《用 Python 玩转数据》财经数据 GUI 项目 Dazhuang@NJU

尝试实现 7.8 中所述的项目

【参考代码见下一页】

PS:包含两个文件: my_finance.py和 dji_wxPython.py

```
# Filename: my_finance.py
# -*- coding: utf-8 -*-
get DJI data
@author: Dazhuang
import json
import re
import requests
def retrieve_dji_list():
 try:
 r = requests.get('http://money.cnn.com/data/dow30/')
 except ConnectionError as err:
 print(err)
 search_pattern =
re.compile('class='wsod\_symbol''>(.*?)<\/a>.*<span.*''>(.*?)<\/span>.*\\ n.*class='wsod\_stream''>(.*?)<\/span>.*
">(.*?)<\/span>')
 dji_list_in_text = re.findall(search_pattern, r.text)
 dji_list = []
 for item in dji_list_in_text:
 dji_list.append({'code': item[0], 'name': item[1], 'price': float(item[2])})
 return dji list
def retrieve_quotes_historical(stock_code, start = ", end = "):
 quotes = []
 url = 'https://finance.yahoo.com/quote/%s/history?p=%s' % (stock_code, stock_code)
 r = requests.get(url)
 except ConnectionError as err:
 print(err)
 m = re.findall("HistoricalPriceStore":{"prices":(.*?),"isPending"', r.text)
 if m:
 quotes = json.loads(m[0])
 quotes = quotes[::-1]
 return [item for item in quotes if not 'type' in item]
```

```
# Filename: dji_wxPython.py
# -*- coding: utf-8 -*-
wxPython plot
@author: Dazhuang
import datetime as dt
import my finance as finance
import matplotlib.pyplot as plt
import pandas as pd
import _thread as thread
import wx
ID_EVENT_REFRESH = 9999
class StockFrame(wx.Frame):
 option_list = {'open': True, 'close': True, 'high': False, 'low': False, 'volume': False}
 def init (self, title):
 wx.Frame.__init__(self, None, title=title, size=(430,600))
 self.CreateStatusBar()
 menuBar = wx.MenuBar()
 filemenu= wx.Menu()
 menuBar.Append(filemenu,"&File")
 menuRefresh = filemenu.Append(ID_EVENT_REFRESH, "&Refresh", "Refresh the price")
 self.Bind(wx.EVT MENU, self.OnRefresh, menuRefresh)
 menuQuit = filemenu.Append(wx.ID_EXIT, "Q&uit", "Terminate the program")
 self.Bind(wx.EVT MENU, self.OnQuit, menuQuit)
 self.SetMenuBar(menuBar)
 panel = wx.Panel(self)
 codeSizer = wx.BoxSizer(wx.HORIZONTAL)
 labelText = wx.StaticText(panel, label="Stock Code:")
 codeSizer.Add(labelText, 0, wx.ALIGN_BOTTOM)
 # TODO: need a better way to put a spacer here than this:
 # codeSizer.Add((10, 10))
 codeText = wx.TextCtrl(panel, value='BA', style=wx.TE_PROCESS_ENTER)
 self.Bind(wx.EVT_TEXT_ENTER, self.OnTextSubmitted, codeText)
 codeSizer.Add(codeText)
```

```
optionSizer = wx.BoxSizer(wx.HORIZONTAL)
 for key, value in self.option_list.items():
 checkBox = wx.CheckBox(panel, label = key.title())
 checkBox.SetValue(value)
 self.Bind(wx.EVT_CHECKBOX, self.OnChecked)
 optionSizer.Add(checkBox)
 self.list = wx.ListCtrl(panel, wx.NewId(), style=wx.LC REPORT)
 self.createHeader()
 pos = self.list.lnsertItem(0,"--")
 self.list.SetItem(pos,1,"loading...")
 self.list.SetItem(pos,2,"--")
 self.Bind(wx.EVT_LIST_ITEM_ACTIVATED, self.OnDoubleClick, self.list)
 ctrlSizer = wx.BoxSizer(wx.HORIZONTAL)
 ctrlSizer.Add((10, 10))
 buttonQuit = wx.Button(panel, -1, "Quit")
 self.Bind(wx.EVT BUTTON, self.OnQuit, buttonQuit)
 ctrlSizer.Add(buttonQuit, 1)
 buttonRefresh = wx.Button(panel, -1, "Refresh")
 self.Bind(wx.EVT_BUTTON, self.OnRefresh, buttonRefresh)
 ctrlSizer.Add(buttonRefresh, 1, wx.LEFT | wx.BOTTOM)
 sizer = wx.BoxSizer(wx.VERTICAL)
 sizer.Add(codeSizer, 0, wx.ALL, 5)
 sizer.Add(optionSizer, 0, wx.ALL, 5)
 sizer.Add(self.list, -1, wx.ALL | wx.EXPAND, 5)
 sizer.Add(ctrlSizer, 0, wx.ALIGN_BOTTOM)
 panel.SetSizerAndFit(sizer)
 self.Center()
 # start loading data right after the window comes up
 self.OnRefresh(None)
def createHeader(self):
 self.list.InsertColumn(0, "Symbol")
 self.list.InsertColumn(1, "Name")
 self.list.InsertColumn(2, "Last Trade")
def setData(self, data):
```

```
self.list.ClearAll()
 self.createHeader()
 pos = 0
 for row in data:
 pos = self.list.lnsertItem(pos + 1, row['code'])
 self.list.SetItem(pos, 1, row['name'])
 self.list.SetColumnWidth(1, -1)
 self.list.SetItem(pos, 2, str(row['price']))
 if pos % 2 == 0:
 # Set new look and feel for odd lines
 self.list.SetItemBackgroundColour(pos, (134, 225, 249))
def PlotData(self, code):
 quotes = finance.retrieve_quotes_historical(code)
 fields = ['date','open','close','high','low','volume']
 dates = []
 for i in range(0,len(quotes)):
 x = dt.datetime.utcfromtimestamp(int(quotes[i]['date']))
 y = dt.datetime.strftime(x,'%Y-%m-%d')
 dates.append(y)
 quotesdf = pd.DataFrame(quotes, index = dates, columns = fields)
 # remove unchecked fields
 fields_to_drop = ['date']
 for key, value in self.option list.items():
 if not value:
 fields_to_drop.append(key)
 quotesdf = quotesdf.drop(fields_to_drop, axis = 1)
 quotesdf.plot()
 plt.show()
def OnDoubleClick(self, event):
 self.PlotData(event.GetText())
def OnTextSubmitted(self, event):
 self.PlotData(event.GetString())
def OnChecked(self, event):
 checkBox = event.GetEventObject()
 text = checkBox.GetLabel().lower()
 self.option_list[text] = checkBox.GetValue()
def OnQuit(self, event):
```

```
self.Close()
self.Destroy()

def OnRefresh(self, event):
 thread.start_new_thread(self.retrieve_quotes, ())

def retrieve_quotes(self):
 data = finance.retrieve_dji_list()
 if data:
 self.setData(data)
 else:
 wx.MessageBox('Download failed.', 'Message', wx.OK | wx.ICON_INFORMATION)

if __name__ == '__main__':
 app = wx.App(False)
 top = StockFrame("Dow Jones Industrial Average (^DJI)")
 top.Show(True)
 app.MainLoop()
```