

INTRODUCTION

- We aim to create a portfolio optimization technique using SVM and Universal Portfolio model.
- We assign labels (+1/-1) to trading data points using SVM
- In order to create our portfolio we choose all the equities with label +1 and apply portfolio optimization technique, universal portfolio to assign weights to each asset.

DATASET

- Dataset of 52 stocks downloaded from yahoo finance.
- Each dataset contains 2015 points(8 years data).
- We iteratively train our SVM model on 100 day data points (~4 months) and predicted labels for the next 25 day data points(~1 month).
- It contains Open, High, Low, Close, Volume for each stock.

FEATURE EXTRACTION

• % change in open =
$$\frac{\text{open(t)} - \text{open(t-1)}}{\text{open(t-1)}}$$

• % change in high =
$$\frac{\text{high}(t-1) - \text{high}(t-2)}{\text{high}(t-2)}$$

• % change in low =
$$\frac{low(t-1) - low(t-2)}{low(t-2)}$$

• % change in close =
$$\frac{\text{close}(t-1) - \text{close}(t-2)}{\text{close}(t-2)}$$

• % change in volume =
$$\frac{\text{volume}(t-1) - \text{volume}(t-2)}{\text{volume}(t-2)}$$

FEATURE EXTRACTION - Contd...

- \triangleright We took l=5 for the following calculations.
- $\triangleright l$ day high open = max(open(t-i)), i=1,2,3,4,5
- $\triangleright l$ day low open= min(open(t-i)), i=1,2,3,4,5
- $\triangleright l$ day high volume= max(volume(t-i)), i=1,2,3,4,5
- $\geq l$ day high volume= max(volume(t-i)), i=1,2,3,4,5
- fractional change in open = $\frac{\text{open(t)} \text{open(t-1)}}{l \text{ day high open } l \text{ day low open}}$
- fractional change in volume = volume(t-1) -volume(t-2)
 l day high volume -l day low volume

[Feature 6]

[Feature 7]

DATA LABELLING

- We considered 2 classes, +1 and -1.
- +1 indicates to buy the stock
- -1 represents not to buy the stock (short selling is not allowed).
- We labelled the data +1 for positive returns after deduction the transaction costs if traded, otherwise -1.
- $\frac{\text{close(t) open(t) 0.002*open(t)}}{\text{open(t)}} > 1, \quad \text{then +1, else -1}$

PREDICTION USING SVM

- We iteratively train our SVM model on 100 day data points (~4 months) and predicted labels for the next 25 day data points(~1 month).
- For training on 100 days we do the following procedures:
- Feature selection
 - We select features for each stock using forward search cross validation technique. Initially feature set for the stock was set null. Select first feature which gives maximum 5 –fold cross validation accuracy.
 - Next, include features which gives maximum improvement in accuracy
 - Terminate feature selection procedure, if accuracy doesn't improves.
- Training
 - Trained our model using RBF Kernel and selected features for each stock independently.
- Prediction
 - Predict labels for next 25 day data points using above model.

UNIVERSAL PORTFOLIO

- Given a set of 'm' stocks universal portfolio gives us a better way to select portfolio. One key feature is that we don't allow short selling in this portfolio and the wealth has to be completely invested on each day.
- In order to perform comparably with best stock we need to revise our portfolio as frequently as possible, in our case we are doing it daily.
- At any day we should invest more fraction in the equity which has given higher returns on previous trading days.
- We created a window of size 5 past trading days. Choose the best portfolio for each day and take average as current portfolio.

OUR APPROACH

Approach 1

- For any trading day, select stocks with predicted label +1
- For these selected stocks, make equally weighted portfolio with total investment of
 1.

Approach 2

- For any trading day, select stocks with predicted label +1
- For these stocks, create Universal Portfolio.

BENCHMARK MODELS

- 1. Equally weighted portfolio of all the 52 stocks.
- 2. Best performing stock.
- 3. Universal Portfolio on 52 stocks.

RESULT

REFERENCE

- [1] Universal Porfolios, Thomas M. Cover, Stanford University, October 23, 1996
- [2] CS229 Project Report, Automated Stock Trading Using Machine Learning Algorithms by Tianxin Dai, Arpan Shah, Hongxia Zhong.

