Package 'PortfolioAnalytics'

May 18, 2018

```
Type Package
Title Portfolio Analysis, Including Numerical Methods for Optimization
 of Portfolios
Version 1.1.0
Date 2018-05-17
Maintainer Brian G. Peterson <bri> Sprian@braverock.com>
Description Portfolio optimization and analysis routines and graphics.
Depends R (>= 3.3.0), zoo, xts (>= 0.10-1), foreach,
 PerformanceAnalytics (>= 1.5.1)
Suggests quantmod, DEoptim(>= 2.2.1), iterators, fGarch, Rglpk,
 quadprog, ROI (>= 0.1.0), ROI.plugin.glpk (>= 0.0.2),
 ROI.plugin.quadprog (>= 0.0.2), ROI.plugin.symphony (>= 0.0.2),
 pso, GenSA, corpcor, testthat, nloptr (>= 1.0.0), MASS,
 robustbase
Imports methods
License GPL-2 | GPL-3
URL https://github.com/braverock/PortfolioAnalytics
Copyright (c) 2004-2018
RoxygenNote 6.0.1.9000
NeedsCompilation yes
Author Brian G. Peterson [cre, aut, cph],
 Peter Carl [aut, cph],
 Kris Boudt [ctb, cph],
 Ross Bennett [ctb, cph],
 Hezky Varon [ctb],
 Guy Yollin [ctb],
 R. Douglas Martin [ctb]
Repository CRAN
```

Date/Publication 2018-05-17 22:48:29 UTC

R topics documented:

PortfolioAnalytics-package
ac.ranking
add.constraint
add.objective
add.sub.portfolio
applyFUN
barplotGroupWeights
black.litterman
BlackLittermanFormula
box_constraint
CCCgarch.MM
center
centroid.buckets
centroid.complete.mc
centroid.sectors
centroid.sign
chart.Concentration
chart.EF.Weights
chart.EfficientFrontier
chart.EfficientFrontierOverlay
chart.GroupWeights
chart.RiskBudget
chart.RiskReward
chart.Weights
check_constraints
cokurtosisMF
cokurtosisSF
combine.optimizations
combine.portfolios
constrained_objective
constraint_ROI
constraint_v1
coskewnessMF
coskewnessSF
covarianceMF
covarianceSF
create.EfficientFrontier
diversification
diversification constraint
EntropyProg
equal.weight
etl_milp_opt
etl_opt
extractCokurtosis
extractCoskewness
extractCovariance

extractEfficientFrontier	 	 	 	 		 	54
extractGroups	 	 	 	 		 	55
extractObjectiveMeasures	 	 	 	 		 	55
extractStats							56
extractWeights	 	 	 	 		 	57
factor_exposure_constraint							57
fn_map							59
generatesequence							60
get_constraints							60
gmv_opt							61
gmv_opt_leverage							62
gmv_opt_ptc							63
gmv_opt_toc							63
group_constraint							
group_fail							
HHI							
indexes							
insert_constraints							
insert_objectives							
inverse.volatility.weight							
is.constraint							
is.objective							
is.portfolio							70
leverage_exposure_constraint							70
maxret_milp_opt							71
maxret_opt							72
meanetl.efficient.frontier							72
meanvar.efficient.frontier							73
meucci.moments	 	 	 	 		 	74
meucci.ranking	 	 	 	 		 	74
minmax_objective	 	 	 	 		 	75
mult.portfolio.spec	 	 	 	 		 	76
name.replace	 	 	 	 		 	77
objective	 	 	 	 		 	77
optimize.portfolio							78
optimize.portfolio.parallel							82
optimize.portfolio.rebalancing							
pHist							85
plot.optimize.portfolio.DEoptim							86
portfolio.moments.bl							88
portfolio.moments.boudt							88
portfolio.spec							89
portfolio_risk_objective							90
position_limit_constraint							91
pos_limit_fail							92
print.constraint							92
•							
print.efficient.frontier							93
print.optimize.portfolio.rebalancing	 	 	 	 		 	94

	print.optimize.portfolio.ROI	94
	print.portfolio	95
	print.summary.optimize.portfolio	96
	print.summary.optimize.portfolio.rebalancing	96
	quadratic_utility_objective	97
	randomize_portfolio	98
	$randomize_portfolio_v1 \dots $	98
	random_portfolios	99
	random_portfolios_v1	100
	random_walk_portfolios	101
	regime.portfolios	102
	return_constraint	103
	return_objective	104
	risk_budget_objective	104
	rp_grid	105
	rp_sample	106
	rp_simplex	107
	rp_transform	108
	scatterFUN	109
	set.portfolio.moments	109
	set.portfolio.moments_v1	110
	statistical.factor.model	110
	summary.efficient.frontier	111
	summary.optimize.portfolio	112
	summary.optimize.portfolio.rebalancing	112
	summary.portfolio	113
	trailingFUN	113
	transaction_cost_constraint	114
	turnover	115
	turnover_constraint	115
	turnover_objective	116
	update.constraint	117
	update_constraint_v1tov2	118
	var.portfolio	118
	weight_concentration_objective	119
	weight_sum_constraint	120
Index		122

 ${\tt PortfolioAnalytics-package}$

Numeric methods for optimization of portfolios

Description

PortfolioAnalytics is an R package to provide numerical solutions for portfolio problems with complex constraints and objective sets. The goal of the package is to aid practicioners and researchers in solving portfolio optimization problems with complex constraints and objectives that mirror real-world applications.

One of the goals of the packages is to provide a common interface to specify constraints and objectives that can be solved by any supported solver (i.e. optimization method). Currently supported optimization methods include

- · random portfolios
- · differential evolution
- particle swarm optimization
- · generalized simulated annealing
- · linear and quadratic programming routines

The solver can be specified with the optimize_method argument in optimize.portfolio and optimize.portfolio.rebalancing. The optimize_method argument must be one of "random", "DEoptim", "pso", "GenSA", "ROI", "quadprog", "glpk", or "symphony".

Additional information on random portfolios is provided below. The differential evolution algorithm is implemented via the DEoptim package, the particle swarm optimization algorithm via the pso package, the generalized simulated annealing via the GenSA package, and linear and quadratic programming are implemented via the ROI package which acts as an interface to the Rglpk, Rsymphony, and quadprog packages.

A key strength of PortfolioAnalytics is the generalization of constraints and objectives that can be solved.

If optimize_method="ROI" is specified, a default solver will be selected based on the optimization problem. The glpk solver is the default solver for LP and MILP optimization problems. The quadprog solver is the default solver for QP optimization problems. For example, optimize_method = "quadprog" can be specified and the optimization problem will be solved via ROI using the quadprog plugin package.

The extension to ROI solves a limited type of convex optimization problems:

- Maxmimize portfolio return subject leverage, box, group, position limit, target mean return, and/or factor exposure constraints on weights.
- Minimize portfolio variance subject to leverage, box, group, turnover, and/or factor exposure constraints (otherwise known as global minimum variance portfolio).
- Minimize portfolio variance subject to leverage, box, group, and/or factor exposure constraints and a desired portfolio return.
- Maximize quadratic utility subject to leverage, box, group, target mean return, turnover, and/or factor exposure constraints and risk aversion parameter. (The risk aversion parameter is passed into optimize.portfolio as an added argument to the portfolio object).
- Maximize portfolio mean return per unit standard deviation (i.e. the Sharpe Ratio) can be done by specifying maxSR=TRUE in optimize.portfolio. If both mean and StdDev are specified as objective names, the default action is to maximize quadratic utility, therefore maxSR=TRUE must be specified to maximize Sharpe Ratio.

- Minimize portfolio ES/ETL/CVaR optimization subject to leverage, box, group, position limit, target mean return, and/or factor exposure constraints and target portfolio return.
- Maximize portfolio mean return per unit ES/ETL/CVaR (i.e. the STARR Ratio) can be done by specifying maxSTARR=TRUE in optimize.portfolio. If both mean and ES/ETL/CVaR are specified as objective names, the default action is to maximize mean return per unit ES/ETL/CVaR.

These problems also support a weight_concentration objective where concentration of weights as measured by HHI is added as a penalty term to the quadratic objective.

Because these convex optimization problem are standardized, there is no need for a penalty term. The multiplier argument in add.objective passed into the complete constraint object are ingnored by the ROI solver.

Many real-world portfolio optimization problems are global optimization problems, and therefore are not suitable for linear or quadratic programming routines. PortfolioAnalytics provides a random portfolio optimization method and also utilizes the R packages DEoptim, pso, and GenSA for solving non-convex global optimization problems.

PortfolioAnalytics supports three methods of generating random portfolios.

- The sample method to generate random portfolios is based on an idea by Pat Burns. This is the most flexible method, but also the slowest, and can generate portfolios to satisfy leverage, box, group, position limit, and leverage constraints.
- The simplex method to generate random portfolios is based on a paper by W. T. Shaw. The simplex method is useful to generate random portfolios with the full investment constraint (where the sum of the weights is equal to 1) and min box constraints. Values for min_sum and max_sum of the leverage constraint will be ignored, the sum of weights will equal 1. All other constraints such as the box constraint max, group and position limit constraints will be handled by elimination. If the constraints are very restrictive, this may result in very few feasible portfolios remaining. Another key point to note is that the solution may not be along the vertexes depending on the objective. For example, a risk budget objective will likely place the portfolio somewhere on the interior.
- The grid method to generate random portfolios is based on the gridSearch function in package NMOF. The grid search method only satisfies the min and max box constraints. The min_sum and max_sum leverage constraint will likely be violated and the weights in the random portfolios should be normalized. Normalization may cause the box constraints to be violated and will be penalized in constrained_objective.

PortfolioAnalytics leverages the PerformanceAnalytics package for many common objective functions. The objective types in PortfolioAnalytics are designed to be used with PerformanceAnalytics functions, but any user supplied valid R function can be used as an objective.

Optimization

This summary attempts to provide an overview of how to construct a portfolio object with constraints and objectives, run the optimization, and chart the results.

The portfolio object is initialized with the portfolio.spec function. The main argument to portfolio.spec is assets. The assets argument can be a scalar value for the number of assets, a character vector of fund names, or a named vector of initial weights.

Adding constraints to the portfolio object is done with add.constraint. The add.constraint function is the main interface for adding and/or updating constraints to the portfolio object. This function allows the user to specify the portfolio to add the constraints to, the type of constraints, arguments for the constraint, and whether or not to enable the constraint. If updating an existing constraint, the indexnum argument can be specified.

Objectives can be added to the portfolio object with add.objective. The add.objective function is the main function for adding and/or updating objectives to the portfolio object. This function allows the user to specify the portfolio to add the objectives to, the type, name of the objective function, arguments to the objective function, and whether or not to enable the objective. If updating an existing objective, the indexnum argument can be specified.

With the constraints and objectives specified in the portfolio object, the portfolio object can be passed to optimize.portfolio or optimize.portfolio.rebalancing to run the optimization. Arguments to optimize.portfolio include asset returns, the portfolio obect specifying constraints and objectives, optimization method, and other parameters specific to the solver. optimize.portfolio.rebalancing adds support for backtesting portfolio optimization through time with rebalancing or rolling periods.

Advanced Optimization

In addition to the more standard optimizations described above, PortfolioAnalytics also supports multi-layer optimization and regime switching optimization.

Support for multi-layer optimization allows one to construct a top level portfolio and several sub-portfolios with potentially different assets, constraints, and objectives. First, each sub-portfolio is optimized out-of-sample which creates a time series of returns. One can think of the out of sample returns for each sub-portfolio as the returns for a synthetic instrument. Finally, the out-of-sample returns of each sub-portfolio are then used as inputs for the top level optimization. The top level portfolio and sub-portfolios are created as normal using portfolio.spec, add.constraint, and add.objective. The multi-layer portfolio specification object is first initialized by passing the top level portfolio to mult.portfolio.spec. Sub-portfolios are then added with add.sub.portfolio. The multi-layer portfolio specification object can then be passed to optimize.portfolio and optimize.portfolio.rebalancing. See demo(multi_layer_optimization).

Support for regime switching models allows one to change constraints and objectives depending on the current regime. Portfolios are created as normal with portfolio.spec, add.constraint, and add.objective. The portfolios are then combined with a regime object using regime.portfolios to create a regime portfolio specification which can then be passed to optimize.portfolio and optimize.portfolio.rebalancing. Regime switching optimization is implemented in such a way that any arbitrary regime model can be used. See demo(regime_switching).

Portfolio Moments

The PortfolioAnalytics framework to estimate solutions to constrained optimization problems is implemented in such a way that the moments of the returns are set once for use in lower level optimization functions. The set.portfolio.moments function computes the first, second, third, and fourth moments depending on the objective function(s) in the portfolio object. For example, if the third and fourth moments do not need to be calculated for a given objective, then set.portfolio.moments will try to detect this and not compute those moments. Currently, set.portfolio.moments implements methods to compute moments based on sample estimates, higher moments from fitting a statistical factor model based on the work of Kris Boudt, the Black Litterman model, and the Fully

Flexible Framework based on the work of Attilio Meucci (NEED REFERENCE HERE). See the Custom Moment and Objective Functions vignette for a more detailed description and examples.

Charts and Graphs

Intuition into the optimization can be aided through visualization. The goal of creating the charts is to provide visualization tools for optimal portfolios regardless of the chosen optimization method.

chart.Weights plots the weights of the optimal portfolio. chart.RiskReward plots the optimal portfolio in risk-reward space. The random portfolios, DEoptim, and pso solvers will return trace portfolio information at each iteration when optimize.portfolio is run with trace=TRUE. If this is the case, chart.RiskReward will plot these portfolios so that the feasible space can be easily visualized. Although the GenSA and ROI solvers do not return trace portfolio information, random portfolios can be be generated with the argument rp=TRUE in chart.RiskReward. A plot function is provided that will plot the weights and risk-reward scatter chart. The component risk contribution can be charted for portfolio optimization problems with risk budget objectives with chart.RiskBudget. Neighbor portfolios can be plotted in chart.RiskBudget, chart.Weights, and chart.RiskReward.

Efficient frontiers can be extracted from optimize.portfolio objects or created from a portfolio object. The efficient frontier can be charted in risk-reward space with chart.EfficientFrontier. The weights along the efficient frontier can be charted with chart.EF.Weights.

Multiple objects created via optimize.portfolio can be combined with combine.optimizations for visual comparison. The weights of the optimal portfolios can be plotted with chart.Weights. The optimal portfolios can be compared in risk-reward space with chart.RiskReward. The portfolio component risk contributions of the multiple optimal portfolios can be plotted with chart.RiskBudget.

Demos

PortfolioAnalytics contains a comprehensive collection of demos to demonstrate the functionality from very basic optimization problems such as estimating the solution to a minimum variance portfolio to more complex optimization problems with custom moment and objective functions.

Vignettes

TODO

Package Dependencies

Several of the functions in the PortfolioAnalytics package require time series data of returns and the xts package is used for working with time series data.

The PerformanceAnalytics package is used for many common objective functions. The objective types in PortfolioAnalytics are designed to be used with PerformanceAnalytics functions such as StdDev, VaR, and ES.

The foreach and iterators packages are used extensively throughout the package to support parallel programming. The primary functions where foreach loops are used is optimize.portfolio, optimize.portfolio.rebalancing, and create.EfficientFrontier.

In addition to a random portfolios optimzation method, PortfolioAnalytics supports backend solvers by leveraging the following packages: DEoptim, pso, GenSA, ROI and associated ROI plugin packages.

Further Work

Continued work to improved charts and graphs.

Continued work to improve features to combine and compare multiple optimal portfolio objects.

Support for more solvers.

Comments, suggestions, and/or code patches are welcome.

Acknowledgements

TODO

Author(s)

Ross Bennett Kris Boudt Peter Carl Brian G. Peterson

Maintainer: Brian G. Peterson <bri>hrian@braverock.com>

References

Boudt, Kris and Lu, Wanbo and Peeters, Benedict, *Higher Order Comoments of Multifactor Models and Asset Allocation* (June 16, 2014). Available at SSRN: http://ssrn.com/abstract=2409603 or http://dx.doi.org/10.2139/ssrn.2409603

Chriss, Neil A and Almgren, Robert, *Portfolios from Sorts* (April 27, 2005). Available at SSRN: http://ssrn.com/abstract=720041 or http://dx.doi.org/10.2139/ssrn.720041

Meucci, Attilio, *The Black-Litterman Approach: Original Model and Extensions* (August 1, 2008). Shorter version in, THE ENCYCLOPEDIA OF QUANTITATIVE FINANCE, Wiley, 2010. Available at SSRN: http://ssrn.com/abstract=1117574 or http://dx.doi.org/10.2139/ssrn.1117574

Meucci, Attilio, *Fully Flexible Views: Theory and Practice* (August 8, 2008). Fully Flexible Views: Theory and Practice, Risk, Vol. 21, No. 10, pp. 97-102, October 2008. Available at SSRN: http://ssrn.com/abstract=1213325

Scherer, Bernd and Martin, Doug, Modern Portfolio Optimization. Springer. 2005.

Shaw, William Thornton, Portfolio Optimization for VAR, CVaR, Omega and Utility with General Return Distributions: A Monte Carlo Approach for Long-Only and Bounded Short Portfolios with Optional Robustness and a Simplified Approach to Covariance Matching (June 1, 2011). Available at SSRN: http://ssrn.com/abstract=1856476 or http://dx.doi.org/10.2139/ssrn.1856476

10 ac.ranking

See Also

```
CRAN task view on Empirical Finance https://cran.r-project.org/view=Econometrics CRAN task view on Optimization https://cran.r-project.org/view=Optimization Large-scale portfolio optimization with DEoptim https://cran.r-project.org/package=DEoptim
```

ac.ranking

Asset Ranking

Description

Compute the first moment from a single complete sort

Usage

```
ac.ranking(R, order, ...)
```

Arguments

R xts object of asset returns

order a vector of indexes of the relative ranking of expected asset returns in ascending

order. For example, order = c(2, 3, 1, 4) means that the expected returns

of R[,2] < R[,3], < R[,1] < R[,4].

... any other passthrough parameters

Details

This function computes the estimated centroid vector from a single complete sort using the analytical approximation as described in R. Almgren and N. Chriss, "Portfolios from Sorts". The centroid is estimated and then scaled such that it is on a scale similar to the asset returns. By default, the centroid vector is scaled according to the median of the asset mean returns.

Value

The estimated first moments based on ranking views

References

```
R. \ Almgren \ and \ N. \ Chriss, "Portfolios \ from \ Sorts" \ http://papers.ssrn.com/sol3/papers.cfm? \\ abstract\_id=720041
```

See Also

 ${\tt centroid.complete.mc\ centroid.sectors\ centroid.sign\ centroid.buckets}$

add.constraint 11

Examples

```
data(edhec)
R <- edhec[,1:4]
ac.ranking(R, c(2, 3, 1, 4))</pre>
```

add.constraint General interface for adding and/or updating optimization constraints.

Description

This is the main function for adding and/or updating constraints to the portfolio.spec object.

Usage

```
add.constraint(portfolio, type, enabled = TRUE, message = FALSE, ...,
indexnum = NULL)
```

Arguments

portfolio	an object of class 'portfolio' to add the constraint to, specifying the constraints for the optimization, see portfolio.spec
type	character type of the constraint to add or update, currently 'weight_sum' (also 'leverage' or 'weight'), 'box', 'group', 'turnover', 'diversification', 'position_limit', 'return', 'factor_exposure', or 'leverage_exposure'
enabled	TRUE/FALSE. The default is enabled=TRUE.
message	TRUE/FALSE. The default is message=FALSE. Display messages if TRUE.
	any other passthru parameters to specify constraints
indexnum	if you are updating a specific constraint, the index number in the \$constraints list to update

Details

The following constraint types may be specified:

- weight_sum, weight, leverage Specify constraint on the sum of the weights, see weight_sum_constraint
- full_investment Special case to set min_sum=1 and max_sum=1 of weight sum constraints
- dollar_neutral, active Special case to set min_sum=0 and max_sum=0 of weight sum constraints
- box box constraints for the individual asset weights, see box_constraint
- long_only Special case to set min=0 and max=1 of box constraints
- group specify the sum of weights within groups and the number of assets with non-zero weights in groups, see group_constraint

12 add.constraint

- turnover Specify a constraint for target turnover. Turnover is calculated from a set of initial weights, see turnover_constraint
- diversification target diversification of a set of weights, see diversification_constraint
- position_limit Specify the number of non-zero, long, and/or short positions, see position_limit_constraint
- return Specify the target mean return, see return_constraint
- factor_exposure Specify risk factor exposures, see factor_exposure_constraint
- leverage_exposure Specify a maximum leverage exposure, see leverage_exposure_constraint

Author(s)

Ross Bennett

See Also

portfolio.spec weight_sum_constraint, box_constraint, group_constraint, turnover_constraint,
diversification_constraint, position_limit_constraint, return_constraint, factor_exposure_constraint,
leverage_exposure_constraint

Examples

```
data(edhec)
returns <- edhec[, 1:4]
fund.names <- colnames(returns)</pre>
pspec <- portfolio.spec(assets=fund.names)</pre>
# Add the full investment constraint that specifies the weights must sum to 1.
pspec <- add.constraint(portfolio=pspec, type="weight_sum", min_sum=1, max_sum=1)</pre>
# The full investment constraint can also be specified with type="full_investment"
pspec <- add.constraint(portfolio=pspec, type="full_investment")</pre>
# Another common constraint is that portfolio weights sum to 0.
pspec <- add.constraint(portfolio=pspec, type="weight_sum", min_sum=0, max_sum=0)</pre>
pspec <- add.constraint(portfolio=pspec, type="dollar_neutral")</pre>
pspec <- add.constraint(portfolio=pspec, type="active")</pre>
# Add box constraints
pspec <- add.constraint(portfolio=pspec, type="box", min=0.05, max=0.4)</pre>
# min and max can also be specified per asset
pspec <- add.constraint(portfolio=pspec,</pre>
 type="box",
 min=c(0.05, 0, 0.08, 0.1),
 \max = c(0.4, 0.3, 0.7, 0.55))
# A special case of box constraints is long only where min=0 and max=1
# The default action is long only if min and max are not specified
pspec <- add.constraint(portfolio=pspec, type="box")</pre>
pspec <- add.constraint(portfolio=pspec, type="long_only")</pre>
```

add.objective 13

```
# Add group constraints
pspec <- add.constraint(portfolio=pspec,</pre>
 type="group",
 groups=list(c(1, 2, 1), 4),
 group_min=c(0.1, 0.15),
 group_max=c(0.85, 0.55),
 group_labels=c("GroupA", "GroupB"),
 group_pos=c(2, 1))
# Add position limit constraint such that we have a maximum number
# of three assets with non-zero weights.
pspec <- add.constraint(portfolio=pspec, type="position_limit", max_pos=3)</pre>
# Add diversification constraint
pspec <- add.constraint(portfolio=pspec, type="diversification", div_target=0.7)</pre>
# Add turnover constraint
pspec <- add.constraint(portfolio=pspec, type="turnover", turnover_target=0.2)</pre>
# Add target mean return constraint
pspec <- add.constraint(portfolio=pspec, type="return", return_target=0.007)</pre>
# Example using the indexnum argument
portf <- portfolio.spec(assets=fund.names)</pre>
portf <- add.constraint(portf, type="full_investment")</pre>
portf <- add.constraint(portf, type="long_only")</pre>
# indexnum corresponds to the index number of the constraint
# The full_investment constraint was the first constraint added and has
# indexnum=1
portf$constraints[[1]]
# View the constraint with indexnum=2
portf$constraints[[2]]
# Update the constraint to relax the sum of weights constraint
portf <- add.constraint(portf, type="weight_sum",</pre>
min_sum=0.99, max_sum=1.01,
indexnum=1)
# Update the constraint to modify the box constraint
portf <- add.constraint(portf, type="box",</pre>
min=0.1, max=0.8,
indexnum=2)
```

add.objective

General interface for adding optimization objectives, including risk, return, and risk budget

14 add.objective

Description

This function is the main function for adding and updating business objectives in an object of type portfolio.spec.

Usage

Arguments

constraints a 'v1_constraint' object for backwards compatibility, see constraint

type character type of the objective to add or update, currently 'return', 'risk', 'risk_budget',

'quadratic_utility', or 'weight_concentration'

name of the objective, should correspond to a function, though we will try to

make allowances

arguments default arguments to be passed to an objective function when executed

enabled TRUE/FALSE

... any other passthru parameters

indexnum if you are updating a specific objective, the index number in the \$objectives list

to update

portfolio an object of type 'portfolio' to add the objective to, specifying the portfolio for

the optimization, see portfolio

Details

In general, you will define your objective as one of the following types: 'return', 'risk', 'risk_budget', 'quadratic utility', or 'weight_concentration'. These have special handling and intelligent defaults for dealing with the function most likely to be used as objectives, including mean, median, VaR, ES, etc.

Objectives of type 'turnover' and 'minmax' are also supported.

Author(s)

Brian G. Peterson and Ross Bennett

See Also

```
objective, portfolio.spec
```

add.sub.portfolio 15

Examples

```
data(edhec)
returns <- edhec[,1:4]
fund.names <- colnames(returns)</pre>
portf <- portfolio.spec(assets=fund.names)</pre>
# Add some basic constraints
portf <- add.constraint(portf, type="full_investment")</pre>
portf <- add.constraint(portf, type="long_only")</pre>
# Creates a new portfolio object using portf and adds a quadratic utility
# objective. This will add two objectives to the portfolio object; 1) mean and
# 2) var. The risk aversion parameter is commonly referred to as lambda in the
# quadratic utility formulation that controls how much the portfolio variance
# is penalized.
portf.maxQU <- add.objective(portf, type="quadratic_utility",</pre>
 risk_aversion=0.25)
# Creates a new portfolio object using portf and adds mean as an objective
portf.maxMean <- add.objective(portf, type="return", name="mean")</pre>
# Creates a new portfolio object using portf and adds StdDev as an objective
portf.minStdDev <- add.objective(portf, type="risk", name="StdDev")</pre>
# Creates a new portfolio object using portf and adds ES as an objective.
# Note that arguments to ES are passed in as a named list.
portf.minES <- add.objective(portf, type="risk", name="ES",</pre>
 arguments=list(p=0.925, clean="boudt"))
# Creates a new portfolio object using portf.minES and adds a risk budget
# objective with limits on component risk contribution.
# Note that arguments to ES are passed in as a named list.
portf.RiskBudgetES <- add.objective(portf.minES, type="risk_budget", name="ES",</pre>
 arguments=list(p=0.925, clean="boudt"),
 min_prisk=0, max_prisk=0.6)
# Creates a new portfolio object using portf.minES and adds a risk budget
# objective with equal component risk contribution.
# Note that arguments to ES are passed in as a named list.
portf.EqRiskES <- add.objective(portf.minES, type="risk_budget", name="ES",</pre>
 arguments=list(p=0.925, clean="boudt"),
 min_concentration=TRUE)
# Creates a new portfolio object using portf and adds a weight_concentration
# objective. The conc_aversion parameter controls how much concentration is
# penalized. The portfolio concentration is defined as the Herfindahl Hirschman
# Index of the weights.
portf.conc <- add.objective(portf, type="weight_concentration",</pre>
 name="HHI", conc_aversion=0.01)
```

16 add.sub.portfolio

Description

Add a sub-portfolio to a multiple layer portfolio specification object

Usage

```
add.sub.portfolio(mult.portfolio, portfolio, optimize_method = c("DEoptim",
 "random", "ROI", "pso", "GenSA"), search_size = 20000, rp = NULL,
 rebalance_on = NULL, training_period = NULL, trailing_periods = NULL,
 ..., indexnum = NULL)
```

Arguments

mult.portfolio a mult.portfolio.spec object

portfolio a portfolio object to add as a sub portfolio.

optimize_method

optimization method for the sub portfolio

search_size integer, how many portfolios to test, default 20,000

rp matrix of random portfolio weights, default NULL, mostly for automated use

by rebalancing optimization or repeated tests on same portfolios

rebalance_on haracter string of period to rebalance on. See endpoints for valid names.

training_period

an integer of the number of periods to use as a training data in the front of the

returns data

trailing_periods

an integer with the number of periods to roll over (i.e. width of the moving or rolling window), the default is NULL will run using the returns data from

inception

... additional passthrough parameters to optimize.portfolio.rebalancing

indexnum the index number of the sub portfolio. If indexnum=NULL (the default), then the

sub portfolio object is appended to the list of sub portfolios in the mult.portfolio object. If indexnum is specified, the portfolio in that index number is overwrit-

ten.

Author(s)

Ross Bennett

See Also

mult.portfolio.spec portfolio.spec optimize.portfolio optimize.portfolio.rebalancing

applyFUN 17

applyFUN	Apply a risk or return function to a set of weights

Description

This function is used to calculate risk or return metrics given a matrix of weights and is primarily used as a convenience function used in chart. Scatter functions

Usage

```
applyFUN(R, weights, FUN = "mean", arguments)
```

Arguments

R xts object of asset returns

weights a matrix of weights generated from random_portfolios or optimize.portfolio

FUN name of a function

arguments named list of arguments to FUN

Author(s)

Ross Bennett

barplotGroupWeights barplot of group weights by group or category

Description

This function is called by chart. Group Weights function if chart.type="barplot"

Usage

```
barplotGroupWeights(object, ..., grouping = c("groups", "category"),
main = "Group Weights", las = 3, xlab = NULL, cex.lab = 0.8,
element.color = "darkgray", cex.axis = 0.8)
```

Arguments

```
object object of class optimize.portfolio
... passthrough parameters to plot
grouping
• groups: group the weights by group constraints
• category_labels: group the weights by category_labels in portfolio object
main
an overall title for the plot: see title
```

18 black.litterman

las numeric in $\{0,1,2,3\}$; the style of axis labels

0: always parallel to the axis [default],

1: always horizontal,

2: always perpendicular to the axis,

3: always vertical.

xlab a title for the x axis: see title

cex.lab The magnification to be used for x and y labels relative to the current setting of

cex

element.color color for the default border and axis

cex.axis The magnification to be used for x and y axis relative to the current setting of

cex

Author(s)

Ross Bennett

black.litterman Black Litterman Estimates

Description

Compute the Black Litterman estimate of moments for the posterior normal.

Usage

```
black.litterman(R, P, Mu = NULL, Sigma = NULL, Views = NULL)
```

Arguments

R returns

P a K x N pick matrix

Mu vector of length N of the prior expected values. The sample mean is used if

Mu=NULL.

Sigma an N x N matrix of the prior covariance matrix. The sample covariance is used

if Sigma=NULL.

Views a vector of length K of the views

Value

- BLMu: posterior expected values
- BLSigma: posterior covariance matrix

BlackLittermanFormula 19

Note

This function is largely based on the work of Xavier Valls to port the matlab code of Attilio Meucci to R as documented in the Meucci package.

Author(s)

Ross Bennett, Xavier Valls

References

A. Meucci - "Exercises in Advanced Risk and Portfolio Management" http://symmys.com/node/170.

See Also

BlackLittermanFormula

BlackLittermanFormula Computes the Black-Litterman formula for the moments of the posterior normal.

Description

This function computes the Black-Litterman formula for the moments of the posterior normal, as described in A. Meucci, "Risk and Asset Allocation", Springer, 2005.

Usage

```
BlackLittermanFormula(Mu, Sigma, P, v, Omega)
```

Arguments

Mu	[vector] (N x 1) prior expected values.
Sigma	[matrix] (N x N) prior covariance matrix.
Р	[matrix] (K x N) pick matrix.
V	[vector] (K x 1) vector of views.
Omega	[matrix] (K x K) matrix of confidence.

Value

```
BLMu [vector] (N x 1) posterior expected values.
```

BLSigma [matrix] (N x N) posterior covariance matrix.

Author(s)

Xavier Valls <flamejat@gmail.com>

20 box_constraint

References

A. Meucci - "Exercises in Advanced Risk and Portfolio Management" http://symmys.com/node/170.

See Meucci's script for "BlackLittermanFormula.m"

box_constraint constructor for box_constraint.

Description

Box constraints specify the upper and lower bounds on the weights of the assets. This function is called by add.constraint when type="box" is specified. See add.constraint.

Usage

```
box_constraint(type = "box", assets, min, max, min_mult, max_mult,
  enabled = TRUE, message = FALSE, ...)
```

Arguments

type	character type of the constraint
assets	number of assets, or optionally a named vector of assets specifying initial weights
min	numeric or named vector specifying minimum weight box constraints
max	numeric or named vector specifying minimum weight box constraints
min_mult	numeric or named vector specifying minimum multiplier box constraint from initial weight in assets
max_mult	numeric or named vector specifying maximum multiplier box constraint from initial weight in assets
enabled	TRUE/FALSE
message	TRUE/FALSE. The default is message=FALSE. Display messages if TRUE.
	any other passthru parameters to specify box constraints

Value

an object of class 'box_constraint'

Author(s)

Ross Bennett

See Also

add.constraint

CCCgarch.MM 21

Examples

CCCgarch.MM

compute comoments for use by lower level optimization functions when the conditional covariance matrix is a CCC GARCH model

Description

it first estimates the conditional GARCH variances, then filters out the time-varying volatility and estimates the higher order comoments on the innovations rescaled such that their unconditional covariance matrix is the conditional covariance matrix forecast

Usage

```
CCCgarch.MM(R, momentargs = NULL, ...)
```

Arguments

R an xts, vector, matrix, data frame, timeSeries or zoo object of asset returns

momentargs list containing arguments to be passed down to lower level functions, default

NULL

.. any other passthru parameters

22 centroid.buckets

center Center

Description

Center a matrix

Usage

center(x)

Arguments

x matrix

Details

This function is used primarily to center a time series of asset returns or factors. Each column should represent the returns of an asset or factor realizations. The expected value is taken as the sample mean.

```
x.centered = x - mean(x)
```

Value

matrix of centered data

centroid.buckets

Buckets Centroid

Description

Compute the centroid for buckets of assets

Usage

```
centroid.buckets(buckets, simulations = 1000)
```

Arguments

buckets a list where each element contains the index of the assets in the respective

bucket. The assets within each bucket have no order. The bucket elements are

in ascending order such that $R_bucket_1 < ... < R_bucket_n$

simulations number of simulations

centroid.complete.mc 23

Details

A common use of buckets is to divide the assets into quartiles or deciles, but is generalized here for an arbitrary number of buckets and arbitrary number of assets in each bucket.

Value

the centroid vector

Author(s)

Ross Bennett

centroid.complete.mc Complete Cases Centroid

Description

Numerical method to estimate complete cases centroid

Usage

```
centroid.complete.mc(order, simulations = 1000)
```

Arguments

order a vector of indexes of the relative ranking of expected asset returns in ascending

order. For example, order = c(2, 3, 1, 4) expresses a view on the expected

returns such that $R_2 < R_3 < R_1 < R_4$

simulations number of simulations

Value

the centroid vector

Author(s)

Ross Bennett

Examples

```
# Express a view on the assets such that  \# \ R_2 < R_1 < R_3 < R_4  centroid.complete.mc(c(2, 1, 3, 4))
```

24 centroid.sign

centroid.sectors

Multiple Sectors Centroid

Description

Compute the centroid for expressing views on the relative ranking of assets within sectors.

Usage

```
centroid.sectors(sectors, simulations = 1000)
```

Arguments

sectors a list where each list element contains the order of each asset in the given sector

simulations number of simulations

Value

the centroid vector

Author(s)

Ross Bennett

Examples

```
# Express a view on the assets in two sectors 
# Sector 1 View: R_2 < R_1 < R_3 
# Sector 2 View: R_5 < R_4 
x <- list() 
x[[1]] <- c(2, 1, 3) 
x[[2]] <- c(5, 4) 
centroid.sectors(x)
```

centroid.sign

Positive and Negative View Centroid

Description

Compute the centroid for expressing a view on assets with positive or negative expected returns

Usage

```
centroid.sign(positive, negative, simulations = 1000)
```

chart.Concentration 25

Arguments

positive a vector of the index of assets with positive expected return in ascending order negative a vector of the index of assets with negative expected return in ascending order.

simulations number of simulations

Value

the centroid vector

Author(s)

Ross Bennett

Examples

```
# Express a view that 
# R_1 < R_2 < 0 < R_3 < R_4 centroid.sign(c(1, 2), c(4, 3))
```

chart.Concentration

Classic risk reward scatter and concentration

Description

This function charts the optimize.portfolio object in risk-return space and the degree of concentration based on the weights or percentage component contribution to risk.

Usage

```
chart.Concentration(object, ..., return.col = "mean", risk.col = "ES",
 chart.assets = FALSE, conc.type = c("weights", "pct_contrib"),
 col = heat.colors(20), element.color = "darkgray", cex.axis = 0.8,
 xlim = NULL, ylim = NULL)
```

Arguments

object	optimal portfolio created by optimize.portfolio.
	any other passthru parameters.
return.col	string matching the objective of a 'return' objective, on vertical axis.
risk.col	string matching the objective of a 'risk' objective, on horizontal axis.
chart.assets	TRUE/FALSE. Includes a risk reward scatter of the assets in the chart.
conc.type	concentration type can be based on the concentration of weights or concentration of percentage component contribution to risk (only works with risk budget objective for the optimization).
col	color palette or vector of colors to use.

26 chart.EF.Weights

element.color color for the border and axes.

cex.axis The magnification to be used for axis annotation relative to the current setting of cex.

xlim set the x-axis limit, same as in plot.

ylim set the y-axis limit, same as in plot.

Author(s)

Peter Carl and Ross Bennett

See Also

```
optimize.portfolio
```

chart.EF.Weights Chart weights along an efficient frontier

Description

This function produces a stacked barplot of weights along an efficient frontier.

Usage

```
chart.EF.Weights(object, ...)
## S3 method for class 'efficient.frontier'
chart.EF.Weights(object, ..., colorset = NULL,
 n.portfolios = 25, by.groups = FALSE, match.col = "ES", main = "",
 cex.lab = 0.8, cex.axis = 0.8, cex.legend = 0.8, legend.labels = NULL,
 element.color = "darkgray", legend.loc = "topright")

## S3 method for class 'optimize.portfolio'
chart.EF.Weights(object, ..., colorset = NULL,
 n.portfolios = 25, by.groups = FALSE, match.col = "ES", main = "",
 cex.lab = 0.8, cex.axis = 0.8, cex.legend = 0.8, legend.labels = NULL,
 element.color = "darkgray", legend.loc = "topright")
```

Arguments

object object of class efficient.frontier or optimize.portfolio.

... passthru parameters to barplot.

colorset color palette or vector of colors to use.

n.portfolios number of portfolios to extract along the efficient frontier.

by groups TRUE/FALSE. If TRUE, the group weights are charted.

chart.EfficientFrontier 27

match.col	string name of column to use for risk (horizontal axis). Must match the name of an objective.
main	title used in the plot.
cex.lab	the magnification to be used for x-axis and y-axis labels relative to the current setting of 'cex'.
cex.axis	the magnification to be used for sizing the axis text relative to the current setting of 'cex', similar to plot.
cex.legend	the magnification to be used for sizing the legend relative to the current setting of 'cex', similar to plot.
legend.labels	character vector to use for the legend labels.
element.color	provides the color for drawing less-important chart elements, such as the box lines, axis lines, etc.
legend.loc	NULL, "topright", "right", or "bottomright". If legend.loc is NULL, the legend will not be plotted.

Author(s)

Ross Bennett

chart.EfficientFrontier

Chart the efficient frontier and risk-return scatter

Description

Chart the efficient frontier and risk-return scatter of the assets for optimize.portfolio or efficient.frontier objects

Usage

```
chart.EfficientFrontier(object, ...)

## S3 method for class 'optimize.portfolio.ROI'
chart.EfficientFrontier(object, ...,
 match.col = "ES", n.portfolios = 25, xlim = NULL, ylim = NULL,
 cex.axis = 0.8, element.color = "darkgray", main = "Efficient Frontier",
 RAR.text = "SR", rf = 0, tangent.line = TRUE, cex.legend = 0.8,
 chart.assets = TRUE, labels.assets = TRUE, pch.assets = 21,
 cex.assets = 0.8)

## S3 method for class 'optimize.portfolio'
chart.EfficientFrontier(object, ...,
 match.col = "ES", n.portfolios = 25, xlim = NULL, ylim = NULL,
 cex.axis = 0.8, element.color = "darkgray", main = "Efficient Frontier",
 RAR.text = "SR", rf = 0, tangent.line = TRUE, cex.legend = 0.8,
```

28 chart.EfficientFrontier

```
chart.assets = TRUE, labels.assets = TRUE, pch.assets = 21,
 cex.assets = 0.8)

## S3 method for class 'efficient.frontier'
chart.EfficientFrontier(object, ...,
 match.col = "ES", n.portfolios = NULL, xlim = NULL, ylim = NULL,
 cex.axis = 0.8, element.color = "darkgray", main = "Efficient Frontier",
 RAR.text = "SR", rf = 0, tangent.line = TRUE, cex.legend = 0.8,
 chart.assets = TRUE, labels.assets = TRUE, pch.assets = 21,
 cex.assets = 0.8)
```

Arguments

object object to chart.

... passthru parameters to plot

match.col string name of column to use for risk (horizontal axis). match.col must match

the name of an objective measure in the objective_measures or opt_values

slot in the object created by optimize.portfolio.

n.portfolios number of portfolios to use to plot the efficient frontier.

xlim set the x-axis limit, same as in plot.
ylim set the y-axis limit, same as in plot.

cex.axis numerical value giving the amount by which the axis should be magnified rela-

tive to the default.

element.color provides the color for drawing less-important chart elements, such as the box

lines, axis lines, etc.

main a main title for the plot.

RAR. text string name for risk adjusted return text to plot in the legend.

rf risk free rate. If rf is not null, the maximum Sharpe Ratio or modified Sharpe

Ratio tangency portfolio will be plotted.

tangent.line TRUE/FALSE to plot the tangent line.

cex.legend numerical value giving the amount by which the legend should be magnified

relative to the default.

chart.assets TRUE/FALSE to include the assets.

labels.assets TRUE/FALSE to include the asset names in the plot. chart.assets must be

TRUE to plot asset names.

pch. assets plotting character of the assets, same as in plot.

cex.assets numerical value giving the amount by which the asset points and labels should

be magnified relative to the default.

Details

For objects created by optimize.portfolio with 'DEoptim', 'random', or 'pso' specified as the optimize_method:

• The efficient frontier plotted is based on the the trace information (sets of portfolios tested by the solver at each iteration) in objects created by optimize.portfolio.

For objects created by optimize.portfolio with 'ROI' specified as the optimize_method:

- The mean-StdDev or mean-ETL efficient frontier can be plotted for optimal portfolio objects created by optimize.portfolio.
- If match.col="StdDev", the mean-StdDev efficient frontier is plotted.
- If match.col="ETL" (also "ES" or "CVaR"), the mean-ETL efficient frontier is plotted.

Note that trace=TRUE must be specified in optimize.portfolio

GenSA does not return any useable trace information for portfolios tested at each iteration, therfore we cannot extract and chart an efficient frontier.

By default, the tangency portfolio (maximum Sharpe Ratio or modified Sharpe Ratio) will be plotted using a risk free rate of 0. Set rf=NULL to omit this from the plot.

Author(s)

Ross Bennett

```
chart.EfficientFrontierOverlay

*Plot multiple efficient frontiers*
```

Description

Overlay the efficient frontiers of multiple portfolio objects on a single plot.

Usage

```
chart.EfficientFrontierOverlay(R, portfolio_list, type, n.portfolios = 25,
  match.col = "ES", search_size = 2000, main = "Efficient Frontiers",
  cex.axis = 0.8, element.color = "darkgray", legend.loc = NULL,
  legend.labels = NULL, cex.legend = 0.8, xlim = NULL, ylim = NULL, ...,
  chart.assets = TRUE, labels.assets = TRUE, pch.assets = 21,
  cex.assets = 0.8, col = NULL, lty = NULL, lwd = NULL)
```

Arguments

```
R an xts object of asset returns

portfolio_list list of portfolio objects created by portfolio.spec and combined with combine.portfolios

type type of efficient frontier, see create.EfficientFrontier

n.portfolios number of portfolios to extract along the efficient frontier. This is only used for objects of class optimize.portfolio

match.col string name of column to use for risk (horizontal axis). Must match the name of an objective.
```

30 chart.GroupWeights

search_size	passed to optimize.portfolio for type="DEoptim" or type="random".
main	title used in the plot.
cex.axis	the magnification to be used for sizing the axis text relative to the current setting of 'cex', similar to plot.
element.color	provides the color for drawing less-important chart elements, such as the box lines, axis lines, etc.
legend.loc	location of the legend; NULL, "bottomright", "bottom", "bottomleft", "left", "topleft", "topright", "right" and "center".
legend.labels	character vector to use for the legend labels.
cex.legend	The magnification to be used for sizing the legend relative to the current setting of 'cex', similar to plot.
xlim	set the x-axis limit, same as in plot.
ylim	set the y-axis limit, same as in plot.
	passthrough parameters to plot.
chart.assets	TRUE/FALSE to include the assets.
labels.assets	TRUE/FALSE to include the asset names in the plot.
pch.assets	plotting character of the assets, same as in plot.
cex.assets	A numerical value giving the amount by which the asset points and labels should be magnified relative to the default.
col	$vector\ of\ colors\ with\ length\ equal\ to\ the\ number\ of\ portfolios\ in\ portfolio_list.$
lty	$vector\ of\ line\ types\ with\ length\ equal\ to\ the\ number\ of\ portfolios\ in\ portfolio_list.$
lwd	$vector\ of\ line\ widths\ with\ length\ equal\ to\ the\ number\ of\ portfolios\ in\ portfolio_list.$

Author(s)

Ross Bennett

```
chart.GroupWeights Chart weights by group or category
```

Description

Chart weights by group or category

Usage

```
chart.GroupWeights(object, ..., grouping = c("groups", "category"),
  plot.type = "line", main = "Group Weights", las = 3, xlab = NULL,
  cex.lab = 0.8, element.color = "darkgray", cex.axis = 0.8)
```

chart.RiskBudget 31

Arguments

object object of class optimize.portfolio. passthrough parameters to plot. . . . • groups: group the weights by group constraints. grouping • category_labels: group the weights by category_labels in the portfolio object. "line" or "barplot". plot.type main an overall title for the plot: see title. numeric in $\{0,1,2,3\}$; the style of axis labels las **0:** always parallel to the axis, 1: always horizontal, 2: always perpendicular to the axis, **3:** always vertical[default]. xlab a title for the x axis: see title. cex.lab the magnification to be used for x and y labels relative to the current setting of element.color color for the default border and axis. cex.axis the magnification to be used for x and y axis relative to the current setting of

Author(s)

Ross Bennett

cex.

chart.RiskBudget Generic method to chart risk contribution

Description

This function is the generic method to chart risk budget objectives for optimize.portfolio, optimize.portfolio.rebalancing, and opt.list objects. This function charts the contribution or percent contribution of the resulting objective measures of a risk_budget_objective. The risk contributions for optimize.portfolio.rebalancing objects are plotted through time with chart.StackedBar.

Usage

```
chart.RiskBudget(object, ...)
## S3 method for class 'optimize.portfolio'
chart.RiskBudget(object, ..., neighbors = NULL,
 risk.type = "absolute", main = "Risk Contribution", ylab = "",
 xlab = NULL, cex.axis = 0.8, cex.lab = 0.8,
```

32 chart.RiskBudget

```
element.color = "darkgray", las = 3, ylim = NULL)

## S3 method for class 'optimize.portfolio.rebalancing'
chart.RiskBudget(object, ...,
 match.col = "ES", risk.type = "absolute", regime = NULL,
 main = "Risk Contribution")

## S3 method for class 'opt.list'
chart.RiskBudget(object, ..., match.col = "ES",
 risk.type = "absolute", main = "Risk Budget", plot.type = "line",
 cex.axis = 0.8, cex.lab = 0.8, element.color = "darkgray", las = 3,
 ylim = NULL, colorset = NULL, legend.loc = NULL, cex.legend = 0.8)
```

Arguments

colorset

legend.loc

cex.legend

optimal portfolio object created by optimize.portfolio or optimize.portfolio.rebalancing object any other passthru parameters to plot . . . risk contribution or pct_contrib of neighbor portfolios to be plotted, see Details. neighbors "absolute" or "percentage" to plot risk contribution in absolute terms or percentrisk.type age contribution. main main title for the chart. ylab label for the y-axis. xlab label for the x-axis. the magnification to be used for axis annotation relative to the current setting of cex.axis cex. the magnification to be used for axis annotation relative to the current setting of cex.lab element.color provides the color for drawing less-important chart elements, such as the box lines, axis lines, etc. las numeric in $\{0,1,2,3\}$; the style of axis labels **0:** always parallel to the axis [default], 1: always horizontal, 2: always perpendicular to the axis, 3: always vertical. vlim set the y-axis limit, same as in plot match.col string of risk column to match. The opt.list object may contain risk budgets for ES or StdDev and this will match the proper column names of the objectives list outp (e.g. ES.contribution). integer of the regime number. For use with optimize.portfolio.rebalancing regime run with regime switching portfolios. plot.type "line" or "barplot".

legend.loc NULL, "topright", "right", or "bottomright". If legend.loc is NULL,

The magnification to be used for the legend relative to the current setting of cex

color palette or vector of colors to use

the legend will not be plotted

chart.RiskReward 33

Details

neighbors may be specified in three ways. The first is as a single number of neighbors. This will extract the neighbors closest to the portfolios in terms of the out numerical statistic. The second method consists of a numeric vector for neighbors. This will extract the neighbors with portfolio index numbers that correspond to the vector contents. The third method for specifying neighbors is to pass in a matrix. This matrix should look like the output of extractStats, and should contain properly named contribution and pct_contrib columns.

See Also

optimize.portfolio optimize.portfolio.rebalancing chart.StackedBar

chart.RiskReward

classic risk reward scatter

Description

This function charts the optimize.portfolio object in risk-return space.

Usage

```
chart.RiskReward(object, ...)
## S3 method for class 'optimize.portfolio.DEoptim'
chart.RiskReward(object, ...,
  neighbors = NULL, return.col = "mean", risk.col = "ES",
 chart.assets = FALSE, element.color = "darkgray", cex.axis = 0.8,
 xlim = NULL, ylim = NULL)
## S3 method for class 'optimize.portfolio.GenSA'
chart.RiskReward(object, ...,
 neighbors = NULL, return.col = "mean", risk.col = "ES",
  chart.assets = FALSE, element.color = "darkgray", cex.axis = 0.8,
 ylim = NULL, xlim = NULL, rp = FALSE)
## S3 method for class 'optimize.portfolio.pso'
chart.RiskReward(object, ...,
  neighbors = NULL, return.col = "mean", risk.col = "ES",
  chart.assets = FALSE, element.color = "darkgray", cex.axis = 0.8,
 xlim = NULL, ylim = NULL)
## S3 method for class 'optimize.portfolio.ROI'
chart.RiskReward(object, ...,
 neighbors = NULL, return.col = "mean", risk.col = "ES",
 chart.assets = FALSE, element.color = "darkgray", cex.axis = 0.8,
  xlim = NULL, ylim = NULL, rp = FALSE)
```

34 chart.RiskReward

```
## S3 method for class 'optimize.portfolio.random'
chart.RiskReward(object, ...,
  neighbors = NULL, return.col = "mean", risk.col = "ES",
  chart.assets = FALSE, element.color = "darkgray", cex.axis = 0.8,
  xlim = NULL, ylim = NULL)

## S3 method for class 'opt.list'
chart.RiskReward(object, ..., risk.col = "ES",
  return.col = "mean", main = "", ylim = NULL, xlim = NULL,
  labels.assets = TRUE, chart.assets = FALSE, pch.assets = 1,
  cex.assets = 0.8, cex.axis = 0.8, cex.lab = 0.8, colorset = NULL,
  element.color = "darkgray")
```

Arguments

optimal portfolio created by optimize.portfolio. object any other passthru parameters. set of 'neighbor' portfolios to overplot, see Details. neighbors return.col string matching the objective of a 'return' objective, on vertical axis. risk.col string matching the objective of a 'risk' objective, on horizontal axis. chart.assets TRUE/FALSE. Includes a risk reward scatter of the assets in the chart. element.color color for the default plot scatter points. cex.axis The magnification to be used for axis annotation relative to the current setting of cex. xlim set the x-axis limit, same as in plot. ylim set the y-axis limit, same as in plot. TRUE/FALSE to generate random portfolios to plot the feasible space rp a main title for the plot. main labels.assets TRUE/FALSE to include the names in the plot. pch.assets plotting character of the assets, same as in plot numerical value giving the amount by which the asset points should be magnicex.assets fied relative to the default. cex.lab numerical value giving the amount by which the labels should be magnified relative to the default.

Details

colorset

neighbors may be specified in three ways. The first is as a single number of neighbors. This will extract the neighbors closest portfolios in terms of the out numerical statistic. The second method consists of a numeric vector for neighbors. This will extract the neighbors with portfolio index numbers that correspond to the vector contents. The third method for specifying neighbors is to pass in a matrix. This matrix should look like the output of extractStats, and should contain risk.col,return.col, and weights columns all properly named.

color palette or vector of colors to use.

chart. Weights 35

See Also

```
optimize.portfolio
```

chart.Weights

boxplot of the weights of the optimal portfolios

Description

This function charts the optimal weights of a portfolio run via optimize.portfolio or optimize.portfolio.rebalancing The upper and lower bounds on weights can be plotted for single period optimizations. The optimal weights will be charted through time for optimize.portfolio.rebalancing objects. For optimize.portfolio.rebalancing objects, the weights are plotted with chart.StackedBar.

Usage

```
chart.Weights(object, ...)
## S3 method for class 'optimize.portfolio.rebalancing'
chart.Weights(object, ...,
 main = "Weights")
## S3 method for class 'optimize.portfolio.DEoptim'
chart.Weights(object, ...,
 neighbors = NULL, main = "Weights", las = 3, xlab = NULL,
  cex.lab = 1, element.color = "darkgray", cex.axis = 0.8,
  colorset = NULL, legend.loc = "topright", cex.legend = 0.8,
 plot.type = "line")
## S3 method for class 'optimize.portfolio.GenSA'
chart.Weights(object, ...,
  neighbors = NULL, main = "Weights", las = 3, xlab = NULL,
  cex.lab = 1, element.color = "darkgray", cex.axis = 0.8,
  colorset = NULL, legend.loc = "topright", cex.legend = 0.8,
  plot.type = "line")
## S3 method for class 'optimize.portfolio.pso'
chart.Weights(object, ..., neighbors = NULL,
 main = "Weights", las = 3, xlab = NULL, cex.lab = 1,
  element.color = "darkgray", cex.axis = 0.8, colorset = NULL,
  legend.loc = "topright", cex.legend = 0.8, plot.type = "line")
## S3 method for class 'optimize.portfolio.ROI'
chart.Weights(object, ..., neighbors = NULL,
 main = "Weights", las = 3, xlab = NULL, cex.lab = 1,
  element.color = "darkgray", cex.axis = 0.8, colorset = NULL,
  legend.loc = "topright", cex.legend = 0.8, plot.type = "line")
```

36 chart. Weights

```
## S3 method for class 'optimize.portfolio.random'
chart.Weights(object, ...,
  neighbors = NULL, main = "Weights", las = 3, xlab = NULL,
  cex.lab = 1, element.color = "darkgray", cex.axis = 0.8,
  colorset = NULL, legend.loc = "topright", cex.legend = 0.8,
  plot.type = "line")

## S3 method for class 'opt.list'
chart.Weights(object, neighbors = NULL, ...,
  main = "Weights", las = 3, xlab = NULL, cex.lab = 1,
  element.color = "darkgray", cex.axis = 0.8, colorset = NULL,
  legend.loc = "topright", cex.legend = 0.8, plot.type = "line")
```

Arguments

object	optimal portfolio object created by optimize.portfolio.
	any other passthru parameters .
main	an overall title for the plot: see title
neighbors	set of 'neighbor' portfolios to overplot. See Details.
las	numeric in $\{0,1,2,3\}$; the style of axis labels
	0: always parallel to the axis,
	1: always horizontal,
	2: always perpendicular to the axis,
	3: always vertical [default].
xlab	a title for the x axis: see title
cex.lab	The magnification to be used for x and y labels relative to the current setting of cex
element.color	provides the color for drawing less-important chart elements, such as the box lines, axis lines, etc.
cex.axis	The magnification to be used for axis annotation relative to the current setting of cex.
colorset	color palette or vector of colors to use.
legend.loc	location of the legend. If NULL, the legend will not be plotted.
cex.legend	The magnification to be used for legend annotation relative to the current setting of cex.
plot.type	"line" or "barplot" to plot.

See Also

optimize.portfolio optimize.portfolio.rebalancing chart.StackedBar

check_constraints 37

1 1		
check	constraints	

check if a set of weights satisfies the constraints

Description

This function checks if a set of weights satisfies all constraints. This is used as a helper function for random portfolios created with rp_simplex and rp_grid to eliminate portfolios that do not satisfy the constraints.

Usage

```
check_constraints(weights, portfolio)
```

Arguments

weights vector of weights

portfolio object of class 'portfolio'

Value

TRUE if all constraints are satisfied, FALSE if any constraint is violated

Author(s)

Ross Bennett

~~		tos	i oM	
CO	Kur	LUS	T SI	Г

Cokurtosis Matrix Estimate

Description

Estimate cokurtosis matrix using a statistical factor model

Usage

```
cokurtosisMF(beta, stockM2, stockM4, factorM2, factorM4)
```

Arguments

beta	(N x k) matrix of factor loadings (i.e. the betas) from a statistical factor model
stockM2	vector of length N of the 2nd moment of the model residuals
stockM4	vector of length N of the 4th moment of the model residuals
factorM2	$(k \ x \ k)$ matrix of the 2nd moment of the factor realizations from a statistical factor model
factorM4	(k x k^3) matrix of the 4th moment of the factor realizations from a statistical factor model

38 cokurtosisSF

Details

This function estimates an $(N \times N^3)$ cokurtosis matrix from a statistical factor model with k factors, where N is the number of assets.

Value

(N x N³) cokurtosis matrix

cokurtosisSF Cokurtosis Matrix Estimate	
---	--

Description

Estimate cokurtosis matrix using a single factor statistical factor model

Usage

```
cokurtosisSF(beta, stockM2, stockM4, factorM2, factorM4)
```

Arguments

beta	vector of length N or (N x 1) matrix of factor loadings (i.e. the betas) from a single factor statistical factor model
stockM2	vector of length N of the 2nd moment of the model residuals
stockM4	vector of length N of the 4th moment of the model residuals
factorM2	scalar of the 2nd moment of the factor realizations from a single factor statistical factor model
factorM4	scalar of the 4th moment of the factor realizations from a single factor statistical factor model

Details

This function estimates an $(N \times N^3)$ cokurtosis matrix from a statistical factor model with k factors, where N is the number of assets.

Value

(N x N³) cokurtosis matrix

combine.optimizations 39

combine.optimizations Combine objects created by optimize.portfolio

Description

This function takes a list of objects created by optimize.portfolio and sets the class name attribute to 'opt.list' for use in generic functions

Usage

```
combine.optimizations(x)
```

Arguments

Х

a list of objects created by optimize.portfolio

Value

```
an opt.list object
```

combine.portfolios

Combine a list of portfolio objects

Description

This function takes a list of objects created by portfolio.spec and sets the class name attribute to 'portfolio.list' for use in generic functions

Usage

```
combine.portfolios(x)
```

Arguments

...

a list of objects created by portfolio.spec

Value

```
a portfolio.list object
```

constrained_objective calculate a numeric return value for a portfolio based on a set of constraints and objectives

Description

Function to calculate a numeric return value for a portfolio based on a set of constraints and objectives. We'll try to make as few assumptions as possible and only run objectives that are enabled by the user.

Usage

```
constrained_objective_v1(w, R, constraints, ..., trace = FALSE,
  normalize = TRUE, storage = FALSE)

constrained_objective(w, R, portfolio, ..., trace = FALSE, normalize = TRUE,
  storage = FALSE, env = NULL)
```

Arguments

W	a vector of weights to test.
R	an xts, vector, matrix, data frame, timeSeries or zoo object of asset returns.
constraints	$av1_constraintobjectforbackwardscompatibilitywithconstrained_objective_v1.$
	any other passthru parameters.
trace	TRUE/FALSE whether to include debugging and additional detail in the output list. The default is FALSE. Several charting functions require that trace=TRUE.
normalize	TRUE/FALSE whether to normalize results to min/max sum (TRUE), or let the optimizer penalize portfolios that do not conform (FALSE)
storage	TRUE/FALSE default TRUE for DEoptim with trace, otherwise FALSE. not typically user-called.
portfolio	an object of class portfolio specifying the constraints and objectives for the optimization, see portfolio.
env	environment of moments calculated in optimize.portfolio

Details

If the user has passed in either min_sum or max_sum constraints for the portfolio, or both, and are using a numerical optimization method like DEoptim, and normalize=TRUE, we'll normalize the weights passed in to whichever boundary condition has been violated. If using random portfolios, all the portfolios generated will meet the constraints by construction. NOTE: this means that the weights produced by a numeric optimization algorithm like DEoptim, pso, or GenSA might violate constraints, and will need to be renormalized after optimizing. We apply the same normalization in optimize.portfolio so that the weights you see have been normalized to min_sum if the generated portfolio is smaller than min_sum or max_sum if the generated portfolio is larger

constraint_ROI 41

than max_sum. This normalization increases the speed of optimization and convergence by several orders of magnitude in many cases.

You may find that for some portfolios, normalization is not desirable, if the algorithm cannot find a direction in which to move to head towards an optimal portfolio. In these cases, it may be best to set normalize=FALSE, and penalize the portfolios if the sum of the weighting vector lies outside the min sum and/or max sum.

Whether or not we normalize the weights using min_sum and max_sum, and are using a numerical optimization engine like DEoptim, we will penalize portfolios that violate weight constraints in much the same way we penalize other constraints. If a min_sum/max_sum normalization has not occurred, convergence can take a very long time. We currently do not allow for a non-normalized full investment constraint. Future version of this function could include this additional constraint penalty.

When you are optimizing a return objective, you must specify a negative multiplier for the return objective so that the function will maximize return. If you specify a target return, any return that deviates from your target will be penalized. If you do not specify a target return, you may need to specify a negative VTR (value to reach), or the function will not converge. Try the maximum expected return times the multiplier (e.g. -1 or -10). Adding a return objective defaults the multiplier to -1.

Additional parameters for other solvers (e.g. random portfolios or DEoptim.control or pso or GenSA may be passed in via ...

Author(s)

Kris Boudt, Peter Carl, Brian G. Peterson, Ross Bennett

See Also

constraint, objective, DEoptim.control

constraint_ROI

constructor for class constraint_ROI

Description

constructor for class constraint_ROI

```
constraint_ROI(assets = NULL, op.problem, solver = c("glpk", "quadprog"),
  weight_seq = NULL)
```

42 constraint_v1

Arguments

number of assets, or optionally a named vector of assets specifying seed weights

op.problem an object of type "OP" (optimization problem, of ROI) specifying the complete optimization problem, see ROI help pages for proper construction of OP object.

solver string argument for what solver package to use, must have ROI plugin installed for that solver. Currently support is for glpk and quadprog.

weight_seq seed sequence of weights, see generatesequence

Author(s)

Hezky Varon

constraint_v1 constructors for class constraint

Description

See main documentation entry in add. constraint.

Usage

```
constraint_v1(assets = NULL, ..., min, max, min_mult, max_mult,
 min_sum = 0.99, max_sum = 1.01, weight_seq = NULL)

constraint(type, enabled = TRUE, ..., constrclass = "v2_constraint")
```

Arguments

assets

	any other passthru parameters
min	numeric or named vector specifying minimum weight box constraints
max	numeric or named vector specifying minimum weight box constraints
min_mult	numeric or named vector specifying minimum multiplier box constraint from initial weight in assets
max_mult	numeric or named vector specifying maximum multiplier box constraint from initial weight in assets
min_sum	minimum sum of all asset weights, default .99
max_sum	maximum sum of all asset weights, default 1.01
weight_seq	seed sequence of weights, see generatesequence
type	character type of the constraint to add or update
enabled	TRUE/FALSE to enabled the constraint
constrclass	name of class for the constraint

number of assets, or optionally a named vector of assets specifying initial weights

coskewnessMF 43

Details

This includes the deprecated constructor for the v1_constraint object for backwards compatibility.

Author(s)

Peter Carl, Brian G. Peterson, Ross Bennett

See Also

add.constraint

coskewnessMF

Coskewness Matrix Estimate

Description

Estimate coskewness matrix using a statistical factor model

Usage

```
coskewnessMF(beta, stockM3, factorM3)
```

Arguments

beta (N x k) matrix of factor loadings (i.e. the betas) from a statistical factor model

stockM3 vector of length N of the 3rd moment of the model residuals

factorM3 (k x k^2) matrix of the 3rd moment of the factor realizations from a statistical

factor model

Details

This function estimates an $(N \times N^2)$ coskewness matrix from a statistical factor model with k factors, where N is the number of assets.

Value

(N x N^2) coskewness matrix

44 covarianceMF

coskewnessSF Coskewness Matrix Estimate

Description

Estimate coskewness matrix using a single factor statistical factor model

Usage

```
coskewnessSF(beta, stockM3, factorM3)
```

Arguments

beta vector of length N or (N x 1) matrix of factor loadings (i.e. the betas) from a

single factor statistical factor model

stockM3 vector of length N of the 3rd moment of the model residuals

factorM3 scalar of the 3rd moment of the factor realizations from a single factor statistical

factor model

Details

This function estimates an $(N \times N^2)$ coskewness matrix from a single factor statistical factor model with k=1 factors, where N is the number of assets.

Value

(N x N^2) coskewness matrix

|--|

Description

Estimate covariance matrix using a statistical factor model

Usage

```
covarianceMF(beta, stockM2, factorM2)
```

Arguments

beta	(N x k) matrix of factor loadings (i.e. the betas) from a statistical factor model
stockM2	vector of length N of the variance (2nd moment) of the model residuals (i.e. idiosyncratic variance of the stock)

factorM2 (k x k) matrix of the covariance (2nd moment) of the factor realizations from a

statistical factor model

covarianceSF 45

Details

This function estimates an (N x N) covariance matrix from a statistical factor model with k factors, where N is the number of assets.

Value

(N x N) covariance matrix

covarianceSF	Covariance Matrix Estimate

Description

Estimate covariance matrix using a single factor statistical factor model

Usage

```
covarianceSF(beta, stockM2, factorM2)
```

Arguments

beta	vector of length N or (N x 1) matrix of factor loadings (i.e. the betas) from a single factor statistical factor model
stockM2	vector of length N of the variance (2nd moment) of the model residuals (i.e. idiosyncratic variance of the stock)
factorM2	scalar value of the 2nd moment of the factor realizations from a single factor statistical factor model

Details

This function estimates an $(N \times N)$ covariance matrix from a single factor statistical factor model with k=1 factors, where N is the number of assets.

Value

(N x N) covariance matrix

46 create.EfficientFrontier

```
create.EfficientFrontier

create an efficient frontier
```

Description

create an efficient frontier

Usage

```
create.EfficientFrontier(R, portfolio, type, n.portfolios = 25,
 risk_aversion = NULL, match.col = "ES", search_size = 2000, ...)
```

Arguments

R	xts object of asset returns
portfolio	object of class 'portfolio' specifying the constraints and objectives, see portfolio.spec.
type	type of efficient frontier, see Details.
n.portfolios	number of portfolios to calculate along the efficient frontier
risk_aversion	vector of risk_aversion values to construct the efficient frontier. n.portfolios is ignored if risk_aversion is specified and the number of points along the efficient frontier will be equal to the length of risk_aversion.
match.col	column to match when extracting the efficient frontier from an objected created by optimize.portfolio.
search_size	passed to optimize.portfolio for type="DEoptim" or type="random".
	passthrough parameters to optimize.portfolio.

Details

Currently there are 4 'types' supported to create an efficient frontier:

- "mean-var", "mean-sd", or "mean-StdDev": This is a special case for an efficient frontier that can be created by a QP solver. The portfolio object should have two objectives: 1) mean and 2) var. If the portfolio object does not contain these objectives, they will be added using default parameters. The efficient frontier will be created via meanvar.efficient.frontier.
- "mean-ETL", "mean-ES", "mean-CVaR", "mean-etl": This is a special case for an efficient frontier that can be created by an LP solver. The portfolio object should have two objectives: 1) mean and 2) ETL/ES/CVaR. If the portfolio object does not contain these objectives, they will be added using default parameters. The efficient frontier is created via meanetl.efficient.frontier.
- "DEoptim": This can handle more complex constraints and objectives than the simple meanvar and mean-ETL cases. For this type, we actually call optimize.portfolio with optimize_method="DEoptim" and then extract the efficient frontier with extract.efficient.frontier.
- "random": This can handle more complex constraints and objectives than the simple mean-var and mean-ETL cases. For this type, we actually call optimize.portfolio with optimize_method="random" and then extract the efficient frontier with extract.efficient.frontier.

diversification 47

Value

an object of class 'efficient.frontier' with the objective measures and weights of portfolios along the efficient frontier.

Author(s)

Ross Bennett

See Also

optimize.portfolio, portfolio.spec, mean var.efficient.frontier, mean etl.efficient.frontier, mean et

diversification

Function to compute diversification as a constraint

Description

Diversification is defined as 1 minus the sum of the squared weights

$$diversification = 1 - sum(w^2)$$

Usage

```
diversification(weights)
```

Arguments

weights

vector of asset weights

Author(s)

Ross Bennett

diversification_constraint

constructor for diversification_constraint

Description

The diversification constraint specifies a target diversification value. This function is called by add.constraint when type="diversification" is specified, see add.constraint. Diversification is computed as 1 - sum(weights^2).

```
diversification_constraint(type = "diversification", div_target = NULL,
  enabled = TRUE, message = FALSE, ...)
```

48 EntropyProg

Arguments

type character type of the constraint

div_target diversification target value

enabled TRUE/FALSE

message TRUE/FALSE. The default is message=FALSE. Display messages if TRUE.

... any other passthru parameters to specify diversification constraint an object of

class 'diversification_constraint'

Author(s)

Ross Bennett

See Also

add.constraint

Examples

```
data(edhec)
ret <- edhec[, 1:4]

pspec <- portfolio.spec(assets=colnames(ret))

pspec <- add.constraint(portfolio=pspec, type="diversification", div_target=0.7)</pre>
```

EntropyProg

Entropy pooling program for blending views on scenarios with a prior scenario-probability distribution

Description

Entropy program will change the initial predictive distribution 'p' to a new set 'p_' that satisfies specified moment conditions but changes other propoerties of the new distribution the least by minimizing the relative entropy between the two distributions. Theoretical note: Relative Entropy (Kullback-Leibler information criterion KLIC) is an asymmetric measure.

```
EntropyProg(p, A = NULL, b = NULL, Aeq, beq, verbose = FALSE)
```

EntropyProg 49

Arguments

p	a vector of initial probabilities based on prior (reference model, empirical distribution, etc.). Sum of 'p' must be 1
A	matrix consisting of inequality constraints (paired with argument 'b'). Denoted as 'F' in the Meucci paper
b	vector consisting of inequality constraints (paired with matrix A). Denoted as 'f' in the Meucci paper
Aeq	matrix consisting of equality constraints (paired with argument 'beq'). Denoted as 'H' in the Meucci paper. (denoted as 'H' in the "Meucci - Flexible Views Theory & Practice" paper formlua 86 on page 22)
beq	vector corresponding to the matrix of equality constraints (paired with argument 'Aeq'). Denoted as 'h' in the Meucci paper
verbose	If TRUE, prints out additional information. Default FALSE.

$$\tilde{p} \equiv argmin_{Fx \leq f, Hx \equiv h} \left\{ \sum_{1}^{J} x_j \left(ln(x_j) - ln(p_j) \right) \right\} \ell(x, \lambda, \nu) \equiv x' \left(ln(x) - ln(p) \right) + \lambda' \left(Fx - f \right) + \nu' \left(Hx - f \right) + \lambda' \left(Fx - f \right) + \lambda' \left($$

Details

We retrieve a new set of probabilities for the joint-scenarios using the Entropy pooling method Of the many choices of 'p' that satisfy the views, we choose 'p' that minimize the entropy or distance of the new probability distribution to the prior joint-scenario probabilities.

We use Kullback-Leibler divergence or relative entropy dist(p,q): Sum across all scenarios [pt * ln(p-t/q-t)] Therefore we define solution as $p^* = argmin$ (choice of p) [sum across all scenarios: p-t * ln(p-t/q-t)], such that 'p' satisfies views. The views modify the prior in a cohrent manner (minimizing distortion) We forumulate the stress tests of the baseline scenarios as linear constraints on yet-to-be defined probabilities Note that the numerical optimization acts on a very limited number of variables equal to the number of views. It does not act directly on the very large number of variables of interest, namely the probabilities of the Monte Carlo scenarios. This feature guarantees the numerical feasability of entropy optimization.

Note that new probabilities are generated in much the same way that the state-price density modifies objective probabilities of pay-offs to risk-neutral probabilities in contingent-claims asset pricing

Compute posterior (=change of measure) with Entropy Pooling, as described in

Value

a list with

- p_: revised probabilities based on entropy pooling
- optimizationPerformance: a list with status of optimization, value, number of iterations, and sum of probabilities

Author(s)

Ram Ahluwalia <ram@wingedfootcapital.com>

50 equal.weight

References

A. Meucci - "Fully Flexible Views: Theory and Practice". See page 22 for illustration of numerical implementation Symmys site containing original MATLAB source code http://www.symmys.com NLOPT open-source optimization site containing background on algorithms http://ab-initio.mit.edu/wiki/index.php/NLopt We use the information-theoretic estimator of Kitamur and Stutzer (1997). Reversing 'p' and 'p_' leads to the empirical likelihood" estimator of Qin and Lawless (1994). See Robertson et al, "Forecasting Using Relative Entropy" (2002) for more theory

equal.weight

Create an equal weight portfolio

Description

This function calculates objective measures for an equal weight portfolio.

Usage

```
equal.weight(R, portfolio, ...)
```

Arguments

R an xts, vector, matrix, data frame, timeSeries or zoo object of asset returns

portfolio an object of type "portfolio" specifying the constraints and objectives for the optimization

... any other passthru parameters to constrained_objective

Details

This function is simply a wrapper around constrained_objective to calculate the objective measures in the given portfolio object of an equal weight portfolio. The portfolio object should include all objectives to be calculated.

Value

a list containing the returns, weights, objective measures, call, and portfolio object

Author(s)

Ross Bennett

etl_milp_opt 51

etl_milp_opt

Description

This function is called by optimize.portfolio to solve minimum ETL problems via mixed integer linear programming.

Usage

```
etl_milp_opt(R, constraints, moments, target, alpha, solver = "glpk",
 control = NULL)
```

Arguments

R	xts object of asset returns
constraints	object of constraints in the portfolio object extracted with get_constraints
moments	object of moments computed based on objective functions
target	target return value
alpha	alpha value for ETL/ES/CVaR
solver	solver to use
control	list of solver control parameters

Author(s)

Ross Bennett

etl_opt	Minimum ETL LP Optimization	

Description

This function is called by optimize.portfolio to solve minimum ETL problems.

```
etl_opt(R, constraints, moments, target, alpha, solver = "glpk",
  control = NULL)
```

52 extractCokurtosis

Arguments

R xts object of asset returns

constraints object of constraints in the portfolio object extracted with get_constraints

moments object of moments computed based on objective functions

target target return value

alpha alpha value for ETL/ES/CVaR

solver solver to use

control list of solver control parameters

Author(s)

Ross Bennett

extractCokurtosis

Cokurtosis Estimate

Description

Extract the cokurtosis matrix estimate from a statistical factor model

Usage

```
extractCokurtosis(model, ...)
```

Arguments

model statistical factor model estimated via statistical.factor.model

... not currently used

Value

cokurtosis matrix estimate

Author(s)

Ross Bennett

See Also

```
statistical.factor.model
```

extractCoskewness 53

extractCoskewness

Coskewness Estimate

Description

Extract the coskewness matrix estimate from a statistical factor model

Usage

```
extractCoskewness(model, ...)
```

Arguments

```
model statistical factor model estimated via statistical.factor.model ... not currently used
```

Value

coskewness matrix estimate

Author(s)

Ross Bennett

See Also

```
statistical.factor.model
```

extractCovariance

Covariance Estimate

Description

Extract the covariance matrix estimate from a statistical factor model

Usage

```
extractCovariance(model, ...)
```

Arguments

```
model statistical factor model estimated via statistical.factor.model ... not currently used
```

Value

covariance matrix estimate

54 extractEfficientFrontier

Author(s)

Ross Bennett

See Also

```
statistical.factor.model
```

extractEfficientFrontier

Extract the efficient frontier data points

Description

This function extracts the efficient frontier from an object created by optimize.portfolio.

Usage

```
extractEfficientFrontier(object, match.col = "ES", n.portfolios = 25,
  risk_aversion = NULL)
```

Arguments

object an optimal portfolio object created by optimize.portfolio

match.col string name of column to use for risk (horizontal axis). match.col must match

the name of an objective measure in the objective_measures or opt_values

slot in the object created by optimize.portfolio.

n.portfolios number of portfolios to use to plot the efficient frontier

risk_aversion vector of risk_aversion values to construct the efficient frontier. n.portfolios

is ignored if risk_aversion is specified and the number of points along the

efficient frontier is equal to the length of risk_aversion.

Details

If the object is an optimize.portfolio.ROI object and match.col is "ES", "ETL", or "CVaR", then the mean-ETL efficient frontier will be created via meanetl.efficient.frontier.

If the object is an optimize.portfolio.ROI object and match.col is "StdDev", then the mean-StdDev efficient frontier will be created via meanvar.efficient.frontier. Note that if 'var' is specified as the name of an objective, the value returned will be 'StdDev'.

For objects created by optimize.portfolo with the DEoptim, random, or pso solvers, the efficient frontier will be extracted from the object via extract.efficient.frontier. This means that optimize.portfolio must be run with trace=TRUE.

Value

an efficient frontier object with weights and other metrics along the efficient frontier

extractGroups 55

Author(s)

Ross Bennett

extractGroups

Extract the group and/or category weights

Description

This function extracts the weights by group and/or category from an object of class optimize.portfolio. Group constraints or category_labels must be specified for this to return group constraints.

Usage

```
extractGroups(object, ...)
```

Arguments

```
object of class optimize.portfolio
... passthrough parameters. Not currently used
```

Value

a list with two elements

- weights: Optimal set of weights from the optimize.portfolio object
- category_weights: Weights by category if category_labels are supplied in the portfolio object
- group_weights: Weights by group if group is a constraint type

Author(s)

Ross Bennett

extractObjectiveMeasures

Extract the objective measures

Description

This function will extract the objective measures from the optimal portfolio run via optimize.portfolio

```
extractObjectiveMeasures(object)
```

56 extractStats

Arguments

object list returned by optimize.portfolio

Value

list of objective measures

Author(s)

Ross Bennett

See Also

```
optimize.portfolio
```

extractStats extract some stats and weights from a portfolio run via optimize.portfolio

Description

This function will dispatch to the appropriate class handler based on the input class of the optimize.portfolio output object.

Usage

```
extractStats(object, prefix = NULL, ...)
```

Arguments

object list returned by optimize.portfolio prefix prefix to add to output row names ... any other passthru parameters

Details

For optimize.portfolio objects:

In general, extractStats will extract the values objective measures and weights at each iteration of a set of weights. This is the case for the DEoptim, random portfolios, and pso solvers that return trace information. Note that trace=TRUE must be specified in optimize.portfolio to return the trace information.

For optimize.portfolio.pso objects, this function will extract the weights (swarm positions) from the PSO output and the out values (swarm fitness values) for each iteration of the optimization. This function can be slow because we need to run constrained_objective to calculate the objective measures on the transformed weights.

For optimize.portfolio.rebalancing objects:

extractWeights 57

The extractStats function will return a list of the objective measures and weights at each rebalance date for optimize.portfolio.rebalancing objects. The objective measures and weights of each iteration or permutation will be returned if the optimization was done with DEoptim, random portfolios, or pso. This could potentially result in a very large list object where each list element has thousands of rows of at each rebalance period.

The output from the GenSA solver does not store weights evaluated at each iteration The GenSA output for trace.mat contains nb.steps, temperature, function.value, and current.minimum

See Also

optimize.portfolio

extractWeights

Extract weights from a portfolio run via optimize.portfolio or optimize.portfolio.rebalancing

Description

This function will dispatch to the appropriate class handler based on the input class of the optimize.portfolio or optimize.portfolio.rebalancing output object

Usage

```
extractWeights(object, ...)
```

Arguments

object list returned by optimize.portfolio
... any other passthru parameters

See Also

optimize.portfolio,optimize.portfolio.rebalancing

factor_exposure_constraint

Constructor for factor exposure constraint

Description

The factor exposure constraint sets upper and lower bounds on exposures to risk factors. This function is called by add.constraint when type="factor_exposure" is specified, see add.constraint

Usage

```
factor_exposure_constraint(type = "factor_exposure", assets, B, lower, upper,
  enabled = TRUE, message = FALSE, ...)
```

Arguments

type character type of the constraint

assets named vector of assets specifying initial weights

B vector or matrix of risk factor exposures

lower vector of lower bounds of constraints for risk factor exposures

upper vector of upper bounds of constraints for risk factor exposures

enabled TRUE/FALSE

message TRUE/FALSE. The default is message=FALSE. Display messages if TRUE.

... any other passthru parameters to specify risk factor exposure constraints

Details

B can be either a vector or matrix of risk factor exposures (i.e. betas). If B is a vector, the length of B must be equal to the number of assets and lower and upper must be scalars. If B is passed in as a vector, it will be converted to a matrix with one column.

If B is a matrix, the number of rows must be equal to the number of assets and the number of columns represent the number of factors. The length of lower and upper must be equal to the number of factors. The B matrix should have column names specifying the factors and row names specifying the assets. Default column names and row names will be assigned if the user passes in a B matrix without column names or row names.

Value

an object of class 'factor_exposure_constraint'

Author(s)

Ross Bennett

See Also

add.constraint

fn_map 59

fn_map mapping function to transform or penalize weights straints	that violate con-
---	-------------------

Description

The purpose of the mapping function is to transform a weights vector that does not meet all the constraints into a weights vector that does meet the constraints, if one exists, hopefully with a minimum of transformation.

Usage

```
fn_map(weights, portfolio, relax = FALSE, verbose = FALSE, ...)
```

Arguments

weights vector of weights

portfolio object of class portfolio

relax TRUE/FALSE, default FALSE. Enable constraints to be relaxed.

verbose print error messages for debuggin purposes

... any other passthru parameters

Details

The first step is to test for violation of the constraint. If the constraint is violated, we will apply a transformation such that the weights vector satisfies the constraints. The following constraint types are tested in the mapping function: leverage, box, group, and position limit. The transformation logic is based on code from the random portfolio sample method.

If relax=TRUE, we will attempt to relax the constraints if a feasible portfolio could not be formed with an initial call to rp_transform. We will attempt to relax the constraints up to 5 times. If we do not have a feasible portfolio after attempting to relax the constraints, then we will default to returning the weights vector that violates the constraints.

Value

- weights: vector of transformed weights meeting constraints.
- min: vector of min box constraints that may have been modified if relax=TRUE.
- max: vector of max box constraints that may have been modified if relax=TRUE.
- cLO: vector of lower bound group constraints that may have been modified if relax=TRUE.
- cUP: vector of upper bound group constraints that may have been modified if relax=TRUE.

Author(s)

Ross Bennett

60 get_constraints

generatesequence	create a sequence of possible weights for random or brute force port-
	folios

Description

This function creates the sequence of min<->max weights for use by random or brute force optimization engines.

Usage

```
generatesequence(min = 0.01, max = 1, by = min/max, rounding = 3)
```

Arguments

min minimum value of the sequence
max maximum value of the sequence
by number to increment the sequence by

rounding integrer how many decimals should we round to

Details

The sequence created is not constrained by asset.

Author(s)

Peter Carl, Brian G. Peterson

See Also

constraint, objective

get_constraints

Helper function to get the enabled constraints out of the portfolio object When the v1_constraint object is instantiated via constraint, the arguments min_sum, max_sum, min, and max are either specified by the user or default values are assigned. These are required by other functions such as optimize.portfolio and constrained_objective. This function will check that these variables are in the portfolio object in the constraints list. We will default to min_sum=1 and max_sum=1 if leverage constraints are not specified. We will default to min=-Inf and max=Inf if box constraints are not specified. This function is used at the beginning of optimize.portfolio and other functions to extract the constraints from the portfolio object. We Use the same naming as the v1_constraint object.

gmv_opt 61

Description

Helper function to get the enabled constraints out of the portfolio object

When the v1_constraint object is instantiated via constraint, the arguments min_sum, max_sum, min, and max are either specified by the user or default values are assigned. These are required by other functions such as optimize.portfolio and constrained_objective. This function will check that these variables are in the portfolio object in the constraints list. We will default to min_sum=1 and max_sum=1 if leverage constraints are not specified. We will default to min=-Inf and max=Inf if box constraints are not specified. This function is used at the beginning of optimize.portfolio and other functions to extract the constraints from the portfolio object. We Use the same naming as the v1_constraint object.

Usage

```
get_constraints(portfolio)
```

Arguments

```
portfolio an object of class 'portfolio'
```

Value

an object of class 'constraint' which is a flattened list of enabled constraints

Author(s)

Ross Bennett

See Also

```
portfolio.spec
```

gmv_opt

GMV/QU QP Optimization

Description

This function is called by optimize.portfolio to solve minimum variance or maximum quadratic utility problems

```
gmv_opt(R, constraints, moments, lambda, target, lambda_hhi, conc_groups,
 solver = "quadprog", control = NULL)
```

62 gmv_opt_leverage

Arguments

R xts object of asset returns

constraints object of constraints in the portfolio object extracted with get_constraints

moments object of moments computed based on objective functions

lambda risk_aversion parameter

target target return value

lambda_hhi concentration aversion parameter

conc_groups list of vectors specifying the groups of the assets.

solver solver to use

control list of solver control parameters

Author(s)

Ross Bennett

gmv_opt_leverage

GMV/QU QP Optimization with Turnover Constraint

Description

This function is called by optimize.portfolio to solve minimum variance or maximum quadratic utility problems with a leverage constraint

Usage

```
gmv_opt_leverage(R, constraints, moments, lambda, target, solver = "quadprog",
 control = NULL)
```

Arguments

R xts object of asset returns

constraints object of constraints in the portfolio object extracted with get_constraints

moments object of moments computed based on objective functions

lambda risk_aversion parameter target target return value

solver solver to use

control list of solver control parameters

Author(s)

Ross Bennett

gmv_opt_ptc 63

stram	gmv_opt_ptc	GMV/QU QP Optimization with Proportional Transaction Cost Constraint
-------	-------------	--

Description

This function is called by optimize.portfolio to solve minimum variance or maximum quadratic utility problems with proportional transaction cost constraint

Usage

```
gmv_opt_ptc(R, constraints, moments, lambda, target, init_weights,
  solver = "quadprog", control = NULL)
```

Arguments

R xts object of asset returns

constraints object of constraints in the portfolio object extracted with get_constraints

moments object of moments computed based on objective functions

lambda risk_aversion parameter

target target return value

init_weights initial weights to compute turnover

solver solver to use

control list of solver control parameters

Author(s)

Ross Bennett

gmv_opt_toc

GMV/QU QP Optimization with Turnover Constraint

Description

This function is called by optimize.portfolio to solve minimum variance or maximum quadratic utility problems with turnover constraint

```
gmv_opt_toc(R, constraints, moments, lambda, target, init_weights,
 solver = "quadprog", control = NULL)
```

64 group_constraint

Arguments

R xts object of asset returns

constraints object of constraints in the portfolio object extracted with get_constraints

moments object of moments computed based on objective functions

lambda risk_aversion parameter target target return value

init_weights initial weights to compute turnover

solver solver to use

control list of solver control parameters

Author(s)

Ross Bennett

Description

Group constraints specify the grouping of the assets, weights of the groups, and number of postions (i.e. non-zero weights) iof the groups. This function is called by add.constraint when type="group" is specified. see add.constraint"

Usage

```
group_constraint(type = "group", assets, groups, group_labels = NULL,
  group_min, group_max, group_pos = NULL, enabled = TRUE, message = FALSE,
  ...)
```

Arguments

type character type of the constraint

assets number of assets, or optionally a named vector of assets specifying initial weights

groups list of vectors specifying the groups of the assets

group_labels character vector to label the groups (e.g. size, asset class, style, etc.)
group_min numeric or vector specifying minimum weight group constraints
group_max numeric or vector specifying minimum weight group constraints
group_pos vector specifying the number of non-zero weights per group

enabled TRUE/FALSE

message TRUE/FALSE. The default is message=FALSE. Display messages if TRUE.

any other passthru parameters to specify group constraints

group_fail 65

Value

an object of class 'group_constraint'

Author(s)

Ross Bennett

See Also

add.constraint

Examples

```
data(edhec)
ret <- edhec[, 1:4]
pspec <- portfolio.spec(assets=colnames(ret))</pre>
# Assets 1 and 3 are groupA
# Assets 2 and 4 are groupB
pspec <- add.constraint(portfolio=pspec,</pre>
 type="group",
 groups=list(groupA=c(1, 3),
 groupB=c(2, 4)),
 group_min=c(0.15, 0.25),
 group_max=c(0.65, 0.55))
# 2 levels of grouping (e.g. by sector and geography)
pspec <- portfolio.spec(assets=5)</pre>
# Assets 1, 3, and 5 are Tech
# Assets 2 and 4 are Oil
# Assets 2, 4, and 5 are UK
# Assets 1 and are are US
group_list <- list(group1=c(1, 3, 5),</pre>
 group2=c(2, 4),
 groupA=c(2, 4, 5),
 groupB=c(1, 3))
pspec <- add.constraint(portfolio=pspec,</pre>
 type="group",
 groups=group_list,
 group_min=c(0.15, 0.25, 0.2, 0.1),
 group_max=c(0.65, 0.55, 0.5, 0.4))
```

66 HHI

Description

The function loops through each group and tests if cLO or cUP have been violated for the given group. This is a helper function for rp_transform.

Usage

```
group_fail(weights, groups, cLO, cUP, group_pos = NULL)
```

Arguments

weights weights vector to test

groups list of vectors specifying the groups of the assets

cLO numeric or vector specifying minimum weight group constraints

cUP numeric or vector specifying minimum weight group constraints

group_pos vector specifying the number of non-zero weights per group

Value

logical vector: TRUE if group constraints are violated for a given group

Author(s)

Ross Bennett

HHI

Concentration of weights

Description

This function computes the concentration of weights using the Herfindahl Hirschman Index

Usage

```
HHI(weights, groups = NULL)
```

Arguments

weights set of portfolio weights groups list of vectors of grouping

Author(s)

Ross Bennett

indexes 67

indexes

Six Major Economic Indexes

Description

Monthly data of five indexes beginning on 2000-01-31 and ending 2009-12-31. The indexes are: US Bonds, US Equities, International Equities, Commodities, US T-Bills, and Inflation

Usage

```
data(indexes)
```

Format

CSV converted into xts object with montly observations

Examples

```
data(indexes)

#preview the data
head(indexes)

#summary period statistics
summary(indexes)
```

insert_constraints

Insert a list of constraints into the constraints slot of a portfolio object

Description

This is a helper function primarily for backwards compatibility to insert constraints from a 'v1_constraint' object into the v2 'portfolio' object.

Usage

```
insert_constraints(portfolio, constraints)
```

Arguments

portfolio object of class 'portfolio' constraints list of constraint objects

Author(s)

Ross Bennett

insert_objectives

Insert a list of objectives into the objectives slot of a portfolio object

Description

This is a helper function primarily for backwards compatibility to insert objectives from a 'v1_constraint' object into the v2 'portfolio' object.

Usage

```
insert_objectives(portfolio, objectives)
```

Arguments

portfolio object of class 'portfolio' objectives list of objective objects

Author(s)

Ross Bennett

inverse.volatility.weight

Create an inverse volatility weighted portfolio

Description

This function calculates objective measures for an equal weight portfolio.

Usage

```
inverse.volatility.weight(R, portfolio, ...)
```

Arguments

R an xts, vector, matrix, data frame, timeSeries or zoo object of asset returns portfolio an object of type "portfolio" specifying the constraints and objectives for the

optimization

... any other passthru parameters to constrained_objective

Details

This function is simply a wrapper around constrained_objective to calculate the objective measures in the given portfolio object of an inverse volatility weight portfolio. The portfolio object should include all objectives to be calculated.

is.constraint 69

Value

a list containing the returns, weights, objective measures, call, and portfolio object

Author(s)

Peter Carl

is.constraint

check function for constraints

Description

check function for constraints

Usage

```
is.constraint(x)
```

Arguments

Х

object to test for type constraint

Author(s)

Brian G. Peterson

is.objective

check class of an objective object

Description

check class of an objective object

Usage

```
is.objective(x)
```

Arguments

Χ

an object potentially of type 'objective' to test

Author(s)

Brian G. Peterson

is.portfolio

check function for portfolio

Description

check function for portfolio

Usage

```
is.portfolio(x)
```

Arguments

Х

object to test for type portfolio

Author(s)

Ross Bennett

```
leverage_exposure_constraint
```

constructor for leverage_exposure_constraint

Description

The leverage_exposure constraint specifies a maximum leverage where leverage is defined as the sum of the absolute value of the weights. Leverage exposure is computed as the sum of the absolute value of the weights, sum(abs(weights)).

Usage

```
leverage_exposure_constraint(type = "leverage_exposure", leverage = NULL,
  enabled = TRUE, message = FALSE, ...)
```

Arguments

type character type of the constraint

leverage maximum leverage value

enabled TRUE/FALSE

message TRUE/FALSE. The default is message=FALSE. Display messages if TRUE.

... any other passthru parameters to specify diversification constraint an object of

class 'diversification_constraint'

maxret_milp_opt 71

Details

This should be used for constructing, for example, 130/30 portfolios or dollar neutral portfolios with 2:1 leverage. For the ROI solvers, this is implemented as a MILP problem and is not supported for problems formulated as a quadratic programming problem. This may change in the future if a MIQP solver is added.

This function is called by add.constraint when type="leverage_exposure" is specified, see add.constraint.

Author(s)

Ross Bennett

See Also

```
add.constraint
```

Examples

```
data(edhec)
ret <- edhec[, 1:4]

pspec <- portfolio.spec(assets=colnames(ret))

pspec <- add.constraint(portfolio=pspec, type="leverage_exposure", leverage=1.6)</pre>
```

maxret_milp_opt

Maximum Return MILP Optimization

Description

This function is called by optimize.portfolio to solve maximum return problems via mixed integer linear programming.

Usage

```
maxret_milp_opt(R, constraints, moments, target, solver = "glpk",
  control = NULL)
```

Arguments

R xts object of asset returns

constraints object of constraints in the portfolio object extracted with get_constraints

moments object of moments computed based on objective functions

target target return value

solver solver to use

control list of solver control parameters

72 meanetl.efficient.frontier

Author(s)

Ross Bennett

maxret_opt

Maximum Return LP Optimization

Description

This function is called by optimize.portfolio to solve maximum return

Usage

```
maxret_opt(R, moments, constraints, target, solver = "glpk", control = NULL)
```

Arguments

R xts object of asset returns

moments object of moments computed based on objective functions

constraints object of constraints in the portfolio object extracted with get_constraints

target return value

solver solver to use

control list of solver control parameters

Author(s)

Ross Bennett

```
meanetl.efficient.frontier
```

Generate the efficient frontier for a mean-etl portfolio

Description

This function generates the mean-ETL efficient frontier of a portfolio specifying the constraints and objectives. The portfolio object should have two objectives: 1) mean and 2) ES (or ETL or cVaR). If the portfolio object does not contain these objectives, they will be added using default parameters.

```
meanetl.efficient.frontier(portfolio, R, n.portfolios = 25, ...)
```

meanvar.efficient.frontier 73

Arguments

portfolio	a portfolio object with constraints and objectives created via portfolio.spec
R	an xts or matrix of asset returns
n.portfolios	number of portfolios to generate the efficient frontier
	passthru parameters to optimize.portfolio

Value

a matrix of objective measure values and weights along the efficient frontier

Author(s)

Ross Bennett

```
meanvar.efficient.frontier
```

Generate the efficient frontier for a mean-variance portfolio

Description

This function generates the mean-variance efficient frontier of a portfolio specifying the constraints and objectives. The portfolio object should have two objectives: 1) mean and 2) var (or sd or StdDev). If the portfolio object does not contain these objectives, they will be added using default parameters.

Usage

```
meanvar.efficient.frontier(portfolio, R, n.portfolios = 25,
 risk_aversion = NULL, ...)
```

Arguments

portfolio a portfolio object with constraints created via portfolio.spec

R an xts or matrix of asset returns

n.portfolios number of portfolios to plot along the efficient frontier

risk_aversion vector of risk_aversion values to construct the efficient frontier. n.portfolios is ignored if risk_aversion is specified and the number of points along the efficient frontier is equal to the length of risk_aversion.

... passthru parameters to optimize.portfolio

Value

a matrix of objective measure values and weights along the efficient frontier

Author(s)

Ross Bennett

74 meucci.ranking

meucci.moments

Compute moments

Description

Compute the first and second moments using the Fully Flexible Views framework as described in A. Meucci - "Fully Flexible Views: Theory and Practice".

Usage

```
meucci.moments(R, posterior_p)
```

Arguments

R xts object of asset returns

posterior_p vector of posterior probabilities

Value

a list with the first and second moments

- mu: vector of expected returns
- sigma: covariance matrix

Author(s)

Ross Bennett

References

A. Meucci - "Fully Flexible Views: Theory and Practice".

meucci.ranking

Asset Ranking

Description

Express views on the relative expected asset returns as in A. Meucci, "Fully Flexible Views: Theory and Practice" and compute the first and second moments.

```
meucci.ranking(R, p, order)
```

minmax_objective 75

Arguments

Ats object of asset feturis	R	xts object of asset returns
-----------------------------	---	-----------------------------

p a vector of the prior probability values

order a vector of indexes of the relative ranking of expected asset returns in ascending

order. For example, order = c(2, 3, 1, 4) means that the expected returns

of R[,2] < R[,3], < R[,1] < R[,4].

Value

The estimated moments based on ranking views

Note

This function is based on the ViewRanking function written by Ram Ahluwalia in the Meucci package.

References

A. Meucci, "Fully Flexible Views: Theory and Practice" http://www.symmys.com/node/158 See Meucci script for "RankingInformation/ViewRanking.m"

See Also

```
meucci.moments
```

Examples

```
data(edhec)
R <- edhec[,1:4]
p <- rep(1 / nrow(R), nrow(R))
meucci.ranking(R, p, c(2, 3, 1, 4))</pre>
```

minmax_objective

constructor for class tmp_minmax_objective

Description

This objective allows for min and max targets to be specified.

```
minmax_objective(name, target = NULL, arguments = NULL, multiplier = 1,
  enabled = TRUE, ..., min, max)
```

76 mult.portfolio.spec

Arguments

name of the objective, should correspond to a function, though we will try to

make allowances

target univariate target for the objective

arguments default arguments to be passed to an objective function when executed

multiplier multiplier to apply to the objective, usually 1 or -1

enabled TRUE/FALSE

... any other passthru parameters

min minimum value
max maximum value

Details

If target is set, we'll try to meet the metric

If target is NULL and min and max are specified, then do the following:

If max is violated to the upside, penalize the metric. If min is violated to the downside, penalize the metric. The purpose of this objective is to try to meet the range between min and max

Value

object of class 'minmax_objective'

Author(s)

Ross Bennett

mult.portfolio.spec Multple Layer Portfolio Specification

Description

Create and specify a multiple layer portfolio

Usage

```
mult.portfolio.spec(portfolio, levels = 2, ...)
```

Arguments

portfolio the "top level" portfolio

levels number of levels of sub-portfolios

... any additional parameters

name.replace 77

Details

The sub.portfolios slot is a list where each element contains the portfolio object and rebalancing parameters for the optimization of the sub portfolio. This allows, for example, each sub portfolio to have different rebalancing frequencies (i.e. monthly or quarterly), optimization methods, etc.

Each sub portfolio is optimized with optimize.portfolio.rebalancing to create a time series of proxy returns.

The "top level" portfolio is used to specify the constraints and objectives to control the optimization given the proxy returns of each sub portfolio.

Value

a mult.portfolio.spec object with the top level portfolio and sub portfolios with optimization parameters for each sub portfolio

Author(s)

Ross Bennett

name.replace

utility function to replace awkward named from unlist

Description

utility function to replace awkward named from unlist

Usage

```
name.replace(rnames)
```

Arguments

rnames

character vector of names to check for cleanup

objective

constructor for class 'objective'

Description

Typically called as a sub-function by the user function add.objective. See main documentation there.

```
objective(name, target = NULL, arguments, enabled = TRUE, ...,
  multiplier = 1, objclass = "objective")
```

Arguments

name of the objective which will be used to call a function, like 'ES', 'VaR',

'mean'

target univariate target for the objective, default NULL

arguments default arguments to be passed to an objective function when executed

enabled TRUE/FALSE

... any other passthrough parameters

multiplier multiplier to apply to the objective, usually 1 or -1

objclass string class to apply, default 'objective'

Author(s)

Brian G. Peterson

See Also

```
add.objective, portfolio.spec
```

optimize.portfolio

Constrained optimization of portfolios

Description

This function aims to provide a wrapper for constrained optimization of portfolios that specify constraints and objectives.

Usage

```
optimize.portfolio_v1(R, constraints, optimize_method = c("DEoptim", "random",
 "ROI", "ROI_old", "pso", "GenSA"), search_size = 20000, trace = FALSE,
 ..., rp = NULL, momentFUN = "set.portfolio.moments_v1")

optimize.portfolio(R, portfolio = NULL, constraints = NULL,
 objectives = NULL, optimize_method = c("DEoptim", "random", "ROI", "pso",
 "GenSA"), search_size = 20000, trace = FALSE, ..., rp = NULL,
 momentFUN = "set.portfolio.moments", message = FALSE)
```

Arguments

R an xts, vector, matrix, data frame, timeSeries or zoo object of asset returns

constraints default=NULL, a list of constraint objects. An object of class 'v1_constraint'

can be passed in here.

optimize_method

one of "DEoptim", "random", "ROI", "pso", "GenSA". A solver for ROI can

also be specified and will be solved using ROI. See Details.

search_size integer, how many portfolios to test, default 20,000 TRUE/FALSE if TRUE will attempt to return additional information on the path trace or portfolios searched any other passthru parameters matrix of random portfolio weights, default NULL, mostly for automated use rp by rebalancing optimization or repeated tests on same portfolios momentFUN the name of a function to call to set portfolio moments, default set.portfolio.moments_v2 an object of type "portfolio" specifying the constraints and objectives for the portfolio optimization objectives default=NULL, a list of objective objects. TRUE/FALSE. The default is message=FALSE. Display messages if TRUE.

Details

message

This function currently supports DEoptim, random portfolios, pso, GenSA, and ROI as back ends. Additional back end contributions for Rmetrics, ghyp, etc. would be welcome.

When using random portfolios, search size is precisely that, how many portfolios to test. You need to make sure to set your feasible weights in generatesequence to make sure you have search_size unique portfolios to test, typically by manipulating the 'by' parameter to select something smaller than .01 (I often use .002, as .001 seems like overkill)

When using DE, search_size is decomposed into two other parameters which it interacts with, NP and itermax.

NP, the number of members in each population, is set to cap at 2000 in DEoptim, and by default is the number of parameters (assets/weights) * 10.

itermax, if not passed in dots, defaults to the number of parameters (assets/weights) * 50.

When using GenSA and want to set verbose=TRUE, instead use trace.

If optimize_method="ROI" is specified, a default solver will be selected based on the optimization problem. The glpk solver is the default solver for LP and MILP optimization problems. The quadprog solver is the default solver for QP optimization problems. For example, optimize_method = "quadprog" can be specified and the optimization problem will be solved via ROI using the quadprog solver.

The extension to ROI solves a limited type of convex optimization problems:

- Maxmimize portfolio return subject leverage, box, group, position limit, target mean return, and/or factor exposure constraints on weights.
- Minimize portfolio variance subject to leverage, box, group, turnover, and/or factor exposure constraints (otherwise known as global minimum variance portfolio).
- Minimize portfolio variance subject to leverage, box, group, and/or factor exposure constraints and a desired portfolio return.
- Maximize quadratic utility subject to leverage, box, group, target mean return, turnover, and/or factor exposure constraints and risk aversion parameter. (The risk aversion parameter is passed into optimize.portfolio as an added argument to the portfolio object).
- Maximize portfolio mean return per unit standard deviation (i.e. the Sharpe Ratio) can be done by specifying maxSR=TRUE in optimize.portfolio. If both mean and StdDev are specified as objective names, the default action is to maximize quadratic utility, therefore maxSR=TRUE must be specified to maximize Sharpe Ratio.

 Minimize portfolio ES/ETL/CVaR optimization subject to leverage, box, group, position limit, target mean return, and/or factor exposure constraints and target portfolio return.

• Maximize portfolio mean return per unit ES/ETL/CVaR (i.e. the STARR Ratio) can be done by specifying maxSTARR=TRUE in optimize.portfolio. If both mean and ES/ETL/CVaR are specified as objective names, the default action is to maximize mean return per unit ES/ETL/CVaR.

These problems also support a weight_concentration objective where concentration of weights as measured by HHI is added as a penalty term to the quadratic objective.

Because these convex optimization problem are standardized, there is no need for a penalty term. The multiplier argument in add.objective passed into the complete constraint object are ingnored by the ROI solver.

Value

a list containing the following elements

- weights: The optimal set weights.
- objective_measures: A list containing the value of each objective corresponding to the optimal weights.
- opt_values: A list containing the value of each objective corresponding to the optimal weights.
- out: The output of the solver.
- call: The function call.
- portfolio: The portfolio object.
- R: The asset returns.
- data summary: The first row and last row of R.
- elapsed_time: The amount of time that elapses while the optimization is run.
- end_t: The date and time the optimization completed.

When Trace=TRUE is specified, the following elements will be returned in addition to the elements above. The output depends on the optimization method and is specific to each solver. Refer to the documentation of the desired solver for more information.

optimize_method="random"

- random_portfolios: A matrix of the random portfolios.
- random_portfolio_objective_results: A list of the following elements for each random portfolio.
 - out: The output value of the solver corresponding to the random portfolio weights.
 - weights: The weights of the random portfolio.
 - objective_measures: A list of each objective measure corresponding to the random portfolio weights.

optimize_method="DEoptim"

• DEoutput: A list (of length 2) containing the following elements:

- optim
- member
- DEoptim_objective_results: A list containing the following elements for each intermediate population.
 - out: The output of the solver.
 - weights: Population weights.
 - init_weights: Initial population weights.
 - objective_measures: A list of each objective measure corresponding to the weights

optimize_method="pso"

- PS0output: A list containing the following elements:
 - par
 - value
 - counts
 - convergence
 - message
 - stats

optimize_method="GenSA"

- GenSAoutput: A list containing the following elements:
 - value
 - par
 - trace.mat
 - counts

Note

An object of class v1_constraint can be passed in for the constraints argument. The v1_constraint object was used in the previous 'v1' specification to specify the constraints and objectives for the optimization problem, see constraint. We will attempt to detect if the object passed into the constraints argument is a v1_constraint object and update to the 'v2' specification by adding the constraints and objectives to the portfolio object.

Author(s)

Kris Boudt, Peter Carl, Brian G. Peterson, Ross Bennett

See Also

```
portfolio.spec
```

```
optimize.portfolio.parallel
```

Execute multiple optimize.portfolio calls, presumably in parallel

Description

This function will not speed up optimization!

Usage

```
optimize.portfolio.parallel(R, portfolio, optimize_method = c("DEoptim",
 "random", "ROI", "pso", "GenSA"), search_size = 20000, trace = FALSE, ...,
 rp = NULL, momentFUN = "set.portfolio.moments", message = FALSE,
 nodes = 4)
```

Arguments

R	an xts, vector, matrix, data frame, timeSeries or zoo object of asset returns	
portfolio	an object of type "portfolio" specifying the constraints and objectives for the optimization	
optimize_method	od	
	one of "DEoptim", "random", "pso", "GenSA".	
search_size	integer, how many portfolios to test, default 20,000	
trace	TRUE/FALSE if TRUE will attempt to return additional information on the path or portfolios searched	
	any other passthru parameters	
rp	matrix of random portfolio weights, default NULL, mostly for automated use by rebalancing optimization or repeated tests on same portfolios	
momentFUN	the name of a function to call to set portfolio moments, default set.portfolio.moments_v2	
message	TRUE/FALSE. The default is message=FALSE. Display messages if TRUE.	

Details

nodes

This function exists to run multiple copies of optimize.portfolio, presumabley in parallel using foreach.

how many processes to run in the foreach loop, default 4

This is typically done to test your parameter settings, specifically total population size, but also possibly to help tune your convergence settings, number of generations, stopping criteria, etc.

If you want to use all the cores on your multi-core computer, use the parallel version of the apppropriate optimization engine, not this function.

Value

a list containing the optimal weights, some summary statistics, the function call, and optionally trace information

Author(s)

Kris Boudt, Peter Carl, Brian G. Peterson

```
optimize.portfolio.rebalancing
```

Portfolio Optimization with Rebalancing Periods

Description

Portfolio optimization with support for rebalancing periods for out-of-sample testing (i.e. backtesting)

Usage

```
optimize.portfolio.rebalancing_v1(R, constraints,
  optimize_method = c("DEoptim", "random", "ROI"), search_size = 20000,
  trace = FALSE, ..., rp = NULL, rebalance_on = NULL,
  training_period = NULL, rolling_window = NULL)

optimize.portfolio.rebalancing(R, portfolio = NULL, constraints = NULL,
  objectives = NULL, optimize_method = c("DEoptim", "random", "ROI"),
  search_size = 20000, trace = FALSE, ..., rp = NULL,
  rebalance_on = NULL, training_period = NULL, rolling_window = NULL)
```

Arguments

R	an xts, vector, matrix, data frame, timeSeries or zoo object of asset returns
constraints	default NULL, a list of constraint objects
optimize_method	d
	one of "DEoptim", "random", "pso", "GenSA", or "ROI"
search_size	integer, how many portfolios to test, default 20,000
trace	TRUE/FALSE if TRUE will attempt to return additional information on the path or portfolios searched
	any other passthru parameters to optimize.portfolio
rp	a set of random portfolios passed into the function to prevent recalculation
rebalance_on	character string of period to rebalance on. See endpoints for valid names.
training_period	d
	an integer of the number of periods to use as a training data in the front of the returns data
rolling_window	an integer of the width (i.e. number of periods) of the rolling window, the default of NULL will run the optimization using the data from inception.
portfolio	an object of type "portfolio" specifying the constraints and objectives for the optimization
objectives	default NULL, a list of objective objects

Details

Run portfolio optimization with periodic rebalancing at specified time periods. Running the portfolio optimization with periodic rebalancing can help refine the constraints and objectives by evaluating the out of sample performance of the portfolio based on historical data.

If both training_period and rolling_window are NULL, then training_period is set to a default value of 36.

If training_period is NULL and a rolling_window is specified, then training_period is set to the value of rolling_window.

The user should be aware of the following behavior when both training_period and rolling_window are specified and have different values

• training_period < rolling_window: For example, if you have rolling_window=60, training_period=50, and the periodicity of the data is the same as the rebalance frequency (i.e. monthly data with rebalance_on="months") then the returns data used in the optimization at each iteration are as follows:

```
- 1: R[1:50,]

- 2: R[1:51,]

- ...

- 11: R[1:60,]

- 12: R[1:61,]

- 13: R[2:62,]
```

This results in a growing window for several optimizations initially while the endpoint iterator (i.e. [50, 51, ...]) is less than the rolling window width.

• training_period > rolling_window: The data used in the initial optimization is R[(training_period - rolling_ This results in some of the data being "thrown away", i.e. periods 1 to (training_period - rolling_window - 1) are not used in the optimization.

This function is a essentially a wrapper around optimize.portfolio and thus the discussion in the Details section of the optimize.portfolio help file is valid here as well.

This function is massively parallel and requires the 'foreach' package. It is suggested to register a parallel backend.

Value

a list containing the following elements

- portfolio: The portfolio object.
- R: The asset returns.
- call: The function call.
- elapsed_time: The amount of time that elapses while the optimization is run.
- opt_rebalancing: A list of optimize.portfolio objects computed at each rebalancing period.

pHist 85

Author(s)

Kris Boudt, Peter Carl, Brian G. Peterson

See Also

```
portfolio.spec optimize.portfolio
```

Examples

```
## Not run:
data(edhec)
R <- edhec[,1:4]</pre>
funds <- colnames(R)</pre>
portf <- portfolio.spec(funds)</pre>
portf <- add.constraint(portf, type="full_investment")</pre>
portf <- add.constraint(portf, type="long_only")</pre>
portf <- add.objective(portf, type="risk", name="StdDev")</pre>
# Quarterly rebalancing with 5 year training period
bt.opt1 <- optimize.portfolio.rebalancing(R, portf,</pre>
optimize_method="ROI",
rebalance_on="quarters",
training_period=60)
# Monthly rebalancing with 5 year training period and 4 year rolling window
bt.opt2 <- optimize.portfolio.rebalancing(R, portf,</pre>
optimize_method="ROI",
rebalance_on="months",
training_period=60,
rolling_window=48)
## End(Not run)
```

pHist

Generates histogram

Description

Generates histogram

```
pHist(X, p, nBins, freq = FALSE)
```

Arguments

Χ	a vector containing the data points
p	a vector containing the probabilities for each of the data points in X
nBins	expected number of Bins the data set is to be broken down into
freq	a boolean variable to indicate whether the graphic is a representation of frequencies

Value

a list with f the frequency for each midpoint x the midpoints of the nBins intervals

Author(s)

Ram Ahluwalia <ram@wingedfootcapital.com> and Xavier Valls <flamejat@gmail.com>

References

http://www.symmys.com See Meucci script pHist.m used for plotting

```
plot. {\tt optimize.portfolio.DEoptim} \\ plot \ method \ for \ objects \ of \ class \ {\tt optimize.portfolio}
```

Description

Scatter and weights chart for portfolio optimizations run with trace=TRUE

```
## S3 method for class 'optimize.portfolio.DEoptim'
plot(x, ..., return.col = "mean",
 risk.col = "ES", chart.assets = FALSE, neighbors = NULL,
 main = "optimized portfolio plot", xlim = NULL, ylim = NULL)

## S3 method for class 'optimize.portfolio.GenSA'
plot(x, ..., rp = FALSE,
 return.col = "mean", risk.col = "ES", chart.assets = FALSE,
 cex.axis = 0.8, element.color = "darkgray", neighbors = NULL,
 main = "GenSA.Portfolios", xlim = NULL, ylim = NULL)

## S3 method for class 'optimize.portfolio.pso'
plot(x, ..., return.col = "mean",
 risk.col = "ES", chart.assets = FALSE, cex.axis = 0.8,
 element.color = "darkgray", neighbors = NULL, main = "PSO.Portfolios",
 xlim = NULL, ylim = NULL)
```

```
## S3 method for class 'optimize.portfolio.ROI'
plot(x, ..., rp = FALSE, risk.col = "ES",
 return.col = "mean", chart.assets = FALSE, element.color = "darkgray",
 neighbors = NULL, main = "ROI.Portfolios", xlim = NULL, ylim = NULL)

## S3 method for class 'optimize.portfolio.random'
plot(x, ..., return.col = "mean",
 risk.col = "ES", chart.assets = FALSE, neighbors = NULL, xlim = NULL,
 ylim = NULL, main = "optimized portfolio plot")

## S3 method for class 'optimize.portfolio'
plot(x, ..., return.col = "mean",
 risk.col = "ES", chart.assets = FALSE, neighbors = NULL, xlim = NULL,
 ylim = NULL, main = "optimized portfolio plot")
```

Arguments

x	set of portfolios created by optimize.portfolio
	any other passthru parameters
return.col	string name of column to use for returns (vertical axis)
risk.col	string name of column to use for risk (horizontal axis)
chart.assets	TRUE/FALSE to include risk-return scatter of assets
neighbors	set of 'neighbor portfolios to overplot
main	an overall title for the plot: see title
xlim	set the limit on coordinates for the x-axis
ylim	set the limit on coordinates for the y-axis
rp	TRUE/FALSE to plot feasible portfolios generated by random_portfolios
cex.axis	the magnification to be used for axis annotation relative to the current setting of
	cex.
element.color	provides the color for drawing less-important chart elements, such as the box

Details

return.col must be the name of a function used to compute the return metric on the random portfolio weights risk.col must be the name of a function used to compute the risk metric on the random portfolio weights

lines, axis lines, etc.

neighbors may be specified in three ways. The first is as a single number of neighbors. This will extract the neighbors closest portfolios in terms of the out numerical statistic. The second method consists of a numeric vector for neighbors. This will extract the neighbors with portfolio index numbers that correspond to the vector contents. The third method for specifying neighbors is to pass in a matrix. This matrix should look like the output of extractStats, and should contain risk.col,return.col, and weights columns all properly named.

The ROI and GenSA solvers do not store the portfolio weights like DEoptim or random portfolios, random portfolios can be generated for the scatter plot with the rp argument.

```
portfolio.moments.bl Portfolio Moments
```

Description

Set portfolio moments for use by lower level optimization functions using a basic Black Litterman model.

Usage

```
portfolio.moments.bl(R, portfolio, momentargs = NULL, P, Mu = NULL,
 Sigma = NULL, ...)
```

Arguments

R	an xts, vector, matrix, data frame, timeSeries or zoo object of asset returns
portfolio	an object of type portfolio specifying the constraints and objectives for the optimization, see portfolio.spec
momentargs	list containing arguments to be passed down to lower level functions, default NULL
Р	a K x N pick matrix representing views
Mu	vector of length N of the prior expected values. The sample mean is used if Mu=NULL .
Sigma	an N \times N matrix of the prior covariance matrix. The sample covariance is used if Sigma=NULL.
	any other passthru parameters

Note

If any of the objectives in the portfolio object have clean as an argument, the cleaned returns are used to fit the model.

```
portfolio.moments.boudt

Portfolio Moments
```

Description

Set portfolio moments for use by lower level optimization functions using a statistical factor model based on the work of Kris Boudt.

```
portfolio.moments.boudt(R, portfolio, momentargs = NULL, k = 1, ...)
```

portfolio.spec 89

Arguments

R	an xts, vector, matrix, data frame, timeSeries or zoo object of asset returns
portfolio	an object of type portfolio specifying the constraints and objectives for the optimization, see portfolio.spec
momentargs	list containing arguments to be passed down to lower level functions, default NULL
k	number of factors used for fitting statistical factor model
• • •	any other passthru parameters

Note

If any of the objectives in the portfolio object have clean as an argument, the cleaned returns are used to fit the model.

olio.spec constructor for class portfolio

Description

The portfolio object is created with portfolio.spec. The portfolio object is an S3 object of class 'portfolio' used to hold the initial asset weights, constraints, objectives, and other information about the portfolio. The only required argument to portfolio.spec is assets.

Usage

```
portfolio.spec(assets = NULL, category_labels = NULL, weight_seq = NULL,
 message = FALSE)
```

Arguments

assets	number of assets, or optionally a named vector of assets specifying seed weights. If seed weights are not specified, an equal weight portfolio will be assumed.
category_labels	
	character vector to categorize assets by sector, industry, geography, market-cap, currency, etc. Default NULL
weight_seq	seed sequence of weights, see generates equence Default NULL
message	TRUE/FALSE. The default is message=FALSE. Display messages if TRUE.

Details

The portfolio object contains the following elements:

- assets named vector of the seed weights
- category_labels character vector to categorize the assets by sector, geography, etc.
- weight_seq sequence of weights used by random_portfolios. See generatesequence

- constraints a list of constraints added to the portfolio object with add.constraint
- objectives a list of objectives added to the portfolio object with add.objective
- call the call to portfolio. spec with all of the specified arguments

Value

```
an object of class portfolio
```

Author(s)

Ross Bennett, Brian G. Peterson

See Also

```
add.constraint, add.objective, optimize.portfolio
```

Examples

```
data(edhec)
pspec <- portfolio.spec(assets=colnames(edhec))
pspec <- portfolio.spec(assets=10, weight_seq=generatesequence())</pre>
```

```
portfolio_risk_objective
```

 $constructor\ for\ class\ portfolio_risk_objective$

Description

if target is null, we'll try to minimize the risk metric

Usage

```
portfolio_risk_objective(name, target = NULL, arguments = NULL,
 multiplier = 1, enabled = TRUE, ...)
```

Arguments

name of the objective, should correspond to a function, though we will try to

make allowances

target univariate target for the objective

arguments default arguments to be passed to an objective function when executed

multiplier multiplier to apply to the objective, usually 1 or -1

enabled TRUE/FALSE

... any other passthru parameters

Value

```
object of class 'portfolio_risk_objective'
```

Author(s)

Brian G. Peterson

```
position_limit_constraint
```

constructor for position_limit_constraint

Description

This function is called by add.constraint when type="position_limit" is specified, add.constraint Allows the user to specify the maximum number of positions (i.e. number of assets with non-zero weights) as well as the maximum number of long and short positions.

Usage

```
position_limit_constraint(type = "position_limit", assets, max_pos = NULL,
  max_pos_long = NULL, max_pos_short = NULL, enabled = TRUE,
  message = FALSE, ...)
```

Arguments

type	character type of the constraint
assets	named vector of assets specifying initial weights
max_pos	maximum number of assets with non-zero weights
max_pos_long	maximum number of assets with long (i.e. buy) positions
max_pos_short	maximum number of assets with short (i.e. sell) positions
enabled	TRUE/FALSE
message	TRUE/FALSE. The default is message=FALSE. Display messages if TRUE.
• • •	any other passthru parameters to specify position limit constraints

Value

```
an object of class 'position_limit_constraint'
```

Author(s)

Ross Bennett

See Also

```
add.constraint
```

92 print.constraint

Examples

```
data(edhec)
ret <- edhec[, 1:4]

pspec <- portfolio.spec(assets=colnames(ret))

pspec <- add.constraint(portfolio=pspec, type="position_limit", max_pos=3)
pspec <- add.constraint(portfolio=pspec, type="position_limit", max_pos_long=3, max_pos_short=1)</pre>
```

pos_limit_fail

function to check for violation of position limits constraints

Description

This is used as a helper function for rp_transform to check for violation of position limit constraints. The position limit constraints checked are max_pos, max_pos_long, and max_pos_short.

Usage

```
pos_limit_fail(weights, max_pos, max_pos_long, max_pos_short)
```

Arguments

weights vector of weights to test

max_pos

maximum number of assets with non-zero weights

max_pos_long

maximum number of assets with long (i.e. buy) positions

max_pos_short

maximum number of assets with short (i.e. sell) positions

Value

TRUE if any position_limit is violated. FALSE if all position limits are satisfied

print.constraint

print method for constraint objects

Description

print method for constraint objects

```
## S3 method for class 'constraint' print(x, ...)
```

print.efficient.frontier 93

Arguments

x object of class constraint

... any other passthru parameters

Author(s)

Ross Bennett

```
print.efficient.frontier
```

Print an efficient frontier object

Description

Print method for efficient frontier objects. Display the call to create or extract the efficient frontier object and the portfolio from which the efficient frontier was created or extracted.

Usage

```
## S3 method for class 'efficient.frontier' print(x, ...)
```

Arguments

x objective of class efficient.frontier

... any other passthru parameters

Author(s)

Ross Bennett

See Also

```
create.EfficientFrontier
```

```
\label{eq:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:print:
```

Description

print method for optimize.portfolio.rebalancing objects

Usage

```
## S3 method for class 'optimize.portfolio.rebalancing'
print(x, ..., digits = 4)
```

Arguments

x an object used to select a method... any other passthru parametersdigits the number of significant digits to use when printing.

Author(s)

Ross Bennett

See Also

```
optimize.portfolio.rebalancing
```

Description

print method for optimize.portfolio objects

```
## S3 method for class 'optimize.portfolio.ROI'
print(x, ..., digits = 4)

## S3 method for class 'optimize.portfolio.random'
print(x, ..., digits = 4)

## S3 method for class 'optimize.portfolio.DEoptim'
print(x, ..., digits = 4)
```

print.portfolio 95

```
## S3 method for class 'optimize.portfolio.GenSA'
print(x, ..., digits = 4)
## S3 method for class 'optimize.portfolio.pso'
print(x, ..., digits = 4)
```

Arguments

x an object used to select a method any other passthru parameters

digits the number of significant digits to use when printing.

Author(s)

Ross Bennett

See Also

```
optimize.portfolio
```

print.portfolio

Printing Portfolio Specification Objects

Description

Print method for objects of class portfolio created with portfolio.spec

Usage

```
## S3 method for class 'portfolio'
print(x, ...)
```

Arguments

x an object of class portfolio... any other passthru parameters

Author(s)

Ross Bennett

See Also

```
portfolio.spec
```

Description

print method for objects of class summary.optimize.portfolio

Usage

```
## S3 method for class 'summary.optimize.portfolio' print(x, \ldots)
```

Arguments

an object of class summary.optimize.portfolio.any other passthru parameters. Currently not used.

Author(s)

Ross Bennett

See Also

```
summary.optimize.portfolio
```

Description

print method for objects of class summary.optimize.portfolio.rebalancing

Usage

```
## S3 method for class 'summary.optimize.portfolio.rebalancing'
print(x, ..., digits = 4)
```

Arguments

```
x an object of class summary.optimize.portfolio.rebalancing.... any other passthru parametersdigits number of digits used for printing
```

Author(s)

Ross Bennett

See Also

```
summary.optimize.portfolio.rebalancing
```

```
quadratic_utility_objective
```

constructor for quadratic utility objective

Description

This function calls return_objective and portfolio_risk_objective to create a list of the objectives to be added to the portfolio.

Usage

```
quadratic_utility_objective(risk_aversion = 1, target = NULL,
  enabled = TRUE)
```

Arguments

risk_aversion risk_aversion (i.e. lambda) parameter to penalize variance

target mean return value

enabled TRUE/FALSE, default enabled=TRUE

Value

a list of two elements

- return_objective
- portfolio_risk_objective

Author(s)

Ross Bennett

 ${\tt randomize_portfolio}$

version 2 generate random permutations of a portfolio seed meeting your constraints on the weights of each asset

Description

version 2 generate random permutations of a portfolio seed meeting your constraints on the weights of each asset

Usage

```
randomize_portfolio(portfolio, max_permutations = 200)
```

Arguments

portfolio

an object of type "portfolio" specifying the constraints for the optimization, see portfolio.spec

max_permutations

integer: maximum number of iterations to try for a valid portfolio, default 200

Value

named weighting vector

Author(s)

Peter Carl, Brian G. Peterson, (based on an idea by Pat Burns)

```
randomize_portfolio_v1
```

Random portfolio sample method

Description

This function generates random permutations of a portfolio seed meeting leverage and box constraints. The final step is to run fn_map on the random portfolio weights to transform the weights so they satisfy other constraints such as group or position limit constraints. This is the 'sample' method for random portfolios and is based on an idea by Pat Burns.

```
randomize_portfolio_v1(rpconstraints, max_permutations = 200, rounding = 3)
```

random_portfolios 99

Arguments

rpconstraints an object of type "constraints" specifying the constraints for the optimization, see constraint max_permutations

integer: maximum number of iterations to try for a valid portfolio, default 200

rounding integer how many decimals should we round to

Value

named weights vector

Author(s)

Peter Carl, Brian G. Peterson, (based on an idea by Pat Burns)

 ${\it random_portfolios} \qquad {\it version~2~generate~an~arbitary~number~of~constrained~random~portfolios}$

Description

Generate random portfolios using the 'sample', 'simplex', or 'grid' method. See details.

Usage

```
random_portfolios(portfolio, permutations = 100, rp_method = "sample",
  eliminate = TRUE, ...)
```

Arguments

portfolio an object of class 'portfolio' specifying the constraints for the optimization, see portfolio.spec

permutations integer: number of unique constrained random portfolios to generate

rp_method method to generate random portfolios. Currently "sample", "simplex", or "grid".

See Details.

eliminate TRUE/FALSE, eliminate portfolios that do not satisfy constraints

any other passthru parameters

Details

Random portfolios can be generate using one of three methods.

• sample: The 'sample' method to generate random portfolios is based on an idea pioneerd by Pat Burns. This is the most flexible method, but also the slowest, and can generate portfolios to satisfy leverage, box, group, position limit, and leverage exposure constraints.

100 random_portfolios_v1

• simplex: The 'simplex' method to generate random portfolios is based on a paper by W. T. Shaw. The simplex method is useful to generate random portfolios with the full investment constraint, where the sum of the weights is equal to 1, and min box constraints. Values for min_sum and max_sum of the leverage constraint will be ignored, the sum of weights will equal 1. All other constraints such as group and position limit constraints will be handled by elimination. If the constraints are very restrictive, this may result in very few feasible portfolios remaining.

• grid: The 'grid' method to generate random portfolios is based on the gridSearch function in package 'NMOF'. The grid search method only satisfies the min and max box constraints. The min_sum and max_sum leverage constraints will likely be violated and the weights in the random portfolios should be normalized. Normalization may cause the box constraints to be violated and will be penalized in constrained_objective.

The constraint types checked are leverage, box, group, position limit, and leverage exposure. Any portfolio that does not satisfy all these constraints will be eliminated. This function is particularly sensitive to min_sum and max_sum leverage constraints. For the sample method, there should be some "wiggle room" between min_sum and max_sum in order to generate a sufficient number of feasible portfolios. For example, min_sum=0.99 and max_sum=1.01 is recommended instead of min_sum=1 and max_sum=1. If min_sum=1 and max_sum=1, the number of feasible portfolios may be 1/3 or less depending on the other constraints.

Value

matrix of random portfolio weights

Author(s)

Peter Carl, Brian G. Peterson, Ross Bennett

See Also

```
portfolio.spec, objective, rp_sample, rp_simplex, rp_grid
```

random_portfolios_v1 generate an arbitary number of constrained random portfolios

Description

repeatedly calls randomize_portfolio to generate an arbitrary number of constrained random portfolios.

```
random_portfolios_v1(rpconstraints, permutations = 100, ...)
```

Arguments

```
rpconstraints an object of type "constraints" specifying the constraints for the optimization, see constraint

permutations integer: number of unique constrained random portfolios to generate

any other passthru parameters
```

Value

matrix of random portfolio weights

Author(s)

Peter Carl, Brian G. Peterson, (based on an idea by Pat Burns)

See Also

```
constraint, objective, randomize_portfolio
```

Examples

```
random_walk_portfolios
```

deprecated random portfolios wrapper until we write a random trades function

Description

deprecated random portfolios wrapper until we write a random trades function

Usage

```
random_walk_portfolios(...)
```

Arguments

... any other passthru parameters

102 regime.portfolios

Author(s)

bpeterson

regime.portfolios

Regime Portfolios

Description

Construct a regime.portfolios object that contains a time series of regimes and portfolios corresponding to the regimes.

Usage

```
regime.portfolios(regime, portfolios)
```

Arguments

regime xts or zoo object specifying the regime

portfolios list of portfolios created by combine.portfolios with corresponding regimes

Details

Create a regime.portfolios object to support regime switching optimization. This object is then passed in as the portfolio argument in optimize.portfolio. The regime is detected and the corresponding portfolio is selected. For example, if the current regime is 1, then portfolio 1 will be selected and used in the optimization.

Value

a regime.portfolios object with the following elements

- regime: An xts object of the regime
- portfolio: List of portfolios corresponding to the regime

Author(s)

Ross Bennett

return_constraint 103

return_constraint

constructor for return_constraint

Description

The return constraint specifes a target mean return value. This function is called by add.constraint when type="return" is specified, add.constraint

Usage

```
return_constraint(type = "return", return_target, enabled = TRUE,
  message = FALSE, ...)
```

Arguments

type character type of the constraint

 $\begin{array}{ll} \mbox{return_target} & \mbox{return target value} \\ \mbox{enabled} & \mbox{TRUE/FALSE} \end{array}$

message TRUE/FALSE. The default is message=FALSE. Display messages if TRUE.

... any other passthru parameters

Value

an object of class 'return_constraint'

Author(s)

Ross Bennett

See Also

```
add.constraint
```

Examples

```
data(edhec)
ret <- edhec[, 1:4]

pspec <- portfolio.spec(assets=colnames(ret))

pspec <- add.constraint(portfolio=pspec, type="return", return_target=mean(colMeans(ret)))</pre>
```

return_objective

constructor for class return_objective

Description

if target is null, we'll try to maximize the return metric

Usage

```
return_objective(name, target = NULL, arguments = NULL, multiplier = -1, enabled = TRUE, ...)
```

Arguments

name of the objective, should correspond to a function, though we will try to

make allowances

target univariate target for the objective

arguments default arguments to be passed to an objective function when executed

multiplier multiplier to apply to the objective, usually 1 or -1

enabled TRUE/FALSE

... any other passthru parameters

Details

if target is set, we'll try to meet or exceed the metric, penalizing a shortfall

Value

object of class 'return_objective'

Author(s)

Brian G. Peterson

risk_budget_objective constructor for class risk_budget_objective

Description

constructor for class risk_budget_objective

```
risk_budget_objective(assets, name, target = NULL, arguments = NULL,
multiplier = 1, enabled = TRUE, ..., min_prisk, max_prisk,
min_concentration = FALSE, min_difference = FALSE)
```

rp_grid 105

Arguments

assets vector of assets to use, should come from constraints object

name of the objective, should correspond to a function, though we will try to

make allowances

target univariate target for the objective

arguments default arguments to be passed to an objective function when executed

multiplier multiplier to apply to the objective, usually 1 or -1

enabled TRUE/FALSE

... any other passthru parameters

min_prisk minimum percentage contribution to risk max_prisk maximum percentage contribution to risk

min concentration

TRUE/FALSE whether to minimize concentration, default FALSE, always TRUE

if min_prisk and max_prisk are NULL

min_difference TRUE/FALSE whether to minimize difference between concentration, default

FALSE

Value

object of class 'risk_budget_objective'

Author(s)

Brian G. Peterson

rp_grid Generate random portfolios based on grid search method

Description

This function generates random portfolios based on the gridSearch function from the 'NMOF' package.

Usage

```
rp_grid(portfolio, permutations = 2000, normalize = TRUE)
```

Arguments

portfolio an object of class 'portfolio' specifying the constraints for the optimization, see

portfolio.spec

permutations integer: number of unique constrained random portfolios to generate

normalize TRUE/FALSE to normalize the weights to satisfy min_sum or max_sum

rp_sample

Details

The number of levels is calculated based on permutations and number of assets. The number of levels must be an integer and may not result in the exact number of permutations. We round up to the nearest integer for the levels so the number of portfolios generated will be greater than or equal to permutations.

The grid search method only satisfies the min and max box constraints. The min_sum and max_sum leverage constraints will likely be violated and the weights in the random portfolios should be normalized. Normalization may cause the box constraints to be violated and will be penalized in constrained_objective.

Value

matrix of random portfolio weights

rp_sample

Generate random portfolios using the sample method

Description

This function generates random portfolios based on an idea by Pat Burns.

Usage

```
rp_sample(portfolio, permutations, max_permutations = 200)
```

Arguments

portfolio an object of type "portfolio" specifying the constraints for the optimization, see

portfolio.spec

permutations integer: number of unique constrained random portfolios to generate

max_permutations

integer: maximum number of iterations to try for a valid portfolio, default 200

Details

The 'sample' method to generate random portfolios is based on an idea pioneerd by Pat Burns. This is the most flexible method, but also the slowest, and can generate portfolios to satisfy leverage, box, group, and position limit constraints.

Value

a matrix of random portfolio weights

rp_simplex 107

rp_simplex	Generate random portfolios using the simplex method

Description

This function generates random portfolios based on the method outlined in the Shaw paper. Need to add reference.

Usage

```
rp_simplex(portfolio, permutations, fev = 0:5)
```

Arguments

portfolio an object of class 'portfolio' specifying the constraints for the optimization, see

portfolio.spec

permutations integer: number of unique constrained random portfolios to generate

fev scalar or vector for FEV biasing

Details

The simplex method is useful to generate random portfolios with the full investment constraint where the sum of the weights is equal to 1 and min box constraints with no upper bound on max constraints. Values for min_sum and max_sum will be ignored, the sum of weights will equal 1. All other constraints such as group and position limit constraints will be handled by elimination. If the constraints are very restrictive, this may result in very few feasible portfolios remaining.

The random portfolios are created by first generating a set of uniform random numbers.

$$U \sim [0, 1]$$

The portfolio weights are then transformed to satisfy the min of the box constraints.

$$w_i = min_i + (1 - \sum_{j=1}^{N} min_j) \frac{log(U_i^q)}{\sum_{k=1}^{N} log(U_k^q)}$$

fev controls the Face-Edge-Vertex (FEV) biasing where

$$q = 2^{fev}$$

As q approaches infinity, the set of weights will be concentrated in a single asset. To sample the interior and exterior, fev can be passed in as a vector. The number of portfolios, permutations, and the length of fev affect how the random portfolios are generated. For example, if permutations=10000 and fev=0:4, 2000 portfolios will be generated for each value of fev.

Value

a matrix of random portfolio weights

108 rp_transform

rp_transform	Transform a weights vector to satisfy constraints	

Description

This function uses a block of code from randomize_portfolio to transform the weight vector if either the weight_sum (leverage) constraints, box constraints, group constraints, position_limit constraints, or leverage exposure constraints are violated. The logic from randomize_portfolio is heavily utilized here with extensions to handle more complex constraints. The resulting weights vector might be quite different from the original weights vector.

Usage

```
rp_transform(w, min_sum, max_sum, min_box, max_box, groups = NULL,
 cLO = NULL, cUP = NULL, max_pos = NULL, group_pos = NULL,
 max_pos_long = NULL, max_pos_short = NULL, leverage = NULL,
 weight_seq = NULL, max_permutations = 200)
```

Arguments

W	weights vector to be transformed	
min_sum	minimum sum of all asset weights, default 0.99	
max_sum	maximum sum of all asset weights, default 1.01	
min_box	numeric or named vector specifying minimum weight box constraints	
max_box	numeric or named vector specifying maximum weight box constraints	
groups	vector specifying the groups of the assets	
cL0	numeric or vector specifying minimum weight group constraints	
cUP	numeric or vector specifying minimum weight group constraints	
max_pos	maximum assets with non-zero weights	
group_pos	vector specifying maximum number assets with non-zero weights per group	
max_pos_long	maximum number of assets with long (i.e. buy) positions	
max_pos_short	maximum number of assets with short (i.e. sell) positions	
leverage	maximum leverage exposure where leverage is defined as sum(abs(weights))	
weight_seq	vector of seed sequence of weights	
max_permutations		
	integer: maximum number of iterations to try for a valid portfolio, default 200	

Value

named weighting vector

Author(s)

Peter Carl, Brian G. Peterson, Ross Bennett (based on an idea by Pat Burns)

scatterFUN 109

Description

This function is used to calculate risk or return metrics given a matrix of asset returns and will be used for a risk-reward scatter plot of the assets

Usage

```
scatterFUN(R, FUN, arguments = NULL)
```

Arguments

R xts object of asset returns

FUN name of function

arguments named list of arguments to FUN

Author(s)

Ross Bennett

Description

Set portfolio moments for use by lower level optimization functions. Currently three methods for setting the moments are available

Usage

```
set.portfolio.moments(R, portfolio, momentargs = NULL, method = c("sample",
 "boudt", "black_litterman", "meucci"), ...)
```

Arguments

R	an xts, vector, matrix, data frame, timeSeries or zoo object of asset returns
portfolio	an object of type "portfolio" specifying the constraints and objectives for the optimization, see portfolio.spec
momentargs	list containing arguments to be passed down to lower level functions, default NULL
method	the method used to estimate portfolio moments. Valid choices include "sample", "boudt", and "black_litterman".
	any other passthru parameters

110 statistical.factor.model

Details

- sample: sample estimates are used for the moments
- boudt: estimate the second, third, and fourth moments using a statistical factor model based on the work of Kris Boudt. See statistical.factor.model
- black_litterman: estimate the first and second moments using the Black Litterman Formula. See black.litterman.

```
set.portfolio.moments_v1
```

set portfolio moments for use by lower level optimization functions

Description

set portfolio moments for use by lower level optimization functions

Usage

```
set.portfolio.moments_v1(R, constraints, momentargs = NULL, ...)
```

Arguments

R	an xts, vector, matrix, data frame, timeSeries or zoo object of asset returns
constraints	an object of type "constraints" specifying the constraints for the optimization, see constraint
momentargs	list containing arguments to be passed down to lower level functions, default NULL
• • •	any other passthru parameters FIXME NOTE: this isn't perfect as it overwrites the moments for all objectives, not just one with clean='boudt'

```
statistical.factor.model
```

Statistical Factor Model

Description

Fit a statistical factor model using Principal Component Analysis (PCA)

```
statistical.factor.model(R, k = 1, ...)
```

Arguments

R	xts of asset returns
k	number of factors to use
	additional arguments passed to prcomp

Details

The statistical factor model is fitted using prcomp. The factor loadings, factor realizations, and residuals are computed and returned given the number of factors used for the model.

Value

#'

- factor_loadings N x k matrix of factor loadings (i.e. betas)
- factor_realizations m x k matrix of factor realizations
- residuals m x N matrix of model residuals representing idiosyncratic risk factors

Where N is the number of assets, k is the number of factors, and m is the number of observations.

```
summary.efficient.frontier

Summarize an efficient frontier object
```

Description

Summary method for efficient frontier objects. Display the call to create or extract the efficient frontier object as well as the weights and risk and return metrics along the efficient frontier.

Usage

```
## S3 method for class 'efficient.frontier'
summary(object, ..., digits = 3)
```

Arguments

```
object object of class efficient.frontier
... passthrough parameters
digits number of digits to round to
```

Author(s)

Ross Bennett

```
summary.optimize.portfolio
```

Summarizing output of optimize.portfolio

Description

summary method for class optimize.portfolio

Usage

```
## S3 method for class 'optimize.portfolio'
summary(object, ...)
```

Arguments

object an object of class optimize.portfolio.
... any other passthru parameters. Currently not used.

Author(s)

Ross Bennett

See Also

```
optimize.portfolio
```

```
summary.optimize.portfolio.rebalancing
summary method for optimize.portfolio.rebalancing
```

Description

summary method for optimize.portfolio.rebalancing

Usage

```
## S3 method for class 'optimize.portfolio.rebalancing'
summary(object, ...)
```

Arguments

object of type optimize.portfolio.rebalancing

... any other passthru parameters

summary.portfolio 113

summary.portfolio

Summarize Portfolio Specification Objects

Description

summary method for class portfolio created with portfolio.spec

Usage

```
## S3 method for class 'portfolio'
summary(object, ...)
```

Arguments

object an object of class portfolio ... any other passthru parameters

Author(s)

Ross Bennett

See Also

```
portfolio.spec
```

trailingFUN

apply a function over a configurable trailing period

Description

this function is primarily designed for use with portfolio functions passing 'x' or 'R' and weights, but may be usable for other things as well, see Example for a vector example.

Usage

```
trailingFUN(R, weights, n = 0, FUN, FUNargs = NULL, ...)
```

Arguments

R an xts, vector, matrix, data frame, timeSeries or zoo object of asset returns

weights a vector of weights to test

n numeric number of trailing periods
 FUN string describing the function to be called
 FUNargs list describing any additional arguments

... any other passthru parameters

Details

```
called with e.g. trailingFUN(seq(1:100), weights=NULL, n=12, FUN='mean',FUNargs=list())
```

```
transaction\_cost\_constraint\\ constructor\ for\ transaction\_cost\_constraint
```

Description

The transaction cost constraint specifies a proportional cost value. This function is called by add.constraint when type="transaction_cost" is specified, see add.constraint.

Usage

```
transaction_cost_constraint(type = "transaction_cost", assets, ptc,
  enabled = TRUE, message = FALSE, ...)
```

Arguments

type	character type of the constraint
assets	number of assets, or optionally a named vector of assets specifying initial weights
ptc	proportional transaction cost value
enabled	TRUE/FALSE
message	TRUE/FALSE. The default is message=FALSE. Display messages if TRUE.
	any other passthru parameters to specify box and/or group constraints

Details

Note that with the ROI solvers, proportional transaction cost constraint is currently only supported for the global minimum variance and quadratic utility problems with ROI quadprog plugin.

Value

```
an object of class 'transaction_cost_constraint'
```

Author(s)

Ross Bennett

See Also

```
add.constraint
```

turnover 115

Examples

```
data(edhec)
ret <- edhec[, 1:4]

pspec <- portfolio.spec(assets=colnames(ret))

pspec <- add.constraint(portfolio=pspec, type="transaction_cost", ptc=0.01)</pre>
```

turnover

Calculates turnover given two vectors of weights. This is used as an objective function and is called when the user adds an objective of type turnover with add.objective

Description

Calculates turnover given two vectors of weights. This is used as an objective function and is called when the user adds an objective of type turnover with add.objective

Usage

```
turnover(weights, wts.init = NULL)
```

Arguments

weights vector of weights from optimization

wts.init vector of initial weights used to calculate turnover from

Author(s)

Ross Bennett

turnover_constraint

constructor for turnover_constraint

Description

The turnover constraint specifies a target turnover value. This function is called by add.constraint when type="turnover" is specified, see add.constraint. Turnover is calculated from a set of initial weights. Turnover is computed as sum(abs(initial_weights - weights)) / N where N is the number of assets.

```
turnover_constraint(type = "turnover", turnover_target, enabled = TRUE,
  message = FALSE, ...)
```

116 turnover_objective

Arguments

turnover_target
target turnover value
enabled TRUE/FALSE
message TRUE/FALSE. The default is message=FALSE. Display messages if TRUE.

... any other passthru parameters to specify box and/or group constraints

Details

Note that with the ROI solvers, turnover constraint is currently only supported for the global minimum variance and quadratic utility problems with ROI quadprog plugin.

Value

```
an object of class 'turnover_constraint'
```

Author(s)

Ross Bennett

See Also

```
add.constraint
```

Examples

```
data(edhec)
ret <- edhec[, 1:4]

pspec <- portfolio.spec(assets=colnames(ret))

pspec <- add.constraint(portfolio=pspec, type="turnover", turnover_target=0.6)</pre>
```

turnover_objective

constructor for class turnover_objective

Description

if target is null, we'll try to minimize the turnover metric

```
turnover_objective(name, target = NULL, arguments = NULL, multiplier = 1,
  enabled = TRUE, ...)
```

update.constraint 117

Arguments

name of the objective, should correspond to a function, though we will try to

make allowances

target univariate target for the objective

arguments default arguments to be passed to an objective function when executed

multiplier multiplier to apply to the objective, usually 1 or -1

enabled TRUE/FALSE

... any other passthru parameters

Details

if target is set, we'll try to meet the metric

Value

an objective of class 'turnover_objective'

Author(s)

Ross Bennett

update.constraint

function for updating constrints, not well tested, may be broken

Description

can we use the generic update.default function?

Usage

```
## S3 method for class 'constraint'
update(object, ...)
```

Arguments

object of type constraint to update

... any other passthru parameters, used to call constraint

Author(s)

bpeterson

var.portfolio

```
update_constraint_v1tov2
```

Helper function to update v1_constraint objects to v2 specification in the portfolio object

Description

The function takes the constraints and objectives specified in the v1_constraint object and updates the portfolio object with those constraints and objectives. This function is used inside optimize.portfolio to maintain backwards compatibility if the user passes in a v1_constraint object for the constraint arg in optimize.portfolio.

Usage

```
update_constraint_v1tov2(portfolio, v1_constraint)
```

Arguments

```
portfolio portfolio object passed into optimize.portfolio v1_constraint object of type v1_constraint passed into optimize.portfolio
```

Value

portfolio object containing constraints and objectives from v1_constraint

Author(s)

Ross Bennett

See Also

```
portfolio.spec, add.constraint
```

var.portfolio

Calculate portfolio variance

Description

This function is used to calculate the portfolio variance via a call to constrained_objective when var is an object for mean variance or quadratic utility optimization.

```
var.portfolio(R, weights)
```

Arguments

R xts object of asset returns weights vector of asset weights

Value

numeric value of the portfolio variance

Author(s)

Ross Bennett

```
weight_concentration_objective
```

Constructor for weight concentration objective

Description

This function penalizes weight concentration using the Herfindahl-Hirschman Index as a measure of concentration.

Usage

```
weight_concentration_objective(name, conc_aversion, conc_groups = NULL,
 arguments = NULL, enabled = TRUE, ...)
```

Arguments

name name of concentration measure, currently only "HHI" is supported.

conc_aversion concentration aversion value(s)

conc_groups list of vectors specifying the groups of the assets. Similar to groups in group_constraint

arguments default arguments to be passed to an objective function when executed

enabled TRUE/FALSE

... any other passthru parameters

Details

The conc_aversion argument can be a scalar or vector of concentration aversion values. If conc_aversion is a scalar and conc_groups is NULL, then the concentration aversion value will be applied to the overall weights.

If conc_groups is specified as an argument, then the concentration aversion value(s) will be applied to each group.

Value

an object of class 'weight_concentration_objective'

Author(s)

Ross Bennett

weight_sum_constraint constructor for weight_sum_constraint

Description

The constraint specifies the upper and lower bound on the sum of the weights. This function is called by add.constraint when "weight_sum", "leverage", "full_investment", "dollar_neutral", or "active" is specified as the type. see add.constraint

Usage

```
weight_sum_constraint(type = "weight_sum", min_sum = 0.99, max_sum = 1.01,
  enabled = TRUE, ...)
```

Arguments

```
type character type of the constraint
min_sum minimum sum of all asset weights, default 0.99
max_sum maximum sum of all asset weights, default 1.01
enabled TRUE/FALSE
... any other passthru parameters to specify weight_sum constraints
```

Details

```
Special cases for the weight_sum constraint are "full_investment" and "dollar_nuetral" or "active"

If type="full_investment", min_sum=1 and max_sum=1

If type="dollar_neutral" or type="active", min_sum=0, and max_sum=0
```

Value

an object of class 'weight_sum_constraint'

Author(s)

Ross Bennett

See Also

```
add.constraint
```

Examples

```
data(edhec)
ret <- edhec[, 1:4]

pspec <- portfolio.spec(assets=colnames(ret))

# min_sum and max_sum can be specified with type="weight_sum" or type="leverage"
pspec <- add.constraint(pspec, type="weight_sum", min_sum=1, max_sum=1)

# Specify type="full_investment" to set min_sum=1 and max_sum=1
pspec <- add.constraint(pspec, type="full_investment")

# Specify type="dollar_neutral" or type="active" to set min_sum=0 and max_sum=0
pspec <- add.constraint(pspec, type="dollar_neutral")
pspec <- add.constraint(pspec, type="active")</pre>
```

Index

*Topic datasets	constrained_objective_v1
indexes, 67	(constrained_objective), 40
2.1.30,700,7	constrained_objective_v2
ac.ranking, 10	(constrained_objective), 40
add. constraint, 7, 11, 20, 42, 43, 47, 48, 57,	constraint, 14, 41, 60, 81, 99, 101, 110, 117
58, 64, 65, 71, 90, 91, 103, 114–116,	constraint (constraint_v1), 42
118, 120	constraint_ROI, 41
add.objective, 6, 7, 13, 77, 78, 80, 90, 115	constraint_v1, 42
add.objective_v1 (add.objective), 13	constraint_v2 (constraint_v1), 42
add.objective_v1 (add.objective), 13 add.objective_v2 (add.objective), 13	coskewnessMF, 43
add.sub.portfolio, 15	coskewnessSF, 44
applyFUN, 17	covarianceMF, 44
арртугон, 17	covarianceSF, 45
1 1 10 W 1 1 17	create.EfficientFrontier, 8, 29, 46, 93
barplotGroupWeights, 17	
black.litterman, 18, 110	DEoptim.control, 41
BlackLittermanFormula, 19, 19	diversification, 47
box_constraint, <i>11</i> , <i>12</i> , 20	diversification_constraint, 12, 47
CCCgarch.MM, 21	endpoints, <i>16</i> , <i>83</i>
center, 22	EntropyProg, 48
centroid.buckets, 10, 22	equal.weight, 50
centroid.complete.mc, 10, 23	ES, 8
centroid.sectors, 10, 24	etl_milp_opt, 51
centroid.sign, 10, 24	etl_opt, 51
chart.Concentration, 25	extractCokurtosis, 52
chart.EF.Weights, $8,26$	extractCoskewness, 53
chart.EfficientFrontier, 8, 27	extractCovariance, 53
chart.EfficientFrontierOverlay, 29	extractEfficientFrontier, 54
chart.GroupWeights, 30	extractGroups, 55
chart.RiskBudget, 8, 31	extractObjectiveMeasures, 55
chart.RiskReward, $8,33$	extractStats, <i>33</i> , <i>34</i> , 56, 87
chart.StackedBar, <i>31</i> , <i>33</i> , <i>35</i> , <i>36</i>	extractWeights, 57
chart. Weights, $8,35$	<u>-</u>
check_constraints, 37	<pre>factor_exposure_constraint, 12, 57</pre>
cokurtosisMF, 37	fn_map, 59, 98
cokurtosisSF, 38	
combine.optimizations, $8,39$	generatesequence, 42, 60, 89
combine.portfolios, 29, 39	<pre>get_constraints, 60</pre>
constrained_objective, 40, 50, 68	gmv_opt, 61

INDEX 123

gmv_opt_leverage,62	portfolio, $14,40$
gmv_opt_ptc,63	portfolio(portfolio.spec), 89
gmv_opt_toc,63	portfolio.moments.bl, 88
group_constraint, <i>11</i> , <i>12</i> , 64, <i>119</i>	portfolio.moments.boudt,88
group_fail,65	portfolio.spec, 6, 11, 12, 14, 16, 29, 39, 46,
	47, 61, 73, 78, 81, 85, 88, 89, 89, 95,
HHI, 66	98–100, 105–107, 109, 113, 118
	portfolio_risk_objective, 90, 97
indexes, 67	PortfolioAnalytics
insert_constraints,67	(PortfolioAnalytics-package), 4
insert_objectives,68	PortfolioAnalytics-package, 4
inverse.volatility.weight,68	pos_limit_fail, 92
is.constraint,69	position_limit_constraint, 12, 91
is.objective,69	print.constraint, 92
is.portfolio,70	print.efficient.frontier, 93
	print.optimize.portfolio.DEoptim
leverage_exposure_constraint, 12,70	(print.optimize.portfolio.ROI),
	94
maxret_milp_opt, 71	
maxret_opt, 72	print.optimize.portfolio.GenSA
meanetl.efficient.frontier, 46, 47, 72	(print.optimize.portfolio.ROI),
meanvar.efficient.frontier, 46, 47, 73	94
meucci.moments, 74, 75	print.optimize.portfolio.pso
meucci.ranking,74	<pre>(print.optimize.portfolio.ROI),</pre>
minmax_objective, 75	94
mult.portfolio.spec, <i>16</i> , 76	print.optimize.portfolio.random
	<pre>(print.optimize.portfolio.ROI),</pre>
name.replace,77	94
14 41 60 77 100 101	print.optimize.portfolio.rebalancing,
objective, 14, 41, 60, 77, 100, 101	94
optimize.portfolio, 7, 8, 16, 25, 26, 28, 29,	print.optimize.portfolio.ROI,94
32–36, 39, 40, 46, 47, 54, 56, 57, 73,	print.portfolio,95
78, 83–85, 87, 90, 95, 112	print.summary.optimize.portfolio, 96
optimize.portfolio.parallel,82	<pre>print.summary.optimize.portfolio.rebalancing,</pre>
optimize.portfolio.rebalancing, 7, 8, 16,	96
32, 33, 35, 36, 57, 83, 94	
optimize.portfolio.rebalancing_v1	quadratic_utility_objective,97
<pre>(optimize.portfolio.rebalancing),</pre>	
83	random_portfolios, 87, 89, 99
optimize.portfolio_v1	random_portfolios_v1, 100
(optimize.portfolio), 78	random_portfolios_v2
optimize.portfolio_v2	(random_portfolios), 99
(optimize.portfolio), 78	random_walk_portfolios, 101
	randomize_portfolio, 98, 100, 101, 108
pHist, 85	randomize_portfolio_v1,98
plot, 17, 26–28, 30–32, 34	randomize_portfolio_v2
plot.optimize.portfolio	<pre>(randomize_portfolio), 98</pre>
<pre>(plot.optimize.portfolio.DEoptim),</pre>	regime.portfolios, 102
86	return_constraint, 12, 103
plot.optimize.portfolio.DEoptim,86	return_objective, 97, 104

124 INDEX

```
risk_budget_objective, 104
rp_grid, 100, 105
rp_sample, 100, 106
rp_simplex, 100, 107
rp_transform, 66, 92, 108
scatterFUN, 109
set.portfolio.moments, 109
set.portfolio.moments_v1, 110
set.portfolio.moments_v2, 79, 82
set.portfolio.moments_v2
 (set.portfolio.moments), 109
statistical.factor.model, 52-54, 110,
 110
StdDev, 8
summary.efficient.frontier, 111
summary.optimize.portfolio, 96, 112
summary.optimize.portfolio.rebalancing,
 97, 112
summary.portfolio, 113
title, 17, 18, 31, 36, 87
trailingFUN, 113
transaction_cost_constraint, 114
turnover, 115
turnover_constraint, 12, 115
turnover_objective, 116
update.constraint, 117
update_constraint_v1tov2, 118
VaR, 8
var.portfolio, 118
weight_concentration_objective, 119
weight_sum_constraint, 11, 12, 120
xts, 8
```