Cryptocurrency Optimization

January 10, 2018

1 Import the libraries

Determines best portfolio allocation between BTC ETH ETC LTC DASH NEO ZEC XMR

Uses sharpe ratio, finds low volatility with high returns. Designed to be ran Monthly

Author: Samuel L. Peoples

Version date: 20171210

Latest run date: 20180110

```
In [12]: from urllib.request import urlopen
 import matplotlib.pyplot as plt
 % matplotlib inline
 from bs4 import BeautifulSoup
 import pandas as pd
 import numpy as np
 import datetime
 import re
 import os
```

2 Build Crypto List Function

This function builds the individual lists for the three months,

For BTC ETH ETC LTC DASH NEO ZEC, XMR the function will pull Time, High price (USD), Low price (USD), Open Price (USD) Close price (USD), Volume From, Volume To, and the Percent Returns

It will then save the data to [name]CurrencyHLOC.csv

```
htmlRows = str(htmlSoup).split('[')
del(htmlRows[0])
del(htmlRows[0])
del(htmlRows[0])
for i in range(htmlRows.__len__()-1):
 htmlRows[i] = str(htmlRows[i]).split(']')[0]
htmlRows[htmlRows.__len__()-1] = str(
 htmlRows[htmlRows.__len__()-1]).split(']')[0]
for row in htmlRows:
 if row == '':
 break
 items = row.split(",")
 returns = returnVal(float(items[1]),float(items[4]))
 entry = {
 "Time":timeFix(items[0]),
 name+"Close":items[4],
 name+"High":items[2],
 name+"Low":items[3],
 name+"Open":items[1],
 name+"Volume":items[5],
 name+"Returns":str(returns)}
 list.append(entry)
df = pd.DataFrame(list)
df.reindex(columns = ["Time", name+"High", name+"Low",
 name+"Open", name+"Close", name+"Volume",
 name+"Returns"]).to_csv(name+"CurrencyHLOC.csv",
 header ={"Time","High",
 "Low", "Open",
 "Close", "Volume"})
return df
```

3 Helper Functions

This function converts timestamps to place legible timestamps in the dataset

4 Build Master List Function

This fucntion builds the master list by merging all currency lists by date.

It will then save the data to MasterCurrencyHLOC.csv

```
In [7]: def buildMaster(coins, coinsNames, backTesting):
 masterList = []
 for i in range(8):
 masterList.append(buildCrpytoList(coins[i], coinsNames[i]))
 masterDF = masterList[0].merge(masterList[1], left_on = "Time",
 right_on = 'Time', how= 'outer').merge(
 masterList[2], left_on = "Time", right_on = 'Time', how= 'outer').merge(
 masterList[3], left_on = "Time", right_on = 'Time', how= 'outer').merge(
 masterList[4], left_on = "Time", right_on = 'Time', how= 'outer').merge(
 masterList[5], left_on = "Time", right_on = 'Time', how= 'outer').merge(
 masterList[6], left_on = "Time", right_on = 'Time', how= 'outer').merge(
 masterList[7], left_on = "Time", right_on = 'Time', how= 'outer')
 masterDF.reindex(columns = [
 "Time".
 coinsNames[0]+"High", coinsNames[0]+"Low", coinsNames[0]
 +"Open", coinsNames[0]+"Close", coinsNames[0]+"Volume", coinsNames[0]+"Returns",
 coinsNames[1]+"High", coinsNames[1]+"Low", coinsNames[1]
 +"Open", coinsNames[1]+"Close", coinsNames[1]+"Volume", coinsNames[1]+"Returns",
 coinsNames[2] + "High", coinsNames[2] + "Low", coinsNames[2]
 +"Open", coinsNames[2]+"Close", coinsNames[2]+"Volume", coinsNames[2]+"Returns",
 coinsNames[3]+"High", coinsNames[3]+"Low", coinsNames[3]
 +"Open", coinsNames[3]+"Close", coinsNames[3]+"Volume", coinsNames[3]+"Returns",
 coinsNames[4]+"High", coinsNames[4]+"Low", coinsNames[4]
 +"Open", coinsNames[4]+"Close", coinsNames[4]+"Volume", coinsNames[4]+"Returns",
 coinsNames[5] + "High", coinsNames[5] + "Low", coinsNames[5]
 +"Open", coinsNames[5]+"Close", coinsNames[5]+"Volume", coinsNames[5]+"Returns",
 coinsNames[6]+"High", coinsNames[6]+"Low", coinsNames[6]
 +"Open", coinsNames[6]+"Close", coinsNames[6]+"Volume", coinsNames[6]+"Returns",
 coinsNames[7]+"High", coinsNames[7]+"Low", coinsNames[7]
 +"Open", coinsNames[7]+"Close", coinsNames[7]+"Volume", coinsNames[7]+"Returns",]
 "MasterCurrencyHLOC.csv", header ={"Time","High",
 "Low", "Open", "Close", "Volume"})
```

5 Calculate and populate returns

return masterList

This function builds the list of percent returns, prints the percent returns for today and average percent returns for the three months.

It will then save the data to returns.csv

```
In [8]: def buildReturns():
 data = pd.read_csv('MasterCurrencyHLOC.csv')
 data.set_index('Time',inplace=True)
 returns = data.drop(data.columns[[0,1,2,3,4,5,7,8,9,10,
 11, 13, 14, 15, 16, 17, 19,
 20,21,22,23,25,26,27,
 28, 29, 31, 32, 33, 34, 35,
 37,38,39,40,41,43,44,
 45,46,47], axis =1)
 returns.to_csv("returns.csv")
 print ("Percent Returns on Closure:")
 print(returns.ix[-1])
 print()
 print("Average Percent Returns on Closure:")
 print(returns.mean())
 return returns
```

6 Optimization

This function will develop 50,000 randomized portfolios, and find the portfolio with the highest sharpe ratio. (https://www.investopedia.com/terms/s/sharperatio.asp)

It then saves the results to sharpeRatios50kResults.csv and passes them to be plotted.

```
In [9]: def optimize(masterList, returns):
 mean_returns = returns.mean()
 matCov = returns.cov()
 coins = ["btc", "eth", "etc", "ltc", "dash", "neo", "zec", "xmr"]
 port = 50000
 results = np.zeros((4 + len(coins)-1, port))
 for i in range(port):
 weights = np.array(np.random.random(8))
 weights /= np.sum(weights)
 port_return = np.sum(mean_returns*weights)*1140
 port_stdv = np.sqrt(np.dot(weights.T,np.dot(matCov, weights)))*np.sqrt(1140)
 #Returns based on this portfolio
 results[0,i] = port_return
 #standard deviation based on this portfolio
 results[1,i] = port_stdv
 #Variance of this portfolio
 results[2,i] = results[0,i]/ (results[1,i])
 #3: BTC
 #4: ETH
 #5: ETC
 #6: LTC
 #7: DASH
 #8: NEO
```

```
#9: ZEC
#10: XMR
for j in range(len(weights)):
 results[j+3,i] = weights[j]
pd.DataFrame(results).to_csv("sharpeRatios50kResults.csv")
plotResults(results)
```

7 Plot the results

This function will develop the scatterplot of 50,000 portfolios, x = Volatility, y = Returns

It then saves the figure to sharpeRatios50k.png.

The function will then print the suggested portfolio allocation, and save the contents to recommendedPortfolio.csv

```
In [10]: def plotResults(results):
 heat = results[0]/(results[2])
 scatter = []
 for i in range(50000):
 scatter.append([str(results[2][i]),
 str(results[0][i]),
 "BTC: "+str(results[3][i]),
 "ETH: "+str(results[4][i]),
 "ETC: "+str(results[5][i]),
 "LTC: "+str(results[6][i]),
 "DASH: "+str(results[7][i]),
 "NEO: "+str(results[8][i]),
 "ZEC: "+str(results[9][i]),
 "XMR: "+str(results[10][i])])
 if results[0][i]/results[2][i] == max(heat):
 maxX = results[2][i]
 maxY = (results[0][i])
 recommendedPortfolio = [
 "Recommended Portfolio Distribution:",
 "BTC: "+str(results[3][i]),
 "ETH: "+str(results[4][i]),
 "ETC: "+str(results[5][i]),
 "LTC: "+str(results[6][i]),
 "DASH: "+str(results[7][i]),
 "NEO: "+str(results[8][i]),
 "ZEC: "+str(results[9][i]),
 "XMR: "+str(results[10][i])]
 plt.scatter(x = results[2], y = results[0], c=[str(point/255) for point in heat])
 plt.scatter(x = maxX, y = maxY, c = 200, s = 75, alpha = .2)
 plt.title('50,000 Portfolios, Sharpe Ratio')
 plt.xlabel('Volatility')
 plt.ylabel('Returns')
```

```
plt.savefig("sharpeRatios50k.png")
print()
for line in recommendedPortfolio:
 print(line)
pd.DataFrame(scatter).to_csv("scatterPoints.csv")
pd.DataFrame(recommendedPortfolio).to_csv("recommendedPortfolio.csv")
plt.show()
```

8 Go Wild

Define the api locations and let her rip

```
In [11]: backTesting = True
 path = re.split(" ",str(datetime.datetime.today()))[0]
 if not os.path.exists(path):
 os.makedirs(path)
 os.chdir(path)
 btc = "https://api.cryptowat.ch/markets/bitfinex/btcusd/ohlc"
 eth = "https://api.cryptowat.ch/markets/bitfinex/ethusd/ohlc"
 etc = "https://api.cryptowat.ch/markets/bitfinex/etcusd/ohlc"
 ltc = "https://api.cryptowat.ch/markets/bitfinex/ltcusd/ohlc"
 dash ="https://api.cryptowat.ch/markets/bitfinex/dashusd/ohlc"
 neo = "https://api.cryptowat.ch/markets/bitfinex/neousd/ohlc"
 zec = "https://api.cryptowat.ch/markets/bitfinex/zecusd/ohlc"
 xmr = "https://api.cryptowat.ch/markets/bitfinex/xmrusd/ohlc"
 coins = [btc, eth, etc, ltc, dash, neo, zec, xmr]
 coinsNames = ["btc", "eth", "etc", "ltc", "dash", "neo", "zec", "xmr"]
 masterList = buildMaster(coins, coinsNames, backTesting)
 optimize(masterList, buildReturns())
Percent Returns on Closure:
btcReturns
 -0.013504
ethReturns -0.030195
etcReturns
 -0.049800
ltcReturns -0.031777
dashReturns
 -0.035785
neoReturns -0.046518
zecReturns
 -0.069189
xmrReturns
 -0.036899
Name: 2018-01-11 00:00:00, dtype: float64
Average Percent Returns on Closure:
btcReturns
 0.002251
ethReturns
 0.002921
etcReturns
 0.002924
ltcReturns
 0.003391
dashReturns
 0.002838
neoReturns
 0.003489
```

zecReturns 0.002657 xmrReturns 0.003389

dtype: float64

C:\Users\Ripti\Anaconda3\lib\site-packages\ipykernel_launcher.py:12: DeprecationWarning:
.ix is deprecated. Please use
.loc for label based indexing or
.iloc for positional indexing

See the documentation here:

http://pandas.pydata.org/pandas-docs/stable/indexing.html#ix-indexer-is-deprecated
 if sys.path[0] == '':

Recommended Portfolio Distribution:

BTC: 0.0021076267919 ETH: 0.0893510945295 ETC: 0.287048272754 LTC: 0.0406171784081 DASH: 0.000358525253673 NEO: 0.450344662471 ZEC: 0.129367477968 XMR: 0.000805161823629

