EI SEVIER

Contents lists available at ScienceDirect

International Journal of Forecasting

journal homepage: www.elsevier.com/locate/ijforecast

Classification of intraday S&P500 returns with a Random Forest

Christoph Lohrmann a,b,*, Pasi Luukka b

- ^a LUT University School of Engineering Science, Skinnarilankatu 34, Lappeenranta, South Karelia, 53850, Finland
- ^b LUT University School of Business, Skinnarilankatu 34, Lappeenranta, South Karelia 53850, Finland

ARTICLE INFO

Keywords:
Financial markets
Machine learning
Forecasting
Trading strategy
Feature selection

ABSTRACT

Stock markets can be interpreted to a certain extent as prediction markets, since they can incorporate and represent the different opinions of investors who disagree on the implications of the available information on past and expected events and trade on their beliefs in order to achieve profits. Many forecast models have been developed for predicting the future state of stock markets, with the aim of using this knowledge in a trading strategy. This paper interprets the classification of the S&P500 open-to-close returns as a four-class problem. We compare four trading strategies based on a random forest classifier to a buy-and-hold strategy. The results show that predicting the classes with higher absolute returns, 'strong positive' and 'strong negative', contributed the most to the trading strategies on average. This finding can help shed light on the way in which using additional event outcomes for the classification beyond a simple upward or downward movement can potentially improve a trading strategy.

© 2018 International Institute of Forecasters. Published by Elsevier B.V. All rights reserved.

1. Introduction

1.1. Background

The ability to predict the stock market accurately is of pivotal interest to investors, stakeholders, researchers and even governments (Fadlalla & Amani, 2014). For instance, investors use forecasts as a tool for making investment decisions (Lu & Wu, 2011), to identify opportunities and challenges in a market (Enke, Grauer, & Mehdiyev, 2011) and to generate trading strategies (Krauss, Do, & Huck, 2017; Leigh, Purvis, & Ragusa, 2002; Leung, Daouk, & Chen, 2000). Many forecast models assume that the past can be analyzed in order to approximate future stock market movements (Guerard Jr., 2013). The two main forms of analysis that

E-mail addresses: christoph.lohrmann@student.lut.fi (C. Lohrmann), pasi.luukka@lut.fi (P. Luukka).

are deployed for generating investment strategies are technical and fundamental analysis. Technical analysis focuses on the market price dynamics and trading volume behavior in order to predict the future behavior of a stock or financial market (Leigh et al., 2002). The technical approach follows the assumption that the price patterns that have occurred in the past repeat and will continue to occur in the future and, therefore, can be used to predict future price movements (Bodie, Kane, & Marcus, 2009; Fama, 1965b). It can be regarded as a pattern recognition problem (Felsen, 1975; Guo, Wang, Liu, & Yang, 2014). In contrast, fundamental analysis assumes that stock prices are predicated on fundamental data. Fundamental analysis uses information such as company-specific earnings and prospects to predict future cash flows and the company's value to forecast future stock price movements (Bodie et al., 2009; Leigh et al., 2002).

However, the efficient market hypothesis (EMH) states that market prices follow a random walk and therefore cannot be forecasted based on past market movements and behaviors (Leigh et al., 2002). The efficient market hypothesis (EMH), introduced by Eugene Fama in 1970,

^{*} Correspondence to: Lappeenranta University of Technology, School of Engineering Science, Skinnarilankatu 34, 53850 Lappeenranta, Finland

defines a financial market as 'efficient' if it reflects the available information fully (Fama, 1970). One form of financial market that is related to stock markets via the concept of information efficiency is the prediction market, which can be regarded as a new form of betting market (Page, 2012), as traders on prediction markets are effectively betting on the outcome of a certain event. The payoff from this bet depends on the outcome of that future event (Wolfers & Zitzewitz, 2004). The price setting occurs between traders, as on a financial market, and in the case of well-calibrated traders may be considered as an estimate of the probability of the event (Page, 2012). A central aspect for financial markets, including prediction markets, is information efficiency, which refers to the fact that information is incorporated in and reflected by a price. and that no market participant is able to influence the market price directly (Vaughan Williams & Reade, 2016). However, prediction markets also show irrationality and anomalies that are common for other financial markets, such as price misalignments (Rothschild & Pennock, 2014) and the tendency to overweight low-probability events and underweight events that are almost certain to occur (Wolfers & Zitzewitz, 2004). Consequently, prediction markets show many parallels to financial stock markets. To a certain extent, stock markets can also be interpreted as prediction markets, because, according to Fama (1965a), they reflect the effects of information on past events as well as events that are expected to happen. Moreover, Fama (1970) stated that market efficiency does not have to be violated by the fact that investors disagree on the implications of the available information, as long as no investor can consistently beat the market. As a consequence, a financial market such as a stock market can incorporate and represent the different opinions of investors who disagree on the implications of the available information and trade on their beliefs in order to achieve a profit.

Various different strategies have been developed over the years for forecasting stock prices and returns. These strategies include support vector machines (Guo et al., 2014; Guo-giang, 2011), neural network models (Altay & Satman, 2005; Fadlalla & Amani, 2014), the random subspace classifier (Zhora, 2005), systems incorporating genetic algorithms (Kim, Han, & Lee, 2004; Leigh et al., 2002) and case-based reasoning (Chun & Park, 2005). Cao and Tay (2001) use a support vector machine to forecast the S&P500 daily index between 1993 and 1995 by transforming the data into five-day relative difference in percentage (RDP) values, and use lagged RDP values and technical indicators for the prediction. Their model obtains better forecasting results in terms of normalized mean squared errors (NMSE) than a backpropagation neural network, Kim (2003) also used support vector machines on daily data from the Korean stock exchange (KOSPI) from 1989 to 1998. He deployed 12 common technical indicators and found the SVM to outperform the benchmark neural network and the CBR model, obtaining results that were compatible with those of Cao and Tay (2001). Kim et al. (2004) used a hybrid integration mechanism with a fuzzy genetic algorithm that encompasses nine technical indicators such as the moving average, the relative strength index (RSI) and the stochastic %D. Their approach can generate accurate results for the prediction of the Korean stock index KOSPI. Subsequent research by Kim, Min, and Han (2006) used five technical indicators from weekly KOSPI index data from 1990 to 2001 to address this as a four-class classification problem. They combined knowledge obtained from a neural network and human experts for a genetic algorithm and were able to outperform the benchmark methods. However, the data set used for this research was rather small, with only 312 weekly observations. Teixeira and De Oliveira (2010) built a method for automatic stock trading based on a k-nearestneighbor classifier, with the inputs to the model including closing prices, trading volumes and technical indicators such as moving averages, the RSI, stochastics and Bollinger bands. For daily data from 1998 to 2009 for 15 stocks from the Sao Paulo stock exchange, they managed to achieve profits after transaction costs for 12 of the 15 stocks. For the two-class problem, they accomplished these profits even though the accuracy of the KNN classifier was well below 50%. Nyberg (2013) used monthly data from 1957 to 2010, encompassing both technical and fundamental data (e.g. industrial production and unemployment), to predict bear and bull markets for the S&P500. Using a dynamic probit model, they were able to produce predictions for these two types of market sentiments that were superior to those from a static model. Bhaduri and Saraogi (2010) investigated stock and bond markets with a probit model with the aim of identifying bull and bear markets and finding a relationship between yield spreads and these market states. They use a proxy for the Indian stock market from 1996 to 2008 (monthly) to find entry and exit points to the market, and achieve returns in excess of those of a conventional buy-and-hold strategy. Guo et al. (2014) used 39 features, including the open price, high price, low price, moving averages, momentum terms, RSI, stochastic %K and %D, MACD, momentum and other technical indicators, to forecast the Shanghai stock market and the Dow Jones index. Their model outperformed the two other models that they compared their classifier with. Fadlalla and Amani (2014) used 10 features to predict the Qatar Stock Exchange closing price, including simple and weighted moving averages, RSI, MACD, stochastic %K and %D momentum, and the commodity channel index. Their neural network outperformed an ARIMA model on the given dataset. The study by Karymshakov and Abdykaparov (2012) on forecasting price movements of the Istanbul Stock Exchange (ISE) included a currency exchange rate, the gold price, common technical indicators such as moving averages and price information such as the high and low prices of the ISE during a trading day, O'Connor and Madden (2006) constructed a neural network for forecasting the Dow Jones Industrial Average Index and incorporated fundamental factors including currency exchange rates and commodity prices (crude oil). They report an accurate model performance. Research by Lendasse, De Bodt, Wertz, and Verleysen (2000) deployed external variables such as other stock market indices, exchange rates and interest rates, combined with technical indicators of the daily Belgian Bel 20 stock index, to predict the sign of the change up to five days in the future. Niaki and Hoseinzade (2013) included 27 financial and economic factors in their analysis for forecasting the direction of the daily S&P500 and were

able to outperform a buy-and-hold strategy. Moreover, Zhong and Enke (2017) included the factors of Niaki and Hoseinzade (2013) among the variables in their study for forecasting the direction of the closing price of the SPDR S&P 500 ETF. Their variables encompassed 60 financial and economic factors, including the trading volume of the SPDR S&P 500 ETF, interest and exchange rates, commodity prices, other stock market indices and common technical indicators. Their results show that they are able to outperform the benchmarks, including a buy-and-hold strategy, significantly in terms of risk-adjusted returns.

Some authors attempted to identify a pattern for the classification of transformed technical indicators into features that represent a trading signal/ strategy in order to better classify returns. Leigh et al. (2002) deployed a combination of a genetic algorithm and a neural network that attempted to use the "bull flag" pattern to predict the NYSE Composite Index. They forecast stock prices successfully and showed a violation of the weakform EMH, Chang and Wu (2015) used daily data from 15 US stocks between 2008 and 2012 to compute 32 technical indicators. Using kernel-based feature extraction to identify trading signals, and their stock trading model with SVR, they reached a higher profitability than the other dimensionality-reduction methods with this classifier. Patel, Shah, Thakkar, and Kotecha (2015) extracted trend deterministic data from 10 technical indicators for two stocks and two stock indices (CNX Nifty and S&P Bombay Stock Exchange Sensex) from daily data from 2003 to 2012. They showed that the performances of all of the prediction models in their study improved when the technical indicators were converted into trend deterministic data.

Overall, previous research and momentum anomalies (Leigh et al., 2002) have indicated that both fundamental factors and technical indicators can be integrated successfully into a trading strategy.

1.2. Objectives

The objective of this paper is to use feature selection together with the ensemble classifier random forest to build a classification model for predicting the open-to-close returns of one of the main equity indices, the S&P500, in a four-class setting. Subsequently, a more detailed analysis of the feature importance will be conducted to gain a better understanding of which features are relevant for the prediction task. The classifier and its result on the feature subset from the feature selection will then be used as the basis of several trading strategies. These trading strategies will be derived from the four classes related to the magnitude of the S&P500 open-to-close returns, and their performances will be benchmarked against a buy-and-hold strategy. Finally, the contributions of the four classes in the prediction to the trading strategies will be investigated.

The remaining paper is structured as follows: Section 2 discusses the methods, including the feature selection algorithm, and Section 3 depicts the data set and the application of the methodology to it. Section 4 presents the results for the random forest classifier and the analysis of the feature importance and the investment strategies, which are evaluated critically with respect to the buy-and-hold strategy and the contributions of the predicted classes to the returns in Section 5.

Table 1 Example observations.

Observation	Feature 1	Feature 2	Class
X_1	5	10	1
X_2	5.2	30	1
X_3	5.1	50	2
X_4	4.9	70	2

2. Methodology

2.1. Entropy measures

Entropy can be regarded as a "measure of the degree of fuzziness" (De Luca & Termini, 1972). Furthermore, De Luca and Termini (1972) described it as the average information contained in a dataset that is available when making a decision.

This paper will apply the entropy measures defined by De Luca and Termini (1972) and Parkash, Sharma, and Mahajan (2008) for feature selection. This entropy measure can be defined as (De Luca & Termini, 1972):

$$H(A) = -\sum_{i=1}^{n} \left[\mu_{A}(x_{i}) \log \mu_{A}(x_{i}) + (1 - \mu_{A}(x_{i})) \log (1 - \mu_{A}(x_{i})) \right], \tag{1}$$

where $\mu_A(x_i) \in [0, 1]$ is the membership degree of x_i to the fuzzy set A. The entropy measures introduced by Parkash et al. (2008) are related to the concept of weighted entropy (Belis & Guiasu, 1968), and are defined as follows:

$$H^{1}(A) = \sum_{i=1}^{n} w_{i} \left[\sin \frac{\pi \mu_{A}(x_{i})}{2} + \sin \frac{\pi (1 - \mu_{A}(x_{i}))}{2} - 1 \right]$$
(2)

$$H^{2}(A) = \sum_{i=1}^{n} w_{i} \left[\cos \frac{\pi \, \mu_{A}(x_{i})}{2} + \cos \frac{\pi \, (1 - \mu_{A}(x_{i}))}{2} - 1 \right].$$
(3)

The shape of the entropy function values is illustrated in Fig. 1. The characteristic that all three entropy measures share is that they reach their maximums at an input of 0.5, while their minimums are reached at inputs of 0 and 1. The idea of an entropy measure is that a small entropy value, which is reached with an input close to 0 or 1, represents certainty and structure, while high entropy values, which occur for inputs close to 0.5, suggest uncertainty and a low level of informativity (Yao, Wong, & Butz, 1999). This aspect can be used for classification tasks in combination with similarity. Since the outputs obtained with both entropy measures of Parkash et al. (2008) are the same for the same input values, it is sufficient to consider only the first measure (see Eq. (6)) in what follows.

Imagine a simple classification problem where four observations are available. The observations belong to one of two classes and contain two features that are independent of each other, as is presented in Table 1.

After scaling the observation values of each feature to the unit interval with max–min-scaling, the observations and ideal vectors can be illustrated as in Fig. 2. It is apparent

Fig. 1. Comparison of different entropy measures.

from Fig. 2 that the scaled feature values vary strongly within each class for the first feature and considerably less for the second feature. Moreover, the classes for the first scaled feature overlap, whereas those for the second feature take values in a different range of values.

Following the logic of the feature selection algorithm proposed by Luukka (2011), the first step is to calculate an ideal vector for each class that aims to characterize each class well (Luukka, Saastamoinen, & Könönen, 2001). An ideal vector should differ between classes so that it can discriminate between these classes well.

There exist several ways of computing ideal vectors, with the arithmetic mean being one of the earliest methods. An ideal vector can also be calculated with more generalized mean operators such as the generalized mean, the Bonferroni mean or ordered weighted averaging (OWA).

Using the generalized mean, the ideal vector v_i for a class C_i is:

$$v_{i,d} = \left(\frac{1}{\#X_i} \sum_{x \in X_i} x_d^m\right)^{\frac{1}{m}}, \ \forall d = 1, \dots, D,$$
 (4)

where $v_{i,d}$ is the value of the ideal vector for class i for feature d and $\#X_i$ refers to the number of observations that belong to class i. For this simple example, m=1, so that the ideal vector is simply the class mean for each feature.

The second step is the calculation of the similarity between each ideal vector v_i and each observation x_j , with j = 1 to n. This is carried out by computing the similarities between the observation and the ideal vector:

$$S(x_{j,d}, v_{i,d}) = \sqrt[p]{1 - |x_{j,d}|^p - v_{i,d}|^p},$$
(5)

where, for simplicity, p is set to 1. Using Eq. (1) for De Luca and Termini entropy, entropy values for each feature d can be obtained as

$$H_d = \sum_{i=1}^{N} \sum_{j=1}^{n} H\left(S\left(x_{j,d}, v_{i,d}\right)\right). \tag{6}$$

The entropy value H_d for each feature, which is the sum of the two entropy values for that feature in the two classes,

Fig. 2. Scaled example observations.

indicates which feature should be removed. The removal decision is based on the idea that small entropy values refer to regularities and structure in a dataset, while high entropy values indicate randomness (Yao et al., 1999). This means that entropy can show whether data are characterized by uncertainty or are informative (Luukka, 2007).

More specifically, fuzzy entropy measures can be used to determine the relevance of features (Luukka, 2011). For feature removal, the feature that has the highest entropy value and, therefore, is assumed to be least informative, will be removed; thus, for the given example, feature 2 would be removed (see Table 2).

This example illustrates how entropy can be included in the feature selection so as to remove less informative features. However, a closer look suggests that the proposed feature removal for the given example is not a good choice with respect to the classification accuracy. Assuming that the observations in this example are a representative sample of the underlying population, it is obvious that the feature space for feature 2 can be split into distinct regions for the decision making, whereas feature 1 shows a clear overlap in the values that this feature takes in the two

Table 2 Example similarity and entropy values.

Similarity	Feature 1	Feature 2	Class
$S(x_1, v_1)$	0.67	0.83	1
$S(x_2, v_1)$	0.67	0.83	1
$S(x_3, v_1)$	1.00	0.50	1
$S(x_4, v_1)$	0.33	0.17	1
$S(x_1, v_2)$	1.00	0.17	2
$S(x_2, v_2)$	0.33	0.50	2
$S(x_3, v_2)$	0.67	0.83	2
$S(x_4, v_2)$	0.67	0.83	2
H(d, Class1)	1.91	2.04	1
H(d, Class 2)	1.91	2.04	2
H(d)	3.82	4.09	

Table 3 Example of scaled entropy.

Entropy	Feature 1	Feature 2
H(d)	3.82	4.09
SE(d)	2.55	1.36

different classes. In simple terms, the second feature allows an observation to be assigned to one of the classes without uncertainty, but the first feature does not. Thus, the removal of the second feature will lead to a deterioration in the classification with these observations. However, as this simple example has illustrated, this shortcoming can be overcome by using a scaling factor for the entropies that takes into account the distance between a feature value of one ideal vector and the corresponding feature values of all other ideal vectors (Lohrmann, Luukka, Jablonska-Sabuka, & Kauranne, 2018). Feature selection based on fuzzy similarity and entropy measures (FSAE), which uses a scaling factor for the entropy values, is discussed in more detail in the subsequent section.

2.2. Fuzzy similarity and entropy measure (FSAE) based feature selection

Feature selection using fuzzy similarity and entropy measures (FSAE) using scaled entropy was introduced by Lohrmann et al. (2018), and has its origin in the algorithm developed by Luukka (2011). This feature selection algorithm is designed as a filter method, and in particular a feature ranking method, but can also be used as a wrapper; for instance, together with a similarity classifier. It is based on the idea of using scaled fuzzy entropy measures on similarity values to determine the importance of features. First, the similarity $S \in [0, 1]$ is calculated, where 0 implies complete dissimilarity of an observation to the ideal vector while 1 emphasizes the highest degree of similarity. Second, the entropy values for similarities are computed. Similarities of 0 or 1 will lead to the lowest entropies, which emphasizes high informativeness. On the other hand, a similarity close to 0.5 results in the highest entropy value and signals uncertainty. This idea is applied to a classification problem in order to calculate the similarity of features from observations with the ideal vector of each class and determine their entropy values. This entropy value will be low if the feature is highly informative and high if the uncertainty of the feature is high (Luukka, 2011). In addition, a scale factor for the entropy values is used to emphasize the distances among the ideal vectors of the classes. Using the scale factor on the entropy has the desirable property that distinct features of ideal vectors decrease the entropy value, while the entropy values of features where the ideal vectors are close remain at their initial level or decrease only slightly. In other words, if a feature on average has largely different values in one class from those in all other classes, this results in a smaller entropy value. In this case, the scaled entropy will indicate that the feature is more informative.

In generalized form, the scaling factor SF can be denoted as

$$SF_{i,d} = 1 - \frac{\left(\sum_{o \neq j} \left| v_{i,d} - v_{o,d} \right|^l \right)^{\frac{1}{l}}}{N - 1}.$$
 (7)

The numerator determines the sum of the absolute distances of the ideal vector value for feature d for class i to all other classes (in the most simple case with l=1).

The scaled entropy SE for a feature d for all classes is calculated based on Eq. (6) for the entropy and Eq. (7) for the scaling factor:

$$SE_{d} = \sum_{i=1}^{N} \left(\sum_{j=1}^{n} H\left(S\left(x_{j,d}, v_{i,d}\right)\right) \right) \\ * \left(1 - \frac{\left(\sum_{o \neq j} \left|v_{i,d} - v_{o,d}\right|^{l}\right)^{\frac{1}{l}}}{N-1} \right).$$
 (8)

The result of the FSAE filter is a scaled entropy value for each feature. Since high scaled entropy values indicate uncertainty, the features with the lowest scaled entropy values are most important for distinguishing between classes. For the feature selection, the user specifies which number of features (denoted k) should be kept, and subsequently only uses the k features with the lowest scaled entropy values. The underlying assumption is that this removes features that do not contribute to the deviation among classes (Luukka, 2011).

For the simple example presented in Section 2.1, the use of the scaled entropy (*SE*) changes the feature removal from feature 2 to feature 1 (see Table 3).

The second feature has a higher degree of informativity than the first, since the distance between the values of the ideal vectors of the two classes is larger for this feature than for the first feature. The scaling factor accounts for this interclass distance, which led to the decision to remove feature 1 instead.

The feature importance based on the scaled entropy values determined by the FSAE filter method can be presented in an intuitive form between [0,1] by dividing the scaled entropy by the sum of scaled entropy values, subtracting this value from 1, and standardizing the resulting feature importance vector to [0,1].

$$FI_d = 1 - \frac{SE_d}{\sum_{d=1}^{D} SE_d}. (9)$$

The feature importance will be close to one for informative features, while uninformative and irrelevant features will show feature importance values of close or equal to zero.

This feature selection method was chosen because it showed results that were competitive with those of the most common feature selection methods, is intuitive in its use and is computationally inexpensive (Lohrmann et al., 2018). Moreover, using a feature ranking method allows the feature importance values to be analyzed for a single feature as well as for a group of features.

3. Application of our methodology to the data

3.1. Data

The dataset that is analysed in this paper consists of time series obtained from Yahoo Finance (2017). The time horizon for the training and testing of the classifier is from 10/11/2010 to 04/29/2016, and the time period selected for the out-of-sample forecast is from 05/2/2016 to 3/28/2018. The dependent variable is the daily open-toclose return of the S&P500 index from the opening price to the closing price of a single trading day. The feature dataset includes seven financial market indices, two market ETFs, six indices and ETFs related to sectors and commodities, three currency time series, seven time series related to interest rates, yields and yield spreads, nine technical indicators, and the VIX index. The seven financial market indices encompass large indices such as the S&P500 (US), the STOXX50 (EU), the Hang Seng (C), the Nikkei225 (J), the FTSE100 (UK), and the DAX (GER). Moreover, it contains the Russel 2000, which is an index premised on firms with small market capitalization in the US. The two market exchange traded funds (ETF) are intended to represent large- and medium-capitalized emerging market companies (iShares MSCI Emerging Markets; see BlackRock, 2017a), and to track the performances of large-, mediumand small-capitalized firms worldwide (Vanguard Total World Stock ETF; see Morningstar, 2017).

Commodities and materials are represented by the United States Commodity Index and the SPDR S&P U.S. Materials Select Sector UCITS ETF, respectively. The former is supposed to reflect the performance of a portfolio of commodity futures, which represents the energy, precious metals, industrial metals, grains, livestock and softs sectors (USCF, 2017). The latter aims to track the performance of American large-capitalized material firms within the S&P500 (State Street Global Advisors (SPDR), 2017b). These features are intended to capture the influence of the commodities and materials sector on the American economy, and thus, on the American stock market. The SPDR Gold Shares ETF is the largest physically backed gold ETF, and tracks mainly long exposure to gold. This ETF is included because commodities, especially gold, can indicate future inflation, and their price volatility is believed to have negative consequences for financial markets (Baur, 2012), which may have a severe impact on the US economy (Gokmenoglu & Fazlollahi, 2015). The iPath S&P GSCI Crude Oil Total Return Index concentrates its exposure on the S&P GSCI Crude Oil Total Return Index, which is a benchmark

for the total return accomplished in the crude oil market (S & P Dow Jones Indices, 2017). This index is used to incorporate the impact of changes in the crude oil market on financial markets, as the oil price can have an extensive impact on both the economy and financial markets (Gokmenoglu & Fazlollahi, 2015). Three additional factors are the exchange rates of the USD to the Yen (Japan), the Euro (EU) and the Yuan (China), which reflect the attractiveness of US exports and its purchasing power with respect to imports for the US economy relative to its largest trading partners. We also integrate the relevance of the financial sector for the S&P500 index by including the Financial Select Sector ETF and the iShares MSCI Europe Financials. The former is supposed to track the investment results of large financial companies in the US that are listed in the S&P 500 (State Street Global Advisors (SPDR), 2017a), while the latter attempts to track the performance of an index of European equities in the financial sector (BlackRock, 2017b).

The category encompassing interest rates and yields contains the CBOE 10-year interest rate, the 30-year Treasury yield (US), the 5-year Treasury yield (US) and the 13week Treasury bill (US). The CBOE 10-year interest rate is a time series of the Chicago Board Options Exchange that represents interest rate options for the 10-year Treasury note (Chicago Board Options Exchange, 2017). The shortterm 13-week Treasury bill (US) will also be used as a proxy for the 13-week yield for the calculation of two of the yield spreads. From the three yield curves, the 30-year-to-5-year yield spread, the 30-year-to-13-weeks yield spread, and the 5-year-to-13-weeks yield spread are computed as additional time series. No 10-year yield curve is available from Yahoo Finance, but a 30-year yield curve and a 5-year yield curve are used instead, in addition to the 13-week one. This follows the convention of using a short-term government yield curve and a long-term one of at least several years for the calculation of yield spreads (Bhaduri & Saraogi, 2010; Nyberg, 2013; Rudebusch & Williams, 2009). Research has indicated that yield spreads contain useful information in relation to the contraction and expansion of the economy, and therefore they might also be of relevance for predicting a stock market index (Rudebusch & Williams, 2009). Finally, the authors use the VIX as an additional financial time series to represent the market sentiment. The volatility index VIX is included in the features because it can be regarded as a barometer for investor sentiment in the market (Rossilo, Giner, & de la Fuente, 2014).

In general, our choice of features is in line with previous research that has used at least a subset of these features, such as lagged index data, technical indicators, the oil price, exchange rates, the gold price, or short- and long-term interest rates/yields (Krollner, Vanstone, & Finnie, 2010).

For each of these time series, the closing and opening prices, daily high and low values and volumes are downloaded if available. These data are included in the feature dataset because price and volume information are the major components in technical analysis (Achelis, 1995). Moreover, the daily range values of the indices are derived from their daily high and low values. The range indicates the maximum daily variation in the price series. For each time series, we also calculate the returns between the opening

Table 4 List of features.

Dependent variable						
S&P500	Open-close return					
Features						
Time series						
S&P500	-	Close-open return	Δ (%) High	△ (%) Low	△ (%) Volume	△ (%) Range
DAX	Open-close return	Close-open return	△ (%) High	△ (%) Low		△ (%) Range
Nikkei225	Open-close return	Close-open return	△ (%) High	△ (%) Low	△ (%) Volume	△ (%) Range
iShares MSCI Emerging Markets	Open-close return	Close-open return	△ (%) High	△ (%) Low	△ (%) Volume	Δ (%) Range
Vanguard Total World Stock ETF	Open-close return	Close-open return	△ (%) High	△ (%) Low	△ (%) Volume	△ (%) Range
Hang Seng	Open-close return	Close-open return	△ (%) High	△ (%) Low	△ (%) Volume	Δ (%) Range
FTSE 100	Open-close return	Close-open return	△ (%) High	∆ (%) Low	△ (%) Volume	Δ (%) Range
STOXX 50	Open-close return	Close-open return	- ' '	- ` ′	- ` ´	- ' '
Russell 2000	Open-close return	Close-open return	△ (%) High	△ (%) Low	△ (%) Volume	Δ (%) Range
VIX S&P500	Open-close return	Close-open return	△ (%) High	△ (%) Low	- ' '	△ (%) Range
SPDR Gold Shares ETF	Open-close return	Close-open return	△ (%) High	△ (%) Low	△ (%) Volume	Δ (%) Range
United States Commodity Index	Open-close return	Close-open return	△ (%) High	△ (%) Low	△ (%) Volume	△ (%) Range
Materials Select Sector SPDR ETF	Open-close return	Close-open return	Δ (%) High	△ (%) Low	△ (%) Volume	Δ (%) Range
iPath S&P GSCI Crude Oil	Open-close return	Close-open return	Δ (%) High	△ (%) Low	△ (%) Volume	Δ (%) Range
Financial Select Sector	Open-close return	Close-open return	△ (%) High	△ (%) Low	△ (%) Volume	Δ (%) Range
iShares MSCI Europe Financials	Open-close return	Close-open return	△ (%) High	△ (%) Low	△ (%) Volume	Δ (%) Range
CBOE Interest Rate 10 Year	Open-close return	Close-open return	Δ (%) High	△ (%) Low	_ ` ´	Δ (%) Range
Treasury Yield 30 Years	Open-close return	Close-open return	Δ (%) High	∆ (%) Low	_	△ (%) Range
Treasury Yield 5 Years	Open-close return	Close-open return	Δ (%) High	∆ (%) Low	_	Δ (%) Range
13 Week Treasury Bill	Open-close return	Close-open return	Δ (%) High	△ (%) Low	_	Δ (%) Range
JPY/USD Exchange Rate	Open-close return	Close-open return	△ (%) High	∆ (%) Low	_	△ (%) Range
EUR/USD Exchange Rate	Open-close return	Close-open return	Δ (%) High	△ (%) Low	_	Δ (%) Range
CNY/USD Exchange Rate	Open-close return	Close-open return	Δ (%) High	∆ (%) Low	_	△ (%) Range
Technical indicators and yield spre	eads					
Δ (%) Spread Treasury 30y – 5y	Δ (%) momentum (1d)	MACD (26d, 12d, Signal 9d)	Mov.Avg. (5	d)		
Δ (%) Spread Treasury 30y – 3y Δ (%) Spread Treasury 30y – 13w	Δ (%) momentum (3d)	Bollinger (2 Std)	Mov.Avg. (30			
Δ (%) Spread Treasury 5y – 13w Δ (%) Spread Treasury 5y – 13w	Δ (%) momentum (5d) Δ (%) momentum (10d)	RSI (14d)	14104.7148. (11	ouj		

and the respective closing prices, which are the changes that occur during the trading day, as well as the returns between the closing and opening prices, reflecting the price changes during the times when no trading is occurring. Table 4 lists all features for the classification problem.

The remaining features are technical indicators, including the changes in the 1-, 3-, 5- and 10-day momentums, the relative strength index (RSI), the moving average convergence-divergence (MACD), moving averages (MA) and Bollinger bands (Di Lorenzo, 2013; Hurwitz & Marwala, 2011). The technical indicators MACD, RSI and Bollinger bands are transformed into trading signals instead of just using their values directly. A comparable approach was pursued by Patel et al. (2015), who referred to this as trend deterministic data and found that this transformation led to a significantly higher classification accuracy than using the technical indicators in their original form. The transformation into signals follows common trading rules. An RSI of less than 30 takes a value of 1 (oversold/buy signal), an RSI of over 70 takes a value of 0 (overbought/sell signal), and an RSI between 30 and 70 takes a value of 0.5. For the MACD, the feature is assigned a value of 1 if the MACD (26 days EMA/12 days MA) is smaller than the signal line (exponential moving average (EMA), 9 days), which indicates to buy, and a value of zero if the MACD exceeds the signal line. If the MACD equals the signal line, the feature takes on a value of 0.5 (Achelis, 1995).

Lastly, the Bollinger bands feature is assigned a value of 1 if the signal line crosses the lower Bollinger band from

below (buy signal), a value of 0 if the signal line crosses the upper Bollinger band from above (sell signal), and 0.5 if the signal line is within the lower and upper Bollinger bands (Di Lorenzo, 2013).

When the initial time series are downloaded from Yahoo Finance, volume time series for which no information can be downloaded and where the entire feature download consists of zeros are removed. For the remaining features, missing values are replaced by the last previously known value to avoid biasing the time series with future values that are yet unknown (e.g. through interpolation). Moreover, the rank of the data set is calculated in order to check the features for multicollinearity, with the objective of removing features that are highly correlated with other features in the dataset, which essentially means that this feature does not provide any additional information for the classification. However, no features have to be removed here since no multicollinearity is present in the dataset.

After this procedure, the training and testing dataset contains 1373 observations and the dataset for the forecasting period consists of 481 observations for all 136 features. Finally, the features are normalized to the unit interval [0, 1]. The time series to be classified is the open-to-close return of the S&P 500. The open-to-close returns are split into four classes according to their daily magnitudes. Table 5 lists the classes for both the training/testing and forecast periods.

The idea is to create distinct groups for 'strong positive', 'slightly positive', 'slightly negative' and 'strong negative'

Table 5Classes for the S&P 500 closing returns.

S&P 500 closing return	Class	Training and testing		Forecast period	
		Observations	in %	Observations	in %
Larger than 0.5%	1	345	25.13%	59	12.27%
Between 0.5% and 0.0%	2	399	29.06%	199	41.37%
Between 0.0% and -0.5%	3	339	24.69%	172	35.76%
Smaller than -0.5%	4	290	21.12%	51	10.60%

returns. The proportions of the four classes are similar in the training and testing data, but more unbalanced in the forecast period, with slightly positive and slightly negative returns being the majority classes and higher-magnitude returns having smaller numbers of observations. The classification of the daily S&P data into four classes is one of the aspects that differentiates the approach pursued in this paper from most of the existing literature. Kim et al. (2006) used a four-class approach, but on weekly data for the Korean KOSPI index. Patel et al. (2015) worked with their trend deterministic features on a binary class case, but mentioned that a setting with more categories is also worth exploring.

Another aspect that is worth mentioning is that all of the information presented can be downloaded without cost, and is available easily to potential investors and researchers.

3.2. Training procedure

The first step is feature selection for the initial 136 features in the data set, and for that purpose we use the FSAE filter method. Each feature is ranked according to FSAE based on its scaled entropy value (in ascending order). Initially, we calculate the performance using a simple similarity classifier with all features, and one feature will be removed in each step, that with the next lowest rank. This procedure is conducted using the FSAE with different combinations of entropy measures and *l*-parameters. Each setup is tested for different values of the p (from 1 to 8) and m (from 1 to 6) parameters, and we report only the accuracies for the p and m values that lead to the highest mean accuracy for each combination of entropy and *l*-parameter. Finally, we choose the setup of the entropy and *l*-parameter that appears most suitable in terms of performance and number of features removed.

With this setup, the main classifier in this study, the random forest (Breiman, 2001), will be used together with the FSAE to determine which features should be removed. The random forest is an ensemble classifier that trains multiple decision trees and combines their results in order to assign observations to a class (Adele, Cutler, & Stevens, 2012). This procedure is supposed to avoid the common problem of single decision trees, which tend to overfit data easily if their parameters are not set suitably. Other advantages of this model include its ability to model interactions between features and its robustness to outlier values for features (Hastie, Tibshirani, & Friedman, 2009). Here, the random forest will consist of 50 decision trees. As was demonstrated by Breiman (2001), the choice of the number of decision trees can be as desired, since the generalization error is converging to a limit. Random forests have been

applied successfully in a variety of different applications (Adele et al., 2012), including the classification of financial time series. Khaidem, Saha, and Dey (2016) used a random forest in a context comparable to that in this paper, using technical indicators but considering the prediction of stock returns, and reported high classification results. Recently, Zhang, Cui, Xu, Li, and Li (2018) used a random forest in their stock price trend prediction system and demonstrated its ability to outperform a KNN classifier, support vector machines and an artificial neural network.

In order to find a model with limited complexity and a good generalization ability for previously unseen observations, noise can be added during the training procedure (Özesmi, Tan, & Özesmi, 2006). Since noise is supposed to prevent a model from being overfitted to the given observations, adding noise should make the learning algorithm less sensitive to the variation in the features for reasonable amounts of noise, thus preventing overfitting (Matsuoka, 1992; Özesmi et al., 2006). In this paper, the authors add independently and uniformly distributed noise to the features before using the random forest algorithm with FSAE for the feature selection. The idea behind this proceeding is that using a certain amount of noise should make the choice of features more robust and reliable.

Once more, the classifier, in this case the random forest. will be used first with all features, then features will be removed iteratively based on their ranking from the FSAE feature selection. For this purpose, the entire testing and training time series (with 1373 observations) is split using the hold-out method into 70% of observations for training and the remaining 30% for testing. The use of stratified sampling ensures that the training and test data consist of observations from all four return classes and in proportions that represent the classes. Noise is added to the training data solely to ensure that the result generalizes to the actually observed test data, not to fit the perturbed data. The magnitude of the noise added at each iteration is varied from +/-0 standard deviations (Std) up to +/-4Std, by steps of 1 Std. The standard deviation is determined based on the feature values of all observations. The level of noise that is added is random, but is limited in each step to +/- the number of standard deviations for that level of noise. The only exception is when adding noise to the technical indicators and the trading strategies premised on these indicators. Since these indicators all depend on the price series, it would be inconsistent and implausible to perturb them separately rather than perturbing the underlying stock price series. Thus, we inject the trading strategies with noise by perturbing the underlying S&P500 closing price series according to the standard deviation of the S&P500 index (from +/-0 up to +/-4 Std), then determine the technical indicators and trading strategy values

Table 6Classification results with feature selection (before noise injection).

Approach	Parameter	Entropy	No. of features	Features removed	Avg. performance	Variance (in %)	р	m
Sim		_	136	None	44.73%	0.05%	2	2
Sim + FSAE	l = 1	De Luca & Termini	121	15	44.78%	0.03%	5	3
Sim + FSAE	l = 1	Parkash et al.	64	72	44.38%	0.05%	3	1
Sim + FSAE	l=2	De Luca & Termini	119	17	43.06%	0.06%	2	2
Sim + FSAE	l = 2	Parkash et al.	120	16	42.91%	0.05%	3	2

Fig. 3. Results for FSAE setups.

afterwards. In each iteration, and therefore for each feature subset, the data set is split 20 times and for each split, the perturbed training data is used for the FSAE feature ranking and the noise-free testing set with the random forest is used for the evaluation of the performance for the feature subset. The test accuracy is averaged over the 20 runs for a feature subset. After removing the features iteratively according to their ranks and computing the mean accuracy for each of these subsets, we select the feature subset that results in the highest mean accuracy on the test data.

The second step of the training procedure is classification. The feature subset determined previously will be deployed for the classification with the random forest, while four other classification algorithms, the *k*-nearest neighbour algorithm (KNN; see Cover & Hart, 1967), the naive Bayes classifier (Russell & Norvig, 2009), decision trees (Breiman, Friedman, Stone, & Olshen, 1984) and a similarity classifier (Luukka et al., 2001), will be applied as benchmarks for the classification accuracy. The classifier with the highest classification accuracy will be used as the basis for the evaluation of four different strategies that are conceptualized according to the four classes that were

created for the classification problem. These strategies are depicted in detail in the next section. The returns generated with these strategies (after transaction costs) are then determined for the test set and validated with the separate data set for the forecast period. The out-of-sample forecast data set is used with the trading strategies that are premised on the best classification model's predictions in order to validate the performance against a buy-and-hold strategy. All of the calculations are implemented using MATLABTM software.

4. Results

The results for the different setups of the FSAE filter for feature selection show that most algorithms are capable of identifying features that are redundant or of small relevance for the classification. Table 6 lists the results with the similarity classifier for the choice of the FSAE setup. The best performance accuracy, 44.78%, is accomplished with the entropy measure of De Luca and Termini (1972) and an *l*-parameter of 1. However, the combination of Parkash

Table 7 FSAE results with random forest and noise.

TOTIE TEDUTED WITH TURINGOIN	TOTOBE UITE HOISE				
Perturbation	0 Std.	1 Std.	2 Std.	3 Std.	4 Std.
Remaining features	129	117	98	105	127
Mean accuracy	47.16%	47.51%	47.78%	47.60%	47.76%
Variance (in %)	0.07%	0.07%	0.07%	0.08%	0.08%

Table 8Comparison of classifiers on the feature subset.

Approach	Setup and parameters	Avg. performance	Variance (in %)
Similarity classifier	p = 3, m = 1	44.04%	0.03%
Random forest	Min leaf size = 1	43.63%	0.04%
Random forest	Min leaf size $= 10$	44.72%	0.03%
KNN	k = 1	32.36%	0.04%
KNN	k = 10	36.80%	0.05%
Naive Bayes	Normal kernel	38.85%	0.07%
Decision tree	Min leaf size $= 1$	34.89%	0.04%
Decision tree	Min leaf size = 10	37.47%	0.06%

et al. (2008) entropy and l=1 leads to a comparable accuracy of 44.38%, but with only 64 features instead of 121. Since almost the same performance as the most accurate approach can be achieved with only slightly over half the number of features, the approach with Parkash et al. (2008) entropy and l=1 is more suitable for further analysis.

Fig. 3 shows that, for all FSAE setups, the performance initially decreases, but then has a peak or secondary peak at around 70 removed features. This stresses that all setups work well, but using Parkash et al. (2008) entropy and l=1, which found the best performance at this peak of around 70 removed features, is the most suitable choice of these setups.

In the next step, we conduct the actual feature selection with the classifier random forest (based on 50 decision trees) as the evaluation criterion and the FSAE with Parkash et al. (2008) entropy and l=1, which was the setup selected in the previous step. The feature selection is conducted with and without noise, and the results are displayed in Table 7.

This procedure shows that the most accurate mean accuracy on the test set is achieved with noisy features with two standard deviations. Moreover, this accuracy is achieved on the smallest subset with 98 remaining features. Unlike the initial step with the choice of the FSAE setup, it can be seen that the number of features removed can vary depending on the classification algorithm used for the evaluation, but that their order does not. With the random forest, only 38 features are removed, but the performance of 47.78% is not only higher than the 44.38% after FSAE and the similarity classifier, but also considerably higher than the 44.73% with the similarity classifier and the entire data set.

In what follows, the feature subset that results from the feature selection with the random forest is deployed with different classifiers in order to determine whether the random forest is the most accurate classifier on this feature subset. The results of the comparison are presented in Table 8.

The results demonstrate that the random forest with a minimum leaf size of 10 is the most accurate classifier of the eight classifier setups presented. The minimum leaf size is a parameter that sets the minimum number of

observations that must be in a "branch" of a decision tree. A minimum leaf size that is too low may lead to overfitting, since it allows overly complex models, whereas a value for the minimum leaf size that is too high can oversimplify the model and make it unable to capture certain patterns in the data. Both the minimum leaf size parameter (random forest and decision tree) and the k-parameter (KNN) are varied from 10 to 100, by steps of 10. For each of these algorithms, the value of the parameter was chosen based on the highest mean training performance, and the corresponding mean accuracy on the test set is reported. This procedure avoids overfitting the parameters to the test set, since they are chosen based on the training set.

Since the random forest with a minimum leaf size of 10 has been shown to be the most accurate classifier with this feature subset, the performance of this classifier will be examined in more detail, including with respect to the out-of-sample forecast data set. Table 9 presents the classification of this setup on one random split of the training and test data, and on the forecast data. The classification rates of 46.3% and 41.0% for the random test set and the given forecast data set do not seem very high; however, low classification results do not have to mean a low ability to generate excess returns with a strategy based on this classifier (Teixeira & De Oliveira, 2010).

The correct classification rates between the classes range from 28.8% to 62.1% within the test data. Class 1 shows the highest correct classification rate, and is the only class to exceed 60.0%. Clearly, the worst classification result is obtained for Class 3, which addresses 'slightly negative' returns. The returns for the positive classes, Class 1 and Class 2, are the highest in the test set. For the validation dataset, the accuracies range between 23.8% for Class 3 and 55.8% for Class 2. Only for the 'strong positive' Class 1 is the classification accuracy considerably lower than on the test set, at 40.7% compared to 62.1%. Simplifying things by considering the results from the perspective of an investor, who will probably focus mainly on whether the predicted returns are positive or negative, the correct classification rates can differ considerably from those of the single classes. The correct classification rates for positive and negative returns for the data are 75.2% and 35.9%. This is worse than the result for the test data, and indicates a

Fig. 4. Top 10 lowest scaled entropy values.

Table 9Classification results for test and forecast data.

Test	Class 1	Class 2	Class 3	Class 4		
	62.1%	54.6%	18.8%	48.3%		
46.3%		itive		gative		
40.5%	82.	82.40%		50.00%		
F	Class 1	Class 2	Class 3	Class 4		
Forecast	40.7%	55.8%	23.8%	41.2%		
41.0%	Pos	tive	Neg	gative		
41.0%	75	.2%	35.9%			

clearly higher ability of the classifier to predict positive returns correctly. The low negative prediction is burdened by the low classification rate in Class 3, which accounts for more than three times as many observations as Class 4. In conclusion, the classifier for the validation dataset seems to be more accurate at determining positive returns, but performs more poorly at predicting the negative return classes.

We will attempt to obtain a better understanding of the decision-making abilities of the classifier by discussing the features with the lowest scaled entropy values, since low entropy corresponds to high informativity. As Fig. 4 illustrates, the S&P500 Momentum terms, currency exchange rates, the European stock market and the United States Commodity Index (USCI) possess the highest information content. Three of the top four features for predicting the S&P500 open-to-close return are related to the change in momentum. The remaining features consist of the exchange rates USD/Yuan and USD/EUR, the European STOXX 50 open-to-close return and the change in the low value of the USCI.

We examine patterns for a certain type of information that may potentially be relevant for the prediction of the S&P500 open-to-close return by investigating in more detail the results of the variable importance obtained from FSAE with the random forest as the evaluation criterion. The results illustrated in Fig. 5 show that the momentum

terms of the S&P500 are characterized by the largest variable importance, and that the currencies on average show a large importance for the classification task related to the S&P500. On the othter hand, the relevance of spreads appears to be low, since the variable importance has a low average value and comparatively low values for the whiskers. The range features show the longest whisker, indicating that some of the range values are relevant for this classification. It is noteworthy that the minimum for the indicators (excluding outliers) is the largest of all technical feature groups except the momentum group. This, together with one of the higher mean values, indicates that technical indicators do possess an elevated relevance for the classification overall.

The analysis of the feature importance grouped by financial market indices as displayed in Fig. 6 reveals that, according to these results, the S&P500 related information (which also includes the momentum terms) is the most relevant group of information for the classification. The groups with the second and third largest mean importance are the Nikkei225 and the STOXX50 group. This appears to be in line with the fact that the STOXX50 open-close return is the only non-S&P500 financial market feature in the top 10 lowest scaled entropies presented earlier.

Since grouping according to the remaining features such as gold, oil or sectors only resulted in lower to medium importance values that could not be distinguished clearly, these results will not be presented or discussed here in detail.

After analyzing the features and the classification results for the four-class problem, we consider various different trading strategies based on this FSAE and the random forest results. We derive four distinct trading strategies, which represent different levels of risk tolerance of the investor (e.g. willingness to "short" (sell) the index) and varying levels of confidence in the model (e.g. willingness to invest solely for strongly positive or negative predictions). The benchmark strategy in this paper is a classic buy-and-hold strategy (passive management), where the

Fig. 5. Feature importance for technical features.

Fig. 6. Feature importance for financial market indices.

Table 10 Investment strategies.

No	Strategy
1	Strongly positive or positive returns predicted (Classes 1 & 2) - Long (buy) the index Strongly negative or negative returns predicted (Classes 3 & 4) - Short (sell) the index After decision: Remain long or short until next decision requires a change
2	Strongly positive returns predicted (Class 1) - Long (buy) the index Strongly negative returns predicted (Class 4) - Short (sell) the index After decision: Remain long or short until next decision requires a change
3	Strongly positive returns predicted (Class 1) - Long (buy) the index Strongly negative or negative returns predicted (Classes 3 & 4) - Short (sell) the index After decision: Remain long or short until next decision requires a change
4	Strongly positive or positive returns predicted (Classes 1 & 2) - Long (buy) the index Strongly negative returns predicted (Class 4) - Short (sell) the index After decision: Remain long or short until next decision requires a change
5	Benchmark: buy-and-hold - Long (buy) the index at start of period and retain

index is bought and then held over the respective investment period. All investment strategies are enumerated in Table 10.

It is important to mention that only the index returns are regarded in the subsequent analysis of the returns; no dividends of the underlying stocks are included.

For the comparison to a buy-and-hold strategy, various different levels of transaction costs are considered. Transaction costs can be incorporated either as a percentage of the underlying trade (e.g. Pätäri & Vilska, 2014) or as a fixed amount in a certain currency (e.g. Teixeira & De Oliveira, 2010), and can vary considerably from country to country (Domowitz, Glen, & Madhavan, 2001). In this study, both approaches will be used – a fixed amount in US dollars that can be expected to be paid to a broker in the US, as well as a low percentage of the underlying trade value. Using both approaches ensures that our results can be compared to other existing and future findings more easily. For the

Fig. 7. Performances of trading strategies out-of-sample (with transaction costs).

first approach, the transaction cost varied between \$10 and \$20, which is within the range of transaction costs that an investor can expect for an order at a broker to purchase a stock or financial instrument (Nasdaq, 2017). The percentage-based transaction costs are set at 0.1%, 0.2%, 03% and 0.4%, to incorporate low to medium levels of transaction costs.

In addition, it is assumed that no capital or gains are withdrawn during the investment period considered. Since the S&P500 open-to-close return is the dependent variable, the results of the strategies assume that the financial instruments used track the S&P500 as closely as possible. This may be by buying all, or at least the majority, of the shares in the proportions that represent the firms in the S&P500, by investing in an exchange traded fund (ETF) that attempts to replicate the behavior of the S&P500, or potentially by using a suitable financial derivative. An ETF is an inexpensive alternative for tracking a certain market or sector, and can also be bought at a broker (Bodie et al., 2009). It is crucial for some of the strategies presented here that ETFs can be sold short (Bodie et al., 2009). If an investor deploys an ETF to follow one of the strategies presented here, it must be taken into account that, in addition to broker costs for the purchase of the ETF, costs are also incurred for the ETF itself. Thus, investors should consider that the performance numbers presented here need to be reduced by any additional cost such as the total expense ratio (TER) of the ETF, which is commonly rather low (Bodie et al., 2009).

The performances of the buy-and-hold strategy and the four strategies considered here are illustrated in Fig. 7 for an investment of \$10,000 and transaction costs of 0.1% for the forecast data set.

The graph highlights the fact that all strategies based on the classifier results can outperform the buy-and-hold strategy after transaction costs out-of-sample in the forecast period. The results show that, for transaction costs of 0.1%, investment strategy 4 is characterized by the highest performance of 44.09% for the forecast period (21.09% p.a.), while the buy-and-hold strategy returns 26.13% (12.93% p.a.). With respect to the classification results, this is not surprising. Strategy 4 does not initiate a transaction if the prediction is Class 3, which is the class with by far the lowest classification accuracy. Thus, it leaves out the class that the model predicts worst and that is associated with low absolute returns even when it is classified correctly, since it is the low negative return class. Investment strategy 2, which also does not use the Class 3 predictions, performs well too, but it does worse than strategy 4 since it does not conduct transactions based on Class 2 predictions, though this was the class with the highest prediction accuracy. The performances of the other investment strategies range between 30.16% (14.81% p.a.) and 31.28% (15.33% p.a.). The results show that higher percentage-based transaction costs affect the performances of the trading strategies adversely, since they make using these strategies more expensive. The first strategy, which shows with the largest return without transaction costs, at 60.14% (27.98% p.a.), is affected most by higher transaction costs, since it uses all four class predictions as signals to conduct transactions if possible. Since it therefore conducts two to three times as many transactions as any of the other trading strategies, it underperforms the buy-and-hold strategy even for transaction costs of only 0.2%. The remaining strategies, which initiate trades premised only on a subset of the classes, show fewer transactions and are therefore less sensitive to changes in the transaction costs. For investments of \$10.000 and \$50.000, the performances again depend on the transaction costs, with the returns logically being higher the lower the value of the transaction costs, as the costs are in proportion to the investment amount.

Table 11Performances of the investment strategies for all datasets

		Transactions	1	150	58	60	88
	_	0	16.88%	311.73%	543.19%	520.14%	322.68%
	-	0.1%	16.83%	254.35%	506.93%	484.01%	287.06%
T4	-	0.2%	16.83%	204.93%	472.68%	449.95%	254.41%
Test	-	0.3%	16.83%	162.35%	440.33%	417.85%	224.48%
(410 Obs.)	-	0.4%	16.83%	125.69%	409.78%	387.59%	197.05%
	10,000	10	16.76%	287.61%	530.36%	506.92%	310.65%
	10,000	20	16.65%	263.50%	517.52%	493.70%	298.62%
	50,000	10	16.86%	306.91%	540.63%	517.50%	320.28%
	50,000	20	16.83%	302.09%	538.06%	514.86%	317.87%
		Transactions	1	201	64	68	89
		0	26.39%	60.14%	39.97%	39.33%	57.51%
		0.10/	26 129/	30.97%	21.20%	30.16%	44.09%
	-	0.1%	26.13%	30.97%	31.28%	30.10%	44.09%
Forecast	_	0.1% 0.2%	26.13%	7.09%	23.13%	21.60%	31.80%
Forecast (481 Obs.)	- - -						
Forecast (481 Obs.)	- - -	0.2%	26.13%	7.09%	23.13%	21.60%	31.80%
	- - - - - 10,000	0.2% 0.3%	26.13% 26.13%	7.09% -12.46%	23.13% 15.48%	21.60% 13.58%	31.80% 20.55%
	- - - - 10,000 10,000	0.2% 0.3% 0.4%	26.13% 26.13% 26.13%	7.09% -12.46% -28.45%	23.13% 15.48% 8.30%	21.60% 13.58% 6.09%	31.80% 20.55% 10.25%
		0.2% 0.3% 0.4%	26.13% 26.13% 26.13% 26.26%	7.09% -12.46% -28.45% 35.22%	23.13% 15.48% 8.30% 32.62%	21.60% 13.58% 6.09% 31.57%	31.80% 20.55% 10.25% 46.59%

Table 11 displays the detailed results for all strategies for the test and forecast periods. It is apparent that the differences between the performances on the test and forecast data sets are considerable.

However, this difference can be explained based on the data and the class imbalance. The test data set possesses a standard deviation of returns of 0.96%, while in the forecast set this value is about one third lower, at 0.63%. The same is true for the standard deviation as a measure of the volatility in the returns that were classified as positive (Classes 1 and 2), with values of 0.84% and 0.54% for the test and forecast data, respectively, as well as for those observations classified as negative (Classes 3 and 4), with values of 0.98% and 0.82%, respectively. Moreover, in both data sets the average returns for observations that are classified as Classes 1 and 4 are particularly distinct. In the test set, the average return for Class 1 predictions is 0.57%, whereas that in the forecast data is only 0.26%, which is not even half. We find comparable results for the average return for Class 4 predictions, with -0.73% on the test set versus -0.20% on the forecast set, which is not even a third of the magnitude. This discrepancy between the results in the test and forecast data sets is due to the fact that the predictions in Classes 1 and 4 contribute most to the returns achieved by any of the trading strategies depicted. The effect is amplified by the fact that the forecast data set is more unbalanced, with fewer observations in Classes 1 and 4, whose correct prediction could boost the returns of the strategy. As a consequence, the difference between the results in the test and forecast sets is considerable, but plausible after further investigation. Moreover, the returns achieved by the trading strategies clearly depend on the market volatility and returns.

The next step is an analysis of the performances of strategies in the forecast period solely for the forecasted open-to-close returns (without transaction costs). Strategy 4 is characterized by average daily returns of 0.076%, while the buy-and-hold strategy performs more than 40% worse,

with average daily returns of 0.044%. However, an optimal strategy, namely a strategy that always foresees positive and negative returns correctly and invests accordingly, would achieve a daily return of 0.411% in the forecast period, outperforming any of the presented investment strategies considerably. All average daily returns are presented in Fig. 8. Even though the best investment strategy, strategy 4, clearly underperforms the optimal strategy, it still notably outperforms the passive buy-and-hold strategy.

Fig. 9 highlights the average returns for positive and negative predictions, as well as for returns related to class-specific predictions following the logic of the trading strategy of buying in the case of a Class 1 or Class 2 classification and selling short in the case of a predicted Class 3 or Class 4. The first graph shows that the prediction of the negative classes (Class 3 and Class 4) accounts for a higher average return than the positive classes in the forecast period. Moreover, it stresses that the correct prediction of the positive and negative classes (0.36% and 0.48%) is higher in magnitude than the average return of misclassifying the direct counterparts of these two return directions (-0.33% and -0.37%).

The second graph in Fig. 9 highlights the average class-specific returns overall, in the cases of both correct classification and misclassifications. The graph illustrates two relevant aspects of the classification result. The first is that, for all classes, the returns are higher in magnitude in the case of correct classification than when a misclassification occurs. This contributes to the fact that the average return overall is positive for all classes. In particular, all predicted classes lead to positive returns on average. In simple terms, if the classifier predicts a class for a daily return, following this prediction will lead to a positive return on average – even though the prediction may be incorrect.

The second aspect that this graph highlights is the difference between the average returns for the classes with 'strong positive' (Class 1) and 'strong negative' (Class 4)

Fig. 8. Average daily open-to-close returns (without transaction costs).

Fig. 9. Performances for all predictions for trading (Strategy 1).

predicted returns, as opposed to those with 'slightly positive' and 'slightly negative' returns (Classes 2 and 3). In the case of correct classifications, the average returns of Classes 1 and 4 (at 0.84% and 1.24%) are considerably higher than those of the two other classes. This result is intuitive, given that correct classification means that the returns for Classes 1 and 4 are respectively larger than 0.5% and smaller than -0.5% (larger than 0.5% for the trading strategy that sells short). The noticeable impact of this higher average return is that the negative return in the case of a misclassification apparently does not entirely compensate for the positive return from a correct classification. This results not only in positive average returns for Classes 1 and 4 overall (independently of whether the classification is correct or not), but also in considerably higher average returns than those for Classes 3 and 4. Predicting 'strong positive' returns (Class 1) leads to more than double the

average return of 'slightly positive' returns (Class 2). The pattern is seen even more strongly for negative returns, where the prediction of 'strong negative' returns (Class 4) results in an average return that is more than 6 times that of a classification of 'slightly negative' returns (Class 3). The considerably smaller numbers of observations from Classes 1 and 4 in the forecast data set are part of the reason why the average returns for the positive and negative returns in the first graph are positive but considerably lower than the average returns for these classes.

Overall, this analysis has demonstrated that it is plausible for trading strategies without transaction costs, or even up to a certain level of transaction costs, to result in considerably higher positive returns than the buy-and-hold benchmark strategy. These results indicate that our trading model with FSAE feature selection and a random forest can result in superior returns after transaction costs.

It should be noted, though, that no taxes, slippage costs, or adjustments for risk are considered, and no statement concerning the validity of the efficient market hypothesis can be made without these aspects being included. However, this was not an objective of the current study.

5. Discussion

This paper has classified the S&P500 open-to-close returns (intraday) as a four-class problem that incorporates 'strong positive', 'slightly positive', 'slightly negative' and 'strong negative' return classes. A variety of features from stock markets, related to currencies and commodities and technical indicators, were incorporated for the prediction. With regard to three of the technical indicators, namely the RSI, the MACD and the Bollinger bands, we did not use their values, but transformed them into trading strategies, which were then used as the features. The feature subset for the classification was determined using the FSAE feature ranking method with noise injection in order to make the feature subset selection more robust. The subsequent analysis of the feature importance indicated that the changes in the momentum terms embody the highest level of information for the classification of the S&P500, while currencies rank second overall. Technical indicators such as the moving averages and the trading strategies based on RSI, MACD and Bollinger bands showed only medium to high relevance. In terms of markets, the S&P500-related information, including momentum, shows the highest importance of information from all markets regarding the prediction of the S&P500 returns. The second and third most important markets were the Japanese Nikkei 225 and the European STOXX50. In previous research studies, features (with and without feature extraction and selection) have commonly been used simply for classification. without examining in more detail their feature importance for the class labels/event prediction for the future state of the financial market. In future research, our results for the feature importance must be validated and analyzed with respect to their generalizability to other equity markets.

The classification of the feature subset was conducted using the random forest classifier, and contrasted with the performances of different setups of the KNN algorithm, decision trees, naive Bayes and the similarity classifier. The mean classification accuracy was demonstrated to be the highest for the random forest model. It is noteworthy that the prediction rates for the four classes differ considerably. The subsequent use of four different trading strategies showed that trading based on only a subset of the predicted classes can be more profitable than following all predictions. In particular, using only predictions of Classes 1, 2 and 4 led to the highest return for the forecasting period. since the classification accuracy for Class 3 was clearly the lowest and the average return from using this class prediction was also comparatively low. Another essential finding of this research is that the contributions of the classes to the returns of the trading strategies vary. Predictions on a 'buy' decision for the 'strong positive' Class 1 or a 'sell' for the 'strong negative' Class 4 have overall (correct classifications and misclassifications) multiple times higher returns than those on the 'slightly positive' and 'slightly negative' return classes (Classes 2 and 3). In other words, using the two extreme classes with returns that are far from zero in absolute terms contributes most to the trading strategies on average. Since most previous research has simply used a binary classification problem with only upward and downward movements being considered, this finding can help to shed light on the way in which using more event outcomes for the classification, rather than merely simple upward or downward movements, can improve the benefit of a trading strategy (or a bet on an event). This finding needs to be validated in future research. It will be also of interest to see whether this pattern is observed for the forecasts of other financial markets and whether the prediction of the extreme classes can result in higher average returns or payoffs in other contexts too.

Acknowledgments

This research would like to acknowledge the funding received from the Finnish Strategic Research Council, grant number 313396/MFG40 Manufacturing 4.0.

References

Achelis, S. B. (1995). Technical analysis from A to Z (2nd ed.). New York: McGraw-Hill.

Adele, C., Cutler, D. R., & Stevens, J. R. (2012). Random forests. In Ensemble machine learning: methods and applications (pp. 157–175). Springer.

Altay, E., & Satman, M. H. (2005). Stock market forecasting: artificial neural network linear regression comparison in an emerging market. *Journal of Financial Management and Analysis*, 18(2), 18–33.

Baur, D. G. (2012). Asymmetric volatility in the gold market. *Journal of Alternative Investments*, 14(4), 26–38.

Belis, M., & Guiasu, S. (1968). A quantitative-qualitative measure of information in cybernetic systems. *IEEE Transactions on Information Theory*, 14(4), 593–594.

Bhaduri, S., & Saraogi, R. (2010). The predictive power of the yield spread in timing the stock market. *Emerging Markets Review*, 11(3), 261–272.

BlackRock (2017a). iShares MSCI emerging markets ETF. Retrieved May 20, 2017, from https://www.ishares.com/us/products/239637/EEM.

BlackRock (2017b). iShares MSCI Europe financials ETF. Retrieved April 30, 2017, from https://www.ishares.com/us/products/239645/ishares-msci-europe-financials-etf.

Bodie, Z., Kane, A., & Marcus, A. J. (2009). *Investments* (8th ed.). Irwin: McGraw-Hill.

Breiman, L. (2001). Random forests. Machine Learning, 45(1), 5-32.

Breiman, L., Friedman, J., Stone, C. J., & Olshen, R. A. (1984). *Classification and regression trees*. Wadsworth International Group.

Cao, L., & Tay, F. E. H. (2001). Financial forecasting using support vector machines. *Neurocomputing*, *1*(2), 1–36.

Chang, P. C., & Wu, J. L. (2015). A critical feature extraction by kernel PCA in stock trading model. *Soft Computing*, 19(5), 1393–1408.

Chicago Board Options Exchange (2017). CBOE interest rate 10 year. Retrieved May 20, 2017, from http://www.cboe.com/delayedquote/advanced-charts?ticker=TNX.

Chun, S.-H., & Park, Y.-J. (2005). Dynamic adaptive ensemble case-based reasoning: application to stock market prediction. *Expert Systems with Applications*, 28, 435–443.

Cover, T., & Hart, P. (1967). Nearest neighbor pattern classification. *IEEE Transactions on Information Theory*, 13(1), 21–27.

De Luca, A., & Termini, S. (1972). A definition of a nonprobabilistic entropy in the setting of fuzzy sets theory. *Information and Control*, 20, 301–312

Di Lorenzo, R. (2013). Basic technical analysis of financial markets. A modern approach. Milan: Springer Italia.

- Domowitz, I., Glen, J., & Madhavan, A. (2001). Liquidity, volatility and equity trading costs across countries and over time. *International Finance*, 4(2), 221–255.
- Enke, D., Grauer, M., & Mehdiyev, N. (2011). Stock market prediction with multiple regression, fuzzy type-2 clustering and neural networks. *Procedia Computer Science*, 6, 201–206.
- Fadlalla, A., & Amani, F. (2014). Predicting next day closing price of Qatar Exchange Index using technical indicators and artificial neural network. *Intelligent Systems in Accounting, Finance and Management*, 21, 209–223.
- Fama, E. F. (1965a). Random walks in stock market prices. *Financial Analysts Journal*, 21(5), 55–59.
- Fama, E. F. (1965b). The behavior of stock market prices. *Journal of Business*. 38(1), 34–105.
- Fama, E. F. (1970). Efficient capital markets: a review of theory and empirical work. *Journal of Finance*, 25(2), 383–417.
- Felsen, J. (1975). Learning pattern recognition techniques applied to stock market forecasting. *IEEE Transactions on Systems, Man and Cybernetics*, 5(6), 583–594.
- Gokmenoglu, K. K., & Fazlollahi, N. (2015). The interactions among gold, oil, and stock market: evidence from S & P500. *Procedia Economics and Finance*, 25, 478–488.
- Guerard Jr., J. B. (2013). Introduction to financial forecasting in investment analysis. New York: Springer ScienceBusiness Media.
- Guo, Z., Wang, H., Liu, Q., & Yang, J. (2014). Fusion based forecasting model for financial time series. *PLoS ONE*, 9(6), 1–13.
- Guo-qiang, X. (2011). The optimization of share price prediction model based on support vector machine. In *international conference on control, automation and systems engineering* (pp. 1–4).
- Hastie, T., Tibshirani, R., & Friedman, J. (2009). The elements of statistical learning: data mining, inference, and prediction. In Springer Series in Statistics: Vol. 2.
- Hurwitz, E., & Marwala, T. (2011). Suitability of using technical indicatorbased strategies as potential strategies within intelligent trading systems. In *IEEE international conference on systems, man, and cybernetics* (pp. 80–84).
- Karymshakov, K., & Abdykaparov, Y. (2012). Forecasting stock index movement with artificial neural networks: the case of İstanbul stock exchange. *Trakya University Journal of Social Science*, 14(2), 231–242.
- Khaidem, L., Saha, S., & Dey, S. R. (2016). Predicting the direction of stock market prices using random forest. Applied Mathematical Finance, 1(5), 1–20.
- Kim, K. (2003). Financial time series forecasting using support vector machines. *Neurocomputing*, 55(1–2), 307–319.
- Kim, M. J., Han, I., & Lee, K. C. (2004). Hybrid knowledge integration using the fuzzy genetic algorithm: prediction of the Korea Stock Index. Intelligent Systems in Accounting, Finance and Management, 12, 43–60.
- Kim, M. -J., Min, S. -H., & Han, I. (2006). An evolutionary approach to the combination of multiple classifiers to predict a stock price index. *Expert Systems with Applications*, 31(2), 241–247.
- Krauss, C., Do, X. A., & Huck, N. (2017). Deep neural networks, gradient-boosted trees, random forests: statistical arbitrage on the S & P 500. European Journal of Operational Research, 259, 689–702.
- Krollner, B., Vanstone, B., & Finnie, G. (2010). Financial time series forecasting with machine learning techniques: a survey. In European symposium on artificial neural networks: Computational and machine learning (pp. 25–30).
- Leigh, W., Purvis, R., & Ragusa, J. M. (2002). Forecasting the nyse composite index with technical analysis, pattern recognizer, neural network, and genetic algorithm: a case study in romantic decision support. *Decision Support Systems*, 32, 361–377.
- Lendasse, A., De Bodt, E., Wertz, V., & Verleysen, M. (2000). Non-linear financial time series forecasting application to the Bel 20 stock market index. *European Journal of Economic and Social Systems*, 14(1), 81–91
- Leung, M. T., Daouk, H., & Chen, A. -S. (2000). Forecasting stock indices: a comparison of classification and level estimation models. *International Journal of Forecasting*, *16*(2), 173–190.

- Lohrmann, C., Luukka, P., Jablonska-Sabuka, M., & Kauranne, T. (2018). Supervised feature selection with a combination of fuzzy similarity measures and fuzzy entropy measures. *Expert Systems with Applica*tions. 110, 216–236.
- Lu, C. -J., & Wu, J. -Y. (2011). An efficient CMAC neural network for stock index forecasting. Expert Systems with Applications, 38 (12), 15194–15201.
- Luukka, P. (2007). Similarity classifier using similarity measure derived from Yu's norms in classification of medical data sets. *Computers in Biology and Medicine*, 37, 1133–1140.
- Luukka, P. (2011). Feature selection using fuzzy entropy measures with similarity classifier. Expert Systems with Applications, 38, 4600–4607.
- Luukka, P., Saastamoinen, K., & Könönen, V. (2001). A classifier based on the maximal fuzzy similarity in the generalized Lukasiewiczstructure. In 10th IEEE international conference on fuzzy systems.
- Matsuoka, K. (1992). Noise injection into inputs in back-propagation-learning. *IEEE Transactions on Systems, Man, and Cybernetics: Systems*, 22(3), 436–440.
- Morningstar (2017). Vanguard total world stock index fund ETF. Retrieved from http://www.morningstar.co.uk/uk/etf/snapshot/snapshot.aspx?id=0P0000G5T2.
- Nasdaq (2017). Start investing with only \$1,000. Retrieved April 30, 2017, from http://www.nasdaq.com/investing/start-investing-1000stm.
- Niaki, S. T. A., & Hoseinzade, S. (2013). Forecasting S & P 500 index using artificial neural networks and design of experiments. *Journal of Industrial Engineering International*, 9(1), 1–9.
- Nyberg, H. (2013). Predicting bear and bull stock markets with dynamic binary time series models. *Journal of Banking and Finance*, 37 (9), 3351–3363.
- O'Connor, N., & Madden, M. G. (2006). A neural network approach to predicting stock exchange movements using external factors. *Knowledge-Based Systems*, 19(5), 371–378.
- Özesmi, S. L., Tan, C. O., & Özesmi, U. (2006). Methodological issues in building, training, and testing artificial neural networks in ecological applications. *Ecological Modelling*, 195(1–2), 83–93.
- Page, L. (2012). "It ain't over till it's over." Yogi Berra bias on prediction markets. *Applied Economics*, 44(1), 81–92.
- Parkash, O., Sharma, P., & Mahajan, R. (2008). New measures of weighted fuzzy entropy and their applications for the study of maximum weighted fuzzy entropy principle. *Information Sciences*, 178, 2389–2395.
- Pätäri, E., & Vilska, M. (2014). Performance of moving average trading strategies over varying stock market conditions: the finnish evidence. *Applied Economics*, 46(24), 2851–2872.
- Patel, J., Shah, S., Thakkar, P., & Kotecha, K. (2015). Predicting stock and stock price index movement using trend deterministic data preparation and machine learning techniques. *Expert Systems with Applications*, 42(1), 259–268.
- Rossilo, R., Giner, J., & de la Fuente, D. (2014). The effectiveness of the combined use of VIX and support vector machines on the prediction of S & P 500. *Neural Computing and Applications*, 25, 321–332.
- Rothschild, D., & Pennock, D. M. (2014). The extent of price misalignment in prediction markets. *Algorithmic Finance*, 3(1–2), 3–20.
- Rudebusch, G. D., & Williams, J. C. (2009). Forecasting recessions: The puzzle of the enduring power of the yield curve. *Journal of Business & Economic Statistics*, 27(4), 492–503.
- Russell, S., & Norvig, P. (2009). Artificial intelligence: A modern approach (3rd ed.). Prentice Hall.
- S & P Dow Jones Indices (2017). S & P GSCI CRUDE OIL. Retrieved April 10, 2017, from https://us.spindices.com/indices/commodities/ sp-gsci-crude-oil.
- State Street Global Advisors (SPDR) (2017a). SPDR S & P US financials select sector UCITS ETF. Retrieved May 5, 2017, from https://fi.spdrs.com/en/professional/etf/spdr-sp-us-financials-select-sector-ucits-etf-ZPDF-GY?cid=1365706.
- State Street Global Advisors (SPDR) (2017b). SPDR S & P US materials select sector UCITS ETF. Retrieved May 5, 2017, from https://fi.spdrs.com/en/professional/etf/SPDR-SP-US-Materials-Select-Sector-UCITS-ETF-ZPDM-GY.

- Teixeira, L. A., & De Oliveira, A. L. I. (2010). A method for automatic stock trading combining technical analysis and nearest neighbor classification. *Expert Systems with Applications*, *37*(10), 6885–6890.
- USCF (2017). United states commodity index fund. Retrieved May 5, 2017, from http://www.uscfinvestments.com/usci.
- Vaughan Williams, L., & Reade, J. J. (2016). Prediction markets, social media and information efficiency. *Kyklos*, 69(3), 518–556.
- Wolfers, J., & Zitzewitz, E. (2004). Prediction markets. *Journal of Economic Perspectives*, 18(2), 107–126.
- Yahoo Finance (2017). Selected time series. Retrieved from https://finance.yahoo.com/.
- Yao, Y. Y., Wong, S. K., & Butz, C. J. (1999). On information-theoretic measures of attribute importance. In *PacificAsia conference on knowledge discovery and data mining* (pp. 133–137).
- Zhang, J., Cui, S., Xu, Y., Li, Q., & Li, T. (2018). A novel data-driven stock price trend prediction system. *Expert Systems with Applications*, 97, 60–69.
- Zhong, X., & Enke, D. (2017). Forecasting daily stock market return using dimensionality reduction. *Expert Systems with Applications*, 67, 126–139.

Zhora, D. V. (2005). Data preprocessing for stock market forecasting using random subspace classifier network. In Proceedings of international joint conference on neural networks, Montreal, Canada (pp. 2549–2554).

Christoph Lohrmann received the M.Sc. degree with Distinction in Banking and Financial Management in 2016 from the Institute for Financial Services, University of Liechtenstein, Liechtenstein. He is currently Ph.D. student in Computational Engineering with the School of Engineering Science, Lappeenranta University of Technology. His research interests include data analysis, classification, feature selection, decision making and financial markets.

Pasi Luukka received the M.Sc. degree in 1999 from the Department of Information Technology, Lappeenranta University, Finland, where he also received the D.Sc. degree in Applied Mathematics in 2005 from the Department of Mathematics and Physics. He is currently Full Professor with the School of Business and Management, Lappeenranta University of Technology. His research interests include fuzzy data analysis, classification, feature selection and fuzzy decision making.