

Python for Financial Research

Dr. Vincent Grégoire Department of Finance

March 2018


Why learn to code?

- ► It's fun
- ► Saves you time
- ▶ Produce better research
- ► Looks good on your CV
- ► Likely to help your career down the road

Why learn to code?

Automation is already here

"At its height back in 2000, the U.S. cash equities trading desk at Goldman Sachs's New York headquarters employed 600 traders, buying and selling stock on the orders of the investment bank's large clients. Today there are just two equity traders left.

Automated trading programs have taken over the rest of the work, supported by 200 computer engineers."

-MIT Technology Review, February 2017

Why Python?

- General purpose programming language
 - Websites (i.e. Youtube, Google, Instagram)
 - ► Games, full software
- ► Free, open source software
- Very large community
- ▶ Tons of online resources and textbooks
- ▶ Integrates nicely with R, C/C++ and other languages
- More general than domain-specific software:
 - Matlab
 - R
 - SAS
 - ► Stata
 - EViews
 - ▶ etc...

Why Python?

- ▶ What is it very good for?
 - ► Data manipulation
 - ► Visualization
 - ▶ Web scraping
 - Text analysis
 - ▶ Basic to somewhat advanced statistics and econometrics
 - ► Linear algebra
- ▶ What is it less good for
 - Very high-performance applications (additional libraries needed)
 - Advanced statistical analysis

NumPy

The main package for numerical analysis in Python. Includes functions to deal with arrays of data, linear algebra, random number generation, and much more.

NumPy

The main package for numerical analysis in Python. Includes functions to deal with arrays of data, linear algebra, random number generation, and much more.

pandas

Package for panel data analysis, built on top of NumPy. Great for importing/exporting, merging, cleaning and analysing data. Written by Wes McKinney while working at AQR (now at 2σ Investments), so very good for dealing with financial data.

SciPy

A collection of packages that add a lot of nice features such as more advanced linear algebra (above NumPy), numerical integration and optimization.

SciPy

A collection of packages that add a lot of nice features such as more advanced linear algebra (above NumPy), numerical integration and optimization.

statsmodels

Statistical analysis, including OLS regressions with support for fixed effects and clustering.

SciPy


A collection of packages that add a lot of nice features such as more advanced linear algebra (above NumPy), numerical integration and optimization.

statsmodels

Statistical analysis, including OLS regressions with support for fixed effects and clustering.


matplotlib

Main package for visualization in Python. Can produce many type of graphs, highly customizable.


Source: Boguth, Gregoire and Martineau, Shaping Expectations and Coordinating Attention: The Unintended Consequences of FOMC Press Conferences, 2018.

Available at: https://papers.ssrn.com/sol3/papers.cfm?abstract_id=2698477


Source: Comerton-Forde, Gregoire and Zhong, Inverted Fee Venues and Market Quality, 2018.

Available at: http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2939012


Source: Gregoire and Martineau, How is Earnings News Transmitted to Stock Prices?, 2018.

Available at: https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3060094


Source: Gregoire and Sotes-Paladino, Double Bonus? Implicit incentives in Mutual Funds with Explicit Performance Fee, 2017. (Work in progress)


Additional useful libraries

- ▶ seaborn, plotly, Bokeh: other plotting libraries
- ► SymPy: symbolic algebra (think Mathematica or Maple)
- ► NetworkX: network analysis
- scikit-learn: machine learning
- ▶ NLTK, textblob: textual analysis
- Beautiful Soup, Scrapy, Selenium: webscraping and information extraction
- ▶ Plus many more! Just search for what you want to do, chances are there is a Python package for it.


Anaconda

- ► The easiest way to install Python with scientific packages is with the Anaconda distribution:
 - ► Mac OS, Windows, Linux
 - ▶ Python 2 or 3 (we use 3.6 in this tutorial)
 - ▶ https://www.continuum.io/downloads
- Includes hundreds of packages by default.
- Easily manage "environments" (sets of packages) for each project.
- ► Includes Spyder and Jupyter, and R as an option.

Spyder


Jupyter (IPython notebook)


Keep you code clean

- ▶ Write code that is easy to read, and document it well.
- ▶ Will save you time in the long run, easier to spot errors.
- ► Also easier to get feedback and help!
- ▶ Python style guide is called PEP8.
 - ▶ https://www.python.org/dev/peps/pep-0008/

Keep you code clean

- ▶ Write code that is easy to read, and document it well.
- ▶ Will save you time in the long run, easier to spot errors.
- ► Also easier to get feedback and help!
- ▶ Python style guide is called PEP8.

...WOW.

▶ https://www.python.org/dev/peps/pep-0008/


IT'S LIKE A SALAD RECIPE


Online resources


- Slides and code from this workshop https: //github.com/vgreg/python-finance-unimelb0218
- ▶ Python documentation https://docs.python.org/3/
 - ► Tutorial: https://docs.python.org/3/tutorial/index.html
- ► LearnPython.org http://www.learnpython.org/
- ► Package documentation
 - pandas: http://pandas.pydata.org/pandas-docs/stable/
 - ► matplotlib: http://matplotlib.org/contents.html
 - ▶ numpy: https://docs.scipy.org/doc/numpy/index.html

Online resources

- Using Python with WRDS https://wrds-www.wharton.upenn.edu/pages/support/ wrds-cloud/holding/python-programming-wrds/
- Kaggle https://www.kaggle.com/
- Quantopian lectures https://www.quantopian.com/lectures
- ► Stack Overflow http://stackoverflow.com/
- ► Google / DuckDuckGo / Bing (?)

Books

If there's one book you need to get, it's this one.


Note: Make sure to get the second edition (2017).

Books


Mark Lutz

Other (free, open source) tools for research

- Markdown: Easy markup language that can be used in Jupyter notebooks. Visual Studio Code is a great text editor for Markdown and Python (now distributed by Anaconda.)
 - ▶ http://daringfireball.net/projects/markdown/
 - ▶ https://code.visualstudio.com/
- ▶ LATEX: Typesetting system to produce nice report papers (and presentations such as this one). You can export pandas datasets directly to LATEX tables, and import in LATEX the PDF figures created in Matplotlib.
 - ▶ https://www.tug.org/begin.html

Other (free, open source) tools for research

- ▶ R: Statistical computing, more advanced functions than currently in Python. You can install R through Anaconda, and call R code from within Python. (Microsoft's version is free as well)
 - ▶ https://www.r-project.org/
 - ▶ https://mran.microsoft.com/
- ▶ git: Version control, think "track changes" for your code.
 - ▶ https://git-scm.com/doc
 - ▶ https://github.com/

Four blocks of three hours:

1. Introduction to Python programming

We will discuss what is Python and you will learn the basic structure of the language. You will also learn our way around the programming environment, including the two main editors for scientific Python, Spyder and Jupyter.

Four blocks of three hours:

1. Introduction to Python programming

We will discuss what is Python and you will learn the basic structure of the language. You will also learn our way around the programming environment, including the two main editors for scientific Python, Spyder and Jupyter.

2. Introduction to data analysis using pandas, matplotlib

You will learn how to import, export and transform data using pandas, the panel data package for Python. You will also learn how to explore the data by generating summary statistics and plotting graphs using matplotlib.

3. More data analysis using pandas and statsmodels

You will learn more advanced features of Python and pandas, including dealing with timestamps and estimating measures from daily and intraday data. You will also learn how to estimate OLS and panel regressions using statsmodels.

3. More data analysis using pandas and statsmodels

You will learn more advanced features of Python and pandas, including dealing with timestamps and estimating measures from daily and intraday data. You will also learn how to estimate OLS and panel regressions using statsmodels.

4. Other topics

In this block, you will be introduced briefly to other Python packages that can be helpful for research. We will look at an example of web scraping with textual analysis.

