

<https://www.meetup.com/DSDTmtl>

Sept
29
2021

Data Science | Design | Technology

Data Science | Design | Technology

<https://www.meetup.com/DSDTmtl>

Please, don't forget to
mute yourself

Sept
29
(2021)

JL Maréchaux
DSDT Co-Organizer
(Google)

Christophe Pere
Chief Data Scientist
La Capitale Insurance

Agenda

DSDT Meetup - Sept 29, 2021

3:45 - 4:00 Arrival & Networking

4:00 - 4:15 News & Intro

4:15 - 5:15 Time series in financial domain: A deep learning approach

5:15 - 5:30: Virtual Snack & Networking

Virtual Meetups

Until we can do in-person events again in Montreal...

Past (and future) presentations available on Slideshare.

[slideshare.net/DSDT_MTL](https://www.slideshare.net/DSDT_MTL)

DSDT meetups in 2021

Monthly cadence, on Wednesdays.

Incredible sessions already planned. Contact us with your expectations & ideas.

ML
Validation

Reinforcement
Learning

May 26

Explainable
AI

Rodent brain
& NN

RNN & Time
Series

<http://bit.ly/DSDTsurvey2021>

Your ideas,
your meetup.

Christophe Pere

Chief Data Scientist
La Capitale Insurance

Time series in financial domain

A deep learning approach

Content

- Who am I
- Time Series
- RNN Family
- Applications with real data
- Discussion
- Conclusion
- Future

Who am I

- French guy
- PhD in Astrophysics
- Researcher since 2016
 - Automotive market
 - Autonomous vehicle
 - NLP
 - Synthetic data (imbalanced data)
 - Knowledge Representation
 - Reasoning
- Passion for AI
- Passion for Quantum

When you try to work
on your presentation...

Time Series

*In mathematics, a **time series** is a series of data points indexed (or listed or graphed) in time order. Most commonly, a time series is a sequence taken at successive equally spaced points in time. Thus it is a sequence of discrete-time data. Examples of time series are heights of ocean tides, counts of sunspots, and the daily closing value of the Dow Jones Industrial Average.*

Wikipedia¹

¹ https://en.wikipedia.org/wiki/Time_series

Time Series

*In mathematics, a **time series** is a series of data points indexed (or listed or graphed) in time order. Most commonly, a time series is a sequence taken at successive equally spaced points in time. Thus it is a sequence of discrete-time data. Examples of time series are heights of ocean tides, counts of sunspots, and the daily closing value of the Dow Jones Industrial Average.*

Wikipedia¹

Ok, but in practice?

¹ https://en.wikipedia.org/wiki/Time_series

Time Series

In mathematics, a **time series** is a series of data points indexed (or listed or graphed) in time order. Most commonly, a time series is a sequence taken at successive equally spaced points in time. Thus it is a sequence of discrete-time data. Examples of time series are heights of ocean [tides](#), counts of sunspots, and the daily closing value of the Dow Jones Industrial Average.

Wikipedia¹

Electrocardiogram²

¹https://en.wikipedia.org/wiki/Time_series

²Čepulionis Paulius, Lukoševičiūtė Kristina Electrocardiogram time series forecasting and optimization using ant colony optimization algorithm. Mathematical Models in Engineering, Vol. 2, Issue 1, 2016, p. 69-77

Time Series

In mathematics, a **time series** is a series of data points indexed (or listed or graphed) in time order. Most commonly, a time series is a sequence taken at successive equally spaced points in time. Thus it is a sequence of discrete-time data. Examples of time series are heights of ocean **tides**, counts of sunspots, and the daily closing value of the Dow Jones Industrial Average.

Wikipedia¹

¹ https://en.wikipedia.org/wiki/Time_series

² https://ionides.github.io/531w16/final_project/Project13/final_project.html

Time Series

In mathematics, a **time series** is a series of data points indexed (or listed or graphed) in time order. Most commonly, a time series is a sequence taken at successive equally spaced points in time. Thus it is a sequence of discrete-time data. Examples of time series are heights of ocean [tides](#), counts of sunspots, and the daily closing value of the Dow Jones Industrial Average.

Wikipedia¹

Temperatures in Nice city, France²

¹ https://en.wikipedia.org/wiki/Time_series

² <https://www.w3.org/People/Bos/Nice/tempgraph>

Time Series

In mathematics, a **time series** is a series of data points indexed (or listed or graphed) in time order. Most commonly, a time series is a sequence taken at successive equally spaced points in time. Thus it is a sequence of discrete-time data. Examples of time series are heights of ocean [tides](#), counts of sunspots, and the daily closing value of the Dow Jones Industrial Average.

Wikipedia¹

¹ https://en.wikipedia.org/wiki/Time_series

² <https://climate.nasa.gov/vital-signs/carbon-dioxide/>

Time Series

*In mathematics, a **time series** is a series of data points indexed (or listed or graphed) in time order. Most commonly, a time series is a sequence taken at successive equally spaced points in time. Thus it is a sequence of discrete-time data. Examples of time series are heights of ocean tides, counts of sunspots, and the daily closing value of the Dow Jones Industrial Average.*

Wikipedia¹

Is that all? Could we use other kind of data with another representation of “time”?

¹ https://en.wikipedia.org/wiki/Time_series

Time Series

*In mathematics, a **time series** is a series of data points indexed (or listed or graphed) in time order. Most commonly, a time series is a sequence taken at successive equally spaced points in time. Thus it is a sequence of discrete-time data. Examples of time series are heights of ocean tides, counts of sunspots, and the daily closing value of the Dow Jones Industrial Average.*

Wikipedia¹

Is that all? Could we use other kind of data with another representation of “time”?

What do we call *Time* ?

¹ https://en.wikipedia.org/wiki/Time_series

Time Series

*In mathematics, a **time series** is a series of data points indexed (or listed or graphed) in time order. Most commonly, a time series is a sequence taken at successive equally spaced points in time. Thus it is a sequence of discrete-time data. Examples of time series are heights of ocean tides, counts of sunspots, and the daily closing value of the Dow Jones Industrial Average.*

Wikipedia¹

Is that all? Could we use other kind of data with another representation of “time”?

What do we call *Time* ?

¹ https://en.wikipedia.org/wiki/Time_series

Time Series

Time Series - Composition

Autocorrelation

Time Series - Composition

Seasonality

Time Series - Composition

Trend

Movement of a series
(high and low values)
over a long period of
time

Time Series

Stationarity

Constant mean
Constant variance
Covariance independent of time

RNN Family

Deep neural network

RNN Family

Sequence model

- text
- video
- sound

Persist information

- Memory
- Hidden state

RNN Family

Simple RNN

Advantage:

- Short-term memory

RNN Family

Simple RNN

Problems:

- Vanishing gradient
- Exploding gradient
- Long memory (only remember the previous output)

RNN Family

Long Short-Term Memory
(LSTM)

A little bit more complex...

RNN Family

Gated Recurrent Unit (GRU)

Combines the forget and input gates into a single “update gate”

RNN Family

Applications:

- Prediction problems (ex: forecasting)
- Language modelling
- Text Generation
- Machine Translation
- Speech Recognition
- Image description generation
- Video Tagging
- Text summarization
- Call center Analysis
- Face detection
- OCR
- Image Recognition
- Music Generation
- ...

RNN Family - Architectures

one to one

one to many

many to one

many to many

many to many

Classical
neural
network

Music
Generation

Sentiment
analysis

Machine
Translation

Name entity
recognition

Application

TESLA stock prices

Application

TESLA stock prices

Application

Forecasting?

How to use the
data?

Application

Forecasting?

How to use the
data?

Application

Forecasting?

How to use the data?

Process to do for:

- Train
- Test

Normalization of data points:

- Subtract the mean computed on the training set and divide by the standard deviation
- Or
- Scale the data between 0 and 1

Application

Forecasting?

A little bit of code

RNN model

Visualization of
the loss for each
epoch

```
model_name = "rnn.keras"

inputs = keras.Input(shape=(X_train.shape[1],1))
x = layers.SimpleRNN(250, recurrent_dropout=0.2)(inputs)
outputs = layers.Dense(1)(x)
model = keras.Model(inputs, outputs)

callbacks = [
 keras.callbacks.ModelCheckpoint(model_name,
 save_best_only=True)
]
model.compile(optimizer="NAdam", loss="mse", metrics=["mae"])
history = model.fit(X_train, y_train,
 epochs=50,
 validation_split=0.2,
 callbacks=callbacks, verbose = 0)

predicted_stock_price = eval_model(model_name, X_test, y_test)

loss = history.history["mae"]
val_loss = history.history["val_mae"]
epochs = range(1, len(loss) + 1)
plt.figure(figsize=(12,8))
plt.plot(epochs, loss, "bo", label="Training MAE")
plt.plot(epochs, val_loss, "b", label="Validation MAE")
plt.title("Training and validation MAE SimpleRNN + dropout")
plt.grid(True)
plt.legend()
plt.show()
```

Only this part will change

One neuron

Save the best model

Will compute the MAE

Application - Results

- First we need a **baseline**
- Simple neural network (50 neurons)
- Test MAE: 75.24

Computed on the denormalized data

Real close value

Predict close value

Application - Results

Models tested

Variations with
recurrent dropout
have been tested

Application - Results

Models	MAE
SimpleRNN	76.46
Stacked SimpleRNN	448.94
Bidirectional SimpleRNN	235.19
Stacked Bidirectional SimpleRNN	494.51
LSTM	22.27
Stacked LSTM	146.99
Bidirectional LSTM	19.20
Stacked Bidirectional LSTM	124.32
GRU	20.70
Stacked GRU	103.21
Bidirectional GRU	18.94
Stacked Bidirectional GRU	66.88
Baseline (NN)	75.24

Application - Results

Models	MAE
SimpleRNN	76.46
Stacked SimpleRNN	448.94
Bidirectional SimpleRNN	235.19
Stacked Bidirectional SimpleRNN	494.51
LSTM	22.27
Stacked LSTM	146.99
Bidirectional LSTM	19.20
Stacked Bidirectional LSTM	124.32
GRU	20.70
Stacked GRU	103.21
Bidirectional GRU	18.94
Stacked Bidirectional GRU	66.88
Baseline (NN)	75.24

Application - Results

Models	MAE
SimpleRNN	76.46
Stacked SimpleRNN	448.94
Bidirectional SimpleRNN	235.19
Stacked Bidirectional SimpleRNN	494.51
LSTM	22.27
Stacked LSTM	146.99
Bidirectional LSTM	19.20
Stacked Bidirectional LSTM	124.32
GRU	20.70
Stacked GRU	103.21
Bidirectional GRU	18.94
Stacked Bidirectional GRU	66.88
Baseline (NN)	75.24

Application - Results

Models	MAE
SimpleRNN	76.46
Stacked SimpleRNN	448.94
Bidirectional SimpleRNN	235.19
Stacked Bidirectional SimpleRNN	494.51
LSTM	22.27
Stacked LSTM	146.99
Bidirectional LSTM	19.20
Stacked Bidirectional LSTM	124.32
GRU	20.70
Stacked GRU	103.21
Bidirectional GRU	18.94
Stacked Bidirectional GRU	66.88
Baseline (NN)	75.24

Application - Results

Models	MAE
SimpleRNN	76.46
Stacked SimpleRNN	448.94
Bidirectional SimpleRNN	235.19
Stacked Bidirectional SimpleRNN	494.51
LSTM	22.27
Stacked LSTM	146.99
Bidirectional LSTM	19.20
Stacked Bidirectional LSTM	124.32
GRU	20.70
Stacked GRU	103.21
Bidirectional GRU	18.94
Stacked Bidirectional GRU	66.88
Baseline (NN)	75.24

Application - Results

Models	MAE
SimpleRNN	76.46
Stacked SimpleRNN	448.94
Bidirectional SimpleRNN	235.19
Stacked Bidirectional SimpleRNN	494.51
LSTM	22.27
Stacked LSTM	146.99
Bidirectional LSTM	19.20
Stacked Bidirectional LSTM	124.32
GRU	20.70
Stacked GRU	103.21
Bidirectional GRU	18.94
Stacked Bidirectional GRU	66.88
Baseline (NN)	75.24

Application - Results

Prediction of the TESLA Stock Prices using the Prophet

¹ <https://facebook.github.io/prophet/>

Application - Results

Prediction of the TESLA Stock Prices using the Prophet

¹ <https://facebook.github.io/prophet/>

Application - Results

Reducing the history the model could focus on the extreme part

¹ <https://facebook.github.io/prophet/>

Discussion/Conclusion

The results show that model **complexity does not improve performance**.

Training a deep learning model is not simple because it requires **hyperparameters optimization**.

The choice of the **window size** has a strong impact on the performance of the models.

The **data history** must be chosen with relevance.

Do not forget the more classical statistical models like ARMA, ARIMA, SARIMA...

It is important to always take a **baseline**.

Memory models (LSTM, GRU) remain the most efficient in single layer or bidirectional (only considering Deep Learning).

Stock prices are **hard to predict**, or **even impossible** if the market fluctuates too sharply.

Conclusion

Future reading

Lara-Benitez & Carranza-Garcia & Riquelme, 2021. *An Experimental Review on Deep Learning Architectures for Time Series Forecasting*. ArXiv.

<https://arxiv.org/pdf/2103.12057.pdf>

→ Comparison between Deep Learning and statistical approaches

Future

- Self-Supervised learning
- Quantum Machine Learning

Github

You can access to the notebook, data and presentation here:

- <https://github.com/Christophe-pere/DSDT-timeseries-rnn>

Merci / Thank You

Data Science | Design | Technology

(Check for next DSDT meetup at [meetup.com/DSDTmtl/](https://www.meetup.com/DSDTmtl/))

@DsdtMtl

<http://bit.ly/dsdtmtl-in>

RNN Family - Architectures

Type of RNN	Illustration	Example
One-to-one $T_x = T_y = 1$		Traditional neural network
One-to-many $T_x = 1, T_y > 1$		Music generation
Many-to-one $T_x > 1, T_y = 1$		Sentiment classification
Many-to-many $T_x = T_y$		Name entity recognition
Many-to-many $T_x \neq T_y$		Machine translation