Question

May 6, 2022

0.1 Question 1 - Extracting Tesla Stock Data Using yfinance - 2 Points

```
[39]: !pip install yfinance==0.1.67
#!pip install pandas==1.3.3
#!pip install requests==2.26.0
!mamba install bs4==4.10.0 -y
!mamba install html5lib==1.1 -y
!pip install lxml==4.6.4
#!pip install plotly==5.3.1

import yfinance as yf
import pandas as pd
from bs4 import BeautifulSoup
```

```
Requirement already satisfied: yfinance==0.1.67 in
/home/jupyterlab/conda/envs/python/lib/python3.7/site-packages (0.1.67)
Requirement already satisfied: pandas>=0.24 in
/home/jupyterlab/conda/envs/python/lib/python3.7/site-packages (from
yfinance==0.1.67) (1.3.5)
Requirement already satisfied: requests>=2.20 in
/home/jupyterlab/conda/envs/python/lib/python3.7/site-packages (from
yfinance==0.1.67) (2.27.1)
Requirement already satisfied: lxml>=4.5.1 in
/home/jupyterlab/conda/envs/python/lib/python3.7/site-packages (from
yfinance==0.1.67) (4.6.4)
Requirement already satisfied: multitasking>=0.0.7 in
/home/jupyterlab/conda/envs/python/lib/python3.7/site-packages (from
yfinance==0.1.67) (0.0.10)
Requirement already satisfied: numpy>=1.15 in
/home/jupyterlab/conda/envs/python/lib/python3.7/site-packages (from
yfinance==0.1.67) (1.21.6)
Requirement already satisfied: python-dateutil>=2.7.3 in
/home/jupyterlab/conda/envs/python/lib/python3.7/site-packages (from
pandas>=0.24->yfinance==0.1.67) (2.8.2)
Requirement already satisfied: pytz>=2017.3 in
/home/jupyterlab/conda/envs/python/lib/python3.7/site-packages (from
pandas>=0.24->yfinance==0.1.67) (2022.1)
Requirement already satisfied: certifi>=2017.4.17 in
```

/home/jupyterlab/conda/envs/python/lib/python3.7/site-packages (from requests>=2.20->yfinance==0.1.67) (2021.10.8)

Requirement already satisfied: urllib3<1.27,>=1.21.1 in

/home/jupyterlab/conda/envs/python/lib/python 3.7/site-packages~(from a continuous conditions). The property of the condition of the conditi

requests>=2.20->yfinance==0.1.67) (1.26.9)

Requirement already satisfied: idna<4,>=2.5 in

/home/jupyterlab/conda/envs/python/lib/python 3.7/site-packages~(from a continuous conditions) and the conditions of t

requests>=2.20->yfinance==0.1.67) (3.3)

Requirement already satisfied: charset-normalizer~=2.0.0 in

/home/jupyterlab/conda/envs/python/lib/python3.7/site-packages (from

requests>=2.20->yfinance==0.1.67) (2.0.12)

Requirement already satisfied: six>=1.5 in

/home/jupyterlab/conda/envs/python/lib/python3.7/site-packages (from python-dateutil>=2.7.3->pandas>=0.24->yfinance==0.1.67) (1.16.0)

mamba (0.22.1) supported by @QuantStack

GitHub: https://github.com/mamba-org/mamba
Twitter: https://twitter.com/QuantStack

Looking for: ['bs4==4.10.0']

[+] 0.0s pkgs/main/linux-64 0.0 B / ??.?MB @ ??.?MB/s 0.0s[+] 0.1s pkgs/main/linux-64 0.0 B / ??.?MB @ ??.?MB/s 0.1s pkgs/main/noarch 0.0 B / ??.?MB @ ??.?MB/s 0.1s pkgs/r/linux-64 0.0 B / ??.?MB

```
@ ??.?MB/s 0.1s
 0.0 B / ??.?MB
pkgs/r/noarch
@ ??.?MB/s 0.1s[+] 0.2s
pkgs/main/linux-64
 0.0 B / ??.?MB
@ ??.?MB/s 0.2s
pkgs/main/noarch
 0.0 B / ??.?MB
@ ??.?MB/s 0.2s
 0.0 B / ??.?MB
pkgs/r/linux-64
@ ??.?MB/s 0.2s
pkgs/r/noarch
 0.0 B / ??.?MB
@ ??..?MB/s 0.2spkgs/main/noarch
No change
pkgs/r/linux-64
 No change
pkgs/r/noarch
 No change
[+] 0.3s
pkgs/main/linux-64
 382.0 B / ??.?MB
 1.5kB/s 0.3s[+] 0.4s
 847.9kB / ??.?MB
pkgs/main/linux-64
 2.4MB/s 0.4s[+] 0.5s
pkgs/main/linux-64
 1.3MB
/ ??.?MB @
 2.9MB/s 0.5s[+] 0.6s
pkgs/main/linux-64
 1.9MB
/ ??.?MB @
 3.3MB/s 0.6s[+] 0.7s
pkgs/main/linux-64
 3.5MB/s 0.7s[+] 0.8s
/ ??.?MB @
pkgs/main/linux-64
 2.8MB
/ ??.?MB @
 3.7MB/s 0.8s[+] 0.9s
pkgs/main/linux-64
 3.3MB / ??.?MB
 3.8MB/s 0.9s[+] 1.0s
pkgs/main/linux-64
 3.9MB / ??.?MB
 4.0MB/s 1.0s[+] 1.1s
 4.4MB / ??.?MB
pkgs/main/linux-64
 4.1MB/s 1.1s[+] 1.2s
pkgs/main/linux-64
 4.5MB @
 4.1MB/s Finalizing
1.2s[+] 1.3s
pkgs/main/linux-64
 4.1MB/s
1.2s
```


Pinned packages:

- python 3.7.*

Transaction

Prefix: /home/jupyterlab/conda/envs/python

All requested packages already installed

mamba (0.22.1) supported by @QuantStack

GitHub: https://github.com/mamba-org/mamba
Twitter: https://twitter.com/QuantStack

Looking for: ['html5lib==1.1']

pkgs/main/linux-64 pkgs/main/noarch pkgs/r/linux-64 pkgs/r/noarch

Pinned packages: - python 3.7.*

Transaction

Prefix: /home/jupyterlab/conda/envs/python

All requested packages already installed

Requirement already satisfied: lxml==4.6.4 in /home/jupyterlab/conda/envs/python/lib/python3.7/site-packages (4.6.4)

```
[14]: tesla = yf.Ticker("TSLA")
```

[30]: tesla_data = tesla.history(period="max")

Using cache

Using cache Using cache

Using cache

```
[31]: tesla_data.reset_index(inplace=True)
 tesla_data.head()
[31]:
 Volume Dividends Stock Splits
 Date
 Open
 High
 Low Close
 0 2010-06-29 3.800 5.000 3.508 4.778 93831500
 0
 0.0
 1 2010-06-30 5.158 6.084 4.660 4.766 85935500
 0.0
 0
 2 2010-07-01 5.000 5.184 4.054 4.392 41094000
 0
 0.0
 3 2010-07-02 4.600 4.620 3.742 3.840 25699000
 0
 0.0
 4 2010-07-06 4.000 4.000 3.166 3.222 34334500
 0
 0.0
 Question 2: Use Webscraping to Extract Tesla Revenue Data
[47]: pip install html5lib
 Requirement already satisfied: html5lib in
 /home/jupyterlab/conda/envs/python/lib/python3.7/site-packages (1.1)
 Requirement already satisfied: webencodings in
 /home/jupyterlab/conda/envs/python/lib/python3.7/site-packages (from html5lib)
 Requirement already satisfied: six>=1.9 in
 /home/jupyterlab/conda/envs/python/lib/python3.7/site-packages (from html5lib)
 (1.16.0)
 Note: you may need to restart the kernel to use updated packages.
[49]: from IPython.core.display import HTML
 HTML("<script>Jupyter.notebook.kernel.restart()</script>")
[49]: <IPython.core.display.HTML object>
[50]: tesla_url = "https://www.macrotrends.net/stocks/charts/TSLA/tesla/revenue"
 tesla_html_data = requests.get(tesla_url).text
[53]: tesla_soup = BeautifulSoup(tesla_html_data, "lxml")
[54]: tesla_tables = tesla_soup.find_all('table')
 for index,table in enumerate(tesla_tables):
 if ("Tesla Quarterly Revenue" in str(table)):
 tesla_table_index = index
 tesla_revenue = pd.DataFrame(columns=["Date", "Revenue"])
 for row in tesla_tables[tesla_table_index].tbody.find_all("tr"):
 col = row.find_all("td")
 if (col !=[]):
 date = col[0].text
 revenue = col[1].text.replace("$", "").replace(",", "")
```

```
tesla_revenue = tesla_revenue.append({"Date" : date, "Revenue" :⊔
→revenue}, ignore_index=True)
```

```
[55]: tesla_revenue = tesla_revenue[tesla_revenue['Revenue'] != ""] tesla_revenue
```

```
[55]:
 Date Revenue
 0
 2022-03-31
 18756
 2021-12-31
 15339
 1
 2
 2021-09-30
 13757
 2021-06-30
 3
 11958
 4
 2021-03-31
 10389
 5
 2020-12-31
 9034
 6
 2020-09-30
 8771
 7
 2020-06-30
 6036
 8
 2020-03-31
 5985
 9
 2019-12-31
 6143
 10
 2019-09-30
 6303
 11
 2019-06-30
 6350
 12
 2019-03-31
 4541
 13
 2018-12-31
 6074
 14
 2018-09-30
 6824
 15
 2018-06-30
 4002
 2018-03-31
 3409
 16
 17
 2017-12-31
 2409
 18
 2017-09-30
 2985
 19
 2017-06-30
 2790
 20
 2017-03-31
 2696
 21
 2016-12-31
 1739
 22
 2016-09-30
 2298
 23
 2016-06-30
 1270
 24
 2016-03-31
 1147
 2015-12-31
 1214
 25
 937
 26
 2015-09-30
 27
 2015-06-30
 955
 28
 2015-03-31
 940
 29
 2014-12-31
 957
 30
 2014-09-30
 852
 31
 2014-06-30
 769
 32
 2014-03-31
 621
 2013-12-31
 615
 34
 2013-09-30
 431
 2013-06-30
 405
 35
 36
 2013-03-31
 562
 2012-12-31
 306
 37
 38
 2012-09-30
 50
 27
 39
 2012-06-30
```

```
40
 2012-03-31
 30
 39
 41
 2011-12-31
 42
 2011-09-30
 58
 43
 2011-06-30
 58
 44
 2011-03-31
 49
 2010-12-31
 45
 36
 46
 2010-09-30
 31
 2010-06-30
 47
 28
 2010-03-31
 21
 48
 50
 2009-09-30
 46
 51
 2009-06-30
 27
[56]: tesla_revenue.tail()
[56]:
 Date Revenue
 2010-09-30
 31
 46
 47
 2010-06-30
 28
 48
 2010-03-31
 21
 50
 2009-09-30
 46
 2009-06-30
 27
 51
 Question 3: Use yfinance to Extract Stock Data
[57]: gamestop = yf.Ticker("GME")
[58]:
 gme_data = gamestop.history(period="max")
[59]: gme_data.reset_index(inplace=True)
 gme_data.head()
[59]:
 Dividends
 Date
 Open
 High
 Low
 Close
 Volume
 0 2002-02-13 6.480514
 6.773400
 6.413184
 6.766667
 19054000
 0.0
 6.682504
 1 2002-02-14 6.850829
 0.0
 6.864295
 6.733001
 2755400
 2 2002-02-15 6.733000
 6.749832
 6.632005
 6.699335
 2097400
 0.0
 3 2002-02-19 6.665671
 6.665671
 6.312189
 6.430017
 1852600
 0.0
 4 2002-02-20 6.463682
 6.648839 6.413184
 0.0
 6.648839
 1723200
 Stock Splits
 0.0
 0
 1
 0.0
 2
 0.0
 3
 0.0
 0.0
```

0.4 Question 4: Use Webscraping to Extract GME Revenue Data

```
[60]: gme_url = "https://www.macrotrends.net/stocks/charts/GME/gamestop/revenue"
 gme_html_data = requests.get(gme_url).text
[62]: gme_soup = BeautifulSoup(gme_html_data, "lxml")
[63]: gme_tables = gme_soup.find_all('table')
 for index,table in enumerate(gme_tables):
 if ("GameStop Quarterly Revenue" in str(table)):
 gme_table_index = index
 gme_revenue = pd.DataFrame(columns=["Date", "Revenue"])
 for row in gme_tables[gme_table_index].tbody.find_all("tr"):
 col = row.find all("td")
 if (col !=[]):
 date = col[0].text
 revenue = col[1].text.replace("$", "").replace(",", "")
 gme_revenue = gme_revenue.append({"Date" : date, "Revenue" : revenue},__
 →ignore_index=True)
[64]: gme_revenue.tail()
[64]:
 Date Revenue
 48 2010-01-31
 3524
 49 2009-10-31
 1835
 50 2009-07-31
 1739
 51 2009-04-30
 1981
 52 2009-01-31
 3492
 0.5 Question 5: Plot Tesla Stock Graph
```

```
fig = make_subplots(rows=2, cols=1,
 shared_xaxes=True,
 subplot_titles=("Historical Share Price", "Historical_
 ⇔Revenue"),
 vertical_spacing=.3)
 stock_data_specific = stock_data[stock_data.Date <= '2021-06-14']</pre>
 revenue_data_specific = revenue_data[revenue_data.Date <= '2021-04-30']
 fig.add_trace(go.Scatter(
 x=pd.to_datetime(stock_data_specific.Date, infer_datetime_format=True),
 y=stock_data_specific.Close.astype("float"), name="Share Price"), u
 \rightarrowrow=1, col=1)
 fig.add_trace(go.Scatter(x=pd.to_datetime(revenue_data_specific.Date,_
 →infer_datetime_format=True),
 y=revenue_data_specific.Volume.astype("float"),
 name="Volume"), row=2, col=1)
 fig.update_xaxes(title_text="Date", row=1, col=1)
 fig.update_xaxes(title_text="Date", row=2, col=1)
 fig.update_yaxes(title_text="Price ($US)", row=1, col=1)
 fig.update_yaxes(title_text="Revenue ($US Millions)", row=2, col=1)
 fig.update_layout(showlegend=False,
 height=900,
 title=stock,
 xaxis_rangeslider_visible=True)
 fig.show()
make_graph(stock_data, revenue_data, 'TSLA')
```


0.6 Question 6: Plot GameStop Stock Graph

```
stock_data_specific = stock_data[stock_data.Date <= '2021-06-14']</pre>
 revenue_data_specific = revenue_data[revenue_data.Date <= '2021-04-30']</pre>
 fig.add_trace(go.Scatter(
 x=pd.to_datetime(stock_data_specific.Date, infer_datetime_format=True),
 y=stock_data_specific.Close.astype("float"), name="Share Price"), u
 orow=1, col=1)
 fig.add_trace(go.Scatter(x=pd.to_datetime(revenue_data_specific.Date,_
 →infer_datetime_format=True),
 y=revenue_data_specific.Volume.astype("float"),
 name="Volume"), row=2, col=1)
 fig.update_xaxes(title_text="Date", row=1, col=1)
 fig.update_xaxes(title_text="Date", row=2, col=1)
 fig.update_yaxes(title_text="Price ($US)", row=1, col=1)
 fig.update_yaxes(title_text="Revenue ($US Millions)", row=2, col=1)
 fig.update_layout(showlegend=False,
 height=900,
 title=stock,
 xaxis_rangeslider_visible=True)
 fig.show()
make_graph(stock_data, revenue_data, 'GME')
```


Date

[]: