R Tools for Portfolio Optimization

Guy Yollin

Quantitative Research Analyst Rotella Capital Management Bellevue, Washington

Backgrounder

- Rotella Capital Management
 - Quantitative Research Analyst
 - Systematic CTA hedge fund trading 80+ global futures and foreign exchange markets
- Insightful Corporation
 - Director of Financial Engineering
 - Developers of S-PLUS[®], S+FinMetrics[®], and S+NuOPT[®]
- J.E. Moody, LLC
 - Financial Engineer
 - Futures Trading, Risk Management, Business Development
- OGI School of Engineering at Oregon Health & Science University
 - Adjunct Instructor
 - Statistical Computing & Financial Time Series Analysis
- Electro Scientific Industries, Inc
 - Director of Engineering, Vision Products Division
 - Machine Vision and Pattern Recognition
- Started Using R in 1999

Introduction

R-SIG-FINANCE QUESTION:

Can I do < fill in the blank > portfolio optimization in R?

ANSWER:

Yes! (98% confidence level)

Outline

- Mean-Variance Portfolio Optimization
 - quadratic programming
 - tseries, quadprog
- Conditional Value-at-Risk Optimization
 - linear programming
 - Rglpk_solve_LP package
- General Nonlinear Optimization
 - Differential Evolution Algorithm
 - DEoptim package
 - Omega Optimization
 - Adding Constraints
 - Maximum Drawdown Optimization
 - R-Ratio Optimization
- Wrap-Up

Efficient Portfolio Solution

Mean-Variance Portfolio Optimization

- Function
 - portfolio.optim {tseries}
- Description
 - computer mean-variance efficient portfolio
- Usage

```
portfolio.optim(x, pm = mean(x), riskless = FALSE, shorts = FALSE, rf = 0.0, reslow = NULL, reshigh = NULL, covmat = cov(x), ...)
```

0.05 0.10 0.04 0.10 0.10 0.10 0.07 0.04 0.10 0.10 0.10

Example

```
> averet = matrix(colMeans(r), nrow=1)
> rcov = cov(r)

15 (250)
```


```
ROTELLA CAPITAL
```


1 - returns vector

Efficient Frontier

DJIA Returns: 02/04/2009 - 04/03/2009

Efficient Frontier Calculation


```
effFrontier = function (averet, rcov, nports = 20, shorts=T, wmax=1)
 mxret = max(abs(averet))
 mnret = -mxret
 n.assets = ncol(averet)
 reshigh = rep(wmax, n.assets)
 if( shorts )
 reslow = rep(-wmax, n.assets)
 } else {
 reslow = rep(0, n.assets)
 wrapped in try to
 min.rets = seq(mnret, mxret, len = nports)
 handle unfeasible
 vol = rep(NA, nports)
 optimizations
 ret = rep(NA, nports)
 for (k in 1:nports)
 port.sol = NULL
 try(port.sol <- portfolio.optim(x=averet, pm=min.rets[k], covmat=rcov,</pre>
 reshigh=reshigh, reslow=reslow, shorts=shorts), silent=T)
 if (!is.null(port.sol))
 vol[k] = sqrt(as.vector(port.sol$pw %*% rcov %*% port.sol$pw))
 ret[k] = averet %*% port.sol$pw
 return(list(vol = vol, ret = ret))
```


Maximum Sharpe Ratio

DJIA Returns: 02/04/2009 - 04/03/2009

Maximum Sharpe Ratio

```
maxSharpe = function (averet, rcov, shorts=T, wmax = 1)
 optim.callback = function(param, averet, rcov, reshigh, reslow, shorts)
 port.sol = NULL
 callback
 try(port.sol <- portfolio.optim(x=averet, pm=param, covmat=rcov,</pre>
 reshigh=reshigh, reslow=reslow, shorts=shorts), silent = T)
 function calls
 if (is.null(port.sol)) {
 ratio = 10^9
 portfolio.optim()
 } else {
 m.return = averet %*% port.sol$pw
 m.risk = sqrt(as.vector(port.sol$pw %*% rcov %*% port.sol$pw))
 ratio = -m.return/m.risk
 assign("w", port.sol$pw, inherits=T)
 return (ratio)
 ef = effFrontier(averet=averet, rcov=rcov, shorts=shorts, wmax=wmax, nports = 100)
 n = ncol(averet)
 reshigh = rep(wmax, n)
 use optimize() to
 if( shorts ) {
 reslow = -reshigh
 find return level
  } else {
 reslow = rep(0,n)
 with maximum
 Sharpe ratio
 max.sh = which.max(ef$ret/ef$vol)
 w = rep(0, ncol(averet))
 xmin = optimize(f=optim.callback, interval=c(ef$ret[max.sh-1], upper=ef$ret[max.sh+1]),
 averet=averet, rcov=rcov, reshigh=reshigh, reslow=reslow, shorts=shorts)
 return(w)
```


Solving Quadratic Programs

- Function
 - solve.QP {quadprog}
- Description
 - solve quadratic program

general quadratic program

Minimize:
$$-d^Tb + \frac{1}{2}b^TDb$$

Subject to: $A^T b \ge b_0$

mean-variance portfolio optimization

Minimize:
$$w^T \Omega w$$

Subject to:
$$\sum_{i} \overline{r}_{i} w_{i} = r_{min}$$

$$\sum_{i} w_{i} = 1$$

$$w_i^{min} \leq w_i \leq w_i^{max}$$

Usage

solve.QP(Dmat, dvec, Amat, bvec, meq=0, factorized=FALSE)

Extending portfolio.optim

- Modify portfolio.optim
 - Market neutral (weights sum to zero)

```
if (!is.null(reslow) & !is.null(reshigh)) {
 a3 <- matrix(0, k, k)
 diag(a3) <- 1
 Amat <- t(rbind(a1, a2, a3, -a3))
 b0 <- c(1, pm, reslow, -reshigh)
} else {
 Amat <- t(rbind(a1, a2))
 b0 <- c(1, pm)</pre>
```

```
if (!is.null(reslow) & !is.null(reshigh)) {
 a3 <- matrix(0, k, k)
 diag(a3) <- 1
 Amat <- t(rbind(a1, a2, a3, -a3))
 b0 <- c(weight.sum, pm, reslow, -reshigh)
} else {
 Amat <- t(rbind(a1, a2))
 b0 <- c(weight.sum, pm)
}</pre>
```

- Call solve.QP directory
 - add group constraints
 - add linear transaction cost constraints
 - etc.

Outline

- Mean-Variance Portfolio Optimization
 - quadratic programming
 - tseries, quadprog
- Conditional Value-at-Risk Optimization
 - linear programming
 - Rglpk_solve_LP package
- General Nonlinear Optimization
 - Differential Evolution Algorithm
 - DEoptim package
 - Omega Optimization
 - Adding Constraints
 - Maximum Drawdown Optimization
 - R-Ratio Optimization
- Wrap-Up

Conditional Value-at-Risk

CVaR Optimization as a Linear Program

CVaR

$$R_{CVAR}(\mathbf{w}, \beta) = R_{VAR} + \underbrace{\frac{1}{S} \sum_{s=1}^{S} \max(R_{VAR} - \mathbf{w}' \mathbf{R}_s, 0)}_{\text{probability of excess loss}} \underbrace{\frac{1 - \beta}{\sum_{s=1}^{S} \max(R_{VAR} - \mathbf{w}' \mathbf{R}_s, 0)}}_{\text{probability of excess loss}}$$

CVaR Optimization

Minimize:
$$R_{VAR} + \frac{1}{S} \frac{1}{1-\beta} \sum_{s=1}^{S} d_s$$

Subject to:
$$d_s \ge R_{VAR} + \mathbf{w}' \mathbf{R_s}$$

 $d_s \ge 0$

$$\mathbf{w}'\overline{\mathbf{R}} \geq R_{min}$$

$$\sum_{i} w_i = 1$$

see B. Sherer 2003

Solving Linear Programs

- Function
 - Rglpk_solve_LP {Rglpk}
- Description
 - solves linear and MILP programs (via GNU Linear Programming Kit)

general linear program

CVaR portfolio optimization

Minimize:
$$c^T x$$

Subject to: $Ax > b_0$

$$\mathbf{c^T} = \begin{bmatrix} 0 & 0 & \dots & 0 & \frac{-1}{(1-\beta)S} & \frac{-1}{(1-\beta)S} & \dots & \frac{-1}{(1-\beta)S} & -1 \end{bmatrix}$$
$$\mathbf{x^T} = \begin{bmatrix} w_1 & w_2 & \dots & w_n & d_1 & d_2 & \dots & d_S & R_{VaR} \end{bmatrix}$$

$$\mathbf{A} = \begin{bmatrix} 1 & 1 & \dots & 1 & 0 & \dots & 0 & 0 \\ \bar{r_1} & \bar{r_2} & \dots & \bar{r_n} & 0 & \dots & 0 & 0 \\ r_{11} & r_{12} & \dots & r_{1n} & 1 & 0 & \dots & 1 \\ r_{21} & r_{22} & \dots & r_{2n} & 0 & 1 & \dots & 1 \\ \vdots & 1 \\ r_{s1} & r_{s2} & \dots & r_{sn} & 0 & \dots & 1 & 1 \end{bmatrix} \quad \mathbf{b_0} = \begin{bmatrix} 1 \\ rmin \\ 0 \\ \vdots \\ 0 \end{bmatrix}$$

Usage

Rglpk_solve_LP(obj, mat, dir, rhs, types = NULL, max = FALSE,
bounds = NULL, verbose = FALSE)

CVaR Optimization


```
cvarOpt = function(rmat, alpha=0.05, rmin=0, wmin=0, wmax=1, weight.sum=1)
 require (Rqlpk)
 n = ncol(rmat) # number of assets
  s = nrow(rmat) # number of scenarios i.e. periods
 averet = colMeans(rmat)
  # creat objective vector, constraint matrix, constraint rhs
 Amat = rbind(cbind(rbind(1, averet), matrix(data=0, nrow=2, ncol=s+1)),
 cbind(rmat, diag(s), 1))
 objL = c(rep(0,n), rep(-1/(alpha*s), s), -1)
 bvec = c(weight.sum, rmin, rep(0, s))
  # direction vector
 supports general
 dir.vec = c("==",">=",rep(">=",s))
 equality/inequality
 # bounds on weights
 constraints
 bounds = list(lower = list(ind = 1:n, val = rep(wmin,n)),
 upper = list(ind = 1:n, val = rep(wmax,n)))
 res = Rglpk_solve_LP(obj=objL, mat=Amat, dir=dir.vec, rhs=bvec,
 types=rep("C",length(objL)), max=T, bounds=bounds)
 w = as.numeric(res$solution[1:n])
  return(list(w=w, status=res$status))
```


CVaR Efficient Frontier

DJIA: 12/02/2008 - 04/15/2009

Note: some assets not displayed due to cropping

Outline

- Mean-Variance Portfolio Optimization
 - quadratic programming
 - tseries, quadprog
- Conditional Value-at-Risk Optimization
 - linear programming
 - Rglpk_solve_LP package
- General Nonlinear Optimization
 - Differential Evolution Algorithm
 - DEoptim package
 - Omega Optimization
 - Adding Constraints
 - Maximum Drawdown Optimization
 - R-Ratio Optimization
- Wrap-Up

Differential Evolution

- DE is a very simple and yet very powerful population based stochastic function minimizer
- Ideal for global optimization of multidimensional multimodal functions (i.e. really hard problems)
- Developed in mid-1990 by Berkeley researchers Ken Price and Rainer Storm
- Implemented in R in the package DEoptim

Differential Evolution Algorithm

see http://www.icsi.berkeley.edu/~storn/code.html

DE Example

Differential Evolution Function

- Function
 - DEoptim {DEoptim}
- Description
 - performs evolutionary optimization via differential evolution algorithm
- Usage

```
DEoptim(FUN, lower, upper, control = list(), ...)
```

Example


```
> lower = c(-2,-2)
> upper = c(2,2)
> res = DEoptim(banana, lower, upper)
> res$optim
$bestmem
 par1 par2
0.9987438 0.9976079
$bestval
[1] 2.986743e-06
$nfeval
[1] 5050
$iter
[1] 100
```


Omega Performance Measure

Portfolio Returns Cumulative Distribution Function

Omega Performance Measure

Omega Performance Measure:

$$\Omega(L) = \frac{\int_{L}^{b} (1 - F(r)) dr}{\int_{a}^{L} F(r) dr}$$

- utilizes entire returns distribution
- ratio of call price to put price with strike at L:

$$\Omega(L) = \frac{C(L)}{P(L)}$$

• simple calculation:

omega = mean(pmax(r-L, 0))/mean(pmax(L-r, 0))

See Keating & Shadwick 2002 Kazemi et. al., 2003

Omega Optimization

```
Maximize: \Omega(L) Subject to: \sum_i |w_i| = 1 0 \leq w_i \leq w_i^{max}
```

objective function

```
optOmega = function(x, ret, L)
 calls Omega() from
  retu = ret %*% x
  obj = -Omega(retu, L=L, method="simple")
 PerformanceAnalytics
  weight.penalty = 100*(1-sum(x))^2
  return( obj + weight.penalty )
> lower = rep(0,n.assets)
> upper = rep(wmax, n.assets)
> res = DEoptim(optOmega,lower,upper,
  control=list (NP=2000, itermax=1000, F=0.2, CR=0.8),
  ret=coredata(r),L=L)
> w = cleanWeights(res$optim$bestmem, syms)
> w[w!=0]
 AXP
 BA
 CAT
 CVX
 DIS
 IBM INTC
  0.02 0.03 0.02 0.04 0.05 0.08 0.01 0.02 0.01 0.03 0.04 0.09 0.05 0.08 0.05 0.04
```


MRK

UTX

0.04 0.10 0.08 0.04 0.06 0.03 0.00

VZ

XOM

Effect of DE Parameters on Optimization

Optimal Omega as a function of F and CR

Max Omega versus Max Sharpe

DJIA: 12/02/2008 - 04/15/2009

Note: some assets not displayed due to cropping

Weight Comparison

Weights of Max Omega Portfolio Omega = 3.5

Optimization with Additional Constraints

```
# max omega with non-zero weights between 3% & 10%
optOmega.gt3 = function(x,ret,L)
{
 retu = ret %*% x
 obj = -Omega(retu,L=L,method="simple")
 weight.penalty = 100*(1-sum(x))^2
 small.weight.penalty = 100*sum(x[x<0.03])
 return( obj + weight.penalty + small.weight.penalty )
}

res = DEoptim(optOmega.gt3,lower,upper,
 control=list(NP=2000,itermax=1000,F=0.2,CR=0.8),
 ret=coredata(r),L=L)</pre>
```


Maximum Drawdown

IBM: 12/02/2008 - 04/15/2009

IBM Underwater Graph

Maximum Drawdown Optimization


```
# max drawdown with non-zero weights between 3% & 10%
optMDD.gt3 = function(x,ret)
{
 retu = ret %*% x
 obj = mddx(retu,1)
 weight.penalty = 100*(1-sum(x))^2
 small.weight.penalty = 100*sum(x[x<0.03])
 return(obj + weight.penalty + small.weight.penalty)
}

res = DEoptim(optMDD.gt3,lower,upper,
 control=list(NP=2000,itermax=1000,F=0.2,CR=0.8),
 ret=coredata(r))</pre>
```

function return the mean of the top n drawdowns (in this case n=1)

could readily implement optimization on Calmar or Sterling ratios

Weights of Portfolio Optimized on Maximum Drawdown

Maximum Drawdown Optimization

Rachev Ratio (R-Ratio)

P/L Distribution

R-Ratio Optimization

```
optRR.gt3 = function(x,ret)
{
 retu = ret %*% x
 obj = -CVaR(-retu)/CVaR(retu)
 weight.penalty = 100*(1-sum(x))^2
 small.weight.penalty = 100*sum(x[x<0.03])
 return(obj + weight.penalty + small.weight.penalty)
}

res = DEoptim(optRR.gt3,lower,upper,
 control=list(NP=2000,itermax=1000,F=0.2,CR=0.8),
 ret=coredata(r))</pre>
```


R-Ratio Comparison

Summary

- Mean-Variance Portfolio Optimization
 - high-level function: portfolio.optim
 - low-level function: solve.QP
- Linear Programming Optimization
 - Rglpk_solve_LP()
 - Conditional Value at Risk (CVaR):
 - MAD, Semivariance & others
- General-purpose non-linear optimization
 - DEoptim
 - Omega
 - non-linear constraints
 - maximum drawdown
 - R-Ratio
 - 130/30 portfolio optimization

Thank You

- Questions & Answers
- Contact the Author
 - Guy Yollin
 - guy.yollin@rotellacapital.com
- Learn more about Rotella Capital Management
 - businessdevelopment@rotellacapital.com
 - (425)-213-5700

