ST 502

Prediction of the direction of Bitcoin Price using "Web Search" Data

Presented By:

Group 9: Pengfei Zhao, Rohit Khurana, Haixin Wang

Under the guidance of:

Dr Ana-Maria Staicu Stephanie Chen

Problem Statement & Motivation

Motivation & Problem Statement

 One of Bitcoin's uniqueness's is that its price highly relies on people's opinion and attitude instead of institutionalized money regulation.

 How to predict direction for tomorrow's bitcoin price using public sentiment & Emotions?

Data Exploration, Cleaning & Aggregation

Association Rule for Bitcoin

https://www.sas.com/content/dam/SAS/support/en/sas-global-forum-proceedings/2018/3601-2018.pdf

Data Exploration & Cleaning

- Bitcoin Prices (daily prices)
- Last 5 years
 - Date
 - Opening Price
 - Highest Price
 - Lowest Price
 - Closing Price
 - Volume
 - Market Cap

https://data.bitcoinity.org/markets/volume/30d?c=e&t=b

- Emotions/ Web Search Data (weekly)
- Last 5 years
 - Date
 - "String"
 - Increase
 - Future
 - Bitcoin
 - USD
 - Bitcoin Price
 - Normalized Data (0-100)
 - Global Data

https://trends.google.com/trends/explore?d ate=all&q=bitcoin,increase,future

Data Aggregation

- Date Merged based upon the date
- Bitcoin Price data for the day (T) has been merged with Web Search Data of T-1.

Date	Open.	High	Low	Close	Volume	Market.Cap	bitcoin_str	usd_str	bitcoin_price_str
1 1/1/2017	963.66	1003.08	958.70	998.33	147775008	16050407461	7	23	1.0
2 1/10/2016	448.24	448.31	440.35	447.99	35995900	6750440386	3	21	0.5
3 1/11/2015	274.61	279.64	265.04	265.66	18200800	3643307731	3	17	0.0
4 1/13/2019	3658.87	3674.76	3544.93	3552.95	4681302466	62106461671	8	26	2.0

Association of Bitcoin Price Various strings

Vs Future_Str

Vs Bitcoin_Str

Vs Bitcoin_Price_Str

Vs USD_Str

Merged Data

- Date column has been dropped
- 'Direction' Column has been added based upon the returns/ change of price

>	nead(new))							
	Open.	High	Low	Close	Volume	Market.Cap	bitcoin_str	usd_str	<pre>bitcoin_price_str</pre>
1	963.66	1003.08	958.70	998.33	147775008	16050407461	7	23	1.0
2	448.24	448.31	440.35	447.99	35995900	6750440386	3	21	0.5
3	274.61	279.64	265.04	265.66	18200800	3643307731	3	17	0.0
4	3658.87	3674.76	3544.93	3552.95	4681302466	62106461671	8	26	2.0
5	14370.80	14511.80	13268.00	13772.00	11084099584	231413491364	56	32	17.0
6	818.14	823.31	812.87	821.80	71013600	13234840657	4	23	1.0

Experiment Design & Parameter Fitting

Linear Regression

- Y Closing Price
- X1 Bitcoin_str
- X2 USD_str
- X3 Bitcoin_price_str

```
> summary(1mod)
Call:
lm(formula = as.numeric(Close..) ~ bitcoin_str + usd_str + bitcoin_price_str,
 data = new
Residuals:
 Min
 10 Median
 3Q
 Max
-7003.4 -1194.7 -400.8 955.7 6344.1
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
 -3667.645 678.472 -5.406 1.48e-07 ***
(Intercept)
 62.985
 8.752
 0.139
bitcoin_str
 0.8896
 250.932 33.430 7.506 1.01e-12 ***
usd_str
 227.572
bitcoin_price_str 527.754
 2.319
 0.0212 *
 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Signif. codes:
Residual standard error: 1815 on 256 degrees of freedom
Multiple R-squared: 0.7411,
 Adjusted R-squared: 0.738
F-statistic: 244.2 on 3 and 256 DF, p-value: < 2.2e-16
```

Logistics Regression


```
Y - Direction (1 - up, 0-down)
X1 – Bitcoin str
X2 - USD str
X3 - Bitcoin price str
Coefficients:
 Estimate Std. Error z value Pr(>|z|)
 0.97032
(Intercept) 2.10486
 2.169 0.03006 *
 -0.09282 0.10318
 -0.900
х1
X2
 -0.16832 0.05166 -3.258 0.00112 **
 1.21774
 0.42725
 2.850 0.00437 **
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
(Dispersion parameter for binomial family taken to be 1)
 Null deviance: 354.31 on 258 degrees of freedom
Residual deviance: 289.03 on 255 degrees of freedom
  (1 observation deleted due to missingness)
AIC: 297.03
```

```
X1 - USD str
X2 - Bitcoin price str
Coefficients:
 Estimate Std. Error z value Pr(>|z|)
(Intercept) 1.79847
 0.89888
 2.001
 0.0454 *
 -0.16008 0.05042 -3.175
 0.0015 **
X1
X2
 0.86921
 0.16366 5.311 1.09e-07 ***
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
(Dispersion parameter for binomial family taken to be 1)
 Null deviance: 354.31 on 258 degrees of freedom
Residual deviance: 289.84 on 256 degrees of freedom
  (1 observation deleted due to missingness)
AIC: 295.84
  Beta0 = 1.79. Beta1 = -0.16. Beta2 = 0.87
```


Y - Direction (1 - up, 0-down)

Distribution Fitting of Independent Variables

By MLE Parameters

Usd_Str - Normal Distribution

AD test, p-value: 0.06

Bitcoin_price_Str - Beta Distribution

AD Test, Beta p-value: 0.01

Results, Recommendations & Future Enhancements

Sampling from the Existing Data (Non-Parametric BS)

Sampling from the Existing Data (Non-Parametric BS)

Fitted		n=100			n=200			
I	Fitted	CI	Mean	SD	CI	Mean	SD	
0.05, 3.60)	1.80	(-7.36, 1.81)	-2.00	2.40	(-0.63, 4.65)	1.89	1.35	
0.26, -0.06)	-0.16	(-0.16, 0.30)	0.04	0.124	(-0.35, -0.03)	-0.17	0.08	
).57, 1.21)	0.87	(0.07, 1.40)	0.46	0.35	(0.46, 1.57)	0.92	0.29	
0.0	05, 3.60)	Fitted 05, 3.60) 1.80 .26, -0.06) -0.16	Fitted CI 05, 3.60) 1.80 (-7.36, 1.81) .26, -0.06) -0.16 (-0.16, 0.30)	Fitted CI Mean 05, 3.60) 1.80 (-7.36, 1.81) -2.00 .26, -0.06) -0.16 (-0.16, 0.30) 0.04	Fitted CI Mean SD 05, 3.60) 1.80 (-7.36, 1.81) -2.00 2.40 .26, -0.06) -0.16 (-0.16, 0.30) 0.04 0.124	Fitted CI Mean SD CI 05, 3.60) 1.80 (-7.36, 1.81) -2.00 2.40 (-0.63, 4.65) .26, -0.06) -0.16 (-0.16, 0.30) 0.04 0.124 (-0.35, -0.03)	Fitted CI Mean SD CI Mean 05, 3.60) 1.80 (-7.36, 1.81) -2.00 2.40 (-0.63, 4.65) 1.89 .26, -0.06) -0.16 (-0.16, 0.30) 0.04 0.124 (-0.35, -0.03) -0.17	

Conclusion

Learnings

- Usage of Logistic Regression & Non-Parametric BS for prediction of bitcoin price movement and its dependencies on Web Search Data
- With large sample size, the average length of 95% CI of the slopes becomes smaller and standard error decreases

Business Outcome

- In order to predict the bitcoin price, count of following strings from the Web Search Data can be use as per logistic regression model
 - USD
 - Bitcoin Price

Limitations

- Limited Data, i.e. weekly data
- Could have back tested to ascertain the claim
- Distribution Fitting to lognormal / transformed data might give better result
- Association of Price to the Google trends
- Usage of ARIMA for predicting the price

References

Data Reference

- https://cran.r-project.org/web/packages/gtrendsR/gtrendsR.pdf
- https://data.bitcoinity.org/markets/volume/30d?c=e&t=b
- https://trends.google.com/trends/explore?date=all&q=bitcoin,increase,future
- https://www.google.com/trends/correlate/search?e=bitcoin&t=weekly&p=us

Business Reference

- https://www.sas.com/content/dam/SAS/support/en/sas-global-forum-proceedings/2018/3601-2018.pdf
- https://www.reddit.com/r/CryptoCurrency/comments/aaacft/google_trends_vs_bitcoin_price_interesting/
- https://www.chepicap.com/en/news/3336/can-you-predict-price-raises-by-looking-at-search-trends-check-out-this-chart.html
- https://www.google.com/trends/correlate/whitepaper.pdf

Thank you

Question?