

How to use Dates & Times with pandas

Date & Time Series Functionality

- At the root: data types for date & time information
 - Objects for points in time and periods
 - Attributes & methods reflect time-related details
- Sequences of dates & periods:
 - Series or DataFrame columns
 - Index: convert object into Time Series
- Many Series/DataFrame methods rely on time information in the index to provide time-series functionality

Basic Building Block: pd. Timestamp

```
In [1]: import pandas as pd # assumed imported going forward
In [2]: from datetime import datetime # To manually create dates
In [3]: time_stamp = pd.Timestamp(datetime(2017, 1, 1))
In [4]: In [13]: pd.Timestamp('2017-01-01') == time_stamp
Out[4]: True # Understands dates as strings
In [5]: time_stamp # type: pandas.tslib.Timestamp
Out[5]: Timestamp('2017-01-01 00:00:00')
In [6]: time_stamp.year
 Timestamp object has
Out[6]: 2017
 many attributes to store
 time-specific information
In [7]: time_stamp.weekday_name
Out[7]: 'Sunday'
```


More building blocks: pd. Period & freq

```
In [8]: period = pd.Period('2017-01')
 Period object has freq
In [9]: period # default: month-end
 attribute to store
Out[9]: Period('2017-01', 'M')
 frequency info
In [10]: period.asfreq('D') # convert to daily
Out[10]: Period('2017-01-31', 'D')
 Convert pd. Period()
In [11]: period.to_timestamp().to_period('M')
 to pd.Timestamp()
Out[11]: Period('2017-01', 'M')
 and back
In [12]: period + 2
Out[12]: Period('2017-03', 'M')
 Frequency info enables
 basic date arithmetic
In [13]: pd.Timestamp('2017-01-31', 'M') + 1
Out[13]: Timestamp('2017-02-28 00:00:00', freq='M')
```


Sequences of Dates & Times

```
In [14]: index = pd.date_range(start='2017-1-1', periods=12, freq='M')
 pd.date_range: start, end, periods, freq
In [15]: index
DatetimeIndex(['2017-01-31', '2017-02-28', '2017-03-31', ...,
 '2017-09-30', '2017-10-31', '2017-11-30', '2017-12-31'],
 dtype='datetime64[ns]', freq='M')
In [16]: index[0]
 pd.DateTimeIndex:
Timestamp('2017-01-31 00:00:00', freq='M')
 sequence of Timestamp
 objects with frequency info
In [17]: index.to_period()
PeriodIndex(['2017-01', '2017-02', '2017-03', '2017-04', ...,
 '2017-11', '2017-12'], dtype='period[M]', freq='M')
```


Create a Time Series: pd. DateTimeIndex

```
In [14]: pd.DataFrame({'data': index}).info()
RangeIndex: 12 entries, 0 to 11
Data columns (total 1 columns):
data 12 non-null datetime64[ns]
dtypes: datetime64[ns](1)
 np.random.random:
 Random numbers [0,1]
In [15]: data = np.random.random((size=12,2))
 12 rows, 2 columns
In [16]: pd.DataFrame(data=data, index=index).info()
DatetimeIndex: 12 entries, 2017-01-31 to 2017-12-31
Freq: M
Data columns (total 2 columns):
 12 non-null float64
 12 non-null float64
dtypes: float64(2)
```


Frequency Aliases & Time Info

There are many frequency aliases besides 'M' and 'D':

Period	Alias
Hour	Н
Day	D
Week	W
Month	M
Quarter	Q
Year	A

These may be further differentiated by beginning/end of period, or business-specific definition

You can also access these pd. Timestamp() attributes:

```
attribute
.second, .minute, .hour,
.day, .month, .quarter, .year
.weekday
dayofweek
.weekofyear
.dayofyear
```


Let's practice!

Indexing & Resampling Time Series

Time Series Transformation

Basic Time Series transformations include:

- Parsing string dates and convert to datetime64
- Selecting & slicing for specific subperiods
- Setting & changing DateTimeIndex frequency
 - Upsampling vs Downsampling

Getting GOOG stock prices

```
In [1]: google = pd.read_csv('google.csv') # import pandas as pd
In [2]: google.info()
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 504 entries, 0 to 503
Data columns (total 2 columns):
date 504 non-null object
price 504 non-null float64
dtypes: float64(1), object(1)
In [3]: google.head()
 price
 date
  2015-01-02
 524.81
  2015-01-05 513.87
  2015-01-06
 501.96
  2015-01-07
 501.10
  2015-01-08
 502.68
```


Converting string dates to datetime 64

```
In [4]: google.date = pd.to_datetime(google.date)
In [5]: google.info()
 pd.to_datetime():
<class 'pandas.core.frame.DataFrame'>

 Parse date string

RangeIndex: 504 entries, 0 to 503

 Convert to

Data columns (total 2 columns):
 datetime64
date 504 non-null datetime64[ns]
price 504 non-null float64
dtypes: datetime64[ns](1), float64(1)
 .set_index():
 Date into index
In [6]: google.set_index('date', inplace=True)
 inplace:
 don't create copy
In [7]: google.info()
<class 'pandas.core.frame.DataFrame'>
DatetimeIndex: 504 entries, 2015-01-02 to 2016-12-30
Data columns (total 1 columns):
 504 non-null float64
price
dtypes: float64(1)
```


Plotting the Google Stock Time Series

```
In [8]: google.price.plot(title='Google Stock Price')
In [9]: plt.tight_layout(); plt.show()
```


Partial String Indexing

```
In [10]: google['2015'].info() # Pass string for part of date
DatetimeIndex: 252 entries, 2015-01-02 to 2015-12-31
Data columns (total 1 columns):
price 252 non-null float64
 Selecting/indexing using
dtypes: float64(1)
 strings that parse to dates
In [11]: google['2015-3': '2016-2'].info() # Slice includes last month
DatetimeIndex: 252 entries, 2015-03-02 to 2016-02-29
Data columns (total 1 columns):
 252 non-null float64
price
dtypes: float64(1)
memory usage: 3.9 KB
In [12]: google.loc['2016-6-1', 'price'] # Use full date with .loc[]
Out[12]: 734.15
```


.asfreq():Set Frequency

```
In [13]: google.asfreq('D').info() # set calendar day frequency
DatetimeIndex: 729 entries, 2015-01-02 to 2016-12-30
Freq: D
Data columns (total 1 columns):
 .asfreq('D'):
price 504 non-null float64
 Convert DateTimeIndex to
dtypes: float64(1)
 calendar day frequency
In [14]: google.asfreq('D').head()
Out[14]:
 price
date
2015-01-02
 524.81
 Upsampling:
2015-01-03
 NaN
 Higher frequency implies new
2015-01-04
 NaN
 dates => missing data
2015-01-05
 513.87
2015-01-06
 501.96
```


.asfreq():Reset Frequency

```
In [18]: google = google.asfreq('B') # Change to calendar day frequency
In [19]: google.info()
DatetimeIndex: 521 entries, 2015-01-02 to 2016-12-30
Freq: B
 .asfreq('B'):
Data columns (total 1 columns):
 Convert DateTimeIndex to
price 504 non-null float64
dtypes: float64(1)
 business day frequency
In [20]: google[google.price.isnull()] # Select missing 'price' values
Out[20]:
 price
date
2015-01-19
 NaN
 Business days that were
2015-02-16
 NaN
 not trading days
2016-11-24
 NaN
2016-12-26
 NaN
```


Let's practice!

Lags, changes, and returns for Stock Price Series

Basic Time Series Calculations

- Typical Time Series manipulations include:
 - Shift or lag values back or forward back in time
 - Get the difference in value for a given time period
 - Compute the percent change over any number of periods
- pandas built-in methods rely on pd. DateTimeIndex

Getting GOOG stock prices

```
In [1]: google = pd.read_csv('google.csv',
 Let pd.read_csv()
 parse_dates=['date'], do the parsing for
 index_col='date')
 you!
In [2]: google.info()
<class 'pandas.core.frame.DataFrame'>
DatetimeIndex: 504 entries, 2015-01-02 to 2016-12-30
Data columns (total 1 columns):
price 504 non-null float64
dtypes: float64(1)
In [3]: google.head()
 price
date
2015-01-02 524.81
2015-01-05
 513.87
2015-01-06
 501.96
2015-01-07
 501.10
2015-01-08
 502.68
```


. shift(): Moving data between past & future

```
In [4]: google['shifted'] = google.price.shift() # default: periods=1
In [5]: google.head(3)
Out[5]:
 .shift():
 price shifted
date
 defaults to periods=1
2015-01-02 542.81
 1 period into future
2015-01-05 513.87
 501.96 513.87
2015-01-06
In [6]: google['lagged'] = google.price.shift(periods=-1)
In [7]: google[['price', 'lagged', 'shifted']].tail(3)
Out[7]:
 price lagged shifted
 .shift(periods=-1):
date
 lagged data:
 785.05 _782.79
2016-12-28
 791.55
 782.79 771.82
 1 period back in time
2016-12-29
 785.05
 771.82
 NaN
2016-12-30
 782.79
```


Calculate one-period percent change

```
In [10]: google['change'] = google.price.div(google.shifted) # xt / xt-1
In [11]: google[['price', 'shifted', 'change']].head(3)
Out[11]:
 price shifted change
Date
 NaN
2017-01-03 786.14
 NaN
2017-01-04 786.90
 786.14 1.000967
2017-01-05 794.02
 786.90 1.009048
In [12]: google['return'] = google.change.sub(1).mul(100)
In [13]: google[['price', 'shifted', 'change', 'return']].head(3)
Out[13]:
 price shifted change return
date
 NaN
2015-01-02
 NaN
 NaN
 524.81
2015-01-05
 513.87
 0.98
 -2.08
 524.81
2015-01-06
 501.96
 513.87
 0.98
 -2.32
```


.diff() & .pct_change(): built-in time-series change

```
In [14]: google['diff'] = google.price.diff() \# x_t - x_{t-1}
In [15]: google[['price', 'diff']].head(3)
Out[15]:
 diff
 price
date
 Difference in value for two
2015-01-02 524.81
 NaN
 adjacent periods
 513.87 \rightarrow -10.94
2015-01-05
2015-01-06
 501.96
 -11.91
In [16]: google['pct_change'] = google.price.pct_change().mul(100)
In [17]: google[['price', 'return', 'pct_change']].head(3)
Out[17]:
 price
 return pct_change
date
 Percent change for two
2015-01-02
 524.81
 NaN
 NaN
 adjacent periods
 -2.08
 -2.08
2015-01-05
 513.87
2015-01-06
 -2.32
 501.96
 -2.32
```


Looking ahead: Get Multi-period returns

```
In [25]: google['return_3d'] = google.price.pct_change(3).mul(100)
In [34]: google[['price', 'return_3d']].head()
Out[34]:
 price return_3d
date
 Percent change for two
2015-01-02
 NaN
 524.81
 periods, 3 trading days
2015-01-05
 513.87
 NaN
 apart
2015-01-06
 501.96
 NaN
2015-01-07
 501.10
 -4.517825
2015-01-08
 502.68 -2.177594
```


Let's practice!