The Kelly Growth Criterion

Niels Wesselhöfft Dr. Wolfgang K. Härdle

International Research Training Group 1792 Ladislaus von Bortkiewicz Chair of Statistics Humboldt–Universität zu Berlin

http://irtg1792.hu-berlin.de http://lvb.wiwi.hu-berlin.de

Motivation — 1-1

Portfolio choice

□ Playing Blackjack

Figure 1: 'Ed' Thorp

Figure 2: Matlab GUI

Motivation — 1-2

Portfolio choice

oxdot Wealth for discrete returns $X_i \in \mathbb{R}^k$

$$W_n(f) = W_0 \prod_{i=1}^n \left(1 + \sum_{j=1}^k f_j X_{j,i} \right)$$
 (1)

- $ightharpoonup W_0 \in \mathbb{R}^+$ starting wealth
- $ightharpoonup k \in \mathbb{N}^+$ assets with index j
- $ightharpoonup n \in \mathbb{N}^+$ periods with index i

Motivation — 1-3

Managing Portfolio Risks

Two main strands

- 1. Mean-Variance approach: Markowitz (1952), Tobin (1958), Sharpe (1964) and Lintner (1965)
- 2. Kelly growth-optimum approach: Kelly (1956), Breiman (1961) and Thorp (1971)

Leo Breiman on BBI:

Outline

- 1. Motivation ✓
- 2. Bernoulli Kelly (1956)
- 3. Gaussian Thorp (2006)
- 4. General i.i.d. Breiman (1961)
- 5. Appendix

Arithmetic mean maximization

- Consider n favorable Bernoulli games with probability $\frac{1}{2}$

$$W_n = W_0 2^n \tag{2}$$

Uncertainty - maximizing the expectation of wealth

$$\mathsf{E}(W_n) = W_0 + \sum_{i=1}^n (p-q) \, \mathsf{E}(fW_{n-1}), \tag{3}$$

Leads to ruin asymptotically

$$P\left(\left\{W_n \le 0\right\}\right) = P\left\{\lim_{n \to \infty} (1 - p^n)\right\} \to 1 \tag{4}$$

Minimizing risk of ruin

- □ Alternative: minimize the probability of ruin

$$P\left(\left\{W_n \le 0\right\}\right) = 0 \tag{5}$$

 Minimum ruin strategy leads also to the minimization of the expected profits as no investment takes place

Geometric mean maximization

 \Box Gambler bets a fraction of his wealth with m games won

$$W_n = W_0(1+f)^m (1-f)^{n-m}$$
 (6)

 Exponential rate of growth per trial (log of the geometric mean)

$$G_n(f) = \log\left(\frac{W_n}{W_0}\right)^{\frac{1}{n}} = \log\left\{(1+f)^{\frac{m}{n}}(1-f)^{\frac{n-m}{n}}\right\}$$
 (7)

$$= \left(\frac{m}{n}\right) \log(1+f) + \left(\frac{n-m}{n}\right) \log(1-f) \tag{8}$$

Geometric mean maximization

By Borel's law of large numbers

$$E\{G_n(f)\} = g(f) = p \cdot \log(1+f) + q \cdot \log(1-f)$$
 (9)

 \square Maximizing g(f) w.r.t. f:

$$g'(f) = \left(\frac{p}{1+f}\right) - \left(\frac{q}{1-f}\right) = \left\{\frac{p-q-f}{(1+f)(1-f)}\right\} = 0$$
(10)

 \odot Second derivative according to f

$$g''(f) = -\left\{\frac{p}{(1+f)^2}\right\} - \left\{\frac{q}{(1-f)^2}\right\} < 0 \tag{12}$$

Closed form for Bernoulli trials

Growth optimal fraction, under Bernoulli trials:

$$f^* = p - q \tag{13}$$

 Maximizes the expected value of the logarithm of capital at each trial

$$g(f^*) = p \cdot \log(1 + p - q) + q \cdot \log(1 - p - q) \tag{14}$$

$$= p \cdot \log(p) + q \cdot \log(q) + \log(2) > 0 \tag{15}$$

► A link to information theory

Bernoulli example, p = 0.6

 \Box Exponential rate of asset growth for binary channel with p=0.6

Figure 3: Bernoulli Exponential growth rate g(f)

Bernoulli

Figure 4: Bernoulli - Exponential growth rate g(f,p)

- ightharpoonup Return of the risk free asset r > 0
- oxdot Wealth given investment fractions and restriction $\sum_{j=1}^k f_j = 1$

$$W(f) = W_0 \{1 + (1 - f)r + fX\}$$
 (16)

$$= W_0 \left\{ 1 + r + f(X - r) \right\} \tag{17}$$

Maximize

$$g(f) = E\{\log W_n(f)\} = E\{G(f)\} = E\log\{W_n(f)/W_0\}$$
(18)

$$W_n(f) = W_0 \prod_{i=1}^{n} \left\{ 1 + r + f(X_i - r) \right\}$$
 (19)

Taylor expansion of

$$\mathsf{E}\left[\log\left\{\frac{W_n(f)}{W_0}\right\}\right] = \mathsf{E}\left[\sum_{i=1}^n\log\left\{1 + r + f(X_i - r)\right\}\right] \tag{20}$$

$$\log \{1 + r + f(X - r)\} = r + f(X - r) - \frac{\{r + f(X - r)\}^2}{2} + \cdots$$
(21)

$$\approx r + f(X - r) - \frac{X^2 f^2}{2} \tag{22}$$

Taking sum and expectation

$$E\left[\sum_{i=1}^{n}\log\{1+r+f(X_{i}-r)\}\right] \approx r+f(\mu_{n}-r)-\frac{\sigma_{n}^{2}f^{2}}{2}$$
(23)

 $oxed{\square}$ Myopia: taking $\sum_{i=1}^{n} X_i$ has no impact on the solution

□ Result of the Taylor expansion

$$g(f) = r + f(\mu - r) - \sigma^2 f^2 / 2 + \mathcal{O}(n^{-1/2}). \tag{24}$$

oxdot For $n \longrightarrow \infty$, $\mathcal{O}(n^{-1/2}) \longrightarrow 0$

$$g_{\infty}(f) = r + f(\mu - r) - \sigma^2 f^2 / 2.$$
 (25)

 \Box Differentiating g(f) according to f

$$\frac{\partial g_{\infty}(f)}{\partial f} = \mu - r - \sigma^2 f = 0 + f^* = \frac{\mu - r}{\sigma^2}$$
 (26)

oxdot Betting the optimal fraction f^* leads to growth rate

$$g_{\infty}(f^*) = \frac{(\mu - r)^2}{2\sigma^2} + r.$$
 (27)

Gaussian - $\mu = 0.03$, $\sigma = 0.15$, r = 0.01

Figure 5: Gaussian approximation - Exponential growth rate g(f)

Gaussian (Multi-dimensional)

$$W_n(f) = W_0 \left\{ 1 + r + f^{\top}(X - r) \right\}$$
 (28)

☑ Taking logarithm and expectations on both sides leads to $E[log\{W_n(f)/W_0\}]$, which is expanded in a Taylor series

$$g(f) = \mathsf{E}\left\{\log(1+r) + \frac{1}{1+r}(\mu - 1r)^{\top}f - \frac{1}{2(1+r)^2}f^{\top}\Sigma f\right\}$$
(29)

From quadratic optimization (Härdle and Simar, 2015)

$$f^* = \Sigma^{-1}(\mu - 1r) \tag{30}$$

$$g_{\infty}(f^*) = r + f^{*\top} \Sigma f^* / 2$$
 (31)

Gaussian -

$$\mu = [0.03 \ 0.08], \ \sigma = [0.15 \ 0.15], \ \rho = 0, \ r = 0.01$$

Figure 6: Gaussian approximation - Exponential growth rate g(f)

General i.i.d.

□ Asymptotic dominance (in terms of wealth) of the Kelly strategy in a general i.i.d. setting in discrete time

Figure 7: Warren Buffett

Figure 8: Matlab GUI

General i.i.d.

- - \blacktriangleright investment fractions f_i from time i to $n \in \mathbb{N}^+$
 - ▶ opportunities j to $k \in \mathbb{N}^+$
- - Return per unit invested $x_i = \begin{bmatrix} \frac{P_i,j}{p_{i-1,j}} \\ \vdots \\ \frac{p_{i,k}}{p_{i-1,k}} \end{bmatrix}$.

Discrete i.i.d. setting

 \odot Wealth of the investor in period n

$$W_n(f_n) = W_{n-1}(f_{n-1}) \left\{ f_n^{\top} x_n \right\}$$
 (32)

- Log-optimal fraction through growth rate maximization at each trial

$$f^* = \operatorname*{argmax}_{f \in \mathbb{R}^k} \mathsf{E} \left\{ \mathsf{log}(W_n) \right\} \tag{33}$$

Asymptotic outperformance

Theorem

- Significantly different strategy Λ

$$\mathsf{E}\left\{\log W_n(\Lambda^*)\right\} - \mathsf{E}\left\{\log W_n(\Lambda)\right\} \longrightarrow \infty,\tag{34}$$

$$\lim_{n\to\infty} \frac{W_n(\Lambda^*)}{W_n(\Lambda)} \xrightarrow{a.s.} \infty \tag{35}$$

Leo Breiman on BBI:

Minimize time to reach goal g

Theorem

- If equation (34) holds,

$$\exists \alpha \geq 0 \perp \!\!\! \perp \Lambda, \ g \tag{36}$$

such that

$$\mathsf{E}\left\{N^*(g)\right\} - \mathsf{E}\left\{N(g)\right\} \le \alpha,\tag{37}$$

Time invariance

Theorem

- Given a fixed set of opportunities the strategy is
 - fixed fraction
 - independent of the number of trials n

$$\Lambda^* = [f_1^* \cdots f_n^*], \ f_1^* = \cdots = f_n^*$$
 (38)

Bernoulli revisited

☐ For the repeated Bernoulli games of Kelly (1956)

Theorem

- \blacksquare Two investors with equal initial endowment, investment fractions f_1 and f_2

$$G_n(f_1) > G_n(f_2) \tag{39}$$

$$\lim_{n \to \infty} \frac{W_n(f_1)}{W_n(f_2)} \xrightarrow{a.s.} \infty \tag{40}$$

Bernoulli revisited

Proof.

oxdot Difference in exponential growth rates $\mathit{G}_{n}(f) = \log\left\{rac{W_{n}(f)}{W_{0}}
ight\}^{rac{1}{n}}$

$$\log \left\{ \frac{W_n(f_1)}{W_0} \right\}^{\frac{1}{n}} - \log \left\{ \frac{W_n(f_2)}{W_0} \right\}^{\frac{1}{n}} = \log \left\{ \frac{W_n(f_1)}{W_n(f_2)} \right\}^{\frac{1}{n}}$$
(41)

by Borel strong law of large numbers

$$P\left[\lim_{n\to\infty}\log\left\{\frac{W_n(f_1)}{W_n(f_2)}\right\}^{\frac{1}{n}}\right] > 0 \xrightarrow{a.s.} 1.$$
 (42)

Bernoulli revisited

Proof.

$$W_0 \exp\{nG(f_1)\} > W_0 \exp\{nG(f_2)\}$$
 (43)

$$W_n(f_1) > W_n(f_2) \tag{44}$$

Asymptotically

$$\lim_{n \to \infty} \frac{W_n(f_1)}{W_n(f_2)} \xrightarrow{a.s.} \infty \tag{45}$$

Utility functions

- - Descriptive utility empirical data and mathematical fitting
 - Predictive utility derives utility functions out of hypotheses
 - Normative utility describe the behavior to achieve a certain goal

Conclusion

- □ Comparison of risk management theories
 - Markowitz-approach
 - arithmetic mean-variance efficient
 - maximizing single period returns
 - rests on two moments
 - Kelly-approach
 - geometric mean-variance efficient
 - maximize geometric rate of multi-period returns
 - utilizes the whole distribution

Information

► Closed form for Bernoulli trials

 \square Self-information (uncertainty) of outcome x

$$i(x) = -\log P(x) = \log \frac{1}{P(x)}$$
 (46)

$$i(x) = 0$$
, for $P(x) = 1$ (47)

$$i(x) > 1$$
, for $P(x) < 1$ (48)

oxdot Example: For a fair coin, the change of $P(x = \{tail\}) = 0.5$

$$i(x) = -\log_2(1/0.5) = 1$$
 bit

Information

Figure 9: Self information of an outcome given probability p

Entropy

oxdot Entropy as expectation of self-informations (average uncertainty), given outcomes $X = \{X_1, \dots, X_n\}$

$$H(X) = E[I(X)] = -E\{\log P(X)\}\$$
 (49)

$$= -\sum_{x} P(x) \log_2 P(x) \ge 0$$
 (50)

oxdot For two outcomes and p=q=0.5

$$H(X) = -(p \log_2 p + q \log_2 q)$$

= -(1/2 \log_2 1/2 + 1/2 \log_2 1/2) = 1 bit

Entropy

Figure 10: Entropy for two outcomes given probability p (1-p)

Entropy

Joint entropy

$$H(X,Y) = - \operatorname{E} \left\{ \log \operatorname{P}(X,Y) \right\} \tag{51}$$

$$= -\sum_{x,y} P(x,y) \log P(x,y)$$
 (52)

Conditional entropy

$$H(X \mid Y) = - \operatorname{E} \{ \log \operatorname{P}(X \mid Y) \} \tag{53}$$

$$= -\sum_{x,y} P(x \mid y) \log P(x \mid y)$$
 (54)

Noisy binary channel

Figure 11: Noisy binary channel

Mutual information

Mutual information

$$I(X;Y) = H(X) - H(X \mid Y)$$
(55)

$$= \mathsf{E}\left[\log\frac{\mathsf{P}(X\mid Y)}{\mathsf{P}(X)}\right] \tag{56}$$

For the binary symmetric channel

$$I(X;Y) = \sum_{x} \sum_{y} P(x,y) \log \frac{P(x,y)}{P(x) P(y)}$$
 (57)

$$= q\log(2q) + p\log(2p) \tag{58}$$

$$= p \log p + q \log q + \log(2) \tag{59}$$

Mutual information

Figure 12: Mutual Information for a binary channel

Mutual information

Figure 13: Relation of Entropy and Mutual Information

A link to information theory

- I(X; Y) mutual information
 - highest possible rate of information transmission in the presented channel
 - also called the channel's information carrying capacity or rate of transmission
- □ Equivalence to equation (14)

$$I(X;Y) = g(f^*) \tag{60}$$

> Closed form for Bernoulli trials

A link to estimation theory

☐ Relative entropy or Kullback-Leibler divergence

$$D(P(x) || Q(x)) = -E\left\{\log \frac{P(x)}{Q(x)}\right\}$$
 (61)

$$= \sum_{x} P(x) \log \frac{P(x)}{Q(x)} \ge 0$$
 (62)

Relation to mutual information

$$I(X; Y) = D(P(x, y) || P(x) P(y))$$
 (63)

The Kelly Growth Criterion

Niels Wesselhöfft Dr. Wolfgang K. Härdle

International Research Training Group 1792 Ladislaus von Bortkiewicz Chair of Statistics Humboldt-Universität zu Berlin

http://irtg1792.hu-berlin.de http://lvb.wiwi.hu-berlin.de

References

For Further Reading

J. Kelly

A new interpretation of information rate Bell System Technology Journal, 35, 1956

L. Breiman

Optimal gambling system for favorable games Proceedings of the 4th Berkeley Symposium on Mathematics, Statistics and Probability, 1, 1961

E. O. Thorp

Portfolio choice and the Kelly criterion Proceedings of the Business and Economics Section of the American Statistical Association, 1971

References — 7-2

For Further Reading

Evidence on the growth optimum model The Journal of Finance, 1973

L. C. MacLean, W. T. Ziemba and G. Blazenko Growth versus Security in Dynamic Investment Analysis Management Science, 38(11), 1992

🔋 E. O. Thorp

The Kelly criterion in Blackjack, Sports betting and the Stock Market

Handbook of Asset and Liability Management, 2006

