

Chart Pattern Matching in Financial Trading Using RNN

Hitoshi Harada
CTO

hitoshi@alpacadb.com
<http://alpaca.ai>

Capitalico

Make your trade ideas into AI.
Start free. On mobile.

<http://www.capitalico.com>

What Technical Traders Are Looking For

2

Diversity Of The Pattern - All Downtrend

3

Problem And Needs - Fuzzy Pattern Recognition

4

- **Fuzzy Pattern Recognition for everyone**
 - Generalization (no hand crafted features)
 - Multiple time series (OHLC price + indicators)
 - Time scale, value scale, distortion

Broadening Bottoms	Broadening Formations, Right-Angled and Ascending	Broadening Formations, Right-Angled and Descending	Broadening Tops
Broadening Wedges, Ascending	Bump-and-Run Reversal Bottoms	Bump-and-Run Reversal Tops	Cup with Handle
Diamond Bottoms	Diamond Tops	Double Bottoms	Double Tops
Head-and-Shoulders, Top	Head-and-Shoulders, Bottoms	Triangles, Ascending	Triangles, Descending

James N.K. Liu *, Raymond W.M. Kwong : Automatic extraction and identification of chart patterns towards financial forecast, 2006

How To Solve The Problem?

5

SPEECH RECOGNITION WITH DEEP RECURRENT NEURAL NETWORKS,
Hinton, et al. 2013

Capitalico

Interactive Training Data Collection & Training

6

EUR/USD

5M

Our Approach - Fuzzy Pattern Recognition without Programming

7

- **Train by what you see & judge**
 - **No programming** nor conditional setting, but purely from charts like traders do
- **Multi-dimensional input**
 - Not only the single time-series data of price movement but also **various indicators altogether**

Experiments Deep Learning Based Approach

8

• Network

- **Input:**
 - N-dim Fully Connected Layer
 - LSTM Layer x 2 or 4 (x250 units)
 - Fully Connected Layer (x250 units)
 - Dropout
 - Sigmoid
- **Output:**
 - 1-dim confidence level

• Training

- Align with fixed number of candles
- Mean squared error for loss
- AdaDelta for optimizer
- BPTT through aligned length

• Data

- 1k+ samples collected by experts
- about hundred instances for each strategy

Experiments Fitting Reasonably

9

Experiments Framework

10

- **Dropout vs # of training samples**
 - Bigger Mini-Batches by looping samples
 - Made it Adaptive depending on importance

Forget Gate Bias (Learning To Forget: Continual Prediction With Lstm, Felix Et Al.)

12

- **Dynamic Dropout**
- **Dynamic Batchsize**
- **Multi-GPU Training**
- **Other Frameworks like Keras**
- **GRU**
- **IRNN**
- **Lot more...**

- Previous studies have limitations to difficulty of feature crafting.
- LSTM based deep neural network fits well with individual patterns.
- LSTM-variant doesn't make much difference, but forget-gate bias, normalization, preprocessing, and modeling etc. matter
- Build better base model by pre-training
- Reinforcement Learning using profit and risk preference
- Visualize and rationalize LSTM decision making
- Generative Model

QUESTIONS AND ANSWERS

Capitalico

Make your trade ideas into AI.
Start free. On mobile.

<http://www.capitalico.com>

Alpaca

<http://alpaca.ai> / info@alpacadb.com

- **Ken-ichi Kainijo and Tetsuji Tanigawa:**
Stock Price Pattern Recognition - A Recurrent Neural Network Approach -, 1990
- **S Hochreiter, J Schmidhuber:**
Long short-term memory, 1997
- **F A Gers, J Schmidhuber, F Cummins:**
Learning to forget: Continual prediction with LSTM, 2000
- **James N.K. Liu *, Raymond W.M. Kwong:**
Automatic extraction and identification of chart patterns towards financial forecast, 2006
- **X Guo, X Liang, X Li:**
A stock pattern recognition algorithm based on neural networks, 2007
- **Z Zhang, J Jiang, X Liu, R Lau, H Wang:**
A real time hybrid pattern matching scheme for stock time series, 2010
- **A Graves, A Mohamed, G Hinton:**
Speech recognition with deep recurrent neural networks, 2013
- **A Graves, N Jaitly:**
A Mohamed, Hybrid speech recognition with deep bidirectional LSTM, 2013
- **Tara N. Sainath, Oriol Vinyals, Andrew Senior, Hasim Sak:**
CONVOLUTIONAL, LONG SHORT-TERM MEMORY, FULLY CONNECTED DEEP NEURAL NETWORKS

- **Model Training**

- **Takes around 10 minutes on a single GPU core**
- **Requires 2GB of GPU RAM**

- **Backtesting**

- **Calculate various metrics over the historical data**

- **Livetesting**

- **Thousands of models need to monitor live candles and update the state of LSTM**

Need For Distributed Computation

18

