
Forecasting Cryptocurrency Value
by Sentiment Analysis: An HPC-Oriented

Survey of the State-of-the-Art
in the Cloud Era

Aleš Zamuda1(B) , Vincenzo Crescimanna2 , Juan C. Burguillo3 ,
Joana Matos Dias4 , Katarzyna Wegrzyn-Wolska5 , Imen Rached5 ,

Horacio González-Vélez6 , Roman Senkerik7 , Claudia Pop8 ,
Tudor Cioara8 , Ioan Salomie8 , and Andrea Bracciali2

1 Faculty of Electrical Engineering and Computer Science, University of Maribor,
Koroška cesta 46, 2000 Maribor, Slovenia

ales.zamuda@um.si
2 Department of Computing Science and Mathematics, University of Stirling,

Stirling FK9 4LA, UK
vincenzo.crescimanna1@stir.ac.uk,abb@cs.stir.ac.uk

3 Department of Telematic Engineering, University of Vigo,
Campus Universitario, 36310 Vigo, Spain

j.c.burguillo@uvigo.es
4 Faculty of Economics, University of Coimbra,

Av. Dias da Silva 165, 3004-512 Coimbra, Portugal
joana@fe.uc.pt

5 Allianstic Research Laboratory, EFREI Paris,
Ecole d’ingénieurs généraliste Informatique et technologies du numérique,

30-32 Avenue de la République, 94800 Villejuif, France
{katarzyna.wegrzyn-wolska,imen.rached}@efrei.fr

6 Cloud Competency Centre, National College of Ireland,
Mayor Street Lower – IFSC, Dublin 1, Ireland

horacio@ncirl.ie
7 Faculty of Applied Informatics, Tomas Bata University in Zlin,

T. G. Masaryka 5555, 760 01 Zlin, Czech Republic
senkerik@utb.cz

8 Computer Science Department, Technical University of Cluj-Napoca,
26-28 Baritiu Street, 400027 Cluj-Napoca, Romania

{claudia.pop,tudor.cioara,ioan.salomie}@cs.utcluj.ro

Abstract. This chapter surveys the state-of-the-art in forecasting cryp-
tocurrency value by Sentiment Analysis. Key compounding perspectives
of current challenges are addressed, including blockchains, data collec-
tion, annotation, and filtering, and sentiment analysis metrics using data
streams and cloud platforms. We have explored the domain based on this
problem-solving metric perspective, i.e., as technical analysis, forecast-
ing, and estimation using a standardized ledger-based technology. The
envisioned tools based on forecasting are then suggested, i.e., ranking

c© The Author(s) 2019
J. Ko�lodziej and H. González-Vélez (Eds.): cHiPSet, LNCS 11400, pp. 325–349, 2019.
https://doi.org/10.1007/978-3-030-16272-6_12

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-030-16272-6_12&domain=pdf
http://orcid.org/0000-0002-3340-5624
http://orcid.org/0000-0002-6578-4040
http://orcid.org/0000-0001-9869-7448
http://orcid.org/0000-0003-2517-7905
http://orcid.org/0000-0002-9776-3842
http://orcid.org/0000-0002-6187-5092
http://orcid.org/0000-0003-0241-6053
http://orcid.org/0000-0002-5839-4263
http://orcid.org/0000-0002-4886-3572
http://orcid.org/0000-0003-1177-5795
http://orcid.org/0000-0002-7437-8300
http://orcid.org/0000-0003-1451-9260
https://doi.org/10.1007/978-3-030-16272-6_12


326 A. Zamuda et al.

Initial Coin Offering (ICO) values for incoming cryptocurrencies, trad-
ing strategies employing the new Sentiment Analysis metrics, and risk
aversion in cryptocurrencies trading through a multi-objective portfolio
selection. Our perspective is rationalized on the perspective on elastic
demand of computational resources for cloud infrastructures.

Keywords: Cryptocurrency · Blockchain · Sentiment Analysis ·
Forecasting · ICO · CSAI · Cloud computing

1 Introduction

This chapter presents a position survey on the overall objective and specific
challenges encompassing the state of the art in forecasting cryptocurrency value
by Sentiment Analysis. The compounding perspectives of current challenges are
addressed, such as the blockchain technologies, underlying data collection of
items from social media, the annotation, and filtering of such items, and the
Sentiment Analysis as a resulting metric of the observed data streams.

We describe a Cryptocurrency Sentiment Analysis Indicator (CSAI) and
identify its required inner workings compounding perspectives. Further possibil-
ities are then explored, based on this new metric perspective, such as technical
analysis, forecasting, and beyond. The envisioned tools based on forecasting are
then suggested, i.e., ranking Initial Coin Offering (ICO) values for incoming cryp-
tocurrencies, trading strategies employing the new Sentiment Analysis metrics,
and risk aversion in cryptocurrencies’ trading through multi-objective portfolio
selection. Since the introduction of Bitcoin [94] and rise of blockchain-related
algorithms [96] and technologies [10,74,98,130,137], there has been a significant
increase in their recognition and analysis. In this chapter, we focus on the specific
aspect of value for the blockchain projects related to cryptocurrencies.

While High-Performance Computing (HPC) and Cloud Computing are not
sine qua non for cryptocurrencies, their use has become pervasive in their trans-
action verification (“mining”). Cryptocurrencies rely on powerful computational
nodes to verify transactions, convert them into groups “blocks”, and add them to
the blockchain. Such verification is based on well-established complex cryptology
algorithms [70] (ergo, the term cryptocurrencies) which assure user anonymity
and payment untraceability. With the convergence of HPC and clouds [102],
elastic computational resource utilization has become commonplace in different
domains, including of course, Cryptocurrencies. Moreover, a recent survey on
open challenges and trends in cloud computing [18] recognizes blockchain as a
disruptive influencer of the field.

In the following section, related work is provided, introducing sentiment anal-
ysis, cryptocurrencies, and their value forecasting. Section 3 highlights for the
interested reader, more about cryptocurrencies and blockchain, in general, and
lists an example blockchain application for energy markets. After Sect. 3, spe-
cific challenges are addressed, listing the specific perspectives. Section 4 covers
influence pertaining to social media, Sect. 5, social media data annotation and


Forecasting Cryptocurrency Value by Sentiment Analysis 327

sentiment dictionary, Sect. 6, Filtering of Tweets, Sect. 7, the perspective on
core resulting Sentiment Analysis for cryptocurrencies, Sect. 8, technical anal-
ysis, Sect. 9, ranking of ICOs, Sect. 10, portfolio selection using multi-objective
optimization, and Sect. 11, investment approaches. Then, the Conclusion section
summarizes the surveyed perspectives.

2 Related Work

As this chapter focuses on the objective of Sentiment Analysis for cryptocurren-
cies, the more recent related work leading to the formation of this objective is
initially presented in this section. Namely, when analyzing the impact of cryp-
tocurrencies, there are different possibilities on which to focus, like prediction of
value or some other underlying principles and features of technologies enabling
these cryptocurrencies.

We first focus on the Bitcoin cryptocurrency and the trading volumes of Bit-
coin as introduced using Google Search Engine as the media feed [87]. In [126],
search engine query trends are predicted for Bitcoin. A connection between Bit-
coin search queries on Google Trends and Wikipedia is established in [68], where
their relationship is also studied. An attempt to explain Bitcoin prices and adop-
tion rates using Google Search is made in [109]. Returns and volatility perspec-
tive when using Bitcoin volume analysis is discussed in [9]. A text mining from
an online forum which analyzes user opinions and aims to predict value fluctua-
tions for Bitcoin is reported in [67]. A survey of methods and models for textual
sentiment in finance is presented in [63]. Dynamic topic modeling for cryptocur-
rency community forums is introduced in [76]. A crowdsourced perspective is
presented in [80], listing future directions in international financial integration
research. For Bitcoin value formation, a model based on an empirical study is
given in [57]. In [101], high frequency volatility is forecasted for cryptocurren-
cies. Some of the underlying determinants, including technology and economic
factors influencing exchange rates for cryptocurrencies, are presented for the
case of Bitcoin in [73]. A cryptocurrency price prediction using news and social
media sentiment was first introduced in [69], followed shortly by the predicting
of cryptocurrency price bubbles using social media data and epidemic model-
ing in [104]. The popular modern techniques from Artificial Intelligence and
general softcomputing paradigms have been utilized in recent work [89], where
price prediction based on historical price values was compared over machine
learning with different types of neural networks, and further, in [72], where the
sentiment-based prediction of alternative cryptocurrency price fluctuations using
a gradient boosting tree model is given. In [105], a mutual-excitation of cryp-
tocurrency market returns and social media topics is investigated, whereas the
paper [84] reports a recent study considering the impact of social media on Bit-
coin value. Finally, a study measuring the interaction between media sentiment,
based on news articles as well as blog posts and the Bitcoin price, is given in
[136]. Another broader time-series analysis used to study the general relation-
ships between Bitcoin prices and fundamental economic variables, technological


328 A. Zamuda et al.

factors and measurements of collective mood derived from Twitter feeds was
presented in [51].

An example type of media data feeds’ content influencing cryptocurrency
sentiment are social media channels’ posts about ransomware and email-based
hacker attacks, mostly influencing the sentiment as negative sentiment posts. The
cybersecurity threads’ (i.e., computer malware, ransomware, virus, worm, trojan
horse, retrovirus, botnet, etc.) [129] development and their impact on society and
financial markets are a significant topic today. Hackers enjoy anonymity under
blockchain technology, that may have high social cost [82]. For example, the
paper [6] shows that a substantial amount of Bitcoin blockchain operations and
addresses are involved in ransomware money processing. Ransomware represents
a type of software cyber-attack, where the hackers take advantage of victims’
operating system vulnerabilities to deploy dedicated ransomware code. Once it
has happened, the major harmful activity lies in the encryption of files with cer-
tain extensions that are expected to be highly personally important (documents,
photos, etc.). The victim still can access (boot) the operating system, usually get-
ting a message specifying the amount of ransom in cryptocurrency, the hacker’s
wallet address and the time left to pay the ransom in exchange to get the decryp-
tion key. On the other hand, the email-based hacker attacks are more frequent
and easier to perform. The victim usually receives an email stating some mix of
technical info and blackmailing based description of a situation that the hacker
takes over the control of web browser, email, and social networks applications
remotely, and will send some private information to all gathered contacts, unless
a certain amount in cryptocurrency is paid within a given time slot. Both of the
cybersecurity threads mentioned above are influencing the blockchain value and
should be taken into consideration in any future developed forecasting sentiment
aggregator to achieve better accuracy. The reasons and relations are given in an
original work [122], where the author investigates how the cybersecurity shocks
affect the demand for blockchain settlement, transaction fees, mining reward, and
cryptocurrency exchanges. That paper also explores in detail the theory given
in [44], and their findings show that sudden shocks to the exogenous demand
for blockchain settlement are resulting in an increase in transaction fees and a
reduction in the endogenous demand [122].

Following the ongoing research and published works listed in this section, the
perspectives compounding the presented research topic of this chapter are identi-
fied in Sects. 4–11 as specific challenges in sentiment analysis for cryptocurrency
value forecasting.

3 Background: Cryptocurrencies and Blockchain

Widely considered immutable time-stamped data structures, blockchains imple-
ment peer-to-peer networks where participants can verify interactions concur-
rently using decentralized peer-to-peer consensus protocols. As an emerging tech-
nology trend, different research [115] and industrial [29] perspectives are being
assembled to document its potential disruptive impact [22].


Forecasting Cryptocurrency Value by Sentiment Analysis 329

Blockchains have five unique characteristics, namely:

1. Peer-to-peer communication without a central authority.
2. Transparent transaction processing with optionally-disclosed ownership.
3. Decentralized transaction history verifiable by all participants.
4. Immutability of records assuring chronological sequence and accessibility.
5. Logic-based processing to trigger algorithms and events.

The aforementioned characteristics have made blockchain particularly suit-
able to manage cryptocurrencies: Electronic cash systems administered via peer-
to-peer consensus. Indeed, the most widely known for cryptocurrency, the Bit-
coin [94], remains something like the gold Standard for financial blockchain appli-
cations. Nonetheless, while blockchains have been used extensively in financial
entities, their decentralized immutability characteristics have made them par-
ticularly suitable for applications in other domains as diverse as Law [92], Food
Traceability [50], and Open-source Software Management [42]. To highlight the
importance of blockchain technologies evaluation, an example in surrounding
blockchain technologies for Energy markets follows in the next subsection.

3.1 Blockchain Technologies for Energy Markets

The energy grid is moving to a new era, shifting from centralized broadcast-
like energy systems to decentralized smart energy systems by incorporating a
large number of small-scale Distributed Energy Prosumers (DEP). The advent
of intermittent decentralized renewable energy sources is completely changing
the way in which electricity grids are managed, supporting the shift to more
decentralized smart energy systems. Variations in energy production, either sur-
plus or deficit, may threaten the security of supply, leading to energy distribu-
tion systems’ overload, and culminating in power outages or service disruptions,
forcing the DEPs to shed or shift their energy demand to deal with peak load
periods [34,108,131].

The centralized energy systems take limited account of local conditions and
are difficult to be optimized, and offer no incentives for consumers to manage
and adjust their consumption according the generation profiles. In this context,
the H2020 eDREAM project [45] contributes to the transformation of the tra-
ditional energy systems into novel decentralized and community-driven ones, by
leveraging on blockchain technology to exploit local capacities and constraints
fully at micro-grid level to preserve the continuity and security of supply at
affordable costs at smart grid level. The grid is modeled as a collection of DEPs’
resources able to coordinate through a blockchain based infrastructure to sup-
port fully decentralized management, control and stable grid operation. The
eDREAM project presents a blockchain decentralized management relying on
the implementation of [34]:

– A distributed ledger for storing DEPs’ energy data at the micro-grid level. All
monitored energy data recorded at the level of a DEP are registered and stored
as immutable transactions. Therefore, the individual energy production or


330 A. Zamuda et al.

energy consumption values are aggregated in blocks which are then replicated
in the ledger.

– A set of self-enforcing smart contracts for decentralized energy management
and control. Through specific mechanisms, these contracts enable the peer-to-
peer-trading of energy among DEPs and offer-demand matching and decen-
tralized coordinated control for energy stakeholders, such as the DSO (Dis-
tribution System Operator). The contracts are able to assess and trace the
share of contracted flexibility services actually activated in real-time by the
aggregators (from their enrolled prosumers).

– Consensus based validation for transactions’ validation and financial settle-
ment. The project offers the solution of a novel blockchain-based validation
that goes in the direction of increased reliability of the smart grid system
operation, better energy incentives for DEPs, and increased usage of renew-
able energy.

Three types of smart management scenarios are supported with self-enforcing
smart contracts [33]: (i) The provisioning of energy flexibility services by the
DSO leveraging on aggregators, (ii) The implementation of a decentralized green
energy market at the micro-grid level promoting the consumption of renewable
energy where it is produced, and (iii) The creation of a community based coali-
tion of prosumers, allowing them to participate in the national energy or capacity
market.

The Provisioning of Flexibility Services supposes that prosumers are able to
offer and trade their flexibility in terms of loads’ modulation. They are involved
via enabling aggregators, or directly with the DSO via direct Demand Response
and control of DEP’s energy assets. Using smart contracts, the DSO is able to
assess and trace the share of contracted flexibility services, actually activated in
real-time by the aggregators (from their enrolled prosumers) at the grid level. At
the same time, the self-enforcing smart contracts act as a decentralized control
mechanism used to manage the levels of energy flexibility from aggregators and
enrolled prosumers on one side, and from aggregators to the DSO on the other
side, associating incentive and penalties’ rates. If relevant deviations between
the expected energy flexibility request and the actual delivered flexibility are
detected by smart contracts, specific actions are taken to rebalance the energy
demand with the energy production.

The Decentralized Green Energy Market designed at the micro-grid level
enacts any small-scale prosumer to participate and trade energy directly. The
market acts as a management mechanism by rewarding the consumption of
renewable energy when it is available, leveraging on green energy tokens, making
sure that the potential energy imbalances at the micro-grid level are addressed
locally and not exported to higher smart grid management levels. The non-
fungible tokens are generated at a rate proportional with the forecast renewable
energy production [103], transforming the energy in a transactable digital asset.
The producers and consumers use the generated tokens to participate in the elec-
tricity market sessions and leverage on self-enforcing smart contracts to submit
energy bids/offers and transact energy in a peer-to-peer fashion.


Forecasting Cryptocurrency Value by Sentiment Analysis 331

The Creation of Virtual Power Plants (VPP) addresses the increasing need
to optimize the output from multiple local generation assets (i.e. wind-turbines,
small hydro, photovoltaic, back-up generators, etc.) that serve primarily local
communities and have export connections at the power distribution network.
The benefits behind creating such coalitions are that a mix of different energy
generation resources, which have different energy generation models and scale,
may be interested to cooperate in a convenient way, with a view to achieving
pre-defined smart grid sustainability objectives. The VPP aims at maximizing
the utilization and revenues from RES and classic generation sources through
accessing different markets as an aggregated portfolio, bringing its capacity to
the optimum paying service at any time. The DEPs can ultimately participate
on other higher-level energy markets, such as a flexibility service provider to a
TSO (Transmission System Operator) or a wholesale capacity provider on the
wholesale or capacity market.

The adoption of the above presented blockchain based management
approaches will transform the smart grid into a democratic community that
no longer relies on a central authority, but can take any decision through smart
contracts rules, enforced and verified by each DEP of the grid. At the same time,
it is in line with the European strategic vision of creating a secure and sustain-
able energy system by 2050, and reducing the greenhouse gas emissions by at
least 80% [46].

4 Specific Challenge A: Influence on Social Media

Social networks are enabling people to interact, and are ever-changing their
human relations to the virtual world. People utilize these media platforms for
different activities; to express their opinions and their sentiments, to share their
experiences, to react to another person. We can observe in this space different
human interactions, and we can define many roles related to relations between
different users.

We can observe, among others, influential, trusted, or popular individuals.
These roles of users in social networks are significant and useful in various dis-
ciplines, such as Economy, Finance, Marketing, political and social campaigns,
and recommendations. Defining, distinguishing, and measuring the strength of
those relations becomes challenging, both in the theoretical and practical fields.
The roles of trusted or influential users, users with high reputation, and popular
users, can be used in various ways. An interesting work to define, classify, and
present a hierarchy of all the terms was done by Rakoczy [111]. In this survey,
we are interested in particular in influence approach, the relation which, as we
suggest, has the strongest correlation between social media and the cryptocur-
rency tendency, and, in general, with the financial trends. The research involving
influence and influential users is an important part of social network analysis.

The term influence is used widely and intuitively means the capacity to
influence the character, development, or behavior of someone or something, or
the effect itself. We name influencer the person exerting the influence action.


332 A. Zamuda et al.

Although this intuitive meaning is well understood, in social network analysis,
influence seems to be an ambiguous term that depends strictly on the presumed
assumptions. For instance, Kempe et al. [64] focused on influence in the infor-
mation flow and spread sense. On the other hand, other works, e.g. [56] and
[140], targeted the quantity aspect of influence, targeting mainly users in central
positions in a social network. The analysis of influence is an interdisciplinary
domain, involving not only social network analysis, but also social sciences, e.g.
Sociology, use of graph theory, statistics, and others [100].

The existing state-of-the-art methods considering influence regard this topic
in two different approaches, which are: (i) Influential users’ discovery and (ii)
Influence diffusion information spread within the network with particular focus
on the most optimized way to diffuse the information in a social network maxi-
mally.

4.1 Influential Users’ Discovery

The methods for influential users discovery try to find users who have an impact
on the network and the users who, in some way (structurally, by modifying the
behavior, adding information to network, etc.), try to answer the following ques-
tion: Which users are in such a position and are making such a difference to
other users that the structure of the network, behavior, actions, or preferences
of other users is changed because of this influential activity? Here, we can find
two approaches: Based only on the central position of the user (topology-based
approaches: Degree centrality, closeness centrality, and betweenness centrality
[142]), or more complex, which takes into account more aspects, like a user’s his-
tory, content, and other influence properties. Many methods which used topology
criteria are based on PageRank [23,56,128,138].

Alternatively, there are also some works that have used additional informa-
tion provided directly from users about the topic, namely hashtags. RetweetRank
and MentionRank [140] are examples of such approaches that are using hash-
tag information in order to group users together via subject. There have been
approaches to provision cloud resources elastically, based on social media, poten-
tially for disaster situations [121]. These methods are similar, using as a base
for the network either retweets or mentions. Additionally to the works presented
above, there are obviously other works that also deal with the influence evalu-
ation. In the famous work of Hirsh [58], the author presents a metric that aims
to calculate the influence of researches, based on individual’s publications.

4.2 Influence Diffusion and Influence Maximization

The issue of influence diffusion is a general problem of how the information
spreads within a network, where users (nodes) are connected by edges which
signify the influence. The best known methods are the Linear Threshold (LT)
model [64], the modified LT named Delayed LT (DLT) model [93], or Independent
Cascade (IC) model [64].


Forecasting Cryptocurrency Value by Sentiment Analysis 333

Influence maximization is a particular subproblem originating directly from
the influence diffusion problem, that is particularly interesting and studied
widely. Influence maximization is searching the answer to the following ques-
tion: Which users to target for spreading some information in order to have
maximum possible users in a social network talking/knowing about this infor-
mation? Hence, such methods aim to find users who will share the information
most widely (propagate it further). On the contrary to approaches for the influ-
ential users’ discovery, these methods are connected strictly with diffusion of
information.

4.3 General Model

A general and simple model for for evaluating the influence between a user’s
network platform is Action-Reaction-Influence-Model (ARIM). It is based on
the users’ proactive and reactive behaviors, that can be found on basically any
social networking site, and can be used with different data sets. A few interesting
approaches based on ARIM were proposed: e.g., method to calculate influence
in time-dependent citation networks [113], and an algorithm to predict the repu-
tation using the known influence value [114]. Finally, a very interesting and new
approach of micro-influencer was defined [112].

5 Specific Challenge B: Social Media Feeds’ Annotation
and Dictionary Definition

A market sentiment dictionary for financial social media data applications is pre-
sented in [27], and then a fine-grained analysis of financial Tweets is described
in [26]. The dictionary in [27] with 8,331 words, 112 hashtags, and 115 emojis is
available publicly at http://nlg.csie.ntu.edu.tw/nlpresource/NTUSD-Fin/ under
CC BY-NC-SA 4.0 license. It is built from posts in the StockTwits dataset [71], at
that time providing 334,798 labeled posts from 13,059 users and crawled through
StockTwits API (https://api.stocktwits.com/developers/docs). The dictionary
stores unstemmed tokens appearing at least ten times and showning signifi-
cant difference in chi-squared test (significance level 0.05) between expected and
observed frequency. Also, stopwords, punctuations, digits, URLs, user ids, and
tickers are removed from the input posts, while still specifically processing emo-
jis. Input posts with less than two words are also removed. As the paper also
analyses sentiment, it is discussed that based on this dictionary, the sentiment of
investors may depend on the positions they hold (e.g. positive investor sentiment
does not imply bullish market sentiment due to the target of the investor).

The FiQA 2018 Task 1 (https://sites.google.com/view/fiqa/home) is sup-
ported by Social Sentiment Index (SSIX) Horizon 2020 project (https://ssix-
project.eu/), and it includes 675 training instances to predict continuous senti-
ment. In [26], utilizing the dictionary [27], the FiQA 2018 Task 1 is evaluated over
different neural network models with Keras (https://github.com/keras-team/
keras): Convolution Neural Network (CNN), Bidirectional Long Short-Term
Memory (Bi-LSTM), and Convolution Recurrent Neural Network (CRNN).

http://nlg.csie.ntu.edu.tw/nlpresource/NTUSD-Fin/
https://api.stocktwits.com/developers/docs
https://sites.google.com/view/fiqa/home
https://ssix-project.eu/
https://ssix-project.eu/
https://github.com/keras-team/keras
https://github.com/keras-team/keras


334 A. Zamuda et al.

6 Specific Challenge C: Filtering Tweets

As Sentiment Analysis (SA) usually works on top of Twitter feeds, it is neces-
sary to pre-process the Tweets before SA, as described in the following. Pre-
processing the data, as defined in [55], is the process of cleaning and preparing
the text for classification. This phase has a relevant role in sentiment analysis
tasks, indeed, reducing the redundancy and the noise intrinsic in the online data,
allowing a better and fast classification [55]. The pre-processing method can be
distinguished in two stages: Transformation and filtering. The first stage is quite
standard, consisting in operations like white space removal, expanding abbrevi-
ation, stemming, stop words removal, and negation handling, while, instead, the
second stage regards the choice and selection of the features, which, in Machine
Learning, is called feature selection [145].

Such task can be described mathematically as the problem to find an optimal
function f : T → S, where T is the (cleaned) text space and S ⊂ Rd the feature
space; where the optimum is defined according to a certain metric that is defined
a priori.

In a text mining context, the feature selection task is composed by three steps:
Choice of the type of features, giving a weight to each feature, and selecting the
relevant features [145]; i.e. scoring each potential feature according to a particular
metric, and then taking the n best features. According to the mathematical
description given above, the problem is equivalent to choosing the metric with
which to evaluate the embedding map. We note that, differently from other fields
like image or audio processing, when a combination of features does not have any
meaning, then the type of features must be chosen by the user. In this section, we
will focus on the third step: The possible methods to extract features specific for
Sentiment Analysis, while the ranking of these features is addressed in Sect. 9.
For a complete review of the possible type of features, we refer to [1] and [55],
and for a description of the weight models and for a complete review on feature
selection on text mining we refer to [25,49,54].

The most common metric in feature selection is the χ2 (chi-squared), a mea-
sure expressing the divergence between the feature and the class. A drawback
of this metric is that it works only when the dataset is big and there are no
rare features. Another two popular metrics are the Accuracy, measuring the
expected accuracy of a simple classifier built from the single feature, and the F1,
the harmonic mean of the precision and recall.

As observed in [49], all these metrics are equivalent, and one outperforms
the others according to the dataset. In the review where twelve metrics are com-
pared, Forman [49], proposed a new metric, the Bi-Normal Separation (BNS),
an extension of the χ2 where also the frequency of the appearance of the feature
is considered. This metric is good in most common cases, but, when predictions
move outside of this set, good results are not guaranteed. For example, in a
highly skewed data context, the BNS does not work better and two information
theoretic measures outperform it: Information Gain and ITF · IDF2, [77].


Forecasting Cryptocurrency Value by Sentiment Analysis 335

7 Specific Challenge D: Sentiment Analysis

Sentiment Analysis, also known as opinion mining, refers to the use of natural
language, text analysis and computational linguistics to identify or extract sub-
jective information from the attitude of a speaker/writer from a set of customer
resources in order to classify the polarity. From the point of view of text mining,
Sentiment Analysis is an automatic classification massive task as a function of
the positive or negative emotions transmitted by the textual message.

In general, Sentiment Analysis tries to determine the opinion from a person
with respect to a topic. Such opinion may involve an evaluation, the emotional
state of the user at the time of writing, or the emotional communicative intention,
i.e., how the customer tries to influence the reader or interlocutor.

Present approaches can be grouped into three main categories: Knowledge-
based, statistical methods, and hybrid techniques [21].

– Knowledge-based techniques classify text into emotional categories based on
the presence of unambiguous affective words like happy, sad, bored, etc. [97].
These methods also imply the use of lexical affinity to assign arbitrary words
a certain affinity to particular emotions [125].

– Statistical methods take advantage of Machine Learning techniques like Sup-
port Vector Machines, mutual inference, semantic analysis, etc. [134]. More
sophisticated methods try to detect the emotion and what is the target of such
feeling [66]. Grammar dependent relations among words are usually applied
to achieve such complex purpose, implying a deep grammar analysis of the
message [41].

– Hybrid approaches leverage on both knowledge representation and Machine
Learning techniques. These methods take advantage of knowledge represen-
tation models like ontologies and semantic nets, being able to extract implicit
information [19].

On the one hand there are open source tools that use Machine Learning
techniques, statistics, and natural language processing to automate the process-
ing of huge amounts of data [41], including web pages, online news, discus-
sion fora, social networks, web blogs, micro-blogging, etc. On the other hand,
knowledge based systems use public access resources like SentiWordNet [7] or
SenticNet [20] to extract semantic and affective information linked to natural
language concepts. Sentiment Analysis can also be performed on visual content,
i.e., images and videos (denoted as Multimodal sentiment analysis). One of the
first approaches in this direction was SentiBank [14], utilizing an adjective noun
pair representation of visual content.

In order to measure the precision and recall of a Sentiment Analysis tool, it is
usually compared with human judgments about others’ opinions [59]. However,
humans when evaluated in the same way only show an 80% of precision on
average, and this means that a program with a 75% of precision works almost
as well as humans [99].


336 A. Zamuda et al.

8 Specific Challenge E: Technical Analysis
and Forecasting

SA has a wide range of applications [48], for example monitoring the review of
consumer products, evaluating the popularity of public people or discovering a
fraud; but, the SA can also be applied in prediction settings. Indeed, SA was
used with good results to predict: Elections [132], football matches [110], stock
prices [13,85,147], and cryptocurrency fluctuations [2,68,124]. In this survey, we
are interested in the latter application, but in all the different contexts described
in this paragraph, the prediction problem, from a mathematical point of view,
can be described in the same way: Find a function f : S → R, such that
given the sentiment st (called the dependant or the explanatory variable), the
associated value is the prediction (unknown a priori) of (the independent or
response variable) xt+1, i.e. f(st) = xt+1. A simple linear regression model could
be summarized by the equation:

xt+1 = βst + ε,

where other unobserved factors determining xt+1 are captured by the error term
ε. The dependent variable xt+1 in the textual sentiment finance literature is
typically Bitcoin price and/or trade volume [2,37,51,61,67,136] or Bitcoin return
and volatility, as in [30].

Logistic regression is used if the response variable is dichotomous. Here, the
dependent variable is a binary variable, whose value is equal to 1 if a certain event
has happened, and 0 otherwise. The idea is to examine if Sentiment Analysis is
associated significantly with a certain event.

In almost all the examples listed above in this section, the models used
to estimate the function f are restricted to the linear ones: Linear or logistic
regression in case the features are correlated, or Naive Bayes when the dataset
is relatively small [141]. The only exception is represented by [13], where the
authors used Fuzzy Neural Networks, a hybrid system that combines the the-
ories of Fuzzy Logic and Neural Networks, [95]. Before proceeding with the
description of recent forecasting models for cryptocurrency, it is worth under-
lining two points: First, such simple models are used because the feature space
S is, in general, low dimensional; indeed, more complex models like Support
Vector Machines or Neural Network architectures suffer from overfitting. Sec-
ond, although many works show the relationship between the market and the
social sentiments [85,117,147] as highlighted by [148], if the financial instruments
attract sufficient messages, in general, the sentiments do not lead financial mar-
kets in a statistically significant way. The latter observation can explain the
reason why most of the work on cryptocurrency forecasting based on SA are
tested with the well-known cryptocurrency Bitcoin, see e.g. [35], or with a spe-
cific cryptocurrency, like ZClassic, [72]. For financial time series analysis, in order
to overcome the problem of the incomplete reliability of sentiments, it is usual
to combine SA with auto-regressive models (see e.g. [53] and reference therein,
with such approach being suggested also for cryptocurrency), indeed as shown


Forecasting Cryptocurrency Value by Sentiment Analysis 337

in [12], where the traded volume is driven primarily by past returns. This idea
considers multimodal architectures, and although it is suggested in many works
[12,24], it is still not applied.

When forecasting cryptocurrencies’ values, a key topic is to consider if they
should be classed as currencies, assets, or investment vehicles. If they are traded
for investment purposes, like hedging or pricing instruments, investigating the
volatility of these cryptocurrencies becomes important, and could help others
make better informed decisions in terms of portfolio and risk management.
Specifically, cryptocurrencies’ volatility levels are usually much higher than tra-
ditional currencies [39]. Volatility models were used in [139] to test the effects of
sentiment or sentiment-related variables on the second moment of stock returns.
GARCH-type models and the “realized volatility” approach were employed. A
stock volatility prediction using Recurrent Neural Networks with SA was pre-
sented in [79]. In [62], the ability of several GARCH models to explain the Bitcoin
price volatility was studied, and the optimal model was presented in terms of
goodness-of-fit to the data. GARCH modeling of 7 other Cryptocurrencies was
presented in [32]. A study on forecasting high frequency volatility for cryptocur-
rencies and traditional currencies with Support Vector Regression was presented
in [101].

As another approach to forecasting, in [133], a fuzzy inference system for
forecasting cryptocurrency price variation is developed, with trading rules being
optimized through the use of a Genetic Algorithm (the use of Genetic Algo-
rithms to determine trading rules has also been used before in Foreign Exchange
markets, FX [90]). One of the advantages of this type of methodology compared
with black box machine learning models, is its interpretability.

9 Specific Challenge F: Ranking ICOs

After the introduction of a new measurement indicator like CSAI, such introduc-
tion brings with it a new challenge of how to include the new indicator within
existing schemes that fuse different indicators to then support decision-making.

In fusing the different data streams together, one approach is to assign
weights or ranks to indicators. The Machine Learning algorithm designs oper-
ating on Big Data, such as stability selection [145], might be used on top of
indicator values when tackling the ranking of ICOs. As stability selection also
highlights outliers, it might also be helpful in optimizing [144] real-world value
chains like energy efficiency and sustainability [52], given a proper access to
blockchain data including cryptocurrencies, as well as possible Big Data from
the SA streams.

10 Specific Challenge H: Multi-objective Cryptocurrency
Portfolio Selection

As cryptocurrency evaluation usually includes taking into account risk [47], sev-
eral cryptocurrencies might be needed as a set to balance this risk. Namely, a


338 A. Zamuda et al.

portfolio selection of cryptocurrencies might increase robustness when trading.
In portfolio selection, multi-objective optimization algorithms are applied, and
are gaining importance [4,91,107,149], as their applicability over global opti-
mization problems contributes towards better multiple criteria decision-making.
As a perspective therefore, this is an important challenge to be listed among
future directions connected to cryptocurrency analysis.

In [16] it is stated that it is possible to reduce investment risk substan-
tially by adding several different cryptocurrencies to a portfolio, using the tradi-
tional Markowitz model. In a similar manner in [106], performance of an equally
weighted portfolio and an optimal Markowitz portfolio considering four popular
cryptocurrencies is compared, considering different levels of risk-aversion, and
reaching the conclusion that there are no significant differences between the two
portfolios. In [36], the diversification advantages of including cryptocurrencies
in short-term investment portfolios is analyzed, justified by the fact that cryp-
tocurrencies are highly connected to each other but not to other financial assets.
In [78], data from ten cryptocurrencies are used, and the conclusion is reached
that, through diversification, investment results can be reached.

Portfolio selection is inherently a multi-objective problem, even when using
mono-objective models like the Markowitz mean-variance framework. The opti-
mal portfolio will always be a compromise solution between risk and return. By
changing parameters in the Markowitz model, it is possible to define an effi-
cient frontier that will exhibit the existing risk-return compromises. There is
evidence that cryptocurrencies can be seen more as a speculative asset than as a
currency [11,17]. These findings justify the use of optimization models for deter-
mining optimal portfolios that also consider investments in cryptocurrencies. If
there are metrics capable of calculating expected risk and return for cryptocur-
rencies’ investments, then most of the available methodologies can be used in
this setting.

In [88], a copula-based approach is presented considering the multiperiod
portfolio optimization, using Differential Evolution (DE). DE is a metaheuris-
tic for global optimization [38,127,135,143] that is also applied successfully to
many other challenges, like [52,146], therefore improvements in DE can also have
potential impact on portfolio selection and, hence, cryptocurrency analysis. In
a multiperiod problem [88], investors have the possibility of changing the allo-
cation of their investments during the considered horizon. In [88] it is stated
that this flexibility of rebalancing the portfolio is advantageous, especially due
to the high volatility that cryptocurrencies present. Portfolio rebalancing is also
considered in [65], where information about the market psychology is included,
evaluated using fuzzy reasoning processes that are able to be determined under
overevaluation possibilities. The investor profile will, hence, determine the effi-
cient solution that is most adequate to his/her risk aversion preferences.


Forecasting Cryptocurrency Value by Sentiment Analysis 339

10.1 Optimization Algorithms

Metaheuristics have long been used for portfolio optimization. In [91] a review is
presented of Evolutionary Algorithms used for multi-objective portfolio manage-
ment. As a recent contribution, a review of Swarm Intelligence methods applied
to portfolio optimization can be found in [47].

A Genetic Algorithm that takes into consideration transaction costs is intro-
duced in [5]. A Genetic Algorithm is also used in [120]. The authors consider
cardinality constraints, floor constraints, and also round-lot constraints. The
objective functions consider the maximization of return and minimization of risk,
along with the maximization of the sampling distance. This last objective is only
used to improve the behavior of the optimization algorithm. A multi-objective
evolutionary approach that is able to produce an efficient frontier of portfolios
is introduced in [31], taking into account some constraints, like lower and upper
limits to the investment that can be made in each asset, or the maximum and
minimum number of assets that the portfolio should consider. This type of car-
dinality constraints is also considered in the work of [118], where the authors
describe a hybrid algorithm combining Evolutionary Algorithms, quadratic pro-
gramming, and a pruning heuristic. Five different multi-objective Evolutionary
Algorithms are compared in [3] for the mean-variance cardinality constrained
portfolio optimization problem. The authors conclude that SPEA2 seems to be
better, but all multi-objective approaches perform better than single-objective
ones. A mean-semivariance framework, taking into account adverse return vari-
ations only, is described in [83]. Two different Genetic Algorithms are compared
(NSGAII and SPEA2), embedding the use of technical analysis indicators. Other
applications of Genetic Algorithms can be found in [75,123].

Ant Colony Optimization is the methodology chosen in [43] to tackle multi-
objective portfolio selection, and the authors realize that there are some efficient
portfolios that are extremely difficult to find. The authors report better results
than the ones obtained with simulated annealing and NSGA. Particle Swarm
Optimization is used by [40]. The method seems to be particularly well suited to
be used for low-risk investment portfolios. An Artificial Bee Colony metaheuris-
tic is described in [28] for portfolio optimization, interpreting returns as fuzzy
numbers. Varying the risk tolerance parameter will lead to different efficient
portfolios. The authors acknowledge that real-world constraints have an impor-
tant impact on the investment strategy. Fuzzy numbers are also used by [119]
to represent the uncertainty in future returns. Three objectives are considered
there simultaneously: The maximization of the possibilistic expected returns,
the minimization of the downside risk (absolute semi-deviation below mean),
and the minimization of the skewness of every portfolio. Cardinality constraints
are also included.

The multi-objective portfolio optimization is transformed into a mono-object-
ive problem using fuzzy normalization and uniform design method in [116]. The
resulting model is then solved using an invasive weed optimization algorithm.
The original model considers two more objectives in addition to the Markowitz
mean-variance model: the stock profit gained relative to its market price, and


340 A. Zamuda et al.

the representation of experts’ recommendations. Fuzzy numbers are also used in
[86], to describe asset returns and develop a multi-objective approach based on
a genetic algorithm. In [81] an approach is presented that uses a self-organizing
Fuzzy Neural Network embedded into an heuristic that explores simplex local
searches. Finally, [60] use machine learning tools, namely, deep reinforcement
learning, to define cryptocurrencies’ portfolios based on technical aspects only
(price and movement).

11 Specific Challenge G: Investment Approaches with
the New ICO Sentiment Indicator

The technical analysis covered in this chapter is the SA (Sect. 7) with forecast-
ing (Sect. 8) and indicators fusion (Sect. 9), followed by optimization algorithms’
supported multi-objective portfolio selection (Sect. 10). Besides technical analy-
sis however, investment approaches with cryptocurrencies must take into account
particular characteristics, like the herding effect, as identified in [15]. Risks from
these characteristics can be caused through a lack of diversification of cryp-
tocurrencies’ portfolios, making investors more exposed to investment risk, as
explained in the previous section. These characteristics also include long mem-
ory, stochastic volatility, and leverage [104]. Keeping pertained characteristics
in mind and together through technical analysis, a trader might then evaluate a
cryptocurrency as a whole and trade the cryptocurrency as a financial asset [8].

12 Conclusion

This chapter covered the different aspects of necessary perspectives needed when
preparing forecasting and investment, supported by cryptocurrency social media
Sentiment Analysis. Eight specific perspectives were identified, and the current
state-of-the-art was covered in separate sections of the chapter, all focusing
around a new type of indicator, the CSAI. In the following work, some more
specific implementations and experimental results could be presented, based on
the guidelines, outlines, and integration possibilities presented in this chapter.

Acknowledgements. This chapter is based upon work from COST Action IC1406
High-Performance Modelling and Simulation for Big Data Applications (cHiPSet), sup-
ported by COST (European Cooperation in Science and Technology). The author AZ
acknowledges the financial support from the Slovenian Research Agency (Research
Core Funding No. P2-0041). AZ also acknowledges EU support under Project No. 5442-
24/2017/6 (HPC – RIVR). This chapter is also based upon work from COST Action
CA15140 “Improving Applicability of Nature-Inspired Optimisation by Joining The-
ory and Practice (ImAppNIO)” supported by COST. The authors CP, TC and IS also
acknowledge that the work presented in this chapter is supported financially by the
eDREAM Project Grant number 774478, co-funded by the European Commission as
part of the H2020 Framework Programme. This work was supported by the Fundacao
para a Ciencia e a Tecnologia (FCT) under Project Grant UID/Multi/00308/2019.
Author RS also acknowledges that work was supported by the Ministry of Education,


Forecasting Cryptocurrency Value by Sentiment Analysis 341

Youth and Sports of the Czech Republic within the National Sustainability Programme
Project No. LO1303 (MSMT-7778/2014), further supported by the European Regional
Development Fund under the Project CEBIA-Tech no. CZ.1.05/2.1.00/03.0089.

References

1. Abbasi, A., Chen, H., Salem, A.: Sentiment analysis in multiple languages: feature
selection for opinion classification in Web forums. ACM Trans. Inf. Syst. (TOIS)
26(3), 12 (2008)

2. Abraham, J., Higdon, D., Nelson, J., Ibarra, J.: Cryptocurrency price prediction
using tweet volumes and sentiment analysis. SMU Data Sci. Rev. 1(3), 1 (2018)

3. Anagnostopoulos, K.P., Mamanis, G.: The mean-variance cardinality constrained
portfolio optimization problem: an experimental evaluation of five multiobjective
evolutionary algorithms. Expert Syst. Appl. 38(11), 14208–14217 (2011)

4. Aouni, B., Doumpos, M., Pérez-Gladish, B., Steuer, R.E.: On the increasing
importance of multiple criteria decision aid methods for portfolio selection. J.
Oper. Res. Soc. 69, 1525–1542 (2018)

5. Aranha, C., Iba, H.: Modelling cost into a genetic algorithm-based portfolio opti-
mization system by seeding and objective sharing. In: 2007 IEEE Congress on
Evolutionary Computation, pp. 196–203. IEEE, Singapore (2007)

6. Athey, S., Parashkevov, I., Sarukkai, V., Xia, J.: Bitcoin pricing, adoption, and
usage: theory and evidence. Stanford University Graduate School of Business
Research Paper No. 16–42 (2016). https://ssrn.com/abstract=2826674

7. Baccianella, S., Esuli, A., Sebastiani, F.: SentiWordNet 3.0: an enhanced lexical
resource for sentiment analysis and opinion mining. In: Seventh International
Conference on Language Resources and Evaluation (LREC), vol. 10, pp. 2200–
2204 (2010)

8. Bagheri, A., Peyhani, H.M., Akbari, M.: Financial forecasting using ANFIS net-
works with quantum-behaved particle swarm optimization. Expert Syst. Appl.
41(14), 6235–6250 (2014)

9. Balcilar, M., Bouri, E., Gupta, R., Roubaud, D.: Can volume predict Bitcoin
returns and volatility? A quantiles-based approach. Econ. Model. 64, 74–81 (2017)

10. Bartoletti, M., Bracciali, A., Lande, S., Pompianu, L.: A general framework for
Bitcoin analytics. arXiv preprint arXiv:1707.01021 (2017)

11. Baur, D.G., Hong, K., Lee, A.D.: Bitcoin: medium of exchange or speculative
assets? J. Int. Fin. Markets Inst. Money 54, 177–189 (2018)

12. Bianchi, D.: Cryptocurrencies as an asset class? An empirical assessment (6 June,
2018). WBS Finance Group Research Paper (2017)

13. Bollen, J., Mao, H., Zeng, X.: Twitter mood predicts the stock market. J. Comput.
Sci. 2(1), 1–8 (2011)

14. Borth, D., Ji, R., Chen, T., Breuel, T., Chang, S.F.: Large-scale visual sentiment
ontology and detectors using adjective noun pairs. In: Proceedings of the 21st
ACM International Conference on Multimedia, pp. 223–232. ACM (2013)

15. Bouri, E., Gupta, R., Roubaud, D.: Herding behaviour in cryptocurrencies. Fin.
Res. Lett. (2018). https://doi.org/10.1016/j.frl.2018.07.008

16. Brauneis, A., Mestel, R.: Cryptocurrency-portfolios in a mean-variance frame-
work. Fin. Res. Lett. (2018). https://doi.org/10.1016/j.frl.2018.05.008

17. Brauneis, A., Mestel, R.: Price discovery of cryptocurrencies: Bitcoin and beyond.
Econ. Lett. 165, 58–61 (2018)

https://ssrn.com/abstract=2826674
http://arxiv.org/abs/1707.01021
https://doi.org/10.1016/j.frl.2018.07.008
https://doi.org/10.1016/j.frl.2018.05.008


342 A. Zamuda et al.

18. Buyya, R., et al.: A manifesto for future generation cloud computing: research
directions for the next decade. ACM Comput. Surv. 51(5), 105:1–105:38 (2018)

19. Cambria, E., Hussain, A.: Sentic Computing: Techniques, Tools, and Applications,
vol. 2. Springer, Dordrecht (2012). https://doi.org/10.1007/978-94-007-5070-8

20. Cambria, E., Olsher, D., Rajagopal, D.: SenticNet 3: a common and common-
sense knowledge base for cognition-driven sentiment analysis. In: Twenty-Eighth
AAAI Conference on Artificial Intelligence (2014)

21. Cambria, E., Schuller, B., Xia, Y., Havasi, C.: New avenues in opinion mining
and sentiment analysis. IEEE Intell. Syst. 28(2), 15–21 (2013)

22. Casino, F., Dasaklis, T.K., Patsakis, C.: A systematic literature review of
blockchain-based applications: current status, classification and open issues.
Telematics Inform. (2018, in Press) https://doi.org/10.1016/j.tele.2018.11.006

23. Cataldi, M., Aufaure, M.A.: The 10 million follower fallacy: audience size does
not prove domain-influence on Twitter. Knowl. Inf. Syst. 44(3), 559–580 (2015)

24. Catania, L., Grassi, S., Ravazzolo, F.: Forecasting cryptocurrencies financial time
series. CAMP Working Paper Series No. 5 (2018)

25. Chandrashekar, G., Sahin, F.: A survey on feature selection methods. Comput.
Electr. Eng. 40(1), 16–28 (2014)

26. Chen, C.C., Huang, H.H., Chen, H.H.: Fine-grained analysis of financial Tweets.
In: Companion of the Web Conference 2018 on the Web Conference 2018,
pp. 1943–1949. International World Wide Web Conferences Steering Committee
(2018)

27. Chen, C.C., Huang, H.H., Chen, H.H.: NTUSD-Fin: a market sentiment dic-
tionary for financial social media data applications. In: Proceedings of the 1st
Financial Narrative Processing Workshop (FNP 2018) (2018)

28. Chen, W.: Artificial bee colony algorithm for constrained possibilistic portfolio
optimization problem. Phys. A: Stat. Mech. Appl. 429, 125–139 (2015)

29. Chen, Y.: Blockchain tokens and the potential democratization of entrepreneur-
ship and innovation. Bus. Horiz. 61(4), 567–575 (2018)

30. Cheoljun, E., Kaizoji, T., Kang, S.H., Pichl, L.: Bitcoin and investor sentiment:
statistical characteristics and predictability. Physica A 514, 511–521 (2019)

31. Chiam, S.C., Al Mamun, A., Low, Y.L.: A realistic approach to evolutionary
multiobjective portfolio optimization. In: 2007 IEEE Congress on Evolutionary
Computation, pp. 204–211. IEEE (2007)

32. Chu, J., Stephen, C., Saralees, N., Joerg, O.: GARCH modeling of cryptocurren-
cies. J. Risk Fin. Manag. 10(4), 1–15 (2017)

33. Cioara, T., et al.: Enabling new technologies for demand response decentralized
validation using blockchain. In: 2018 IEEE International Conference on Envi-
ronment and Electrical Engineering and 2018 IEEE Industrial and Commercial
Power Systems Europe, pp. 1–4. IEEE (2018)

34. Claudia, P., Tudor, C., Marcel, A., Ionut, A., Ioan, S., Massimo, B.: Blockchain
based decentralized management of demand response programs in smart energy
grids. Sensors 18, 162 (2018)

35. Colianni, S., Rosales, S., Signorotti, M.: Algorithmic trading of cryptocurrency
based on Twitter sentiment analysis. CS229 Project (2015)

36. Corbet, S., Meegan, A., Larkin, C., Lucey, B., Yarovaya, L.: Exploring the
dynamic relationships between cryptocurrencies and other financial assets. Econ.
Lett. 165, 28–34 (2018)

37. Cretarola, A., Figà-Talamanca, G., Patacca, M.: A sentiment-based model for the
BitCoin: theory, estimation and option pricing (2017). https://doi.org/10.2139/
ssrn.3042029. https://ssrn.com/abstract=3042029

https://doi.org/10.1007/978-94-007-5070-8
https://doi.org/10.1016/j.tele.2018.11.006
https://doi.org/10.2139/ssrn.3042029
https://doi.org/10.2139/ssrn.3042029
https://ssrn.com/abstract=3042029


Forecasting Cryptocurrency Value by Sentiment Analysis 343

38. Das, S., Mullick, S.S., Suganthan, P.: Recent advances in differential evolution -
an updated survey. Swarm Evol. Comput. 27, 1–30 (2016)

39. David, Y.: Handbook of Digital Currency Bitcoin, Innovation, Financial Instru-
ments, and Big Data. Elsevier, Amsterdam (2015). https://doi.org/10.1016/
B978-0-12-802117-0.00002-3

40. Deng, G.F., Lin, W.T., Lo, C.C.: Markowitz-based portfolio selection with cardi-
nality constraints using improved particle swarm optimization. Expert Syst. Appl.
39(4), 4558–4566 (2012)

41. Dey, L., Haque, S.M.: Opinion mining from noisy text data. Int. J. Doc. Anal.
Recogn. (IJDAR) 12(3), 205–226 (2009)

42. D’mello, G., González-Vélez, H.: Distributed software dependency management
using blockchain. In: 27th Euromicro International Conference on Parallel, Dis-
tributed and Network-Based Processing, PDP 2019, pp. 1–8. IEEE, Pavia (2019,
to appear)

43. Doerner, K., Gutjahr, W.J., Hartl, R.F., Strauss, C., Stummer, C.: Pareto ant
colony optimization: a metaheuristic approach to multiobjective portfolio selec-
tion. Ann. Oper. Res. 131(1–4), 79–99 (2004)

44. Easley, D., O’Hara, M., Basu, S.: From Mining to Markets: The Evolution of
Bitcoin Transaction Fees. SSRN 3055380 (2018)

45. eDREAM: H2020 eDREAM Project. http://edream-h2020.eu/en/
46. Energy4Europe, European Commission: Energy Strategy and Energy Union,

Secure, Competitive, and sustainable Energy. https://ec.europa.eu/energy/en/
topics/energy-strategy-and-energy-union

47. Ertenlice, O., Kalayci, C.B.: A survey of swarm intelligence for portfolio opti-
mization: algorithms and applications. Swarm Evol. Comput. 39, 36–52 (2018)

48. Feldman, R.: Techniques and applications for sentiment analysis. Commun. ACM
56(4), 82–89 (2013)

49. Forman, G.: An extensive empirical study of feature selection metrics for text
classification. J. Mach. Learn. Res. 3(Mar), 1289–1305 (2003)

50. Galvez, J.F., Mejuto, J., Simal-Gandara, J.: Future challenges on the use of
blockchain for food traceability analysis. TrAC Trends Anal. Chem. 107, 222–
232 (2018)

51. Georgoula, I., Pournarakis, D., Bilanakos, C., Sotiropoulos, D.N., Giaglis, G.M.:
Using time series and sentiment analysis to detect the determinants of Bitcoin
prices. In: MCIS 2015 Proceedings 20 (2015). https://aisel.aisnet.org/mcis2015/
20/

52. Glotić, A., Zamuda, A.: Short-term combined economic and emission hydrother-
mal optimization by surrogate differential evolution. Appl. Energy 141, 42–56
(2015)

53. Guidolin, M., Hyde, S., McMillan, D., Ono, S.: Non-linear predictability in stock
and bond returns: when and where is it exploitable? Int. J. Forecast. 25(2), 373–
399 (2009)

54. Guyon, I., Elisseeff, A.: An introduction to variable and feature selection. J. Mach.
Learn. Res. 3(Mar), 1157–1182 (2003)

55. Haddi, E., Liu, X., Shi, Y.: The role of text pre-processing in sentiment analysis.
Procedia Comput. Sci. 17, 26–32 (2013)

56. Haveliwala, T.H.: Topic-sensitive PageRank. In: Proceedings of the 11th Interna-
tional Conference on World Wide Web, pp. 517–526. ACM (2002)

57. Hayes, A.S.: Cryptocurrency value formation: an empirical analysis leading to a
cost of production model for valuing Bitcoin. Telematics Inform. 34(7), 1308–1321
(2017)

https://doi.org/10.1016/B978-0-12-802117-0.00002-3
https://doi.org/10.1016/B978-0-12-802117-0.00002-3
http://edream-h2020.eu/en/
https://ec.europa.eu/energy/en/topics/energy-strategy-and-energy-union
https://ec.europa.eu/energy/en/topics/energy-strategy-and-energy-union
https://aisel.aisnet.org/mcis2015/20/
https://aisel.aisnet.org/mcis2015/20/


344 A. Zamuda et al.

58. Hirsch, J.E.: An index to quantify an individual’s scientific research output. Proc.
Nat. Acad. Sci. U.S.A. 102(46), 16569 (2005)

59. Hussein, D.M.E.D.M.: A survey on sentiment analysis challenges. J. King Saud
Univ.-Eng. Sci. 30(4), 330–338 (2018)

60. Jiang, Z., Liang, J.: Cryptocurrency portfolio management with deep reinforce-
ment learning. In: 2017 Intelligent Systems Conference (IntelliSys), pp. 905–913.
IEEE (2017)

61. Kaminski, J.C.: Nowcasting the Bitcoin market with Twitter signals. arXiv
preprint arXiv:1406.7577v3 (2016). https://arxiv.org/pdf/1406.7577v3.pdf

62. Katsiampa, P.: Volatility estimation for Bitcoin: a comparison of GARCH models.
Econ. Lett. 158, 3–6 (2017)

63. Kearney, C., Liu, S.: Textual sentiment in finance: a survey of methods and mod-
els. Int. Rev. Fin. Anal. 33, 171–185 (2014)

64. Kempe, D., Kleinberg, J., Tardos, É.: Maximizing the spread of influence through
a social network. In: Proceedings of the Ninth ACM SIGKDD International Con-
ference on Knowledge Discovery and Data Mining, pp. 137–146. ACM (2003)

65. Khayamim, A., Mirzazadeh, A., Naderi, B.: Portfolio rebalancing with respect
to market psychology in a fuzzy environment: a case study in Tehran Stock
Exchange. Appl. Soft Comput. 64, 244–259 (2018)

66. Kim, S.M., Hovy, E.: Identifying and analyzing judgment opinions. In: Proceed-
ings of the Main Conference on Human Language Technology Conference of the
North American Chapter of the Association of Computational Linguistics, pp.
200–207. Association for Computational Linguistics (2006)

67. Kim, Y.B., Lee, J., Park, N., Choo, J., Kim, J.H., Kim, C.H.: When Bitcoin
encounters information in an online forum: using text mining to analyse user
opinions and predict value fluctuation. PloS One 12(5), e0177630 (2017)

68. Ladislav, K.: BitCoin meets Google Trends and Wikipedia: quantifying the rela-
tionship between phenomena of the Internet era (2013). https://www.nature.
com/srep/

69. Lamon, C., Nielsen, E., Redondo, E.: Cryptocurrency Price Prediction Using
News and Social Media Sentiment (2016). http://cs229.stanford.edu/proj2017/
final-reports/5237280.pdf

70. Law, L., Sabett, S., Solinas, J.: How to make a mint: the cryptography of anony-
mous electronic cash. Technical report, National Security Agency, Office of Infor-
mation Security Research and Technology, Cryptology Division, 1001 Pennsylva-
nia Avenue, DC, USA, June 1996

71. Li, Q., Shah, S.: Learning stock market sentiment lexicon and sentiment-oriented
word vector from StockTwits. In: Proceedings of the 21st Conference on Compu-
tational Natural Language Learning (CoNLL 2017), pp. 301–310 (2017)

72. Li, T.R., Chamrajnagar, A.S., Fong, X.R., Rizik, N.R., Fu, F.: Sentiment-based
prediction of alternative cryptocurrency price fluctuations using gradient boosting
tree model. arXiv preprint arXiv:1805.00558 (2018)

73. Li, X., Wang, C.A.: The technology and economic determinants of cryptocurrency
exchange rates: the case of Bitcoin. Decis. Support Syst. 95, 49–60 (2017)

74. Lim, S.Y., et al.: Blockchain technology the identity management and authen-
tication service disruptor: a survey. Int. J. Adv. Sci. Eng. Inf. Technol. 8(4–2),
1735–1745 (2018)

75. Lin, C.C., Liu, Y.T.: Genetic algorithms for portfolio selection problems with
minimum transaction lots. Eur. J. Oper. Res. 185(1), 393–404 (2008)

http://arxiv.org/abs/1406.7577v3
https://arxiv.org/pdf/1406.7577v3.pdf
https://www.nature.com/srep/
https://www.nature.com/srep/
http://cs229.stanford.edu/proj2017/final-reports/5237280.pdf
http://cs229.stanford.edu/proj2017/final-reports/5237280.pdf
http://arxiv.org/abs/1805.00558


Forecasting Cryptocurrency Value by Sentiment Analysis 345

76. Linton, M., Teo, E.G.S., Bommes, E., Chen, C.Y., Härdle, W.K.: Dynamic topic
modelling for cryptocurrency community forums. In: Härdle, W.K., Chen, C.Y.H.,
Overbeck, L. (eds.) Applied Quantitative Finance. SC, pp. 355–372. Springer,
Heidelberg (2017). https://doi.org/10.1007/978-3-662-54486-0 18

77. Liu, C., Kübler, S., Yu, N.: Feature selection for highly skewed sentiment analysis
tasks. In: Proceedings of the Second Workshop on Natural Language Processing
for Social Media (SocialNLP), pp. 2–11 (2014)

78. Liu, W.: Portfolio diversification across cryptocurrencies. Fin. Res. Lett. (2018).
https://doi.org/10.1016/j.frl.2018.07.010

79. Liu, Y., Qin, Z., Li, P., Wan, T.: Stock volatility prediction using recurrent neural
networks with sentiment analysis. In: Benferhat, S., Tabia, K., Ali, M. (eds.)
IEA/AIE 2017. LNCS (LNAI), vol. 10350, pp. 192–201. Springer, Cham (2017).
https://doi.org/10.1007/978-3-319-60042-0 22

80. Lucey, B.M., et al.: Future directions in international financial integration research
- A crowdsourced perspective. Int. Rev. Fin. Anal. 55, 35–49 (2018)

81. Lumanpauw, E., Pasquier, M., Quek, C.: MNFS-FPM: a novel memetic neuro-
fuzzy system based financial portfolio management. In: 2007 IEEE Congress on
Evolutionary Computation, pp. 2554–2561. IEEE, Singapore (2007)

82. Ma, J., Gans, J.S., Tourky, R.: Market structure in Bitcoin mining. Technical
report, National Bureau of Economic Research (2018)

83. Macedo, L.L., Godinho, P., Alves, M.J.: Mean-semivariance portfolio optimization
with multiobjective evolutionary algorithms and technical analysis rules. Expert
Syst. Appl. 79, 33–43 (2017)

84. Mai, F., Shan, Z., Bai, Q., Wang, X., Chiang, R.H.: How does social media impact
Bitcoin value? a test of the silent majority hypothesis. J. Manag. Inf. Syst. 35(1),
19–52 (2018)

85. Mao, Y., Wei, W., Wang, B., Liu, B.: Correlating S&P 500 stocks with Twitter
data. In: Proceedings of the First ACM International Workshop on Hot Topics
on Interdisciplinary Social Networks Research, pp. 69–72. ACM (2012)

86. Mashayekhi, Z., Omrani, H.: An integrated multi-objective Markowitz-DEA cross-
efficiency model with fuzzy returns for portfolio selection problem. Appl. Soft
Comput. 38, 1–9 (2016)

87. Matta, M., Lunesu, I., Marchesi, M.: The predictor impact of Web search media on
Bitcoin trading volumes. In: 2015 7th International Joint Conference on Knowl-
edge Discovery, Knowledge Engineering and Knowledge Management (IC3K), vol.
1, pp. 620–626. IEEE (2015)

88. Mba, J.C., Pindza, E., Koumba, U.: A differential evolution copula-based app-
roach for a multi-period cryptocurrency portfolio optimization. Fin. Markets Port-
folio Manag. 32(4), 399–418 (2018)

89. McNally, S., Roche, J., Caton, S.: Predicting the price of Bitcoin using machine
learning. In: 2018 26th Euromicro International Conference on Parallel, Dis-
tributed and Network-Based Processing (PDP), pp. 339–343. IEEE (2018)

90. Mendes, L., Godinho, P., Dias, J.: A forex trading system based on a genetic
algorithm. J. Heuristics 18(4), 627–656 (2012)

91. Metaxiotis, K., Liagkouras, K.: Multiobjective evolutionary algorithms for port-
folio management: a comprehensive literature review. Expert Syst. Appl. 39(14),
11685–11698 (2012)

92. Millard, C.: Blockchain and law: incompatible codes? Comput. Law Secur. Rev.
34(4), 843–846 (2018)

93. Mohammadi, A., Saraee, M., Mirzaei, A.: Time-sensitive influence maximization
in social networks. J. Inf. Sci. 41(6), 765–778 (2015)

https://doi.org/10.1007/978-3-662-54486-0_18
https://doi.org/10.1016/j.frl.2018.07.010
https://doi.org/10.1007/978-3-319-60042-0_22


346 A. Zamuda et al.

94. Nakamoto, S.: Bitcoin: a peer-to-peer electronic cash system. Bitcoin.org (2008)
95. Nauck, D., Klawonn, F., Kruse, R.: Foundations of Neuro-Fuzzy Systems. Wiley,

Hoboken (1997)
96. Nguyen, G.T., Kim, K.: A survey about consensus algorithms used in blockchain.

J. Inf. Process. Syst. 14(1), 101–128 (2018)
97. Ortony, A., Clore, G.L., Collins, A.: The Cognitive Structure of Emotions. Cam-

bridge University Press, Cambridge (1990)
98. Panarello, A., Tapas, N., Merlino, G., Longo, F., Puliafito, A.: Blockchain and

IoT integration: a systematic survey. Sensors 18(8), 2575 (2018)
99. Pang, B., Lee, L.: Seeing stars: exploiting class relationships for sentiment catego-

rization with respect to rating scales. In: Proceedings of the 43rd Annual Meeting
on Association for Computational Linguistics, pp. 115–124. Association for Com-
putational Linguistics (2005)

100. Peng, S., Zhou, Y., Cao, L., Yu, S., Niu, J., Jia, W.: Influence analysis in social
networks: a survey. J. Netw. Comput. Appl. 106, 17–32 (2018)

101. Peng, Y., Albuquerque, P.H.M., de Sá, J.M.C., Padula, A.J.A., Montenegro, M.R.:
The best of two worlds: forecasting high frequency volatility for cryptocurrencies
and traditional currencies with Support Vector Regression. Expert Syst. Appl.
97, 177–192 (2018)

102. Petcu, D., González–Vélez, H., Nicolae, B., Garćıa–Gómez, J.M., Fuster–Garcia,
E., Sheridan, C.: Next generation HPC clouds: a view for large-scale scientific
and data-intensive applications. In: Lopes, L., et al. (eds.) Euro-Par 2014. LNCS,
vol. 8806, pp. 26–37. Springer, Cham (2014). https://doi.org/10.1007/978-3-319-
14313-2 3

103. Petrican, T., et al.: Evaluating forecasting techniques for integrating household
energy prosumers into smart grids. In: 14th International Conference on Intelli-
gent Computer Communication and Processing, pp. 79–85. IEEE (2018)

104. Phillips, R.C., Gorse, D.: Predicting cryptocurrency price bubbles using social
media data and epidemic modelling. In: 2017 IEEE Symposium Series on Com-
putational Intelligence (SSCI), pp. 1–7. IEEE (2017)

105. Phillips, R.C., Gorse, D.: Mutual-excitation of cryptocurrency market returns
and social media topics. In: Proceedings of the 4th International Conference on
Frontiers of Educational Technologies, pp. 80–86. ACM (2018)

106. Platanakis, E., Sutcliffe, C., Urquhart, A.: Optimal vs näıve diversification in
cryptocurrencies. Econ. Lett. 171, 93–96 (2018)

107. Ponsich, A., Jaimes, A.L., Coello, C.A.C.: A survey on multiobjective evolutionary
algorithms for the solution of the portfolio optimization problem and other finance
and economics applications. IEEE Trans. Evol. Comput. 17(3), 321–344 (2013)

108. Pop, C., et al.: Decentralizing the stock exchange using blockchain an ethereum-
based implementation of the Bucharest Stock Exchange. In: 14th International
Conference on Intelligent Computer Communication and Processing, pp. 459–466.
IEEE (2018)

109. Puri, V.: Decrypting Bitcoin prices and adoption rates using Google search. CMC
Senior Theses 1418 (2016)

110. Radosavljevic, V., Grbovic, M., Djuric, N., Bhamidipati, N.: Large-scale World
Cup 2014 outcome prediction based on Tumblr posts. In: KDD Workshop on
Large-Scale Sports Analytics (2014)

111. Rakoczy, M., Bouzeghoub, A., Wegrzyn-Wolska, K., Gancarski, L.A.: Users views
on others - analysis of confused relation-based terms in social network. In:
Debruyne, C., et al. (eds.) OTM 2016. LNCS, vol. 10033, pp. 155–174. Springer,
Cham (2016). https://doi.org/10.1007/978-3-319-48472-3 9

https://doi.org/10.1007/978-3-319-14313-2_3
https://doi.org/10.1007/978-3-319-14313-2_3
https://doi.org/10.1007/978-3-319-48472-3_9


Forecasting Cryptocurrency Value by Sentiment Analysis 347

112. Rakoczy, M.E., Bouzeghoub, A., Lopes, G.A., Wegrzyn-Wolska, K.: In the search
of quality influence on a small scale – micro-influencers discovery. In: Panetto, H.,
Debruyne, C., Proper, H., Ardagna, C., Roman, D., Meersman, R. (eds.) OTM
2018. LNCS, vol. 11230. Springer, Cham (2018). https://doi.org/10.1007/978-3-
030-02671-4 8

113. Rakoczy, M.E., Bouzeghoub, A., Gançarski, A.L., Wegrzyn-Wolska, K.: Influ-
ence in time-dependent citation networks. In: 12th International Conference on
Research Challenges in Information Science, RCIS 2018, 29–31 May 2018, Nantes,
France, pp. 1–11 (2018)

114. Rakoczy, M.E., Bouzeghoub, A., Gançarski, A.L., Wegrzyn-Wolska, K.: Reputa-
tion prediction using influence conversion. In: 17th IEEE International Confer-
ence on Trust, Security and Privacy in Computing and Communications/12th
IEEE International Conference on Big Data Science and Engineering, Trust-
Com/BigDataSE 2018, 1–3 August 2018, New York, NY, USA, pp. 43–48 (2018)

115. Reyna, A., Mart́ın, C., Chen, J., Soler, E., Dáız, M.: On blockchain and its inte-
gration with IoT. Challenges and opportunities. Future Gener. Comput. Syst. 88,
173–190 (2018)

116. Rezaei Pouya, A., Solimanpur, M., Jahangoshai Rezaee, M.: Solving multi-
objective portfolio optimization problem using invasive weed optimization. Swarm
Evol. Comput. 28, 42–57 (2016)

117. Ruiz, E.J., Hristidis, V., Castillo, C., Gionis, A., Jaimes, A.: Correlating finan-
cial time series with micro-blogging activity. In: Proceedings of the Fifth ACM
International Conference on Web Search and Data Mining, pp. 513–522. ACM
(2012)

118. Ruiz-Torrubiano, R., Suarez, A.: Use of heuristic rules in evolutionary methods
for the selection of optimal investment portfolios. In: 2007 IEEE Congress on
Evolutionary Computation, pp. 212–219. IEEE (2007)

119. Saborido, R., Ruiz, A.B., Bermúdez, J.D., Vercher, E., Luque, M.: Evolutionary
multi-objective optimization algorithms for fuzzy portfolio selection. Appl. Soft
Comput. 39, 48–63 (2016)

120. Skolpadungket, P., Dahal, K., Harnpornchai, N.: Portfolio optimization using
multi-objective genetic algorithms. In: 2007 IEEE Congress on Evolutionary Com-
putation, pp. 516–523. IEEE (2007)

121. Smith, P., González-Vélez, H., Caton, S.: Social auto-scaling. In: 26th Euromicro
International Conference on Parallel, Distributed and Network-Based Processing,
PDP 2018, pp. 186–195. IEEE, Cambridge (2018)

122. Sokolov, K.: Ransomware Activity, Demand for Blockchain Settlement and the
Upper Bound of Congestion-Induced Mining Reward. SSRN Working Paper
(2018). https://ssrn.com/abstract=3175986

123. Soleimani, H., Golmakani, H.R., Salimi, M.H.: Markowitz-based portfolio selec-
tion with minimum transaction lots, cardinality constraints and regarding sec-
tor capitalization using genetic algorithm. Expert Syst. Appl. 36(3), 5058–5063
(2009)

124. Stenqvist, E., Lönnö, J.: Predicting Bitcoin price fluctuation with Twitter senti-
ment analysis (2017)

125. Stevenson, R.A., Mikels, J.A., James, T.W.: Characterization of the affective
norms for english words by discrete emotional categories. Behav. Res. Methods
39(4), 1020–1024 (2007)

126. Stocchi, M., Lunesu, I., Ibba, S., Baralla, G., Marchesi, M.: The future of Bitcoin:
a synchrosqueezing wavelet transform to predict search engine query trends. In:
KDWeb (2016)

https://doi.org/10.1007/978-3-030-02671-4_8
https://doi.org/10.1007/978-3-030-02671-4_8
https://ssrn.com/abstract=3175986


348 A. Zamuda et al.

127. Storn, R., Price, K.: Differential evolution - a simple and efficient heuristic for
global optimization over continuous spaces. J. Global Optim. 11, 341–359 (1997)

128. Sung, J., Moon, S., Lee, J.-G.: The influence in Twitter: are they really influenced?
In: Cao, L., et al. (eds.) BSI/BSIC 2013. LNCS (LNAI), vol. 8178, pp. 95–105.
Springer, Cham (2013). https://doi.org/10.1007/978-3-319-04048-6 9

129. Szor, P.: The Art of Computer Virus Research and Defense. Pearson Education,
London (2005)

130. Tonelli, R., Ducasse, S., Fenu, G., Bracciali, A.: 2018 IEEE 1st International
Workshop on Blockchain Oriented Software Engineering (IWBOSE), 20 March
2018, Campobasso, Italy. IEEE (2018)

131. Tudor, C., et al.: Optimized flexibility management enacting data centres partic-
ipation in smart demand response programs. Future Gener. Comput. Syst. 78,
330–342 (2018)

132. Tumasjan, A., Sprenger, T.O., Sandner, P.G., Welpe, I.M.: Predicting elections
with Twitter: what 140 characters reveal about political sentiment. In: Interna-
tional AAAI Conference on Web and Social Media, Fourth International AAAI
Conference on Weblogs and Social Media, vol. 10, no. 1, pp. 178–185 (2010)

133. Tupinambas, T.M., Leao, R.A., Lemos, A.P.: Cryptocurrencies transactions advi-
sor using a genetic Mamdani-type fuzzy rules based system. In: IEEE Interna-
tional Conference on Fuzzy Systems, p. 7 (2018)

134. Turney, P.D.: Thumbs up or thumbs down?: semantic orientation applied to unsu-
pervised classification of reviews. In: Proceedings of the 40th Annual Meeting on
Association for Computational Linguistics, pp. 417–424. Association for Compu-
tational Linguistics (2002)

135. Viktorin, A., Senkerik, R., Pluhacek, M., Kadavy, T., Zamuda, A.: Distance based
parameter adaptation for success-history based differential evolution. Swarm Evol.
Comput., 12 November 2018. https://doi.org/10.1016/j.swevo.2018.10.013

136. Vytautas, K., Niels, D., Jochen, D.W.: Using sentiment analysis to predict inter-
day Bitcoin price movements. J. Risk Fin. 19(1), 56–75 (2018)

137. Wang, W., et al.: A survey on consensus mechanisms and mining management in
blockchain networks. arXiv preprint arXiv:1805.02707 (2018)

138. Weng, J., Lim, E.P., Jiang, J., He, Q.: TwitterRank: finding topic-sensitive influ-
ential Twitterers. In: Proceedings of the Third ACM International Conference on
Web Search and Data Mining, pp. 261–270. ACM (2010)

139. Werner, A., Murray, Z.F.: Is all that talk just noise? The information content of
internet stock message boards. J. Fin. 59, 1259–1294 (2004)

140. Xiao, F., Noro, T., Tokuda, T.: Finding news-topic oriented influential Twitter
users based on topic related hashtag community detection. J. Web Eng. 13(5&6),
405–429 (2014)

141. Yogatama, D., Dyer, C., Ling, W., Blunsom, P.: Generative and discriminative
text classification with recurrent neural networks. In: Thirty-Fourth International
Conference on Machine Learning (ICML 2017) (2017)

142. Zafarani, R., Abbasi, M.A., Liu, H.: Social Media Mining: An Introduction. Cam-
bridge University Press, New York (2014)

143. Zamuda, A., Brest, J.: Self-adaptive control parameters’ randomization frequency
and propagations in differential evolution. Swarm Evol. Comput. 25, 72–99 (2015)

144. Zamuda, A., Nicolau, M., Zarges, C.: A black-box discrete optimization bench-
marking (BB-DOB) pipeline survey: taxonomy, evaluation, and ranking. In: Pro-
ceedings of the Genetic and Evolutionary Computation Conference Companion
(GECCO 2018), pp. 1777–1782 (2018)

https://doi.org/10.1007/978-3-319-04048-6_9
https://doi.org/10.1016/j.swevo.2018.10.013
http://arxiv.org/abs/1805.02707


Forecasting Cryptocurrency Value by Sentiment Analysis 349

145. Zamuda, A., Zarges, C., Stiglic, G., Hrovat, G.: Stability selection using a genetic
algorithm and logistic linear regression on healthcare records. In: Proceedings
of the Genetic and Evolutionary Computation Conference Companion (GECCO
2017), pp. 143–144 (2017)

146. Zamuda, A., Sosa, J.D.H.: Success history applied to expert system for underwater
glider path planning using differential evolution. Expert Syst. Appl. 119(1 April
2019), 155–170 (2019)

147. Zhang, X., Fuehres, H., Gloor, P.A.: Predicting stock market indicators through
Twitter “I hope it is not as bad as I fear”. Procedia-Soc. Behav. Sci. 26, 55–62
(2011)

148. Zheludev, I., Smith, R., Aste, T.: When can social media lead financial markets?
Sci. Rep. 4, 4213 (2014)

149. Zopounidis, C., Galariotis, E., Doumpos, M., Sarri, S., AndriosopouloS, K.: Mul-
tiple criteria decision aiding for finance: an updated bibliographic survey. Eur. J.
Oper. Res. 247(2), 339–348 (2015)

Open Access This chapter is licensed under the terms of the Creative Commons
Attribution 4.0 International License (http://creativecommons.org/licenses/by/4.0/),
which permits use, sharing, adaptation, distribution and reproduction in any medium
or format, as long as you give appropriate credit to the original author(s) and the
source, provide a link to the Creative Commons license and indicate if changes were
made.

The images or other third party material in this chapter are included in the chapter’s
Creative Commons license, unless indicated otherwise in a credit line to the material. If
material is not included in the chapter’s Creative Commons license and your intended
use is not permitted by statutory regulation or exceeds the permitted use, you will
need to obtain permission directly from the copyright holder.

http://creativecommons.org/licenses/by/4.0/

	Forecasting Cryptocurrency Value by Sentiment Analysis: An HPC-Oriented Survey of the State-of-the-Art in the Cloud Era
	1 Introduction
	2 Related Work
	3 Background: Cryptocurrencies and Blockchain
	3.1 Blockchain Technologies for Energy Markets

	4 Specific Challenge A: Influence on Social Media
	4.1 Influential Users' Discovery
	4.2 Influence Diffusion and Influence Maximization
	4.3 General Model

	5 Specific Challenge B: Social Media Feeds' Annotation and Dictionary Definition
	6 Specific Challenge C: Filtering Tweets
	7 Specific Challenge D: Sentiment Analysis
	8 Specific Challenge E: Technical Analysis and Forecasting
	9 Specific Challenge F: Ranking ICOs
	10 Specific Challenge H: Multi-objective Cryptocurrency Portfolio Selection
	10.1 Optimization Algorithms

	11 Specific Challenge G: Investment Approaches with the New ICO Sentiment Indicator
	12 Conclusion
	References


