning
 # Remove duplicate row if any
 stock_data = stock_data.drop_duplicates()
[13]:
 stock_data
[13]:
 Open
 Adj Close \
 High
 Low
 Close
 Date
 37.943249
 2019-01-02
 38.722500
 39.712502
 38.557499
 39.480000
 35.547501
 34.163818
 2019-01-03
 35.994999
 36.430000
 35.500000
 2019-01-04
 36.132500
 37.137501
 35.950001
 37.064999
 35.622253
 37.207500
 2019-01-07
 37.174999
 36.474998
 36.982498
 35.542973
 2019-01-08
 37.389999
 37.955002
 37.130001
 37.687500
 36.220531
 2023-09-18
 176.479996
 179.380005
 176.169998 177.970001
 177.970001
 2023-09-19
 177.520004
 179.630005
 177.130005
 179.070007
 179.070007
 2023-09-20
 179.259995
 179.699997
 175.399994
 175.490005
 175.490005
 2023-09-21
 174.550003
 176.300003
 173.860001
 173.929993
 173.929993
 2023-09-22 174.669998
 177.078995
 174.054993
 174.789993
 174.789993
 Volume
 Date
 2019-01-02
 148158800
 2019-01-03
 365248800
```

2023-09-18 176.479996

179.380005

176.169998

177.970001

177.970001

```
2019-01-04
 234428400
 2019-01-07
 219111200
 2019-01-08
 164101200
 2023-09-18
 67257600
 2023-09-19
 51826900
 2023-09-20
 58436200
 2023-09-21
 63047900
 2023-09-22
 55110610
 [1190 rows x 6 columns]
[14]: #handling Missing Value
 #Forward fill missing value in case of gaps in data
 stock data['Close'].fillna(method='ffill', inplace=True)
[15]: stock_data
 Adj Close \
 Open
 High
 Low
 Close
 Date
 38.722500
 39.480000
 37.943249
 2019-01-02
 39.712502
 38.557499
 2019-01-03
 35.994999
 36.430000
 35.500000
 35.547501
 34.163818
 2019-01-04
 36.132500
 37.137501
 35.950001
 37.064999
 35.622253
 2019-01-07
 37.174999
 37.207500
 36.474998
 36.982498
 35.542973
 2019-01-08
 37.389999
 37.955002
 37.130001
 37.687500
 36.220531
 2023-09-18
 176.479996
 179.380005
 176.169998 177.970001
 177.970001
 177.520004
 2023-09-19
 179.630005
 177.130005 179.070007
 179.070007
 2023-09-20
 179.259995
 179.699997
 175.399994
 175.490005
 175.490005
 2023-09-21 174.550003
 176.300003
 173.860001
 173.929993
 173.929993
 2023-09-22 174.669998
 177.078995
 174.054993
 174.789993
 174.789993
 Volume
 Date
 2019-01-02
 148158800
 2019-01-03
 365248800
 2019-01-04
 234428400
 2019-01-07
 219111200
 2019-01-08
 164101200
 2023-09-18
 67257600
 2023-09-19
 51826900
 2023-09-20
 58436200
 2023-09-21
 63047900
 2023-09-22
 55110610
```


[15]:

[1190 rows x 6 columns]


```
[16]: #calculate Daily Returns
 stock_data['Daily Return'] = stock_data['Close'].pct_change() * 100
[17]: #Calculate log Return
 stock_data['Log_Return'] = (stock_data['Close']/ stock_data['Close'].shift(1)).
 \Rightarrowapply(lambda x: None if pd.isnull(x) else (100*(np.log(x))))
 stock_data
[18]:
[18]:
 Open
 Close
 Adj Close \
 High
 Low
 Date
 2019-01-02
 38.722500
 39.712502
 38.557499
 39.480000
 37.943249
 2019-01-03
 35.994999
 36.430000
 35.500000
 35.547501
 34.163818
 2019-01-04
 36.132500
 37.137501
 35.950001
 37.064999
 35.622253
 2019-01-07
 37.174999
 37.207500
 36.474998
 36.982498
 35.542973
 2019-01-08
 37.389999
 37.955002
 37.130001
 37.687500
 36.220531
 2023-09-18
 176.479996
 179.380005
 176.169998
 177.970001
 177.970001
 2023-09-19
 177.520004
 179.630005
 177.130005
 179.070007
 179.070007
 2023-09-20
 179.259995
 179.699997
 175.399994
 175.490005
 175.490005
 2023-09-21
 174.550003
 176.300003
 173.860001
 173.929993
 173.929993
 2023-09-22 174.669998
 177.078995
 174.054993
 174.789993
 174.789993
 Volume
 Daily Return Log_Return
 Date
 2019-01-02
 148158800
 NaN
 NaN
 2019-01-03
 365248800
 -9.960737
 -10.492436
 2019-01-04
 234428400
 4.268930
 4.180324
 2019-01-07
 219111200
 -0.222583
 -0.222831
 2019-01-08
 164101200
 1.888370
 1.906312
 67257600
 2023-09-18
 1.691336
 1.677192
 51826900
 2023-09-19
 0.618085
 0.616183
 2023-09-20
 58436200
 -1.999219
 -2.019474
 2023-09-21
 63047900
 -0.888947
 -0.892922
 2023-09-22
 55110610
 0.494452
 0.493234
 [1190 rows x 8 columns]
[19]: stock_data.dropna(subset=['Daily Return', 'Log_Return'], inplace=True)
[20]: stock data['Cumulative Return'] = (1+ stock data['Daily Return'] / 100).
 ocumprod() - 1
[21]: print(stock_data.head())
 Open
 Volume \
 High
 Low
 Close Adj Close
```

```
Date
 2019-01-03 35.994999
 36.430000 35.500000
 35.547501
 34.163818
 365248800
 2019-01-04 36.132500
 37.137501 35.950001
 37.064999
 35.622253
 234428400
 2019-01-07 37.174999
 37.207500 36.474998
 36.982498
 35.542973
 219111200
 2019-01-08 37.389999 37.955002
 37.130001
 37.687500
 36.220531
 164101200
 2019-01-09 37.822498 38.632500 37.407501 38.327499
 36.835617
 180396400
 Daily Return Log_Return Cumulative Return
 Date
 2019-01-03
 -9.960737
 -10.492436
 -0.099607
 2019-01-04
 4.268930
 4.180324
 -0.061170
 2019-01-07
 -0.222583
 -0.222831
 -0.063260
 2019-01-08
 1.906312
 1.888370
 -0.045403
 2019-01-09
 1.698174
 1.683916
 -0.029192
[22]: plt.figure(figsize=(12, 6))
 plt.subplot(2, 1, 1 )
 plt.plot(stock_data['Close'], label='Close Price', color='Blue')
 plt.title('Stock Prices Analysis')
 plt.ylabel('Price USD')
 plt.legend()
```


[22]: <matplotlib.legend.Legend at 0x7f37e9ccf2e0>


```
[23]: #Return Analysis
 plt.figure(figsize=(12, 6))
 plt.subplot(2, 1, 2)
 plt.plot(stock_data['Daily Return'], label='Daily Return', color='green')
 plt.title('Daily Return Analysis')
 plt.ylabel('Daily Return')
 plt.legend()
 plt.tight_layout()
```


```
[24]: fig ,ax = plt.subplots(figsize=(12, 4))
stock_data['Daily Return'].plot(ax=ax);
```


2 Time Series Decompositions

```
[19]: from statsmodels.tsa.seasonal import seasonal_decompose

[20]: stock_prices = stock_data['Adj Close']

[21]: result= seasonal_decompose(stock_prices, model='addictive', period=252)


[22]: plt.figure(figsize=(12, 6))
 plt.subplot(411)
 plt.plot(stock_prices, label='Original Stock Prices')
 plt.legend()

plt.subplot(412)
 plt.plot(result.trend, label='Trend Component')
 plt.legend()
```

```
plt.subplot(413)
plt.plot(result.seasonal, label='Seasonal Component')
plt.legend()

plt.subplot(414)
plt.plot(result.resid, label='Residual component')
plt.legend()

plt.show()
plt.show()
plt.tight_layout()
```


<Figure size 640x480 with 0 Axes>

3 Volatility Garch

```
Collecting arch
Downloading
arch-6.1.0-cp310-cp310-manylinux_2_17_x86_64.manylinux2014_x86_64.whl (916 kB)
916.4/916.4 kB

25.1 MB/s eta 0:00:00
Requirement already satisfied: numpy>=1.19 in
/usr/local/lib/python3.10/dist-packages (from arch) (1.23.5)
Requirement already satisfied: scipy>=1.5 in /usr/local/lib/python3.10/dist-packages (from arch) (1.11.2)
Requirement already satisfied: pandas>=1.1 in /usr/local/lib/python3.10/dist-
```

```
packages (from arch) (1.5.3)
 Requirement already satisfied: statsmodels>=0.12 in
 /usr/local/lib/python3.10/dist-packages (from arch) (0.14.0)
 Requirement already satisfied: python-dateutil>=2.8.1 in
 /usr/local/lib/python3.10/dist-packages (from pandas>=1.1->arch) (2.8.2)
 Requirement already satisfied: pytz>=2020.1 in /usr/local/lib/python3.10/dist-
 packages (from pandas>=1.1->arch) (2023.3.post1)
 Requirement already satisfied: patsy>=0.5.2 in /usr/local/lib/python3.10/dist-
 packages (from statsmodels>=0.12->arch) (0.5.3)
 Requirement already satisfied: packaging>=21.3 in
 /usr/local/lib/python3.10/dist-packages (from statsmodels>=0.12->arch) (23.1)
 Requirement already satisfied: six in /usr/local/lib/python3.10/dist-packages
 (from patsy>=0.5.2->statsmodels>=0.12->arch) (1.16.0)
 Installing collected packages: arch
 Successfully installed arch-6.1.0
[24]: from arch import arch_model
[25]: model = arch model(stock data['Daily Return'], vol='Garch', p=1, q=1)
 results = model.fit()
 Iteration:
 1. Func. Count:
 6,
 Neg. LLF: 7094.188659020681
 Iteration:
 2, Func. Count:
 Neg. LLF: 180592995930.79388
 16,
 Iteration:
 3, Func. Count:
 24,
 Neg. LLF: 2800.9432418003344
 Func. Count:
 Iteration:
 Neg. LLF: 2784.186029104576
 4,
 31,
 Func. Count:
 38,
 Neg. LLF: 2419.5217245842377
 Iteration:
 5,
 6, Func. Count:
 44,
 Neg. LLF: 2419.0228627426386
 Iteration:
 7,
 Func. Count:
 Iteration:
 49,
 Neg. LLF: 2419.0220910105472
 Iteration:
 8,
 Func. Count:
 54,
 Neg. LLF: 2419.0220837354263
 Iteration:
 Func. Count:
 Neg. LLF: 2419.0220837353813
 9,
 58,
 Optimization terminated successfully
 (Exit mode 0)
 Current function value: 2419.0220837354263
 Iterations: 9
 Function evaluations: 58
 Gradient evaluations: 9
[26]: conditional_volatility = results.conditional_volatility
[27]: plt.figure(figsize=(12, 6))
 #Plot Stock Price
 plt.subplot(2, 1, 2)
 plt.plot(stock_prices, label='Adjusted Close Prices', color='Blue')
 plt.title('Historical Stock Prices')
 plt.ylabel('Prices')
 plt.legend()
```


${\bf 4} \quad Statistical \ Descriptions$

```
[28]: mean_return = stock_data['Daily Return'].mean()
median_return = stock_data['Daily Return'].median()
std_deviation = stock_data['Daily Return'].std()
skewness = stock_data['Daily Return'].skew()
kurtosis = stock_data['Daily Return'].kurtosis()
```

[29]: mean_return

[29]: 0.14673047261990926

```
plt.tight_layout()
plt.show()
```


Correlations / cointegrations

[31]: correlation_ma	<pre>correlation_matrix = stock_data.corr()</pre>									
[32]: correlation_ma	correlation_matrix									
[32]:	Open	High	Low Close	Adj Close \						
Open	1.000000	0.999633 0.99	9555 0.999061	0.999003						
High	0.999633	1.000000 0.99	9471 0.999552	0.999477						
Low	0.999555	0.999471 1.00	0000 0.999574	0.999546						
Close	0.999061	0.999552 0.99	9574 1.000000	0.999939						
Adj Close	0.999003	0.999477 0.99	9546 0.999939	1.000000						
Volume	-0.427227	-0.419438 -0.43	7098 -0.428742	-0.431130						
Daily Return	-0.046858	-0.034352 -0.03	2134 -0.015809	-0.016420						
Log_Return	-0.044253	-0.031982 -0.02	9379 -0.013254	-0.013865						
Cumulative Ret	urn 0.999061	0.999552 0.99	9574 1.000000	0.999939						
	Volume	Daily Return	Log_Return Cur	nulative Return						
Open	-0.427227	-0.046858	-0.044253	0.999061						
High	-0.419438	-0.034352	-0.031982	0.999552						
Low	-0.437098	-0.032134	-0.029379	0.999574						
Close	-0.428742	-0.015809	-0.013254	1.000000						
Adj Close	-0.431130	-0.016420	-0.013865	0.999939						
Volume	1.000000	-0.034130	-0.048782	-0.428742						
Daily Return	-0.034130	1.000000	0.999622	-0.015809						
Log_Return	-0.048782	0.999622	1.000000	-0.013254						


```
[33]: from statsmodels.tsa.stattools import coint
[35]: price_series_1 = np.random.randn(100)
 price_series_2 = 0.5 * price_series_1 + np.random.randn(100)
[36]: cointegration_test = coint(price_series_1, price_series_2)
[37]: cointegration_test
[37]: (-8.10242004427434,
 1.6696221220460294e-11,
 array([-4.01048603, -3.39854434, -3.08756793]))
[40]: plt.figure(figsize=(12, 6))
 plt.plot(price_series_1, label='Price Series 1', linestyle='--', marker='o', |
 →markersize=3)
 plt.plot(price_series_2, label='Prices Series 2', linestyle='--', marker='o', __
 ⊶markersize=3)
 plt.title('Price Series')
 plt.xlabel('time')
 plt.ylabel('Price')
 plt.legend()
 plt.grid(True)
 plt.show()
```

-0.015809

-0.013254

1.000000

Cumulative Return -0.428742

6 Econometrics Model

```
[63]: import statsmodels.api as sm
[64]:
 Stock_0 = '^GSPC'
 start = '2019-01-01'
 end = '2023-09-22'
[65]:
 market_returns = yf.download(Stock_0, start, end)
 [66]:
 market_returns
[66]:
 Adj Close
 Open
 High
 Close
 Low
 Date
 2019-01-02
 2476.959961
 2519.489990
 2467.469971
 2510.030029
 2510.030029
 2493.139893
 2443.959961
 2447.889893
 2447.889893
 2019-01-03 2491.919922
 2019-01-04
 2474.330078
 2538.070068
 2474.330078
 2531.939941
 2531.939941
 2019-01-07
 2535.610107
 2566.159912
 2524.560059
 2549.689941
 2549.689941
 2019-01-08
 2568.110107
 2579.820068
 2547.560059
 2574.409912
 2574.409912
 2023-09-15 4497.979980
 4497.979980
 4447.209961
 4450.319824 4450.319824
 2023-09-18 4445.129883
 4466.359863
 4442.109863 4453.529785
 4453.529785
 2023-09-19 4445.410156
 4449.850098
 4416.609863 4443.950195
 4443.950195
 2023-09-20 4452.810059
 4461.029785
 4401.379883
 4402.200195
 4402.200195
 2023-09-21 4374.359863
 4375.700195
 4329.169922 4330.000000
 4330.000000
 Volume
 Date
 3733160000
 2019-01-02
 2019-01-03
 3858830000
 2019-01-04
 4234140000
 2019-01-07
 4133120000
 2019-01-08
 4120060000
 2023-09-15
 6932230000
 2023-09-18
 3161230000
 2023-09-19
 3614880000
 2023-09-20
 3308450000
 2023-09-21
 3662340000
 [1189 rows x 6 columns]
[67]: market_data = market_returns['Adj Close'].pct_change().dropna()
 Ticker_data = stock_data['Adj Close'].pct_change().dropna()
```

```
[68]: X = sm.add_constant(market_data)
[69]: Ticker_data = Ticker_data.reindex(X.index)
[70]: model = sm.OLS(Ticker_data, X).fit()
[71]: plt.scatter(market_data, Ticker_data, label='Data')
```

[71]: <matplotlib.collections.PathCollection at 0x7b527f8a0e20>


```
[79]: prices = stock_data['Adj Close']

[80]: model = sm.tsa.ARIMA(prices, order=(1, 1, 1)).fit()
```

/usr/local/lib/python3.10/dist-packages/statsmodels/tsa/base/tsa_model.py:473: ValueWarning: A date index has been provided, but it has no associated frequency information and so will be ignored when e.g. forecasting.

self._init_dates(dates, freq)

/usr/local/lib/python3.10/dist-packages/statsmodels/tsa/base/tsa_model.py:473: ValueWarning: A date index has been provided, but it has no associated frequency information and so will be ignored when e.g. forecasting.

self._init_dates(dates, freq)

/usr/local/lib/python3.10/dist-packages/statsmodels/tsa/base/tsa_model.py:473: ValueWarning: A date index has been provided, but it has no associated frequency information and so will be ignored when e.g. forecasting. self._init_dates(dates, freq)


```
[81]: plt.figure(figsize=(12,6))
plt.plot(prices, label='Original Price', color='blue')
```

[81]: [<matplotlib.lines.Line2D at 0x7b527ce0a530>]


```
[82]: lags = 5
[84]: plt.plot(model.fittedvalues, label='Fitted Value', color='green')
```


[84]: [<matplotlib.lines.Line2D at 0x7b527cec2470>]

/usr/local/lib/python3.10/dist-packages/statsmodels/tsa/base/tsa_model.py:836: ValueWarning: No supported index is available. Prediction results will be given with an integer index beginning at `start`.

```
return get_prediction_index(
```

/usr/local/lib/python3.10/dist-packages/statsmodels/tsa/base/tsa_model.py:836: FutureWarning: No supported index is available. In the next version, calling this method in a model without a supported index will result in an exception. return get_prediction_index(

7 Strategies Based on Simple Moving Averages

[11]:	: data = pd.DataFrame(stock_data)										
[14]:	data										
[14]:		Open	High	Low	Close	Adj Close	\				
	Date										
	2019-01-02	38.722500	39.712502	38.557499	39.480000	37.943260					
	2019-01-03	35.994999	36.430000	35.500000	35.547501	34.163837					
	2019-01-04	36.132500	37.137501	35.950001	37.064999	35.622250					
	2019-01-07	37.174999	37.207500	36.474998	36.982498	35.542976					
	2019-01-08	37.389999	37.955002	37.130001	37.687500	36.220524					
		•••	•••	•••							
	2023-09-18	176.479996	179.380005	176.169998	177.970001	177.970001					
	2023-09-19	177.520004	179.630005	177.130005	179.070007	179.070007					
	2023-09-20	179.259995	179.699997	175.399994	175.490005	175.490005					
	2023-09-21	174.550003	176.300003	173.860001	173.929993	173.929993					

```
Volume
 Date
 2019-01-02 148158800
 2019-01-03 365248800
 2019-01-04 234428400
 2019-01-07 219111200
 2019-01-08 164101200
 2023-09-18
 67257600
 2023-09-19
 51826900
 2023-09-20
 58436200
 2023-09-21
 63047900
 2023-09-22
 56682928
 [1190 rows x 6 columns]
[15]: stock_data['SMA1'] = stock_data['Adj Close'].rolling(42).mean()
 stock_data['SMA2'] = stock_data['Adj Close'].rolling(252).mean()
[16]: stock_data.tail()
[16]:
 Adj Close \
 Open
 Close
 High
 Low
 Date
 2023-09-18 176.479996
 179.380005
 176.169998 177.970001 177.970001
 2023-09-19 177.520004
 179.630005
 177.130005 179.070007 179.070007
 2023-09-20 179.259995
 179.699997 175.399994 175.490005 175.490005
 2023-09-21 174.550003
 176.300003 173.860001 173.929993 173.929993
 2023-09-22 174.669998 177.078995 174.054993 174.789993 174.789993
 SMA2
 Volume
 SMA1
 Date
 2023-09-18 67257600 183.063979 160.650982
 2023-09-19 51826900 182.735418 160.767088
 2023-09-20 58436200 182.349915 160.854076
 2023-09-21 63047900 181.908008 160.925327
 2023-09-22 56682928 181.465892 161.012536
[19]: | stock_data['SMA1'].plot(title='APPL | 42 days SMA2', figsize=(10,6));
 stock_data['SMA2'].plot (title='APPL | 252 days SMA2', figsize=(10,6))
[19]: <Axes: title={'center': 'APPL | 252 days SMA2'}, xlabel='Date'>
```

2023-09-22 174.669998 177.078995 174.054993 174.789993 174.789993


```
[25]: stock_data['Return'] = np.log(stock_data['Adj Close'] / stock_data['Adj Close'].

shift(1))
```

```
[26]: stock_data['Return'].hist(bins=35, figsize=(10, 6));
```


```
2.75
 Strategy
 Return
2.50
2.25
2.00
1.75
1.50
1.25
1.00
0.75
  2020-01
 2020-07
 2021-01
 2021-07
 2022-07
 2023-01
 2023-07
 2022-01
 Date
```

```
[33]: stock_data[['Strategy', 'Return']].mean() * 252
[33]: Strategy
 0.112489
 Return
 0.239717
 dtype: float64
[34]: np.exp(stock_data[['Strategy', 'Return']].mean() * 252) - 1
[34]: Strategy
 0.11906
 Return
 0.27089
 dtype: float64
[35]: stock_data[['Strategy','Return']].std() * 252 ** 0.5
[35]: Strategy
 0.345133
 Return
 0.344875
 dtype: float64
[36]: (stock_data[['Strategy','Return']].apply(np.exp) - 1).std() * 252 ** 0.5
[36]: Strategy
 0.344744
 Return
 0.345029
 dtype: float64
[37]: stock_data['cumret'] = stock_data['Strategy'].cumsum().apply(np.exp)
```

```
stock_data['cummax'] = stock_data['cumret'].cummax()
[38]:
[39]: stock_data[['cumret', 'cummax']].dropna().plot(figsize=(10, 6));
 2.50
 cumret
 cummax
 2.25
 2.00
 1.75
 1.50
 1.25
 1.00
 0.75
 2020-07
 2021-01
 2021-07
 2022-07
 2023-07
 2020-01
 2022-01
 2023-01
```

```
[40]: drawdown = stock_data['cummax'] - stock_data['cumret']

[41]: drawdown.max()

[41]: 1.1597999478192935
```


Date

8 Predictions Stock


```
[47]: X= stock_data['Close']
[49]: y = X + np.random.standard_normal(len(X))
[50]: reg = np.polyfit(X, y, deg=1)
[51]: reg
[51]: array([ 1.00090991, -0.1240214 ])
[52]: plt.figure(figsize=(10, 6))
 plt.plot(X, y, 'bo', label='data')
```

```
plt.plot(X, np.polyval(reg, X), 'r', lw=2.5, label='Linear Regression')
plt.legend(loc=0)
```

[52]: <matplotlib.legend.Legend at 0x7b528c7d7dc0>


```
[53]: lags = 5
[54]: cols = []
 for lag in range(1, lags + 1):
 col =f'lag_{lag}'
 stock_data[col] = stock_data['Adj Close'].shift(lag)
 cols.append(col)
 stock_data.dropna(inplace=True)
[55]: reg = np.linalg.lstsq(stock_data[cols], stock_data['Adj Close'], rcond=None)[0]
[56]: reg
[56]: array([0.95667901, 0.01357397, 0.00697459, 0.00724528, 0.01613076])
[57]: stock_data['Predictions'] = np.dot(stock_data[cols], reg)
[58]: stock_data[['Predictions', 'Adj Close']].plot(figsize=(10, 6));
```


[59]: stock_data[['Predictions', 'Adj Close']].loc['2023-1-1':].plot(figsize=(10, 6));

