Expert Systems with Applications xxx (2010) xxx-xxx

EISEVIED

Contents lists available at ScienceDirect

Expert Systems with Applications

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

Evaluation approach to stock trading system using evolutionary computation

I-Cheng Yeh a,*, Che-hui Lien b, Yi-Chen Tsai a

- ^a Department of Information Management, Chung-Hua University, Hsin Chu 30067, Taiwan
- ^b Department of Management, Thompson Rivers University, Kamloops, BC, Canada

ARTICLE INFO

19 Keywords:

- 1 Genetic algorithms
- 2 Neural networks
- 13 Decision system
- 4 Stock market
- 15 Over-learning

ABSTRACT

The past researches emphasize merely the avoidance of over-learning at the system level and ignore the problem of over-learning at the model level, which lead to the poor performance of the evolutionary computation based stock trading decision-making system. This study presents a new evaluation approach to focus on evaluating the generalization capability at the model level. An empirical study was provided and the results reveal four important findings. First, the decision-making system generated at the model design stage outperforms the system generated at the model validation stage, which shows over-learning at the model level. Secondly, for the decision-making system generated either at the model design stage or at the model validation stage, the investment performance in the training period is much better than that in the testing period, exhibiting over-learning at the system level. Third, employing moving time-frame approach is unable to improve the investment performance at the model validation stage. Fourth, reducing the evolution generation and input variables are unable to avoid the over-learning at the model level. The major contribution of this study is to clarify the issue of over-learning at the model and the system level. For future research, this study developed a more reliable evaluation approach in examining the generalization capability of evolutionary computation based decision-making system.

 $\ensuremath{\text{@}}$ 2010 Published by Elsevier Ltd.

1. Introduction

The stock market is a high-risk market. The reason is that too many factors affect the stock prices, making the stock prices hard to predict. Nearly a dozen years, many artificial intelligence methods, such as the artificial neural networks (Haykin, 2004), genetic algorithms (Booker, Goldberg, & Holland, 1989; Holland, 1975), and the hybrid approach (Lien & Yeh, 2008), have been applied to the stock price forecast and the buy–sell decision–making. These studies (Armano, Marchesi, & Murru, 2005; Armano, Murru, & Roli, 2002; Enke & Thawornwong, 2005; Hayward, 2004; Kim & Han, 2000; Kwon & Moon, 2003; Lam, 2004; Lee, 2004; Massimiliano, Rushi, Oliver, & Mark, 2004; Olson & Mossman, 2003; Phua, Ming, & Lin, 2001) first attempt to establish a stock price forecast system, and then use the forecast system to develop the buy–sell decision system. Because of the unpredictability of the stock prices, the effect of such a study has its limitations.

Recently, some studies (Allen & Karjalainen, 1999; Kuo, Chen, & Hwang, 2001) adopted new ways of thinking to directly construct the buy–sell decision system, instead of developing a stock price forecast system, and indicated that this strategy can effectively enhance investment performance. This thinking may seem unreasonable, but from the perspective of control theory, not necessarily.

0957-4174/\$ - see front matter © 2010 Published by Elsevier Ltd. doi:10.1016/j.eswa.2010.07.035

Just like most people can learn driving through practice, but very few people really understand vehicle dynamics. In other words, most people can't accurately predict the movement of the vehicle, but still capable of making decision (control the steering wheel).

The genetic neural networks (GNN) are decision-making systems combining the non-linear model of neural networks and the global optimization of genetic algorithms. GNN use the strategy of reinforced learning to skip the construction of stock price forecast system and directly develop the buy-sell decision system (Lien & Yeh, 2008). The rationale is to employ the neural networks as the decision system. The technical indicators based on daily stock prices and trading volume are employed as the system inputs, and the buy-sell decision indicator as the system output. When this decision indicator is greater than an upper threshold, a buying decision is recommended; when this decision indicator is smaller than a lower threshold, a selling decision is suggested. This study uses evolution theory (the survival of the fittest) to produce the optimized decision-making system. The steps of evolution model are detailed as follows:

- Producing the initial generation.
 Randomly generate the first generation's decision-making systems (i.e., randomly set the connection weights of neural networks).
- Evaluating each individual (decision-making system).Make these systems to trade (buy/sell) under the simulated environment of using the historical data of the stock market

^{*} Corresponding author. Tel.: +886 3 5186052; fax: +886 3 5186546. E-mail address: icyeh@chu.edu.tw (I.-C. Yeh).

95

96

97

119

120

121

122

123

124

125

126

127

128

129

130

131

132

133

134

135

136

137

138

139

140

141

142

143

144

145

146

147

148

149

150

151

152

153

154

155

156

157

158

at a particular period (during training). Then evaluate the performance of the systems based on their profit.

- 3. Reproducing systems. Reproduce next generation's systems based on their performance. High performance systems have greater probability to be reproduced.
- 4. Implementing genetic operations. Apply the genetic operations (e.g., mutation, crossover) on the reproduced systems to generate a new generation (i.e., reorganize connection weights of neural networks).
- 5. Alternation of generations. Replace the systems of old generation with the systems of the new generation.
- 6. To Check conditions for the termination. If the termination meets the conditions (e.g., the default number of generations), proceed to step (7), or else return to the step (2).
- 7. Output the best individual. Output the best decision-making system of the last generation (i.e., a set of neural network's connection weights).

The decision-making system generated from the above approach can only be guaranteed for a good profit in the training period, but does not guarantee that the use of this system will generate a good profit in the future. Therefore, the stock market historical data must be divided into two parts, the former used for "training" and the latter for "testing". In the second step above, the final profits of the systems were calculated in the training and testing period individually, and in step three, only the profit during the training period affected the reproduction probability. The profit during the testing period only used to evaluate whether the individual (decision-making system) is generalized to the testing periods.

Although the application of genetic neural networks on the stock market may lead to good investment performance, but because of the changing nature of stock markets, the future performance of this original decision-making system to generate a good profit is suspicious. Although the latest data can be loaded into the evolution model to generate the new optimized decision-making system (neural network), its performance depends on the evolution parameters which can be adjusted subjectively by the model builder(s). The evolution parameters include evolution entity (e.g., neural network architecture), evolution operations (e.g., the number of evolution generation), and evolution environment (e.g., the length of training period and testing period). Therefore, if we want to prove objectively that the decision-making

Table 1 Illustration of model design and model validation.

Model stage	Training period	Testing period	Model parameters
Model design Model validation 1	1982-1991 1985-1994	1992-1994 1995-1997	Adjustable Fixed
Model validation 2	1988-1997	1998-2000	Fixed
Model validation 3 Model validation 4	1991-2000 1994-2003	2001-2003 2004-2006	Fixed Fixed
Woder validation 4	1994-2003	2004-2000	rixeu

system generated by the evolution model in the future has a good performance, the evolution model's parameters must be fixed and only the data be allowed to update.

For example, assume that the data are separated into 10 years interval with 1991-2000 representing a "training period", from 2001 to 2003 a "testing period." Although the system shows good investment performance during both the training and testing period, the only conclusion we can draw is that the decision-making system achieves the generalization of system level. To testify generalization capability of the evolution model, we have to fix the evolution model's parameters, replace the old data by the new ones, and then generate a new decision-making system. If the new system shows a good investment performance during both the new training and testing interval, then we can verify that the evolution model with the specific parameters achieves the generalization at the model level. For example, by adding the latest data (2004–2006), we redefine the time period of training (1994– 2003) and testing (2004–2006). If the evolution model can produce a new decision-making system with a good profit during both the new training and testing period, the evolution model shows the generalization capability at the model level.

This process can be performed many times as shown in Table 1 and Fig. 1. Only at the model design stage trial and error can be used to adjust evolution model's parameters to strengthen the evolution model and produce high performance decision-making systems. In the subsequent model validation stage, the model parameters must be fixed and only the data used in the training and testing period can be updated. If the decision-making systems do not have a good profit at the model validation stage, then overfitting of model parameters occurs at the model design stage, which leads to producing a good performance at the model design stage only but not at the model validation stage.

Our study aims at examining whether genetic neural networks have the generalization capability at the model level. Section 2 describes the rationale of stock trading decision system based on GNN. Section 3 discusses the investment performance of GNN-

Fig. 1. Model design and model validation stage

based decision-making system generated at the model design stage and at the model validation stage, followed by the discussion of investment performance of GNN-based decision-making system generated at the model validation stage. In Section 5, we present some approaches to improve GNN's generalization capability. Section 6 contains concluding remarks.

2. GNN-based stock trading decision-making system

2.1. The calculation of technical indicators

1. Trend indicator (Durbin Watson, DW)

$$DW_{n} = \frac{\sum_{t=1}^{n} (\Delta C_{t} - \Delta C_{t-1})^{2}}{\sum_{t}^{n} (\Delta C_{t})^{2}}$$
(1)

 C_t = the closing price on the tth day; $\Delta C_t = C_t - C_{t-1}$.

2. Relative Strength Indicator (RSI)

$$RSI_n = \frac{\sum_{t=1}^n Max(\Delta C_t, 0)}{\sum_{t=1}^n |\Delta C_t|}$$
 (2)

3. Price Volume Indicator (PVI)

$$PVI_n = \frac{\sum_{t=1}^{n} \Delta C_t \times V_t}{\sum_{t=1}^{n} |\Delta C_t| \times V_t}$$
(3)

 V_t = the trading volume on the tth day

4. Price Volume Change Indicator (PVC)

$$PVC_n = \frac{\sum_{t=1}^{n} \Delta C_t \times \Delta V_t}{\sum_{t=1}^{n} |\Delta C_t \times \Delta V_t|}$$
(4)

 $\Delta V_t = V_t - V_{t-1}$.

5. Moving Average Indicator (MAI)

$$MAI_{m,n} = \frac{MA_m}{MA_n}$$
 (5)

 $MA_n = n$ -day moving average of closing prices; $MA_m = m$ -day moving average of closing prices.

6. Moving Average Volume Indicator (MVI)

$$MVI_{m,n} = \frac{MV_m}{MV_n} \tag{6}$$

 $MA_n = n$ -day moving average of trading volume; $MA_m = m$ -day moving average of trading volume.

2.2. Trading rules and the fitness function

This research considers the profit or loss in the training period and in the testing period. Because the objective of this study is to develop an evolution model to produce decision-making system with high investment performance in Taiwan's stock market; therefore, the transaction costs refer to the practical stock transaction costs in Taiwan. These costs include transaction fees of purchasing accounting for 0.1425% of the buying price; the transaction fees and trading tax of selling account for 0.1425% and 0.3% of the selling price, respectively.

The fitness function of the individual (decision-making system) in each evolution generation is the proceeds (capital) at the end of the investment period (training or testing period). If the stock was bought and held until the end of the investment period, we will calculate its market value (stock shares multiplied by the market price); otherwise, the value of the stock sold before the end of the period is used directly as the capital at the end of the period.

2.3. Genetic neural networks (GNN)

2.3.1. Input variables of neural networks

In the input layer, the input variables are composed of those technical indicators. Because it is not consistent regarding the range of each indicator, we have to normalize the indicators first and the transform formula is illustrated as follows:

$$V_{new} = \frac{V_{old} - \mu}{\sigma} \tag{7}$$

where V_{old} = technical indicator before normalization; V_{new} = technical indicator after normalization; μ = mean of the technical indicator; σ = standard deviation of the technical indicator.

2.3.2. Output variable of neural networks

We set one hidden layer in the GNN model. The relationship between the input layer and hidden layer nodes is:

$$h_k = f(net_k) = \frac{1}{1 + \exp(-net_k)}$$
 (8)

$$net_k = \sum_{i=1}^{N_{inp}} W_{ik} \times x_i - \theta_k \tag{9}$$

where net_k is a weighted sum of the input values multiplied by the weights of the respective connections on the kth hidden layer node; x_i is the ith normalized input variable; W_{ik} represents weights connecting node i in the input layer with node k in the hidden layer; θ_k is called the bias of node k in the hidden layer.

The relationship between hidden layer nodes and the output node is:

$$y = f(net) = \frac{2}{1 + \exp(-net)} - 1 \tag{10}$$

$$net = \sum_{k=1}^{N_{hid}} W_k \times h_k - \theta \tag{11}$$

where net is a weighted sum of the input values multiplied by the weights of the respective connections on the output node; h_k is the output of node k in the hidden layer; W_k represents weights connecting node k in the hidden layer with the output node; θ is called the bias of the output node.

The y is the output value representing the buy–sell decision. The higher the value y, the more representative of decision to buy; the smaller the value y, the more representative of decision to sell. Therefore,

- (1) When y is greater than an upper threshold α , the system shows a signal of buying.
- (2) When y is smaller than a lower threshold β , the system shows a signal of selling.

The α and β , like the weights and biases of the neural networks, are determined in the evolution computation.

2.3.3. The objective function of genetic algorithms

Because there is no target value of this output variable, it is not available to employ the traditional steepest decent method to modify the neural network weights. We therefore use genetic algorithms to optimize the weights. The objective function is the fitness. Instead of using the sum of square error, we use capital at the end of the investment period as the fitness. Through evolution computation, the decision-making systems (neural networks) with maximized fitness would be generated. In other words, the weights and biases of the neural networks as well as the buying threshold α (0 < α < 1) and selling threshold β ($-1 < \beta < 0$) are optimized to produce maximum profit.

> > 23.

(12)

weights: -3 to +3.

tor in the output layer.

defined as follows:

Coefficient of profitability = $\frac{\sqrt[n]{\frac{M_e}{M_s}}}{\sqrt[n]{\frac{C_e}{C_c}}}$

the market and generates extra profits.

generated at the model design stage

data from 5 August 1989 to 6 April 2000.

data from 7 April 2000 to 12 July 2004.

and are shown in Fig. 2:

2.3.4. Setting the parameters of genetic algorithms

2.4. Evaluation of performance of trading system

We set the parameters of genetic algorithms as follows: (1)

In neural network architecture, we employ six nodes standing

In order to measure the performance of the GNN-based trading

system, our research presents the "coefficient of profitability"

where n represents the length (years) of stock trade; M_s and M_e are

the capital at the start and end of the investment period, respec-

tively; C_s and C_e are the closing stock market index at the start

and end of the investment period, respectively. When the coeffi-

cient of profitability is greater than one, the decision system defeats

We used daily data of the Taiwan Stock Market Index (TAIEX)

from 5 August 1989 to 12 July 2004. Totally 4060 individual data

were collected. The data were divided into two parts by timing

1. Training period: 3000 daily observations were used as training

2. Testing period: 1060 daily observations were used as testing

Fig. 2 exhibits the stock market fluctuating in the training and

3. The investment performance of decision-making system

population size: 100, (2) crossover rate: 0.9, (3) mutation rate:

0.01, (4) evolution generations: 30 and (5) the range of network

for six technical indicators in the input layer, six nodes in the hid-

den layer, and one node standing for the buy-sell decision indica-

278 279 280

286 287

293 294 295

301

306 312

288 289 290

297 298 299

313

281

300

296

341 342 343

314

315

316

317

318

319

320

321

322

323

324

325

326

327

328

329

330

331

332

333

334

335

336

337

338

339

340

350

351

352

testing period, which shows the representativeness of the data. The evolution model first employs training data to generate a high performance buy-sell decision-making system, and then the system is applied on the testing data to evaluate its performance.

At the model design stage, this study tried to use two different evolution models (GNN network architectures):

- 1. Short-term indicators GNN employing the following six indicators: DW(10), RSI(10), PVI(10), PVC(10), MAI(5, 20), and MVI(5, 20).
- 2. Long-term indicators GNN using the following six indicators: DW(20), RSI(20), PVI(20), PVC(20), MAI(1, 50), and MVI(1, 50).

Because of randomness of evolution computation, these two models are re-implemented ten times individually and the results are shown in Table 2. Comparing the short-term and long-term indicators system reveals that, in the training period, the coefficient of profitability (=1.17) of the short-term indicators system is slightly less than that (=1.21) of the long-term indicators system: however, in the testing period, the coefficient of profitability (=1.09) of the short-term indicators system is almost equivalent to that (=1.08) of the long-term indicators system. Therefore, the long-term indicators do not outperform the short-term indicators.

In order to explore the impacts of evolution model's parameters on the performance of the system, this research tried the following different parameters:

- 1. The range of network weights: -1 to +1 or -3 to +3.
- 2. Evolution generations: 30 or 100.

This combination of two parameters generated four groups of parameters, which were re-implemented ten times based on the long-term indicators system. The results (shown in Table 3) reveal:

1. The range of network weights: During the training period, under the range of network weights between -1 and +1, the resulting coefficients of profitability are 1.17 and 1.20 for 30 generations and 100 generations, respectively. Under the range of network weights between -3 and +3, the resulting coefficients of profitability are 1.20 and 1.23 for 30 generations and 100 generations. respectively. The large range of network weights slightly outperforms the small one. However, during the testing period, the small range of network weights slightly outperforms the large range of network weights.

Fig. 2. TAIEX of training and testing period at the model design stage.

Table 2Comparing the performance of short-term and long-term indicators system at the model design stage.

Serial number	Short-term indic	m indicators system Long-term indicators system				Long-term indicators system			
	Annual profitabil	lity (%)	Coefficient of pro	Coefficient of profitability		Annual profitability (%)		Coefficient of profitability	
	Training period	Testing period	Training period	Testing period	Training period	Testing period	Training period	Testing period	
1	17.75	6.85	1.17	1.15	18.91	4.22	1.19	1.08	
2	18.17	7.05	1.18	1.16	19.80	6.72	1.21	1.11	
3	17.52	1.81	1.17	1.10	19.30	-1.19	1.20	1.03	
4	17.52	1.74	1.17	1.10	18.87	10.79	1.20	1.15	
5	17.14	-1.57	1.17	1.06	20.31	11.58	1.21	1.16	
6	16.36	0.68	1.16	1.09	21.4	0.76	1.22	1.05	
7	17.14	-12.09	1.17	0.95	20.33	6.85	1.21	1.11	
8	17.22	6.04	1.17	1.14	22.14	-13.79	1.23	0.90	
9	16.95	4.03	1.17	1.12	20.25	8.92	1.21	1.13	
10	17.25	-0.88	1.17	1.07	21.73	8.30	1.23	1.12	
Mean	17.30	1.37	1.17	1.09	20.30	4.31	1.21	1.08	
Standard deviation	0.5	5.6	0.00	0.06	1.15	7.56	0.01	0.078	

Table 3Comparisons of the performance of evolution model at the model design stage.

Serial number	Range of networ	k weights: $(-1, +1)$)		Range of network weights: $(-3, +3)$			
	30 generations		100 generations		30 generations		100 generations	
	Training period	Testing period	Training period	Testing period	Training period	Testing period	Training period	Testing period
1	1.19	0.93	1.22	0.90	1.19	0.97	1.22	0.92
2	1.14	1.10	1.19	1.15	1.20	0.92	1.28	0.79
3	1.20	0.94	1.21	0.88	1.21	0.96	1.23	0.97
4	1.16	1.02	1.22	0.91	1.19	0.92	1.23	0.92
5	1.17	1.11	1.18	1.10	1.20	1.09	1.20	1.12
6	1.16	1.18	1.19	1.12	1.19	1.14	1.20	1.16
7	1.19	1.11	1.19	1.12	1.21	1.18	1.25	1.07
8	1.18	1.11	1.19	1.14	1.21	0.86	1.25	0.90
9	1.19	1.11	1.20	1.12	1.19	1.11	1.20	1.14
10	1.17	0.94	1.20	0.89	1.19	1.06	1.22	1.07
Mean	1.17	1.06	1.20	1.03	1.20	1.02	1.23	1.01
Standard deviation	0.02	0.09	0.01	0.12	0.01	0.10	0.02	0.12

2. *Evolution generation*: The coefficient of profitability for 100 generations is slightly higher than the one for 30 generations during the training period. However, in the testing period, the coefficient of profitability for 30 generations is slightly higher than the one for 100 generations.

Combining the discussions above, the long/short term indicators, the different range of network weights, and the different numbers of generations do not have significant impacts on the performance of system during the period of testing.

Fig. 3 shows the time of the buy–sell decision for the testing period. The "white triangles" represent the time of buying and the "black diamonds" stand for the time of selling. It shows that GNN can escape the sharply downward period to avoid losses, but appears too conservative in the rising period.

Fig. 4 is the historical capital chart for the testing period and the capital at the start are set as one million NT\$ (NT\$ 10,000/per point; 100 points = one million NT\$). The darkened line and the fine line demonstrate the results of the GNN-based operation and the buy-and-hold strategy, respectively. The results show that

Fig. 3. The time of buy-sell decision during the testing period at the model design stage.

Fig. 4. Comparing the performance of TAIEX and the GNN-based strategy during the testing period at the model design stage.

the profitability of the GNN-based decision-making system is stable and a profit gap between the two lines is gradually formed in the testing period.

In the testing interval, TAIEX dropped 32% and, at average, the percentage of annual loss is 7.4%. However, the percentage of overall profitability generated by the GNN-based decision-making system achieved 49% and, at average, the percentage of annual profitability is 8.3%, showing remarkable gains.

4. The investment performance of decision-making system generated at the model validation stage

In Section 3, this study decided the evolution model's parameters. To validate whether the model have the generalization capability, we advanced the data period approximately 3 years and divided the data into two parts by timing (shown in Fig. 5):

1. Training period: 3000 daily observations (nearly 11-years of data) were used as training data from 28/1/1992 to 23/1/2003.

2. Testing period: 1060 daily observations (nearly 4-years of data) were used as testing data from 24/12003 to 17/5/2007.

Using these new data sets, the model developed in Section 3 was re-implemented ten times and the results are shown in Table 4. The mean coefficients of profitability of the training period and the testing period are 1.24 and 0.96, respectively. After advancing 3-years of data, compared to the performance at the model design stage, the investment performance at model validation stage is significantly deteriorated. Fig. 6 shows the time of the buy–sell decision for the testing period and reveals that GNN can't escape the sharply downward period to avoid losses; as well, it can't catch the rising trend to gain profit.

Fig. 7 is the historical capital chart for the testing period and the starting point is set as 100. The darkened line and the fine line demonstrate the results of the GNN-based decision-making system and the buy-and-hold strategy, respectively. Apparently, the buy-and-hold strategy outperforms the GNN-based strategy. In the testing period, TAIEX rose 92% but the overall profit generated by GNN gained 47% only.

Fig. 5. TAIEX of training and testing period at the model validation stage.

 Table 4

 The investment performance of decision-making system at the model validation stage.

Serial number	Training period		Testing period			
	Percentage of annual profitability	Coefficient of profitability	Percentage of annual profitability	Coefficient of profitability		
1	20.1	1.21	7.2	1.00		
2	17.2	1.19	-2.4	0.92		
3	19.3	1.20	0.2	0.94		
4	17.9	1.19	5.1	0.99		
5	53.0	1.55	-4.9	0.89		
6	19.6	1.21	3.8	0.97		
7	16.6	1.18	2.3	0.95		
8	20.9	1.22	3.9	0.98		
9	16.2	1.18	0.6	0.94		
10	20.7	1.23	4.6	0.99		
Mean	22.2	1.24	2.0	0.96		
Standard deviation	11.0	0.10	3.7	0.03		

Fig. 6. The time of buy-sell decision during the test period at the model validation stage.

Fig. 7. Comparing the performance of TAIEX and GNN-based strategy during the testing period at the model validation stage.

To explore the influences of evolutionary computation parameters on the performance of system, we tried different range of network weights (-1 to +1 or -3 to +3) and evolution generations (30)

410

411

412

or 100), and re-implemented the models ten times (shown in Table 5). Apparently, although the four mean coefficients of profitability in the training period are greater than one, but those in the testing

Serial number	Range of networ	k weights: $(-1, +1)$)		Range of network weights: $(-3, +3)$				
	30 generations		100 generations	100 generations		30 generations		100 generations	
	Training period	Testing period	Training period	Testing period	Training period	Testing period	Training period	Testing period	
1	1.15	0.96	1.18	0.96	1.14	0.95	1.17	0.93	
2	1.11	0.91	1.16	0.94	1.14	0.93	1.18	0.90	
3	1.16	0.95	1.17	0.93	1.16	0.98	1.19	0.96	
4	1.15	0.93	1.18	0.94	1.16	0.93	1.17	0.92	
5	1.14	0.95	1.16	0.91	1.17	0.89	1.19	0.90	
6	1.13	0.95	1.15	0.94	1.15	0.99	1.17	0.95	
7	1.15	0.95	1.16	0.95	1.16	0.96	1.18	0.92	
8	1.12	0.95	1.19	0.95	1.14	0.93	1.17	0.89	
9	1.14	0.93	1.16	0.95	1.13	0.91	1.17	0.93	
10	1.14	0.93	1.17	0.93	1.14	0.93	1.18	0.91	
Mean	1.14	0.94	1.17	0.94	1.15	0.94	1.18	0.92	
Standard deviation	0.01	0.01	0.01	0.01	0.01	0.03	0.01	0.02	

period are smaller than one, i.e., the buy-and-hold strategy outperforms the GNN-based strategy during the testing period.

5. Three approaches to improve the generalization of genetic neural networks

In section four, after advancing 3-years of data, compared to the performance at the model design stage, the investment performance at model validation stage is significantly deteriorated. The results showed that the model developed in Section 3 does not have generalization capability. To improve the model's generalization capability, this section tests three possible approaches.

5.1. Moving timeframe approach

The deterioration of the investment performance maybe results from the outdated data during the 12-year training period, which makes the buy/sell trading decision-making system developed by the evolution model does not fit the data of testing interval; or maybe the 5-year testing period is too long and the stock market structure was changed during the time, which also make the trading system developed by the model cannot be applied to the testing period.

Therefore, this study employs moving timeframe approach and uses 4800 daily observations from 7 June 1989 to 24 April 2007. The first 2160 daily observations (nearly 8-years of data) were used as the training data and the subsequent 240 daily observations (nearly 1-year of data) were used as the testing data. The above timeframe moves 11 times (=(4800 - 2160)/240 = 11).

Because of the randomness of evolution computation, the 11 timeframes are re-implemented three times for thirty generations

individually and the results are shown in Table 6. Although the mean coefficients of profitability in the training period are greater than 1 in all eleven timeframes, those in the testing period are greater than 1 only in three timeframes. The overall mean coefficients of profitability in the training and testing period are 1.149 and 0.954, respectively. Apparently, the moving timeframe approach is unable to improve the generalization of evolution model.

5.2. Reducing evolution generation approach

To avoid the over-learning of GNN evolution model, it is necessary to suppress its learning capability. GNN's learning capability is positively correlated with the numbers of evolution generation, and therefore, this study tries to reduce the numbers of generation to one generation. The results are shown in Table 7. Although the mean coefficients of profitability in the training period are greater than 1 in all eleven timeframes, those in the testing period are greater than 1 only in one timeframe. The overall mean coefficients of profitability in the training and testing period are 1.092 and 0.943, respectively. Comparing the mean coefficients of profitability in the training period in Table 4 (1.24) and in Table 7 (1.092), this approach really suppressed the learning capability; however, it is still unable to avoid the over-learning of evolution model.

5.3. Reducing input variables approach

Generally, the more the complexity of the neural networks structure, the higher the possibility of over-learning. To reduce the complexity of the neural networks structure, our research tries to reduce the input variables to three main variables, including RSI(10), MVI(5, 20), and PVC(10). The major reason to select the

Table 6The coefficients of profitability of moving timeframe approach.

Time-frame	Coefficient o	of profitability in the	e training period		Coefficient o	Coefficient of profitability in the testing period		
	1	2	3	Mean	1	2	3	Mean
1	1.197	1.189	1.202	1.196	0.896	0.921	0.896	0.905
2	1.186	1.174	1.189	1.183	1.021	0.942	0.970	0.978
3	1.122	1.128	1.125	1.125	0.887	1.062	1.135	1.028
4	1.137	1.124	1.122	1.127	0.856	0.878	0.875	0.870
5	1.141	1.124	1.106	1.124	1.172	0.801	0.879	0.950
6	1.127	1.153	1.130	1.137	1.184	1.137	0.978	1.099
7	1.130	1.179	1.140	1.150	1.067	0.960	0.953	0.993
8	1.148	1.208	1.169	1.175	0.798	0.847	0.828	0.825
9	1.152	1.156	1.175	1.161	0.927	0.952	0.875	0.919
10	1.162	1.131	1.119	1.137	0.965	0.906	0.870	0.914
11	1.144	1.115	1.124	1.127	1.065	0.974	1.007	1.015
Mean	1.150	1.153	1.146	1.149	0.985	0.944	0.934	0.954

Period	Mean profit	coefficient in the tra	ining period		Mean profit coefficient in the testing period			
	1	2	3	Mean	1	2	3	Mean
1	1.133	1.110	1.164	1.136	1.001	0.954	0.987	0.980
2	1.090	1.102	1.133	1.108	1.013	0.988	0.992	0.997
3	1.064	1.039	1.056	1.053	0.936	1.043	0.861	0.947
4	1.073	1.066	1.090	1.076	0.906	0.916	0.964	0.929
5	1.090	1.053	1.086	1.077	1.312	0.846	0.776	0.978
6	1.079	1.147	1.121	1.116	1.089	0.968	0.978	1.011
7	1.094	1.109	1.087	1.096	0.934	0.888	0.995	0.939
8	1.123	1.105	1.122	1.117	0.761	0.782	0.843	0.795
9	1.056	1.078	1.124	1.086	0.901	0.949	0.896	0.915
10	1.080	1.045	1.119	1.082	0.954	0.905	0.958	0.938
11	1.059	1.088	1.058	1.068	0.922	0.889	0.998	0.936
Mean	1.085	1.086	1.105	1.092	0.976	0.920	0.932	0.943

Table 8The coefficient of profitability of reducing input variables approach.

Period Mean profit co		coefficient in the tra	ining period		Mean profit coefficient in the testing period			
1	1	2	3	Mean	1	2	3	Mean
1	1.202	1.195	1.195	1.197	0.864	1.023	1.014	0.967
2	1.179	1.180	1.160	1.173	0.787	0.927	0.942	0.886
3	1.109	1.096	1.127	1.111	0.863	1.059	0.933	0.952
4	1.110	1.128	1.118	1.119	0.933	0.931	0.808	0.890
5	1.104	1.098	1.141	1.114	1.336	1.234	0.948	1.172
6	1.153	1.131	1.153	1.146	1.078	1.142	1.155	1.126
7	1.128	1.134	1.123	1.128	0.946	0.967	0.954	0.955
8	1.161	1.170	1.156	1.162	0.760	0.673	0.744	0.726
9	1.120	1.117	1.120	1.119	0.914	0.850	0.780	0.848
10	1.123	1.119	1.121	1.121	0.884	0.905	0.872	0.887
11	1.112	1.112	1.116	1.113	0.889	1.013	0.945	0.949
Mean	1.137	1.135	1.139	1.137	0.933	0.975	0.918	0.942

 Table 9

 The comparison of over-learning at the model and the system level.

Type	Driver	Passive	Cause	Phenomenon
Model level	Model builder	Evolution model	Model builders continuously use the "trial and error" approach to adjust the evolution model parameters	Good investment performance in the model design stage, but not in the model validation stage
System level	Evolution model	Decision- making system	Evolution model continuously employs evolution operations to automatically adjust the system parameters	Good investment performance in the training period, but not in the testing period

three variables is that they are the technical indicators of price, volume, and a combination of price and volume, which may sufficiently represent the indicators of technical analysis. The results are shown in Table 8. The overall mean coefficients of profitability in the training period and testing period are 1.137 and 0.942, respectively. Comparing the mean coefficients of profitability in the training period in Table 4 (1.24) and in Table 8 (1.137), the approach really suppressed the learning capability; however, it is still unable to avoid the over-learning of evolution model.

6. Conclusion

470

471

472

473

474

475

476

477

479

480

481

482

483

484

485

486

487

488

Our study investigates the problem of evolution model's generalization capability and conducts an empirical study on Taiwan's stock market. The empirical conclusions are as follows:

- 1. The decision-making system generated at the model design stage outperforms the system generated at the model validation stage, which shows over-learning at the model level.
- Whether the decision-making system was generated either at the model design stage or at the model validation stage, the investment performance in the training period is much better

- than that in the testing period, which exhibits over-learning at the system level.
- 3. This research employs three approaches, including moving timeframe, reducing the evolution generation, and reducing the input variables, to improve the evolution model's generalization capability. But the results are not satisfactory. Apparently, it is not easy to use the current framework to overcome the problem of over-learning at the model level. Researchers have to try overcoming this problem through different approaches.

The major reason of the over-learning at the model level is that the model builders continuously use the "trial and error" approach to adjust the model parameters. This manipulation includes:

- evolution entity: e.g., the short/long term indicators system, and the number of input variables, the number of hidden neurons, and the range of connection weights of neural networks;
- evolution operations: e.g., population size, crossover rate, mutation rate, and the number of evolution generation;
- evolution environment: e.g., the length of training period and testing period, the moving timeframe approach;

9

489

490

491

492

493

494

495

496

497

498 499

500

501

502

503

504

505

506

507

508

509

927-940.

103-108.

computation (pp. 948-954).

with Applications, 19(2), 125-132

and Cybernetics, Part A, 34(3), 421-428.

Expert Systems with Applications, 27(3), 417-425.

University of Michigan.

Armano, G., Marchesi, M., & Murru, A. (2005). A hybrid genetic-neural architecture

Booker, L. B., Goldberg, D. E., & Holland, J. H. (1989). Classifier systems and genetic

Enke, D., & Thawornwong, S. (2005). The use of data mining and neural networks for

Haykin, S. (2004). Neural networks: A comprehensive foundation. NJ: Prentice Hall

Hayward, S. (2004). Setting up performance surface on an artificial neural network

Holland, J. H. (1975). Adaptation in natural and artificial systems. Ann Arbor, MI:

Kim, K., & Han, I. (2000). Genetic algorithms approach to feature discretization in artificial neural networks for the prediction of stock price index. Expert Systems

Kuo, R. J., Chen, C. H., & Hwang, Y. C. (2001). An intelligent stock trading decision

network and artificial neural network. Fuzzy Sets and Systems, 118, 21-45.

Kwon, Y. K., & Moon, B. R. (2003). Daily stock prediction using neuro-genetic

Lam, M. (2004). Neural network techniques for financial performance prediction:

Lee, R. S. T. (2004). IJADE stock advisor: An intelligent agent based stock prediction

Lien, L.-C., & Yeh, I.-C. (2008). Building trading system for Taiwan stock market using genetic neural networks. Journal of Information Management, 1(1), 29-52.

Massimiliano, V., Rushi, B., Oliver, H., & Mark, S. (2004). Predicting the exchange

Olson, D., & Mossman, C. (2003). Neural network forecasts of Canadian stock returns

using accounting ratios. International Journal of Forecasting, 19(3), 453-465.

Phua, H. P. K., Ming, D., & Lin, W. (2001). Neural network with genetically evolution

algorithms for stocks prediction. Asia-Pacific Journal of Operation Research, 18(1),

traded fund DIA with a combination of genetic algorithms and neural networks.

support system through integration of genetic algorithm based fuzzy neural

hybrids. In Genetic and evolutionary computation conference 2003 (pp. 2203-

Integrating fundamental and technical analysis. Decision Support Systems, 37(4),

system using hybrid RBF recurrent network. IEEE Transactions on Systems, Man,

with genetic algorithm optimization: In search of an accurate and profitable

prediction for stock trading. In Proceedings, 2004 congress on evolutionary

forecasting stock market returns. Expert Systems with Applications, 29(4),

for stock indexes forecasting. Information Sciences, 170(1), 3-33.

algorithms. Artificial Intelligence, 40, 235-282.

10

stage.

511 512

510

532 533

534

genetic-neural experts. International Journal of Pattern Recognition and Artificial Intelligence, 16(5), 501-526.

Allen, F., & Karjalainen, R. (1999). Using genetic algorithms to find technical trading

Armano, G., Murru, A., & Roli, F. (2002). Stock market prediction by a mixture of

Those can make the model generate decision-making systems

The reasons accounting for the over-learning at the system level

with good investment performance in both training and testing

period at the model design stage, but not at the model validation

are that the evolution model continuously employs evolution oper-

ations to automatically adjust the decision-making system param-

eters (e.g., the weights and biases of neural networks and the

thresholds of buying and selling), which can make the decision-

making system to generate good investment performance in the

training period only, but not in the testing period. Most of the pre-

Although this study cannot develop a GNN evolution model that

can produce decision-making systems (neural networks) with

good profitability, but our paper contributes to clarifying the issue

of over-learning at the model and at the system level (see Table 9).

For future research, this study developed a more reliable evalua-

tion approach in examining the generalization capability of evolu-

tionary computation based decision-making system.

rules. Journal of Financial Economics, 51, 245-271.

Please cite this article in press as: Yeh, I.-C., et al. Evaluation approach to stock trading system using evolutionary computation. Expert Systems with Applications (2010), doi:10.1016/j.eswa.2010.07.035

vious researches emphasize merely the avoidance of over-learning at the system level and ignore the problem of over-learning at the model level, causing the performance of the generated decisionmaking system in the real application to be far below than

References

529

530 531

578

540

541

542

543

544

545

546

547

548

549

550

551

552

553

554

555

556

557

558

559

560

561

562

563

564 565

566

567

568

569

570

571

572

579 580