특정 시간대의 주가 변동 패턴을 이용한 실시간 주가 예측

빅데이터 연합동아리 보아즈 ADV 프로젝트

15 기 분 석 김 상 휘 15 기 분 석 김 성 용 15 기 분 석 김 해 준

INDEX

- 01 프로젝트 배경
- 02 프로젝트 목표
- 03 프로젝트 진행
 - ▶ 데이터 수집
 - ▶ 시계열 클러스터링
 - ▶ 분류 모델
 - ▶ 예측모델
 - ▶ 투자 종목 추천
- 04 최종 결과
 - ▶ 투자 결과
- 05 투자 구현
 - ▶ 실시간성 특징 구현

01프로젝트 배경

꺼지지 않는 투자 열풍, 투자 업종 올해 초 대비 42% 성장

특히 증권 앱 사용자 성장 돋보여, 가상화폐 앱 시장 규모의 8배가량

사진 출처: https://wowtale.net/2020/12/05/mobile-securities-and-crypto-currency-app-market-in-korea/

"쥐꼬리만 한 월급 받아서 월세와 생활비 내고 나 면 남는게 없지 않나. 노동에만 의존하면 영원히 가난에서 탈출할 수 없을 것 같아 마이너스 통장 을 만들고, 투자처를 알아보고 있다"

회사원 정 모씨(36)

"은행 저축으로 돈을 모으거나 청약통장으로 집을 사는 일은 현실적으로 너무 어렵기 때문에 직장을 그만두고 전업 주식 투자자로 활동을 시작했다" 대학원생 이 씨(30)

o	
Warren Bo.fit(money) STOCK PREDICTION	
https://github.com/Boaz13-stock-prediction/stock_prediction	
o	
	Boaz 13기 최정만
	Boaz 13기 조수연
	Boaz 13기 정상형

✓ 수많은 기존의 주가 예측 프로젝트

"주식시장은 **불치의 감정적 문제**를 가지고 있어서 정신 분열적이고 비논리적인 행위를 매일 일삼는다"

"주식시장의 변동성은 합리적인 기대를 가지고 있는 것이 아 니라, 이러한 **감정적인 변화**에 따라 수시로 변동을 부린다"

[Benjamin Graham]

✓ 우리가 가지는 차별성

" 주가 변동 패턴 "

기존 프로젝트 방향

- 주가에 영향을 미치는 최대한 많은 변수 생성
- 실시간 이슈를 반영하기 위한 자연어 처리
- RNN, LSTM 등의 인공신경망을 이용한 모델링
- 주가 변동의 기준이 일(day) 이 됨

우리 프로젝트 방향

- 변수에 집중하기 보다, 주가 변동 모양에 집중
- 예측의 근거는 비슷한 변동성을 보인 과거 데이터
- 주가 변동의 기준이 분(min) 이 됨

02프로젝트 목표

프로젝트 목표

9시부터 9시 30분까지

특정 시간대의 주가 변동 패턴을 이용한실시간 주가 예측 9시 35분

→ 일일 매매 종목 제안

03 프로젝트 진행

✓ 프로젝트 개요 및 방법

프로젝트 개요

- 분별 주가 데이터 수집
- 전처리
- 비슷한 주가 변동 패턴 클러스터링
- 새로운 데이터가 들어왔을 때, 해당 데이터가 속하는 클러스터로 분류
- 분류된 클러스터의 데이터들을 이용 하여 특정 시간의 주가 예측
- 최적의 투자 종목 추천

프로젝트 배경

방법

- 크롤링 (Selenium)
- **Standard Scale**
- 시계열 클러스터링 (GMM)
- 분류 모델 (GMM+CNN)

예측 모델 (가중치 모델)

수익률 한계선

데이터 수집

[9:00, 9:01, 9:02, ..., 9:35]

		•						
	Α	В	С	D	Е	F	G	Н
		9:00	9:01	9:02	9:03	9:04	9:05	9:06
2	AK홀딩스_20210201	28500	28650	28450	28300	28150	27950	27800
3	AK홀딩스_20210202	29650	29700	29450	29700	29550	29600	30200
	1 1 1 2 0 <u></u>	30150	29950	29900	29850	29900	29900	29900
5	11120==================================	29900	29800	29800	29800	29750	29650	29800
	AK홀딩스_20210205	32450	32050	32050	32250	32400	32200	32150
	AK홀딩스_20210208	32050	31650	31600	31500	31600	31600	31750
1 8	NNE 8	33300	33250	33200	33300	33250	33050	32800
	AK홀딩스_20210210	32450	32500	32350	32400	32400	32350	32350
1	AK홀딩스_20210215	32550	32300	32550	32300	32250	32150	32200
1	1 AK홀딩스_20210216	31550	31500	31500	31200	31400	31400	31350
1	2 AK홀딩스_20210217	30750	30900	30850	30700	30700	30700	30750
1	3 AK홀딩스_20210218	30950	30750	30800	30600	30500	30600	30550
1	4 AK홀딩스_20210219	30300	30300	30300	30300	30200	30200	30200
-								

2월 1일 ~ 7월 1일까지 수집된 데이터 13,202 개

✓ 전처리

[Scaled Data]

	Α	В	С	D	Е	F	G	Н
1		9:00	9:01	9:02	9:03	9:04	9:05	9:06
2	AK홀딩스_20210201	0.701614	1.322716	0.494581	-0.12652	-0.74762	-1.57576	-2.19686
3	AK홀딩스_20210202	-1.41478	-1.24095	-2.11009	-1.24095	-1.76243	-1.5886	0.497344
4	AK홀딩스_20210203	0.127651	-0.95363	-1.22395	-1.49427	-1.22395	-1.22395	-1.22395
5	AK홀딩스_20210204	-0.67764	-1.02123	-1.02123	-1.02123	-1.19302	-1.53662	-1.02123
6	AK홀딩스_20210205	2.744333	-0.46854	-0.46854	1.137894	2.342723	0.736284	0.334675
7	AK홀딩스_20210208	0.815074	-1.33852	-1.60771	-2.14611	-1.60771	-1.60771	-0.80012
8	AK홀딩스_20210209	2.183657	2.014963	1.846268	2.183657	2.014963	1.340185	0.496712
9	AK홀딩스_20210210	1.149953	1.563936	0.321987	0.73597	0.73597	0.321987	0.321987
10	AK홀딩스_20210215	3.077748	0.922127	3.077748	0.922127	0.491003	-0.37125	0.059878
11	AK홀딩스_20210216	0.521182	0.145931	0.145931	-2.10558	-0.60457	-0.60457	-0.97982
12	AK홀딩스_20210217	-1.33919	-0.56987	-0.82631	-1.59563	-1.59563	-1.59563	-1.33919
13	AK홀딩스_20210218	0.873894	-0.27011	0.015889	-1.12812	-1.70012	-1.12812	-1.41412
14	AK홀딩스_20210219	1.085218	1.085218	1.085218	1.085218	0.295968	0.295968	0.295968

2월 1일 ~ 7월 1일까지 수집된 데이터 13,202 개

✓ 시계열 클러스터링

ALGORITHMS

비교 기준

1.MAE(실제값-예측값)

2.CNN과의 일치도

알고리즘 클러스터 수	GMM	Time KNN	mean shift	그 외 DTW, DBSCAN등
300	MAE: 0.45498 Number: 514	MAE:0.53136 Number: 1554	Quantile:0.01 MAE:0.57159 Number:947	1.비교할 필요없이 성능 이 매우 낮은 경우
400	MAE: 0.428578 Number: 412	MAE: 0.52393 Number: 1393	Quantile:0.5	2.알고리즘이 매우 복잡 하고 데이터 수가 많아
500	MAE: 0.40147 Number: 296	MAE: 0.50799 Number: 1107	MAE:0.61258 Number:725	하고 데이터 무가 많아 계산에만 하루이상 소요 되는 경우
				비교 대상 제외

✓ 시계열 클러스터링

cluster_0: 25개 ['롯데케미칼_20210507' '넥센타이어_20210331' '화승엔터프라이즈_20210601' '티웨이항공_20210324' 'NPC_20210604' '대한제당_20210601' '윌비스_20210601' '후성_20210601 ·웅진씽크빅_20210610' '삼성중공업_20210419' '두산밥캣_20210610' '롯데케미칼_20210402' '삼성생명_20210322' '솔루스첨단소재_20210601' '지누스_20210601' '내영포장_20210202' '동양철관_20210604' '에코프로비엠_20210219' '삼성증권_20210601' '삼성전자우_20210601' '쌍방울_20210607' '대영포장_20210419' '한섬_20210604' '태경산업_20210610' 'TIGER 미디어컨텐츠_20210610']

분류 모델

Gaussian Mixture Model + Convolutional Neural Network (보조)

문제점

GMM model의 predict만을 활용해서 새로운 데이터를 알맞는 그룹에 분류하는 정확성이 낮다.

개선 방향

GMM model외에 다른 분류 모델을 같이 활용해서, 두 모델 모두 같은 그룹을 예측하는 것만 활용하자.

모델 선정

Random Forest,CNN,RNN,LSTM과 같은 다양한 모델을 활용해 각각의 성능을 비교.(MAE, 수익률, GMM과의 일치성)

보조 모델	MAE	GMM과의 일치 수
CNN	0.42857	412개
LSTM	0.44943	414개
그 외 (RNN,RF etc)	x>0.5	x<400

CNN 모델을 활용하는 것이 GMM과의 일치성, 수익률 모두 가장 높게 나왔다. CNN 모델을 GMM 보조로 결정.

분류 모델

CNN layer 구조

✓ 분류 모델 활용 예시

09:06	09:07	09:08	09:09	 09:23	09:24	09:25	09:26	09:27	09:28	09:29	09:30	clst_CNN	clst_GMM
-1.305917	-1.599748	-1.452833	-1.012086	 0.163240	0.163240	0.457071	0.603987	0.457071	0.603987	1.338565	0.163240	49	371
-0.087409	-0.284078	0.109261	0.699268	 -0.480747	-0.480747	-0.677416	-0.677416	-0.480747	-0.480747	-0.677416	-0.874085	92	92
0.017374	1.268266	0.330097	1.268266	 0.017374	0.330097	-0.608073	0.330097	0.017374	0.017374	0.330097	0.017374	331	146
0.731925	1.707825	1.707825	1.707825	 -0.243975	0.731925	-0.243975	-0.243975	0.731925	-0.243975	0.731925	0.731925	44	101
1.039606	1.301325	1.563044	1.824764	 -1.054146	-1.054146	-0.792427	-0.792427	-1.054146	-0.792427	-1.054146	-0.530708	369	352

예측 모델

예측 모델

가중치 평균 함수

$$\alpha = \frac{\sum (\log(D+1)^{-1} * a)}{N}$$

D = dissimilarity(Euclidean Distance)

N = 데이터 수

a = 35분 주가

 α = 35분 가중 평균값

유사도가 높을수록 높은 가중치 적용

최종 결과

✔ 투자 종목 추천

다음 조건을 만족할 시에 투자 종목으로 추천

- 1. 9시부터 9:30분 사이에 거래가 25분 이상 발생
- 2. GMM과 CNN의 predict가 일치하는 종목

3. pred_35가 일정 값을 넘을 때

실제 조건을 만족시켜 추천해준 종목들

	pred_35	clst_CNN	clst_GMM
DL건설_20210624	0.841556	186	186
DL이앤씨_20210625	0.851929	186	186
HANARO e커머스_20210623	0.685019	378	378
NPC_20210624	0.879338	379	379
TIGER 차이나항셍테크_20210625	1.296374	258	258
WISCOM_20210624	0.804605	372	372

04

최종 결과

921개 데이터 중, GMM과 CNN의 결과가 일치한 412개의 종목 list를 반환.

412개의 종목 중에서 이윤이 예상되는 조건을 만족한 종목 11개를 추출

투자한 11개의 종목에서 얻어낸 이윤을 계산 후 반환-> 11개의 종목에서 총 수익률 2.2278 달성

Index(['제주항공_20210209', '아시아나항공_20210329', 'TIGER 미국테크TOP10 INDXX_20210617', '티와이홀딩스무_20210604', '효성_20210304', '한신기계_20210531', '메코프로비엠_20210209', '케이탑리츠_20210617', '디와이_20210601', '한국조선해양_20210311',
 '삼성전자_20210330', '넥센타이머_20210322', '일양약품_20210607', '혜인_20210611', '현대차무_20210601', '태영건설_20210607', '대영포장_20210614', '세마베스틸_20210528', '포스코케미칼_20210310', '삼성바이오로직스_20210225'], dtype='object', length=412)

추천 종목: Index(['샘표식품_20210527', 'SK이노베이션_20210302', '현대위아_20210304', '현대백화점_20210428', '아모레퍼시픽_20210415', '동방_20210318', '에이디테크놀로지_20210419', '한신기계_20210607', '한국타이어앤테크놀로지_20210601', '동원금속_20210611', '제이콘텐트리_20210526'], dtype='object')

	rev_percent
현대차2우B_20210622	0.945946
DL건설_20210624	0.677966
까뮤이앤씨_20210625	0.375940
현대차우_20210624	0.267023
케이비아이동국실업_20210624	0.114811

수익률 : 2.2278

2021년 7월 19일 ~ 7월23일 모의 투자 결과

	7월 19일	7월 20일	7월 21일	7월 22일	7월 23일
추천된 종목 수	1	4	2	1	1
추천된 종목	에이엔피	KC코트렐 TIGER Fn 신재생 광전자 넥센타이어	DL 대림산업	DB금융투자	KTB투자증권
수익률	+11.1392%	+0.6876%	+0.1248%	+0.2894%	-0.9889%
코스피 등락률	-1.00%	-0.35%	-0.52%	+1.07%	+0.13%

일주일 모델 수익률 : 2.25%

일주일 코스피 수익률: -0.69%

전체 프로세스 예시

추천된 종목들이 분류된 클러스터 그래프

	clst_num
현대차2우B_20210622	2
DL건설_20210624	186
까뮤이앤씨_20210625	2
현대차우_20210624	2
케이비아이동국실업_20210624	108

Clst=108

분류가 잘 된 것을 확인할 수 있다.

투자 구현

데이터 자동 크롤링

실시간성 특징 구현

AWS lambda의 trigger를 활용하여 09:30에 자동 크롤링

데이터 자동 크롤링

실시간성 특징 구현

Lambda

S3

감사합니다

