

Investment & Deep Learning

QRAFT TECHNOLOGIES, INC.

March 2019

STRICTLY CONFIDENTIAL

크래프트테크놀로지스는 빠르게 성장하는 금융 AI 회사입니다

ROBO ADVISOR

Market Share

국내 최대의 로보어드바이저 서비스 공급사

STRICTLY CONFIDENTIAL

Qraft Technologies, Inc.

로보어드바이저 인더스트리 총 자산

크래프트 엔진 적용

세계 최초 글로벌 AI ETF 상장 & 국내 최초 AI ETF 뉴욕증시 상장 예정

By Kristine Owram

2017년 11월 1일 오후 10:47 GMT+9

STRICTLY CONFIDENTIAL

Qraft Technologies, Inc.

Hawkins also expects growing competition from the big banks that could eventually result in "a big shift in market share," but said the Canadian ETF space is growing fast enough to boost most players in the near term. Horizons plans to launch about 10 new funds this year.

"We think we're in the heel of a hockey stick, we haven't hit the handle yet," he said, referring to shape. "We're still going to grow and we're still going to grow nicely."

ll mutual fund pro[아시아경제 문채석 기자]금융 AI 스타트업 크래프트테크놀로지스(크래프트)가 인공지능(AI)으로 운용하는 gement Ltd., Mac 상장지수펀드(ETF) 2종이 뉴욕증권거래소(NYSE) 상장을 앞두고 있다고 11일 밝혔다

크래프트 측에 따르면 AI 기반으로 운용되는 ETF가 미국 거래소에 상장되는 것은 국내 최초다.

UBS Is Curbing Some C After Banker Detained

Biohackers Are Implan From Magnets to Sex 1

AI EXECUTION

AXE Challenge

국내 최초 AI 주문집행 시스템 개발

- 실거래 성과 측정 기간:
- 총매수금액:
- 일평균 매수금액:
- 시장 VWAP 대비 총 절감금액:
- 대회기간 평균 절감 비율:

2018.11.14 ~ 22 (총 7거래일)

2,536,275,830 원 (코스피 200 중 70종목)

362,325,119 원

1,217,412 원

VWAP 대비 5bps 절감

STRICTLY CONFIDENTIAL

AI ETF

NVIDIA GTC 2018

STRICTLY CONFIDENTIAL

발표자 소개

문효준

- 現) 크래프트 테크놀로지스 AI리서치팀 팀장
- 1. 강화학습 기반 주문집행알고리즘 AXE 프로젝트 PM
- 2. US AI Enhanced ETF PM (4월초 뉴욕증시 상장)
- 3. Deep Asset Allocation PM (연기금 프로젝트)
- 4. AXE for Scheduling (Currency, Commodity) PM
- 5. 로보어드바이저 고도화 프로젝트
- 6. NLP 기반 US 인덱스 프로젝트

금융 + 딥러닝 = ?

왜 대부분은 기업에서 금융과 딥러닝을 접목시키는데 실패할까요?

Garbage In, Garbage Out

금융 데이터는 딥러닝을 적용하기에 최악의 구조

예시) 수익률 데이터

일반적으로 주가 모델링은 기하브라운모형 (GBM)을 가정하지만, 근본적으로 AR(1)과 크게 다르지 않으므로 편의를 위해 AR(1) 모형에서 시작해 조금만 변형해봅시다.

예시) 수익률 데이터

$$y_{t+1} = y_t + x_t + \epsilon_t$$

다음 주가 = 현재주가 + 정보 + **노이즈**

노이즈로 인해 상대적으로 $y_{t+1} = y_t + \epsilon_t$ 처럼 되고 결과적으로 다음값에 대한 최선의 예측값은 현재값.

LSTM을 이용한 주가 예측 잘 예측하는 것 같지만, 실질적으로 오른쪽으로 Lagging

예시) 자산배분문제

Q: 요즘 같은 경제 상황에서는 어떤 자산군에 어떻게 투자 해야할까요?

A: 음··· 주식 60%, 채권 30%, 금 10%?

자산배분을 위해 고려해야할 요소

금, 채권, 주식, 리츠, 원자재, ··· 등 수많은 자산군 데이터 금리, 인플레이션, 장단기금리차, ··· 등 수많은 매크로 데이터

필요한 High Level Feature?

자산군 모멘텀 효과 자산군 평균회귀 효과 확장적 통화정책, 긴축적 통화정책 분류 단기부채사이클, 장기부채사이클 파악

...

→ 주로 Monthly Frequency 데이터에서 추출

40년 데이터 = 겨우 480개의 Sequence 길이

(Monthly Frequency 기준)

고려할 수 있는 요소는 수십 ~ 수백개인데, 고려할 수 있는 데이터 길이는 너무 짧음 → 차원의 저주

Less is More
The Curse of Dimensionality
(Bellman, 1961)

Qraft Technologies,

문제점 3. 문제점 1과 문제점 2로 인한 Overfitting

문제점 2. 시계열 Feature 종류 대비 짧은 시계열 길이

문제점 3. 문제점 1과 문제점 2로 인한 Overfitting

어떻게 해결할 것인가?

차례대로 해결해봅시다.

Time-series denoising

1. Moving Average (MA, EMA, ···)

2. Bilateral Filter

Time-series denoising

Moving Average, Bilateral Filter → 학습 개선 효과 존재

하지만 학습 과정에서 자동적으로 노이즈를 제거할 수 있는 방법은 없을까?

CNN Stacked AutoEncoder 기반 Denoising Module

AutoEncoder Loss

Qraft Technologies, Inc.

기존 지도학습에서의 Loss + AutoEncoder Loss → Gradient Descent

Time-series denoising

CNN Stacked AutoEncoder 시각화

Time-series denoising

CNN Stacked AutoEncoder 시각화

데이터 생성?

→ GAN 기반 데이터 생성. 개별적인 생성은 가능하지만, 전체 시계열의 상관성을 고려한 생성은 어려움데이터 생성도 어렵고, 실제 데이터가 부족한데 어떻게 모델을 학습시킬 것인가 …?

거꾸로 생각해보기

이런 상황에서 기존 퀀트들은 모델을 어떤 식을 만들었는가?

기존 퀀트가 모델을 만드는 방식

(간접적으로라도) <u>경제적 함의점</u>을 내포하는 모델 설계

경제적 함의점까지 고려하는 직관 자체를 모델링 하는 건 (아마도) 불가능

기존 퀀트가 모델을 만드는 방식

(간접적으로라도) 경제적 함의점을 내포하는 모델 설계

f[x]는 주로 선형적인 모델

예를 들어 Momentum Factor 모델링

12 Month Price Data → Model → 12-1M → Momentum

사례) Dynamic Factor Rotation (Timing)

사례) Dynamic Factor Rotation (Timing)

No.	Thesis	Cause	Factor
1	Avramov, D., Cheng, S., & Hameed, A. (2016). Time-varying liquidity and momentum profits. Journal of Financial and Quantitative Analysis, 51(6), 1897-1923.	High Liquidity	Momentum ↑
2	Zhang, L. (2005). The value premium. The Journal of Finance, 60(1), 67-103.	High / Low Economy Activity	Value ↑↓
3	Jensen, G. R., & Mercer, J. M. (2002). Monetary Policy and the Cross-Section of Expected Stock Returns. Journal of Financial Research, 25(1), 125-139.	Monetary Expansion / Contraction	Value↑↓
4	Black, A. J., Mao, B., & McMillan, D. G. (2009). The value premium and economic activity: Long-run evidence from the United States. Journal of Asset Management, 10(5), 305-317.	Economic Expansion / Contraction	(Value – Growth) ↑↓
		Money Supply Increase / Decrease	Value ↑↓
		Interest Rate Increase / Decrease	[Value – Growth] ↑↓
5	Asness, C. S., Frazzini, A., & Pedersen, L. H. (2017). Quality minus junk.	Recession, Crises	(Quality – Other Factors) ↑
6	Barroso, P., & Santa-Clara, P. (2015). Momentum has its moments. Journal of Financial Economics, 116(1), 111-120.	High Volatility	Momentum ↓

사례) Dynamic Factor Rotation (Timing)

Simulation with train data set during training [1980 ~ 2005]

At first, it is similar to equal factor weight model

- Equal Model

- -: Al Factor Rotation Model
- -: Equal Factor Model

사례) Dynamic Factor Rotation (Timing)

Simulation with test data set during training [2006 ~ 2018]

At first, it is similar to equal factor weight model

Qraft Technologies, Inc.

28

As times goes by, AI model learns to optimally allocate factors with test data set

사례) Dynamic Factor Rotation (Timing)

29

문제점 1과 문제점 2를 어느 정도 해결하더라도 여전히 Overfitting 발생 그렇다면 어떻게 Overfitting을 최소화할 것인가?

1. Asynchronous Multi Network Learning2. Bayesian Inference

1. Asynchronous Multi Network Learning

1. Asynchronous Multi Network Learning

1. Asynchronous Multi Network Learning

Training 중 Test data를 가지고 오버피팅 체크를 하게 되면 Look-ahead bias 발생 따라서 별도의 validation data로 오버피팅 감지

- 1. N개의 쓰레드로 네트워크 개별 초기화
- 2. K iteration 후 validation data로 오버피팅 검증 후 하위 X개 제거
- 3. 새롭게 초기화된 X개의 네트워크 투입
- 4. Validation에서 원하는 수준까지 수렴할 때까지 반복
- 5. 잔여모델 Test에서 앙상블 후 모델 최종 검증

→ 효과적인 오버피팅 방지 [전 Factor Rotation 사례에서 검증]

2. Bayesian Inference

관찰하지 못한 데이터구간 → Validation에서도 관찰이 불가능하다면, 오버피팅보다는 모른다고 결과를 내는 것이 효과적

2. Bayesian Inference

어떻게 모른다고 결과를 낼 것인가? Uncertainty Quantification

1. Monte Carlo Dropout

(Gal, Y., & Ghahramani, Z. (2016, June). Dropout as a bayesian approximation: Representing model uncertainty in deep learning. In international conference on machine learning (pp. 1050-1059)

2. Monte Carlo Batch Normalization

(Teye, M., Azizpour, H., & Smith, K. (2018). Bayesian uncertainty estimation for batch normalized deep networks. arXiv preprint arXiv:1802.06455)

2. Deep Learning Regression + Gaussian Process Regression

선지도학습 후 GPR 학습 → 가장 심플하고 적용하기 간단

2. Bayesian Inference

Qraft Technologies, Inc.

Qraft Currency Hedge Engine – MC Dropout 적용 예시

2. Bayesian Inference

MC Dropout → Tau, Dropout rate, Activation에 따른 영향도 높다는 단점

2. Bayesian Inference

어떻게 모른다고 결과를 낼 것인가? Uncertainty Quantification

1. Monte Carlo Dropout

(Gal, Y., & Ghahramani, Z. (2016, June). Dropout as a bayesian approximation: Representing model uncertainty in deep learning. In international conference on machine learning (pp. 1050-1059)

2. Monte Carlo Batch Normalization

(Teye, M., Azizpour, H., & Smith, K. (2018). Bayesian uncertainty estimation for batch normalized deep networks. arXiv preprint arXiv:1802.06455)

2. Deep Learning Regression + Gaussian Process Regression

선지도학습 후 GPR 학습 → 가장 심플하고 적용하기 간단

선형 독립적으로 노드들이 Representation Learning이 잘 됐다는 가정 하에 효과적인 GPR 학습 가능

THANK YOU

