Georgia Institute of Technology


Dr. Tucker Balch Associate Professor School of Interactive Computing

Computational Investing, Part I

133: Homework 3 Suggestions

Find out how modern electronic markets work, why stock prices change in the ways they do, and how computation can help our understanding of them. Learn to build algorithms and visualizations to inform investing practice.

School of Interactive Computing


Overview

- Read CSV into "trades" array
- Scan trades for symbols and dates
- Read in data
- Scan trades to update cash
- Scan trades to create ownership array & value
- Scan cash and value to create total fund value


Read CSV Into "trades" array, then scan it

- Build list of symbols
- Build date boundaries


Read Data

- Read in using date boundaries
- Read all symbols
- Focus on adjusted close


Read Data

historical prices					_
•	symbols —				
O AAPL GOOG IBM XOM					
ंद	600	490	120	50]
+	601	495	130	55	
	620	200	100	60	
	673	500	90	70	
1	500	490	L 85	65	


Can Trades to Update Cash


Scan Trades to Create Value Array


Create Total Fund Value


What's Left?

- Charting
- Computing metrics
 - Sharpe Ratio
 - Total Return
 - STDDEV