How to use dates & times with pandas

MANIPULATING TIME SERIES DATA IN PYTHON

Stefan Jansen

Founder & Lead Data Scientist at Applied Artificial Intelligence

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

```
import pandas as pd # assumed imported going forward
from datetime import datetime # To manually create dates
time_stamp = pd.Timestamp(datetime(2017, 1, 1))
pd.Timestamp('2017-01-01') == time_stamp
```

True # Understands dates as strings

```
time_stamp # type: pandas.tslib.Timestamp
```

```
Timestamp('2017-01-01 00:00:00')
```


Basic building block: pd.Timestamp

Timestamp object has many attributes to store time-specific information

time_stamp.year

2017

time_stamp.weekday_name

'Sunday'

More building blocks: pd.Period & freq

```
period = pd.Period('2017-01')
period # default: month-end
```

```
period.asfreq('D') # convert to daily
```

 Period object has freq attribute to store frequency info

```
Period('2017-01-31', 'D')
```

Period('2017-01', 'M')

```
period.to_timestamp().to_period('M')
```

```
Period('2017-01', 'M')
```

Convert pd.Period() topd.Timestamp() and back

More building blocks: pd.Period & freq

```
period + 2

Period('2017-03', 'M')

pd.Timestamp('2017-01-31', 'M') + 1
```

Timestamp('2017-02-28 00:00:00', freq='M')

 Frequency info enables basic date arithmetic

Sequences of dates & times

pd.date_range: start, end, periods, freq

```
index = pd.date_range(start='2017-1-1', periods=12, freq='M')
index
```

• pd.DateTimeIndex : sequence of Timestamp objects with frequency info

Sequences of dates & times

Create a time series: pd.DateTimeIndex

Create a time series: pd.DateTimeIndex

np.random.random: Random numbers: [0,1] 12 rows, 2 columns data = np.random.random((size=12,2)) 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	М
Quarter	Q
Year	Α

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!

MANIPULATING TIME SERIES DATA IN PYTHON

Indexing & resampling time series

MANIPULATING TIME SERIES DATA IN PYTHON

Stefan Jansen

Founder & Lead Data Scientist at Applied Artificial Intelligence

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

```
google = pd.read_csv('google.csv') # import pandas as pd
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)
```

google.head()

```
date price
0 2015-01-02 524.81
1 2015-01-05 513.87
2 2015-01-06 501.96
3 2015-01-07 501.10
4 2015-01-08 502.68
```


Converting string dates to datetime64

- pd.to_datetime():
 - Parse date string
 - Convert to datetime64

```
google.date = pd.to_datetime(google.date)
google.info()
```

```
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 504 entries, 0 to 503
Data columns (total 2 columns):
date 504 non-null datetime64[ns]
price 504 non-null float64
dtypes: datetime64[ns](1), float64(1)
```


Converting string dates to datetime64

- .set_index():Date into index
 - o inplace:
 - don't create copy

```
google.set_index('date', inplace=True)
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)
```

Plotting the Google stock time series

```
google.price.plot(title='Google Stock Price')
plt.tight_layout(); plt.show()
```


Partial string indexing

Selecting/indexing using strings that parse to dates

```
google['2015'].info() # Pass string for part of date
DatetimeIndex: 252 entries, 2015-01-02 to 2015-12-31
Data columns (total 1 columns):
 252 non-null float64
price
dtypes: float64(1)
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
```


Partial string indexing

```
google.loc['2016-6-1', 'price'] # Use full date with .loc[]
```

734.15

.asfreq(): set frequency

- asfreq('D'):
 - Convert DateTimeIndex to calendar day frequency

```
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):
price 504 non-null float64
dtypes: float64(1)
```

.asfreq(): set frequency

- Upsampling:
 - Higher frequency implies new dates => missing data

```
google.asfreq('D').head()
```

```
price

date

2015-01-02 524.81

2015-01-03 NaN

2015-01-04 NaN

2015-01-05 513.87

2015-01-06 501.96
```

.asfreq(): reset frequency

- asfreq('B'):
 - Convert DateTimeIndex to business day frequency

```
google = google.asfreq('B') # Change to calendar day frequency
google.info()
```

```
DatetimeIndex: 521 entries, 2015-01-02 to 2016-12-30
Freq: B
Data columns (total 1 columns):
price 504 non-null float64
dtypes: float64(1)
```


.asfreq(): reset frequency

```
google[google.price.isnull()] # Select missing 'price' values
```

```
price

date

2015-01-19 NaN

2015-02-16 NaN

...

2016-11-24 NaN

2016-12-26 NaN
```

Business days that were not trading days

Let's practice!

MANIPULATING TIME SERIES DATA IN PYTHON

Lags, changes, and returns for stock price series

Stefan Jansen

Founder & Lead Data Scientist at Applied Artificial Intelligence

MANIPULATING TIME SERIES DATA IN PYTHON

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

Let pd.read_csv() do the parsing for you!

Getting GOOG stock prices

```
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

- .shift():
 - o defaults to periods=1
 - 1 period into future

```
google['shifted'] = google.price.shift() # default: periods=1
google.head(3)
```

```
price shifted
date
2015-01-02 542.81 NaN
2015-01-05 513.87 542.81
2015-01-06 501.96 513.87
```

.shift(): Moving data between past & future

- .shift(periods=-1):
 - lagged data
 - 1 period back in time

```
google['lagged'] = google.price.shift(periods=-1)
google[['price', 'lagged', 'shifted']].tail(3)
```

```
price lagged shifted
date
2016-12-28 785.05 782.79 791.55
2016-12-29 782.79 771.82 785.05
2016-12-30 771.82 NaN 782.79
```

Calculate one-period percent change

ullet x_t / x_{t-1}

```
google['change'] = google.price.div(google.shifted)
google[['price', 'shifted', 'change']].head(3)
```

```
 price
 shifted
 change

 Date
 2017-01-03
 786.14
 NaN
 NaN

 2017-01-04
 786.90
 786.14
 1.000967

 2017-01-05
 794.02
 786.90
 1.009048
```

Calculate one-period percent change

```
google['return'] = google.change.sub(1).mul(100)
google[['price', 'shifted', 'change', 'return']].head(3)
```

```
price shifted change return

date

2015-01-02 524.81 NaN NaN NaN

2015-01-05 513.87 524.81 0.98 -2.08

2015-01-06 501.96 513.87 0.98 -2.32
```

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

- Difference in value for two adjacent periods
- $x_t x_{t-1}$

```
google['diff'] = google.price.diff()
google[['price', 'diff']].head(3)
```

	price	diff
date		
2015-01-02	524.81	NaN
2015-01-05	513.87	-10.94
2015-01-06	501.96	-11.91

.pct_change(): built-in time-series % change

- Percent change for two adjacent periods
- $ullet rac{x_t}{x_{t-1}}$

```
google['pct_change'] = google.price.pct_change().mul(100)
google[['price', 'return', 'pct_change']].head(3)
```

	price	return	pct_change
date	ргтсе	i c coi ii	pct_clidilge
uale			
2015-01-02	524.81	NaN	NaN
2015-01-05	513.87	-2.08	-2.08
2015-01-06	501.96	-2.32	-2.32

Looking ahead: Get multi-period returns

```
google['return_3d'] = google.price.pct_change(periods=3).mul(100)
google[['price', 'return_3d']].head()
```

```
price return_3d

date

2015-01-02 524.81 NaN

2015-01-05 513.87 NaN

2015-01-06 501.96 NaN

2015-01-07 501.10 -4.517825

2015-01-08 502.68 -2.177594
```

Percent change for two periods, 3 trading days apart

Let's practice!

MANIPULATING TIME SERIES DATA IN PYTHON

