Stock Market Prediction Using Online Data: Fundamental and Technical Approaches

Nikhil Bakshi Master's Thesis in Computer Science ETH Zurich, August 2008

Acknowledgement

I would like to thank my advisor Prof. Gaston Gonnet and my mentor Prof. Friedemann Mattern for the opportunity to work on this topic and for their guidance during my thesis. I am also very grateful to Gina Cannarozzi for her valuable support and to Alex Schicker for his helpful advice and ideas.

Contents

1	Ove	rview 7
	1.1	Introduction
	1.2	Basics
	1.3	Thesis Goal
	1.4	Thesis Scope
	1.5	System Overview
	1.6	Source Code and Documentation
	1.7	Thesis Schedule
	1.8	Thesis Organization
2	The	Crawler 12
	2.1	Data Sources
		2.1.1 Marketwatch and Reuters News
		2.1.2 Yahoo Finance Analyst Recommendations
		2.1.3 Yahoo Finance Historical Prices
	2.2	Architecture
		2.2.1 Preprocessing the News
		2.2.2 Preprocessing the Analyst Recommendations 16
	2.3	Storage
	2.4	Data Statistics
	2.5	Source Code Organization
3	The	Simulation Server 19
	3.1	Introduction
		3.1.1 Step 1: Initialization
		3.1.2 Step 2: Computing Trading Signals 20
		3.1.3 Step 3: Investing
		3.1.4 Step 4: Stop Loss

		3.1.5 Step 5: Iteration
	3.2	Fundamental Trading Signals
		3.2.1 News
		3.2.2 Analyst Recommendations
	3.3	Technical Trading Signals
	0.0	3.3.1 Moving Average
		3.3.2 Bollinger Bands
	3.4	Combining Trading Signals
	_	3.4.1 Simple Combinations
		3.4.2 Combinations using Neural Networks
	3.5	Architecture
	0.0	3.5.1 TimeLine
		3.5.2 Building the TimeLine
		3.5.3 Adding a Signal
	3.6	Unit Testing
	3.7	Source Code Organization
	J.,	504200 0040 01 0 4442401012 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
4	The	e Client 32
	4.1	Architecture
	4.2	User Interface
		4.2.1 General Settings
		4.2.2 Specifying Trading Strategies
		4.2.3 Building the TimeLine
		4.2.4 Viewing Simulation Results
	4.3	Source Code Organization
5	-	perimental Results 38
	5.1	Experiment Design
		5.1.1 Phase I
		5.1.2 Phase II
	5.2	Phase I Results
		5.2.1 Moving Average and Bollinger Bands
		5.2.2 MACD, RSI and Stochastic 40
		5.2.3 Analyst Sentiment
		5.2.4 News
		5.2.5 Simple Combinations
	5.3	Phase II Results
	5.4	Combinations using Neural Networks

6	Conclusion	48
\mathbf{A}	The Nasdaq Biotech Index	50
В	Recommendation Phrases	53
\mathbf{C}	Database Schema	54
D	Research Papers using News-Based Prediction	56
${f E}$	Technical Trading Signals	58
	E.1 MACD	58
	E.2 Relative Strength Index (RSI)	58
	E.3 Stochastic	59
Re	eferences	60

List of Figures

1.1	Nasdaq Biotech Index (2002 - 2008)	
1.2	System architecture	10
2.1	Crawler architecture	14
2.2	Frequency of Reuters and Marketwatch news articles	17
3.1	Share price and analyst sentiment (Cephalon Inc.)	23
3.2	Share price and 20-day moving average (Affymetrix Inc.)	24
3.3	20-day moving average and Bollinger Bands (Affymetrix Inc.)	25
3.4	The neural network setup	27
3.5	The TimeLine data structure	29
4.1	Asynchronous client-server communication	32
4.2	Initial screen	33
4.3	General settings	34
4.4	Specifying trading strategies	34
4.5	Building the TimeLine	35
4.6	Portfolio value chart	36
4.7	Performance statistics for each strategy	37
5.1	Simulation of Moving Average and Bollinger Bands	39
5.2	Simulation of MACD, RSI and Stochastic	41
5.3	Simulation of the analyst sentiment signal	42
5.4	Simulation of the news signal	43
5.5	Simulation of phase II	46
5.6	Simulation using neural networks	47
C.1	Database schema	55

List of Tables

2.1	Data sources	2
2.2	Sample analyst recommendations for Amgen	3
	Database tables	
2.4	Crawler source code packages	8
3.1	Trading strategy behavior	9
3.2	Simulation server source code packages	31
4.1	Client source code packages	37
A.1	Companies in the Nasdaq Biotech Index	52
B.1	Analyst recommendation phrases	53

Chapter 1

Overview

1.1 Introduction

From mainstream books offering investing advice to research papers analyzing mathematical prediction models, the stock market has always been a topic of public and academic interest. Countless publications propose strategies with above-average profits, while others demonstrate the random and unpredictable behaviour of share prices. The debate on the predictability of the stock market recently piqued my interest and led me to choose a Master's thesis topic within this area of research. In particular, the following observations influenced my decision:

- The increasing amount of financially relevant data available on the internet
- The possibility to apply skills from a wide range of computer science disciplines including software engineering, distributed systems, databases and machine learning
- The opportunity to expand my knowledge in finance and investing, as I had only little prior exposure to these fields

The following sections define the goal of the thesis and give an overview of the system that was built.

1.2 Basics

In order to clarify the goal of the thesis, two dominant schools of thought on investing must first be introduced.

Fundamental analysis

This approach tries to identify promising companies by analyzing their fundamental attributes. This includes characteristics such as financial results, growth forecasts and anticipated product development. It is important to note that this type of analysis is not static; newly released financial information, corporate announcements and other news can influence the fundamental outlook of a company. Fundamental analysis requires expertise in a particular sector and is often conducted by professional analysts. Their investment recommendations are regularly published and updated.

Technical analysis

In contrast to fundamental analysis, technical analysis does not try to gain deep insight into a company's business. It assumes the available public information does not offer a competitive trading advantage. Instead, it focuses on studying a company's historical share price and on identifying patterns in the chart. The intention is to recognize trends in advance and to capitalize on them. More details on technical analysis will be presented in chapter 3.

1.3 Thesis Goal

The goal of the thesis was to build a system capable of the following tasks:

1. Collecting fundamental and technical data from the internet The system should be able to crawl specific websites to extract fundamental data like news articles and analyst recommendations. Furthermore, it should be able to collect technical data in the form of historical share prices.

2. Simulating trading strategies

The system should offer ways to specify and simulate fundamental and technical trading strategies. Additionally, combining the two approaches should be possible.

3. Evaluating and visualizing trading strategies

The system should evaluate and visualize the financial performance of the simulated strategies. This allows a comparison to be made between technical, fundamental and combined approaches.

1.4 Thesis Scope

The scope of the project was restricted to a particular time frame and sector. This was done because different sectors often behave differently; focusing on one reduces possible noise.

Biotechnology

The US biotechnology sector was focused on and the companies in the Nasdaq Biotech Index were selected. A detailed listing of the index can be found in appendix A.

2002 - 2008

The time period from January 2002 to January 2008 was selected, because it contains several phases of varied behavior. Figure 1.1 depicts the significant falling and rising phases of the Nasdaq Biotech Index during 2002 and 2003, as well as several smaller oscillations in the years that followed.

Figure 1.1: Nasdaq Biotech Index (2002 - 2008)

1.5 System Overview

The system consists of three main components: a crawler, a simulation server and a client interface. Figure 1.2 visualizes the system architecture and interactions between the components. By designing loosely-coupled components, the system became rather flexible and extensible. Basic descriptions of the individual components are listed below; more detailed explanations can be found in chapters 2, 3 and 4 of this thesis report.

Figure 1.2: System architecture

1. Crawler

The crawler is a Java-based application that extracts data from online sources. The crawled websites and parsed information are stored in a MySQL database. The crawler's frequency and data sources are configurable.

2. Simulation server

The simulation server loads information from the database and runs

trading strategies when instructed by the client. The server's logic is written in Java and is equipped with unit tests.

3. Client

The client offers users a browser-based graphical interface to specify strategies to simulate. The results returned by the simulation server are then visualized appropriately.

1.6 Source Code and Documentation

The CD supplied at the end of this thesis report contains the source code and test cases of the project. The classes are documented using Javadoc; this documentation is stored on the CD and can be viewed using a web browser. Sections 2.5, 3.7 and 4.3 explain the source code package structure for each of the three main components.

1.7 Thesis Schedule

The six months allotted to the thesis project were roughly spent as follows.

1 month	Studying stock market basics and identifying data sources
1 month	Developing the crawler and collecting online data
1.5 months Implementing the simulation logic on the server	
1 month	Designing the client interface
0.5 months	Simulating and comparing several trading strategies
1 month	Finalizing the thesis report

1.8 Thesis Organization

The rest of this thesis report is organized as follows: chapter 2 focuses on the crawler, chapter 3 explains the simulation server's logic and chapter 4 describes the client interface. Chapter 5 presents the results of several simulations. Chapter 6 summarizes the results and conclusions.

Chapter 2

The Crawler

2.1 Data Sources

In an initial phase, a large number of websites were studied and the ones most suitable for the project were identified (see table 2.1). The following sections outline characteristics of each data source and list some examples.

Data Source	Type	URL
Marketwatch News	Fundamental	marketwatch.com
Reuters 'Key Developments' News	Fundamental	reuters.com
Yahoo Finance Analyst Recommendations	Fundamental	finance.yahoo.com
Yahoo Finance Historical Prices	Technical	finance.yahoo.com

Table 2.1: Data sources

2.1.1 Marketwatch and Reuters News

Both Marketwatch and Reuters offer timely news and good coverage of the biotechnology industry. In contrast to many other websites, their company-specific news archives are easily traversable and date back many years. This was an important criterion for the thesis, as stock market simulations require large historical datasets to be reliable. Furthermore, neither of these news websites relies heavily on Javascript, thus simplifying the crawling task. Below are some sample news headlines from various points in time.

Marketwatch

- Regeneron reports favorable data from obesity trial [9:47am 05/19/03]
- Incyte to cut 57% of jobs, close Calif. facility [4:24pm 02/02/04]
- Biogen Idec quarterly profit rises to \$163.1 million [7:30am 04/23/08]

Reuters

- Cephalon, Inc. and Novuspharma Form R&D Collaboration for the Treatment of Cancer [Tuesday, 7 May 2002 03:01am EDT]
- Celgene Corporation Receives FDA Approvable Letter for Thalomid sNDA [Friday, 22 Oct 2004 05:59pm EDT]
- ImClone Systems Inc. Announces Resignation of Chief Executive Officer [Thursday, 10 Nov 2005 05:15pm EST]

2.1.2 Yahoo Finance Analyst Recommendations

Yahoo's financial portal includes current and past analyst recommendations for each company. This makes it possible to track the changing sentiment of analysts by following the upgrades and downgrades over time. A data sample for the company Amgen is displayed in table 2.2 below.

Date	Research Firm	Action	From	То
2008-06-19	Deutsche Securities	Initiated	-	Buy
2008-03-20	Wachovia	Downgrade	Outperform	Mkt Perform
2008-01-02	Lazard Capital	Upgrade	Sell	Hold
2007-12-10	Bernstein	Downgrade	Outperform	Mkt Perform
2007-11-15	Lehman Brothers	Upgrade	Equal-weight	Overweight
2007-10-24	Credit Suisse	Upgrade	Neutral	Outperform
2007-10-01	Stifel Nicolaus	Downgrade	Buy	Hold
2007-09-12	UBS	Upgrade	Sell	Neutral
2007-08-13	Bernstein	Upgrade	Mkt Perform	Outperform
2007-08-01	William Blair	Downgrade	Outperform	Mkt Perform
2007-07-23	Citigroup	Upgrade	Sell	Hold
:				

Table 2.2: Sample analyst recommendations for Amgen

2.1.3 Yahoo Finance Historical Prices

After analyzing OpenTick[1] and Yahoo Finance, Yahoo's historical stock quotes were selected. They consist of daily opening, high, low and closing prices and have been adjusted for stock splits and dividends. The more fine-grained resolution of OpenTick (including minute-frequency historical data) was more desirable, but was abandoned because of periods of missing prices and some price inconsistencies when compared to services like Yahoo and Google.

2.2 Architecture

The crawler is composed of one subcrawler per data source (see figure 2.1), which makes it easy to plug in new sources if required. All subcrawlers use the open source Apache httpclient[2] library for making HTTP requests.

Figure 2.1: Crawler architecture

Before storing data into the database, the news and analyst crawlers perform some preprocessing in order to extract the relevant information from the raw HTML (see sections 2.2.1 and 2.2.2). The quotes crawler does not need this phase, as Yahoo's historical quotes are conveniently available in CSV format.

2.2.1 Preprocessing the News

The goal of the new preprocessing phase is to parse headlines and their exact timestamps from the raw HTML. Below are some practical considerations that came up during the implementation of this phase.

Parsing HTML

Initial approaches using primitive string pattern matching became rather unwieldy and error-prone when encountering the occasional non-standard-conforming HTML page. This problem was solved by 1) fixing faulty HTML with the open source NekoHTML[3] library and 2) replacing the string pattern matching techniques with more robust XPath expressions. For example, the XPath expression //A[@class="pageNext"] extracts all hyperlinks of the class pageNext, thus simplifying the task of crawling a series of linked news pages. The news crawlers' source code can be studied for more examples of XPath usage (see section 2.5).

Parsing headlines

Marketwatch's company-specific news occasionally includes headlines that are not necessarily directly related to a company (e.g. general news regarding inflation rates). Such news is detected by removing headlines that do not contain the name of a company. For this purpose a collection of common company names was created; for example, the firm *Biogen Idec*, *Inc.* is commonly referred to as *Biogen Idec* and sometimes simply *Biogen*. The entire list of common company names can be found in the crawler source code accompanying this report (see section 2.5).

Parsing timestamps

The timestamps on news articles could be extracted as strings such as 4:56pm 10/30/06 and Thursday, 10 Nov 2005 05:15pm EST. They were parsed with Java's SimpleDateFormat class and stored in Coordinated Universal Time (UTC). This time zone standardization simplified all future timestamp comparisons.

2.2.2 Preprocessing the Analyst Recommendations

Two issues surfaced while parsing analyst recommendations.

Parsing research firms

Several notations were being used for the same research firm (e.g. *CSFB* and *CS First Boston*). A map was manually created to ensure the different expressions were mapped to the same firm. The entire list of associations can be found in the crawler source code accompanying this report (see section 2.5).

Parsing analyst recommendations

Different research firms tend to use different vocabulary for recommendations. For example, some use *Market Outperform*, while others use *Overweight* or simply *Buy* to suggest a buying opportunity. In order to compare recommendations, all 96 different phrases found in the dataset were manually mapped to the three expressions *Buy*, *Neutral* and *Sell*. Appendix B lists the various phrases and their mappings.

2.3 Storage

As mentioned in the overview, a MySQL database was used to store all extracted data. Additionally, a copy of the raw HTML pages was kept for reference purposes. Java Database Connectivity (JDBC) was used as a communication layer between MySQL and Java. Table 2.3 lists the database tables used for storage; appendix C can be consulted for details regarding their schema.

Database Table Name	Description
marketwatch_news_pages	Raw Marketwatch HTML pages
marketwatch_news_articles	Parsed Marketwatch articles
reuters_news_pages	Raw Reuters HTML pages
reuters_news_articles	Parsed Reuters articles
yahoo_analyst_pages	Raw Yahoo analyst HTML pages
yahoo_analyst_recommendations	Parsed analyst recommendations
yahoo_quotes	Historical share prices

Table 2.3: Database tables

2.4 Data Statistics

A total of 381'479 historical quotes, 4'222 analyst recommendations, 31'651 Marketwatch and 13'907 Reuters news articles were collected. Figure 2.2 depicts the distribution of monthly news article frequencies for Marketwatch and Reuters. For many companies, Reuters publishes on average between 0.5 and 1.5 articles per month. In the case of Marketwatch, the variance between individual companies is larger (with several companies even receiving an average of over 5 articles per month).

Figure 2.2: Frequency of Reuters and Marketwatch news articles

2.5 Source Code Organization

The crawler's source code packages are listed below (see table 2.4).

Java Package	Description
server.data.crawler	The implementation of the crawler
server.data.crawler.analyst	The analyst recommendations subcrawler, in-
	cluding research firms map
server.data.crawler.news	The Marketwatch and Reuters subcrawlers,
	including parsing logic
server.data.crawler.company	Companies and their common names
server.data.crawler.quote	The quotes subcrawler
server.data.crawler.support	Support classes common to all subcrawlers
server.data.storage	The database logic and settings

Table 2.4: Crawler source code packages

Chapter 3

The Simulation Server

3.1 Introduction

The simulation server's job is to simulate trading strategies on the data collected by the crawler. Table 3.1 shows the simplified behavior of a trading strategy. Each step is explained in detail in the following sections.

Step 1	Begin on a starting date with an initial amount of cash.	
Step 2	Evaluate all available biotechnology companies based on selected	
	fundamental and/or technical signals. Identify the	
	- Most promising companies (share price expected to rise)	
	- Least promising companies (share price expected to fall)	
Step 3	Invest part of the available cash in the identified companies.	
	- Buy shares of the most promising companies	
	- Short sell the least promising companies	
Step 4	Trigger any stop losses if necessary.	
Step 5	Move to the next point in time and go to Step 2.	

Table 3.1: Trading strategy behavior

3.1.1 Step 1: Initialization

The starting date, initial amount of cash and duration are flexible parameters for the simulation. The currency of all transactions is the US Dollar (USD).

3.1.2 Step 2: Computing Trading Signals

The fundamental and technical signals for evaluating companies are described in sections 3.2 and 3.3. A company is deemed promising when all the specified signals indicate an upward price trend. Accordingly, a company is deemed failing when all specified signals predict a downward price trend. Typically, several companies meet the criteria on a given day.

3.1.3 Step 3: Investing

A configurable percentage of the available cash is set aside for investments. It is distributed evenly amongst the investments identified in step 2. Additionally, one can specify a limit for any individual investment (e.g. USD 500). Note that transaction costs are not taken into account.

Long positions

Shares of promising companies are bought; this is known as entering a long position. If shares of the company are already being held, nothing is done. If a short position of the company is being held, it is covered before entering a long position.

Short positions

Shares of failing companies are shorted. Short selling allows profits to be made when share prices fall. If a short position is already being held, nothing is done. If a long position of the company is being held, it is exited before entering a short position.

3.1.4 Step 4: Stop Loss

A trading strategy can specify a stop loss threshold if desired. The goal is to limit the losses of trading by exiting any position that has made a specified loss. For example, a stop loss of 30% exits any trade that has made a loss of 30%, thus preventing potential further loss.

3.1.5 Step 5: Iteration

Two points per day are considered for trading: Just after the stock market opens and just before the stock market closes. Steps 2 through 4 are executed for each such point in time.

3.2 Fundamental Trading Signals

3.2.1 News

Initially, the Text Mining Handbook[4], the crawled news articles and existing research papers in the area of news-based financial prediction were studied. During this phase two important observations were made.

1. Most news occurs when the market is closed

A close analysis of the news articles dataset revealed that 78% of all news occurred outside the stock market trading hours¹. This means that using natural language processing (NLP) techniques to instantly distinguish good from bad news is of limited practical value, as there is not much of an opportunity to trade on the result. One could just as well wait till the market reopens and observe the change in stock price, which should reflect the impact of important news.

2. Existing research contains few promising results

Appendix D lists a summary of the relevant research papers that were studied. Most of them attempt to classify news into categories like good, neutral and bad using machine learning / NLP. As explained in appendix D, no result stood out as being clearly promising. For example, Mittermayer[21] manages to achieve 60% recall in classifying articles, but the precision for identifying good articles is only 6%.

Therefore, a simplified approach was taken. Instead of trying to classify news the instant it is released, the reaction of the share price is observed at the next available time point. For news occurring after 4:00pm, the current closing price p_1 and the next day's opening price p_2 are studied. For news occurring between 9:30am and 4:00pm, the current day's opening price p_1 and closing price p_2 are studied. The following signal is then computed:

$$signal = \begin{cases} 1.0 & \frac{p_2 - p_1}{p_1} > threshold \\ 0.0 & \frac{p_2 - p_1}{p_1} < -threshold \\ 0.5 & else \end{cases}$$

The threshold is typically a value like 5% or 10%. A signal of 1.0 can be regarded as an opportunity to enter the market with a long position, in the

¹The Nasdaq stock exchange's trading hours are from 9:30am to 4:00pm.

hope that the good news will be followed by a continued positive price trend. Accordingly, 0.0 can be regarded as a signal for short selling due to bad news. 0.5 is a neutral signal.

3.2.2 Analyst Recommendations

Due to the preprocessing described in section 2.2.2, the analyst recommendations were easily comparable across research firms. Thus, they could be aggregated to an analyst sentiment. At any given time, the number of analysts recommending Buy, Neutral or Sell could be computed $(n_{Buy}, n_{Neutral})$ and n_{Sell} accordingly). This resulted in the following signal:

$$signal = \begin{cases} 1.0 & sentiment > threshold_1, n \geq min \\ 0.0 & sentiment < threshold_2, n \geq min \\ 0.5 & else \end{cases}$$
 where $n = n_{Buy} + n_{Neutral} + n_{Sell},$
$$sentiment = \frac{n_{Buy}}{n},$$
 and $threshold_1 \geq threshold_2$

The values $threshold_1$ and $threshold_2$ represent levels of analyst sentiment that must be met to trigger buy or sell signals; e.g. selecting a value of 0.8 for $threshold_1$ means 80% of the analysts must be recommending a Buy. The parameter min specifies the least number of analysts required to compute a signal. As an example, figure 3.1 visualizes the changing analyst sentiment of the company Cephalon Inc over time.

Figure 3.1: Share price and analyst sentiment (Cephalon Inc.)

3.3 Technical Trading Signals

The book 'New Trading Systems and Methods'[5] covers technical analysis in detail. After studying the book, the following technical signals seemed promising and were implemented:

- 1. Moving Average
- 2. Bollinger Bands
- 3. MACD (Moving Average Convergence Divergence)
- 4. RSI (Relative Strength Index)
- 5. Stochastic

To give the reader a flavour of technical analysis, the Moving Average and Bollinger Bands will be elaborated in the following sections. The other signals are summarized in appendix E and described in detail in [5].

3.3.1 Moving Average

A moving average is a simple technique to suggest buying and selling points on a stock price chart. For this purpose, the average share price in a trailing window is computed. Common values for the window size are 20 days, 63 days and 200 days. When the current price rises above the moving average, a buy signal is triggered. When the current price drops below the moving average, a sell signal is triggered. Figure 3.2 visualizes this using an example.

Figure 3.2: Share price and 20-day moving average (Affymetrix Inc.)

With p_t symbolizing the share price at time t, a moving average signal can simply be expressed as:

$$signal = \begin{cases} 1.0 & p_t > movingAverage(n) \\ 0.0 & p_t < movingAverage(n) \\ 0.5 & \text{else} \end{cases}$$

where
$$movingAverage(n) = \frac{1}{n} \sum_{i=1}^{n} p_{t-i}$$

3.3.2 Bollinger Bands

Bollinger Bands are volatility-based upper and lower bands around the Moving Average. Buy and sell signals are only triggered when the share price crosses outside one of the bands (see figure 3.3 for an example).

Figure 3.3: 20-day moving average and Bollinger Bands (Affymetrix Inc.)

The formula for this signal is

$$signal = \begin{cases} 1.0 & p_t > movingAverage(n) + 2 \cdot stddev(n) \\ 0.0 & p_t < movingAverage(n) - 2 \cdot stddev(n) \\ 0.5 & \text{else} \end{cases}$$

where stddev(n) is the standard deviation of the prices in the last n days.

3.4 Combining Trading Signals

A trading strategy can use one or more of the signals specified in sections 3.2 and 3.3. When using more than one signal, a scheme for combining them is required. The following sections describe the two possible combination techniques that were implemented.

3.4.1 Simple Combinations

A simple way to combine the output of several signals is to only signal a buy or sell when all specified signals do so. This can be expressed as follows:

$$signal_{combined} = \begin{cases} 1.0 & \text{if all individual signals return } 1.0 \\ 0.0 & \text{if all individual signals return } 0.0 \\ 0.5 & \text{else} \end{cases}$$

3.4.2 Combinations using Neural Networks

Several papers[6, 7, 8, 9] describe how neural networks can be used for financial prediction. In order to get a better grasp of neural network fundamentals, part of the course 'Information Processing with Neural Networks'[10] was attended and the relevant chapters in the book 'Elements of Statistical Learning'[11] were studied.

Approach

Using historical data, a neural network can be learned that describes how trading signals are related to subsequent price movements. Figure 3.4 shows how the implemented fundamental and technical signals can be used as input values and how the expected future price trend is the desired output. The trained neural network can then be applied to new data to predict future price movements and make investments. Details are explained in the following sections.

Figure 3.4: The neural network setup

Inputs

• Moving Average

The Moving Average signal can be expressed in a price-independent way by computing $\frac{price}{movingAverage}$.

• RSI

The Relative Strength Index uses the RSI(n) formula described in appendix E.

• Stochastic

The Stochastic uses the Stochastic%D-slow expression described in appendix E.

• Analyst Sentiment

This input uses the *sentiment* formula described in section 3.2.2.

• News

This input uses the news signal described in section 3.2.1.

The input values are all normalized to the continuous [0,1] range.

Hidden Layer

One hidden layer is used with a configurable number of neurons. A regular sigmoid function is used as a transfer function.

Output

The output is the expected price change in a window of days. The value is in the continuous [0,1] range with 1.0 representing a 10% rise, 0.5 representing no price change and 0.0 representing a 10% price drop.

Training

The neural network's weights are learned using the backpropagation algorithm with a configurable learning rate and number of epochs.

Implementation

The open source neural network library Joone[12] was used to build and train neural networks.

Trading

Once a neural network is built, it can be used by inserting current technical and fundamental input values and computing the predicted output value. If the output crosses a certain upper threshold (e.g. 0.7), an upward price trend can be predicted and shares can be bought. Similarly, a downward price trend can be signalized by an output value below a lower threshold and short-selling can take place.

3.5 Architecture

The simulation server underwent several iterations during the course of the thesis. The final architecture was designed with two primary goals in mind:

- 1. The ability to run subsequent simulations with minimum time loss in between
- 2. The ability to easily add new trading signals

To achieve the first goal, the server initially loads data from the database and builds the TimeLine data structure in memory (see figure 3.5). Details on loading the data are explained in section 3.5.2. Once built, all simulations then use this shared TimeLine without depending on the database any longer, thus saving time. On a single-core 2GHz machine with 512MB RAM, building the initial TimeLine roughly takes two minutes and subsequent simulations take ten seconds. Note that the Java Virtual Machine's heap space must be increased for this purpose (e.g. by passing the flag -Xmx256m).

Figure 3.5: The TimeLine data structure

3.5.1 TimeLine

Figure 3.5 shows the components of the timeline. It consists of a TimeSeries per company containing TimePoints. Each TimePoint holds the stock price information, news articles and analyst recommendations for that date.

When running a simulation, a Strategy (consisting of one or more trading Signals) is specified. While iterating over the TimeLine, the Signals are evaluated and investments are made; the class Portfolio tracks the performance over time.

3.5.2 Building the TimeLine

When loading data from the database to build the **TimeLine**, two optimizations are made in order to keep the memory usage within 256MB:

- 1. Quotes before the year 2000 are not loaded
- 2. News articles triggering less than 5% change in stock price are not loaded

3.5.3 Adding a Signal

Additional fundamental or technical signals can be added by implementing the Signal interface found in the package server.simulation.signal. The following two methods must be implemented:

```
public interface Signal {
 public String getName();
 public Double computeSignal(TimePoint timePoint, boolean morning);
}
```

The method computeSignal() returns a double between 0.0 and 1.0, where 0.0 symbolizes a clear sell signal, 1.0 a buy signal and 0.5 a neutral signal. The method getName() returns the signal's name.

3.6 Unit Testing

When working on a large project, small bugs can creep in and easily go unnoticed for some time (e.g. array indices off by one). Particularly when running simulations, the results may be greatly affected and the error may be hard to track down. In order to prevent this to a certain extent, unit tests were written using the JUnit4 framework. The behavior of all relevant simulation server classes could be checked; when refactoring parts of the server, the behavior could be revalidated. The CD accompanying this report contains the test cases in the directory /test. The package structure is the same as the one used in the source code.

3.7 Source Code Organization

Below is a list of the simulation server's source code packages.

Java Package	Description
server.common.model	Key datastructures including TimeLine,
	TimeSeries, TimePoint, Company, Quote,
	NewsArticle, AnalystSentiment, Portfolio
server.common.finance	Implementation of financial computations
	(moving averages, standard deviations, etc.)
server.common.utilities	Basic time and math utilities
server.simulation.build	Logic for building the TimeLine and each of
	its components
server.simulation.signal	Fundamental and technical trading signals
server.simulation.strategy	Logic for specifying a trading strategy
server.simulation.neural	Neural network related classes
server.simulation.visualization	Simulation visualization logic (will be ex-
	plained in more detail in chapter 4)
server.simulation	The Simulation control class for running a
	simulation

Table 3.2: Simulation server source code packages

Chapter 4

The Client

4.1 Architecture

The client lets users specify and simulate trading strategies. It is a browser-based interface built using the open source GWT[13] framework. GWT allows you to develop a web front-end in Java and automatically compiles it to JavaScript, thus simplifying the development of interactive web applications. Client-server communication is asynchronous and is achieved using AJAX. Figure 4.1 depicts the interaction between the client and the server.

Figure 4.1: Asynchronous client-server communication

The interface between client and server extends GWT's RemoteService interface. The asynchronous server responses are handled by callbacks that

implement the AsyncCallback interface. All data transferred between the client and the simulation server must be serializable and must implement the IsSerializable interface.

Apart from triggering simulations, the client must also visualize the results. This was achieved by extending the simulation server to also create charts using JFreeChart[14]. The resulting .png images are then transferred to the client for display.

4.2 User Interface

The client web interface was codenamed StreetSmart; figure 4.2 shows the initial screen. The following sections explain the available functionality.

Figure 4.2: Initial screen

4.2.1 General Settings

Clicking the tab 'Simulation Setup' brings up some general settings (see figure 4.3). This includes the simulation time period (starting date and number of simulation days), as well as the initial cash amount. It is also possible to specify the percentage of cash to be invested (see section 3.1.3, e.g. 0.5 means half the available cash is invested). Furthermore, the maximum size for any individual trade can be limited (e.g. USD 500).

Figure 4.3: General settings

4.2.2 Specifying Trading Strategies

Specifying trading strategies is also done within the 'Simulation Setup' tab. Any number of trading strategies can be specified using the 'Add' and 'Remove' buttons.

Figure 4.4: Specifying trading strategies

Figure 4.4 shows the available options for a strategy. Each strategy can be given a name (1) and a list of trading signals (2). Each selected signal's parameters can be configured further (3). Stop loss can be specified with (4) if desired. Note that the signals are combined using the simple technique explained in section 3.4.1. Neural network approaches are not available through the client - they are run directly on the server using the command line, as the simulations take considerably longer.

4.2.3 Building the TimeLine

Once the simulation has been set up, it can be executed by switching to the 'Simulation Execution' tab. The first step here is to build the server side TimeLine (see sections 3.5.1 and 3.5.2 for more details). Clicking 'Build Time Line' triggers an AJAX call to the simulation server, during which the TimeLine is built. If completed successfully, this is displayed (see figure 4.5).

Figure 4.5: Building the TimeLine

4.2.4 Viewing Simulation Results

The simulation can then be started by clicking 'Run Simulation'. On completion, the results are displayed.

Portfolio Value Chart

Results include a time line of the portfolio value. This is the value of cash on hand and the long and short positions at any given time. If several strategies are specified, their portfolio values are displayed using different colors. Figure 4.6 shows an example.

Figure 4.6: Portfolio value chart

Strategy Details

For each of the strategies, following details are listed (see figure 4.7 for an example).

(1) Annual ROI

The annual return on investment is the annual percentage gain/loss on the initial cash amount during the simulation period.

(2) Number of Positions Held

The number of long/short positions held during the simulation period.

(3) Average Position Duration

The average number of days a position was held during the simulation period.

(4) ROI Distribution

The distribution of the return on investment amongst the positions held.

(5) Buy And Hold Index

The strategy 'Buy and Hold Index' is the approach of investing in the Nasdaq Biotech Index as a whole and not doing individual trades during the entire time period. This is displayed as a comparison to the specified strategies, as it reflects the general trend of the market.

Figure 4.7: Performance statistics for each strategy

4.3 Source Code Organization

Below is a list of the client's source code packages.

Java Package	Description
client.callbacks	The callback classes for each type of asynchronous request
client.data	Serializable data transfer classes
client.layout	Support logic for the client user interface
client	Contains StreetSmart, the main user interface class

Table 4.1: Client source code packages

Chapter 5

Experimental Results

5.1 Experiment Design

The dataset was split into two disjoint sets and used for two experiment phases I and II. The following sections describe the approach and present the results.

5.1.1 Phase I

The initial four years of data (January 2002 - January 2006) were used in this phase. Several experiments were conducted to observe how well individual technical and fundamental strategies performed. Combinations of the two were also studied. See section 5.2 for the simulation results.

5.1.2 Phase II

This phase was begun after completion of phase I. Based on the results of phase I, three promising strategies were identified. Their performance was then tested on the two remaining years of data (January 2006 - January 2008). See section 5.3 for the simulation results.

5.2 Phase I Results

5.2.1 Moving Average and Bollinger Bands

This simulation compares the Moving Average and Bollinger Bands signals with different window sizes.

Common Setup

Initial cash	Cash to invest	Maximum per trade	Stop loss
10'000	50%	500	-

Strategies and Results

Strategy	Annual ROI	# Positions	Average Duration
Buy And Hold Index	-2.93%	-	-
20-Day Moving Average	-19.24%	18124	6 days
63-Day Moving Average	-7.24%	9818	12 days
200-Day Moving Average	+4.06%	4952	23 days
20-Day Bollinger Bands	-3.89%	3296	36 days
63-Day Bollinger Bands	+26.64%	1122	104 days
200-Day Bollinger Bands	+19.78%	441	241 days

Figure 5.1: Simulation of Moving Average and Bollinger Bands

Observation

Several observations can be made. Firstly, using Bollinger Bands reduces the number of signals compared to the Moving Average. This is reflected in the number of positions traded and the average duration of the positions. For example, the 20-Day Moving Average had 18124 positions and the 20-Day Bollinger Bands signal only had 3296. Secondly, Bollinger Bands tend to perform better in the simulation than the Moving Average counterpart. This can be observed in the higher annual ROI for all window sizes. Thirdly, for both signals, the larger 63-day and 200-day windows perform better than the smaller 20-day window.

5.2.2 MACD, RSI and Stochastic

This simulation compares the technical signals MACD, RSI and Stochastic.

Common Setup

Initial cash	Cash to invest	Maximum per trade	Stop loss
10'000	50%	500	-

Strategies and Results

Strategy	Annual ROI	# Positions	Average Duration
Buy And Hold Index	-2.93%	-	-
MACD	+2.73%	16592	7 days
7-Day RSI	-14.66%	4815	25 days
14-Day RSI	-14.57%	2870	42 days
10-Day Stochastic	-5.36%	28667	4 days
20-Day Stochastic	-6.09%	27559	4 days

Observation

One can observe that both the MACD and Stochastic signals enter a large number of positions. The MACD achieves an annual ROI of +2.73%, whereas the Stochastic signals both make minor losses. Figure 5.2 displays the usual behavior of the RSI signals in that they experience a sudden and significant downturn.

Figure 5.2: Simulation of MACD, RSI and Stochastic

5.2.3 Analyst Sentiment

This simulation tests analyst sentiment signals. Different values for the minimum number of analysts and threshold values are tested.

Common Setup

Initial cash	Cash to invest	Maximum per trade	Stop loss
10'000	50%	500	-

Strategies and Results

Strategy	Annual ROI	# Positions	Average Duration
Buy And Hold Index	-2.93%	-	-
5 Analysts [20%,40%]	+0.32%	107	722 days
5 Analysts [40%,60%]	-1.23%	122	630 days
5 Analysts [60%,80%]	-6.3%	144	529 days
10 Analysts [20%,40%]	+1.48%	65	634 days
10 Analysts [40%,60%]	-1.49%	74	554 days
10 Analysts [60%,80%]	-4.38%	85	465 days

Figure 5.3: Simulation of the analyst sentiment signal

Observation

Based on figure 5.3, one can observe that the strategies tend to follow the general trend of the market. Changing the sentiment thresholds slightly influences the portfolio performance: for both 5 and 10 analysts, the thresholds 20% and 40% have the highest annual ROI.

5.2.4 News

This simulation tests fundamental signals based on news. Different thresholds values for the stock price reaction are tested.

Common Setup

Initial cash	Cash to invest	Maximum per trade	Stop loss
10'000	50%	500	-

Strategies and Results

Strategy	Annual ROI	# Positions	Average Duration
Buy And Hold Index	-2.93%	-	-
5% News	+40.86%	804	119 days
7% News	+49.71%	551	168 days
10% News	+41.53%	346	226 days
15% News	+37.97%	204	349 days
20% News	+26.05%	137	419 days
30% News	+23.97%	77	472 days

Figure 5.4: Simulation of the news signal

Observation

One can observe that all the news strategies performed well, with an annual ROI above the market. The strategies using only strong news (15%, 20%) and 30% stock price effect) performed worse than the strategies using weaker news (5%, 7%) and 10% stock price effect).

5.2.5 Simple Combinations

These simulations test strategies that combine a technical and a fundamental signal. The resulting annual ROI values are listed below. The values in bold represent combinations that achieved an annual ROI that was higher than each of the individual signals alone.

Common Setup

Initial cash	Cash to invest	Maximum per trade	Stop loss
10'000	50%	500	-

Strategies and Results

	News 7%	News 10%	News 20%	5 Analysts	10 Analysts
				[20%,40%]	[20%,40%]
Moving Average 63	+31.29%	+25.64%	+9.37%	-6.23%	-4.2%
Moving Average 200	+15.43%	+14.56%	-15.07%	+5.17%	+5.22%
Bollinger Bands 63	+26.8%	+26.36%	+2.65%	+22.14%	+35.48%
Bollinger Bands 200	-22.5%	+5.58%	-28.13%	+18.34%	+20.69%
MACD	+44.48%	+33.36%	+8.01%	+0.23%	+2.79%
RSI 7	+8.55%	-4.53%	+1.08%	-9.94%	-9.96%
RSI 14	+32.82%	+20.79%	+2.78%	-4.01%	-5.06%
Stochastic 10	+42.07%	+29.79%	+10.83%	-4.26%	-4.62%
Stochastic 20	+43.01%	+32.75%	+13.65%	-3.75%	-5.13%

Observation

Only three of the combinations result in strategies that outperform their individual signals. In all other cases, combining signals does not increase the annual ROI.

5.3 Phase II Results

Based on the annual ROI values of the simulations in phase I, the following signals were selected for phase II.

- 63-Day Bollinger Bands

 This signal achieved the highest performance amongst the technical signals.
- News 7%
 This signal achieved the highest performance amongst the fundamental signals.
- Combined 63-Day Bollinger Bands and 10 analysts [20%,40%] This was the best combination strategy that improved upon the individual signals.
- 14-Day RSI

 This signal was selected as a low performance validation signal.

Common Setup

Initial cash	Cash to invest	Maximum per trade	Stop loss
10'000	50%	500	-

Strategies and Results

Strategy	Annual	ROI	during	Annual	ROI	during
	phase I			phase II		
Buy And Hold Index	-2.93%			+1.67%		
63-Day Bollinger Bands	+26.64%			+3.35%		
News 7%	+49.71%			+10.57%		
Bollinger + Analysts	+35.48%			+4.82%		
14-Day RSI	-14.57%			-11.51%		

Observation

The annual ROI values during phase II are much smaller than during phase I. Thus, only modest profits could have been made using the strategies during phase II. However, one can observe that the rank order of the tested strategies is consistent over both phases: the news signal has the best performance in both cases, followed by the combined strategy and the Bollinger Bands. The

RSI is a low performance strategy in both phases. Figure 5.5 visualizes the portfolio value over time for the strategies during phase II.

Figure 5.5: Simulation of phase II

5.4 Combinations using Neural Networks

The neural network approach described in section 3.4.2 was also evaluated for data from phases I and II. Figure 5.6 shows how the neural network was trained and used: every year, a new common model was built using the last two years of data from all available biotech companies. The output neuron represented the price movement in the next 20 days; values crossing above the threshold 0.7 triggered a buy, values below 0.3 triggered a sell.

Neural Network Setup

The technical inputs were 63-Day Moving Average, 14-Day RSI and 10-Day Stochastic. The fundamental inputs were the 5% news signal and the analyst sentiment. Three hidden neurons were used and training was done using a learning rate of 0.2 for 1000 epochs.

Common Setup

Initial cash	Cash to invest	Maximum per trade	Stop loss
10'000	50%	500	-

Strategies and Results

Strategy	Annual ROI during	Annual ROI during
	phase I	phase II
Buy And Hold Index	-2.93%	+1.67%
Neural network with only	-3.27%	+0.75%
technical inputs		
Neural network with funda-	+0.47%	+0.35%
mental and technical inputs		

Observation

In phase I, the neural network using additional fundamental inputs performs slightly better than the purely technical one. However this is reversed in phase II. In general, the differences are marginal and neural networks do not show promising results in this simulation.

Figure 5.6: Simulation using neural networks

Chapter 6

Conclusion

The simulation results and observations in chapter 5 can be summarized as follows. Note that these observations are restricted to the scope of the project, namely the biotechnology sector during the period 2002 to 2008.

- From all technical signals, the Bollinger Bands signal exhibited the highest annual return on investment during phase I of the data. However, this performance could not be replicated during phase II of the data, during which the return on investment was significantly lower.
- Trading based on aggregated analyst recommendations achieved annual returns on investment between -6.3% and +1.48% during phase I. The portfolio value tends to follow market trends, thus suggesting that analyst recommendations primarily reflect the current state of the market and do not have strong predictive power.
- The best news-based trading strategy achieved an annual return on investment of +49.71% during phase I. During phase II of the simulation, this value was considerably lower at +10.57%. However, it still exhibited the highest performance of the tested strategies. This was a promising result, as news is considered public information and should not offer a substantial competitive trading advantage according to the Efficient Market Hypothesis. A possible explanation is the fact that the biotechnology sector consists of many small firms that may not be tracked closely by large investors, thus making the market not fully information efficient. Future work could include focusing on news-based strategies and studying price reactions in greater detail.

- The combined technical and fundamental strategies that were simulated did not consistently show better results than using individual signals separately. The neural network approach to combine signals also led to an unclear result.
- All strategies tested in phase II achieved a lower annual return on investment than in phase I. A possible explanation is the fact that the biotechnology sector exhibited higher volatility during phase I, thus offering potentially larger profits.

Future work could study news-based trading strategies in more detail, as well as test news-based approaches in different sectors.

Appendix A

The Nasdaq Biotech Index

The following 152 companies make up the Nasdaq Biotech Index as of July 2008 [Source: Yahoo Finance].

Symbol	Company Name	Symbol	Company Name
ACAD	Acadia Pharmaceuticals Inc.	ACOR	Acorda Therapeutics, Inc.
ADLR	Adolor Corp.	AFFX	Affymetrix Inc.
AGEN	Antigenics Inc.	AKRX	Akorn Inc.
ALKS	Alkermes, Inc.	ALNY	Alnylam Pharmaceuticals Inc.
ALTH	Allos Therapeutics, Inc.	ALTU	Altus Pharmaceuticals Inc.
ALXA	Alexza Pharmaceuticals Inc.	ALXN	Alexion Pharmaceuticals, Inc.
AMAG	AMAG Pharmaceuticals, Inc.	AMGN	Amgen Inc.
AMLN	Amylin Pharmaceuticals Inc.	AMRI	Albany Molecular Research Inc.
ANPI	Angiotech Pharmaceuticals Inc.	APPX	APP Pharmaceuticals, Inc.
ARIA	Ariad Pharmaceuticals Inc.	ARNA	Arena Pharmaceuticals, Inc.
ARQL	ArQule Inc.	ARRY	Array BioPharma, Inc.
AUXL	Auxilium Pharmaceuticals Inc.	AVII	AVI Biopharma, Inc.
BCRX	BioCryst Pharmaceuticals Inc.	BIIB	Biogen Idec Inc.
BIOD	Biodel Inc.	BJGP	BMP Sunstone Corporation
BLUS	BELLUS Health Inc.	BMRN	BioMarin Pharmaceutical Inc.
BMTI	BioMimetic Therapeutics Inc.	BTRX	Barrier Therapeutics Inc.
CADX	Cadence Pharmaceuticals Inc.	CALP	Caliper Life Sciences, Inc.
CBRX	Columbia Laboratories Inc.	CBST	Cubist Pharmaceuticals Inc.
CEGE	Cell Genesys, Inc.	CELG	Celgene Corporation
CEPH	Cephalon Inc.	CERS	Cerus Corporation
CRME	Cardiome Pharma Corp.	CRXL	Crucell NV
CRXX	CombinatoRx, Incorporated	CTIC	Cell Therapeutics, Inc.
CVTX	CV Therapeutics, Inc.	CYPB	Cypress Bioscience, Inc.
CYTK	Cytokinetics Inc.	DCGN	deCODE genetics Inc.
DEPO	DepoMed Inc.	DNDN	Dendreon Corp.

Continued on next page

Symbol	Company Name	Symbol	Company Name
DRRX	Durect Corp.	DSCO	Discovery Laboratories Inc.
DVAX	Dynavax Technologies Corp.	DYAX	Dyax Corp.
ENDP	Endo Pharmaceuticals Holdings	ENZN	Enzon Pharmaceuticals Inc.
EPIX	EPIX Pharmaceuticals, Inc.	EURX	Eurand N.V.
EXEL	Exelixis, Inc.	FLML	Flamel Technologies SA
GENZ	Genzyme Corp.	GERN	Geron Corporation
GHDX	Genomic Health Inc.	GILD	Gilead Sciences Inc.
GNVC	GenVec Inc.	GPRO	Gen-Probe Inc.
GTOP	Genitope Corp.	GTXI	GTX Inc.
HALO	Halozyme Therapeutics, Inc.	HBIO	Harvard Bioscience Inc.
HGSI	Human Genome Sciences Inc.	HITK	Hi Tech Pharmacal Co. Inc.
IDEV	Indevus Pharmaceuticals Inc.	IDIX	Idenix Pharmaceuticals Inc.
ILMN	Illumina Inc.	IMCL	Imclone Systems Inc.
IMGN	Immunogen Inc.	IMMU	Immunomedics Inc.
INCY	Incyte Corporation	INGN	Introgen Therapeutics Inc.
ISIS	ISIS Pharmaceuticals Inc.	ISPH	Inspire Pharmaceuticals, Inc.
ISTA	ISTA Pharmaceuticals Inc.	ITMN	InterMune Inc.
IVGN	Invitrogen Corp.	LGND	Ligand Pharmaceuticals Inc.
LMNX	Luminex Corporation	LXRX	Lexicon Pharmaceuticals, Inc.
MAXY	Maxygen Inc.	MBRK	MiddleBrook Pharmaceuticals
MDCO	Medicines Co.	MDVN	Medivation, Inc.
MEDX	Medarex Inc.	MGRM	Monogram Biosciences, Inc.
MNKD	MannKind Corp.	MNTA	Momenta Pharmaceuticals Inc.
MRNA	MDRNA, Inc.	MTXX	Matrixx Initiatives Inc.
MYGN	Myriad Genetics Inc.	NABI	Nabi Biopharmaceuticals
NBIX	Neurocrine Biosciences Inc.	NKTR	Nektar Therapeutics
NOVN	Noven Pharmaceuticals Inc.	NPSP	NPS Pharmaceuticals, Inc.
NUVO	Nuvelo Inc.	NVAX	Novavax, Inc.
OMPI	Obagi Medical Products, Inc.	OMRI	Omrix Biopharmaceuticals, Inc.
ONXX	Onyx Pharmaceuticals Inc.	ORCH	Orchid Cellmark Inc.
OREX	Orexigen Therapeutics, Inc.	OSIP	OSI Pharmaceuticals Inc.
OSIR	Osiris Therapeutics, Inc.	PDLI	PDL BioPharma Inc.
PGNX	Progenics Pharmaceuticals Inc.	POZN	Pozen, Inc.
PPCO	Penwest Pharmaceuticals Co.	PRGO	Perrigo Co.
PTIE	Pain Therapeutics Inc.	QGEN	Qiagen NV
QLTI	QLT Inc.	REGN	Regeneron Pharmaceuticals Inc.
RIGL	Rigel Pharmaceuticals, Inc.	SCRX	Sciele Pharma Inc.
SEPR	Sepracor, Inc.	SGEN	Seattle Genetics Inc.
SGMO	Sangamo Biosciences Inc.	SHPGY	Shire Limited
SLXP	Salix Pharmaceuticals Ltd.	SNTA	Synta Pharmaceuticals Corp.
SNTS	Santarus Inc.	SQNM	Sequenom Inc.
STEM	StemCells Inc.	SUPG	SuperGen Inc.
SVNT	Savient Pharmaceuticals Inc.	TECH	Techne Corp.
TELK	Telik Inc.	TEVA	Teva Pharmaceutical Industries

Continued on next page

Symbol	Company Name	Symbol	Company Name
THRX	Theravance Inc.	TRCA	Tercica Inc.
TRMS	Trimeris Inc.	TWTI	Third Wave Technologies Inc.
UTHR	United Therapeutics Corp.	VNDA	Vanda Pharmaceuticals, Inc.
VPHM	ViroPharma Inc.	VRTX	Vertex Pharmaceuticals Inc.
VRUS	Pharmasset, Inc.	VVUS	VIVUS Inc.
WCRX	Warner Chilcott Limited	XNPT	Xenoport, Inc.
XOMA	XOMA Ltd.	ZGEN	ZymoGenetics, Inc.

Table A.1: Companies in the Nasdaq Biotech Index

Appendix B

Recommendation Phrases

The following 96 phrases were found in the analyst recommendations dataset.

Buy

Above Average, Accumulate, Add, Attractive, Buy, Buy Aggressive, Buy Speculative, IT Outperform, LT Accum, LT Accumulate, LT Attractive, LT Buy, LT Mkt Outperformer, LT Outperform, LT Strong Buy, Market Outperform, Mkt Outperform, Mkt Outperformer, NT Accum, NT Accum/LT Accum, NT Accum/LT Buy, NT Accumulate, NT Buy, NT Buy/LT Buy, NT Buy/LT Strong Buy, NT Mkt Outperformer, NT Outperformer, NT Strong Buy, NT Strong Buy/LT Strong Buy, NT/LT Accum, NT/LT Buy, NT/LT Outperformer, NT/LT Strong Buy, Outperform, Outperform/Buy, Over Weight, Overweight, Positive, Recomm List, Recomm. List, Recommended List, SB, Sector Outperform, Speculative Buy, ST Buy, ST Buy/LT Buy, Strong Buy, Strong Buy Aggress, Strong Buy Spec, Top Pick

Neutral

Average, Equal Weight, Equal-weight, Hold, In-line, IT Mkt Perform, LT Market Perform, LT Mkt Performer, LT Mkt Perform, Maintain, Maintain Position, Market Perform, Market Weight, Mkt Perform, Neutral, NT Mkt Performer, NT Mkt Prfm/LT Outprfm, NT Neutral, NT Neutral/LT Buy, NT Reduce/LT Neut, NT/LT Mkt Performer, NT/LT Ntrl, Peer Perform, Perform, Sector Perform, ST Mkt Perform, ST Mkt Perform, Under Review

Sell

Avoid, Below Average, Market Underperform, Mkt Underperform, Negative, NT Reduce-Sell/LT Neutral, NT Reduce/Sell, Reduce, Sector Underperform, Sell, ST Avoid, ST Avoid/LT Avoid, Strong Sell, Unattractive, Under Weight, Underperform, Underweight

Table B.1: Analyst recommendation phrases

Appendix C

Database Schema

The diagrams below are simple representations of the database schema.

$marketwatch_news_pages$					
id	symbol	url	$_{ m html}$		
bigint(20)	varchar(8)	varchar(1024)	mediumtext		

marketwatch_news_articles						
id	symbol	timestampseconds	headline			
bigint(20)	varchar(8)	int(10) unsigned	varchar(512)			

 source	pageurl	articleurl
 varchar(128)	varchar(1024)	varchar(1024)

$reuters_news_pages$					
id	symbol	url	html		
bigint(20)	varchar(8)	varchar(1024)	mediumtext		

reuters_news_articles					
id	symbol	timestampseconds	headline	pageurl	
bigint(20)	varchar(8)	int(0) unsigned	varchar(512)	varchar(1024)	

yahoo_analyst_pages					
id	symbol	url	html		
bigint(20)	varchar(8)	varchar(1024)	mediumtext		

$yahoo_analyst_recommendations$						
id	symbol	date	researchfirm	action	fromOpinion	
bigint(20)	varchar(8)	date	varchar(128)	varchar(128)	varchar(128)	

 toOpinion	mappedFirm	mappedFromOpinion	mappedToOpinion
 varchar(128)	varchar(128)	varchar(128)	varchar(128)

yahoo_quotes								
id	symbol	date	open	high	low	close	volume	
bigint(20)	varchar(8)	date	float	float	float	float	bigint(20)	

 adjustedclose
 float

Figure C.1: Database schema

Appendix D

Research Papers using News-Based Prediction

Below is a list of the relevant research papers that were studied; they are sorted chronologically and accompanied by a short summary.

1998. Daily Stock Market Forecast from Textual Web Data[15]

This paper is credited as the first to mine online news for market prediction. To begin, a list of influential phrases (e.g. 'bond strong') was created by domain experts. Probabilistic rules based on the frequency of the terms appearing in news articles are learned using the last 100 days of data. The rules are then applied to current news articles in order to predict the next day's movement of several stock indices (up, steady or down). The best classification accuracy that was achieved was 46.7%. A follow-up paper[16] extends the approach by combining several news sources.

2000. Language Models for Financial News Recommendation[17]

This approach tries to filter out the most relevant articles from a stream of news. This is done by associating historical news with five types of stock price trends and building a Bayesian classifier for terms. A trading strategy based on the classification achieved a gain of 0.23% per trade.

2002. News Sensitive Stock Trend Prediction[18]

This approach attempts to classify news articles into the three categories *rise*, *drop* and *neutral*. Text classification is achieved with Support Vector Machines (SVM). A trading strategy based on the news classifier is tested,

but the performance is not clearly documented. Two other research papers describing SVM-based approaches are [19] and [20].

2004. Forecasting Intraday Stock Price Trends with Text Mining Techniques[21]

The NewsCATS system described in this paper analyzes official press releases instead of regular news articles. SVMs are used for text classification and result in a recall of 60%. However, the precision value for good(bad) news is 6%(5%), which is rather low.

Appendix E

Technical Trading Signals

In addition to the Moving Average and Bollinger Bands covered in section 3.3, here are summaries of the other three technical signals. Detailed explanations can be found in [5].

E.1 MACD

The MACD (Moving Average Convergence Divergence) is a momentum trading signal based on two indicators. It can be expressed as the following signal:

$$signal = \begin{cases} 1.0 & \text{MACD} > \text{MACD line} \\ 0.0 & \text{MACD} < \text{MACD line} \\ 0.5 & \text{else} \end{cases}$$
 where MACD = EMA(close, 12) - EMA(close, 26), MACD line = EMA(MACD, 9) and EMA is an exponentially smoothed moving average.

E.2 Relative Strength Index (RSI)

The Relative Strength Index indicates an overbought/oversold situation. It is based on cumulating the upward and downward price movements in a window. Low RSI values suggest an oversold situation and suggest a buy signal. High RSI values suggest a sell signal.

$$signal = \begin{cases} 1.0 & RSI(n) < 0.3 \\ 0.0 & RSI(n) > 0.7 \\ 0.5 & \text{else} \end{cases}$$
 where $RSI(n) = \frac{RS(n)}{1 + RS(n)}$ and $RS(n) = \frac{\text{total upward price movements in the last } n \text{ days}}{\text{total downward price movements in the last } n \text{ days}}$

E.3 Stochastic

The Stochastic is an oscillating signal.

$$signal = \begin{cases} 1.0 & \text{Stochastic\%D}_{t} > \text{Stochastic\%D-slow}_{t} \\ 0.0 & \text{Stochastic\%D}_{t} < \text{Stochastic\%D-slow}_{t} \\ 0.5 & \text{else} \end{cases}$$

$$\text{where Stochastic\%D-slow}_{t} = \frac{1}{3} \sum_{i=1}^{3} \text{Stochastic\%D}_{t-i},$$

$$\text{Stochastic\%D}_{t} = \frac{1}{3} \sum_{i=1}^{3} \text{Stochastic\%K}_{t-i},$$

$$\text{Stochastic\%K}_{t} = \frac{p_{t} - min(p_{t}..p_{t-5})}{max(p_{t}..p_{t-5}) - min(p_{t}..p_{t-5})}$$

$$\text{and } p_{t} = \text{share price at time } t$$

References

- [1] OpenTick is a project that offers free historical stock market data. http://www.opentick.com
- [2] The Apache httpclient library is an open source Java library for working with HTTP. http://hc.apache.org/httpcomponents-client/
- [3] NekoHTML is an open source Java library for fixing HTML. http://nekohtml.sourceforge.net
- [4] The Text Mining Handbook: Advanced Approaches in Analyzing Unstructured Data Ronan Feldman and James Sanger Cambridge University Press, 11 Dec 2006
- [5] New Trading Systems And Methods Perry J. Kaufman Wiley, 4th Edition, 28 Feb 2005
- [6] Stoch Market Prediction with Backpropagation Networks Freisleben, B. Industrial and Engineering Applications of Artificial Intelligence and Expert Systems, vol.604, pp.451-460, 1992
- [7] An Intelligent Forecasting System of Stock Price Using Neural Networks Baba, N.; Kozaki, M. International Joint Conference on Neural Networks, vol.1, pp.371-377, 1992

- [8] Neural Networks for Technical Analysis: A Study on KLCI Yao, J.; Tan, C.; Poh, H.-L. International Journal of Theoretical and Applied Finance, 1999
- [9] Combining Technical Analysis and Neural Networks in the Australian Stockmarket Vanstone, B; Finnie, G. Artificial Intelligence and Soft Computing, 2006
- [10] Information Processing with Neural Networks Lecture at ETH Zurich, summer term 2008 Dr. J. Bernasconi
- [11] The Elements of Statistical Learning Data Mining, Inference, and Prediction Trevor Hastie, Robert Tibshirani and Jerome Friedman Springer, 2001
- [12] Joone (Java Object Oriented Neural Engine) is an open source Java neural network framework. http://jooneworld.com
- [13] Google Web Toolkit (GWT) is an open source Java library for developing AJAX-based web applications. http://code.google.com/webtoolkit
- [14] JFreeChart is a Java library for creating charts. http://jfree.org/jfreechart
- [15] Daily Stock Market Forecast from Textual Web Data Wüthrich, B.; Cho, V.; Leung, S.; Permunetilleke, D.; Sankaran, K.; Zhang, J.; Lam, W. IEEE International Conference on Systems, Man, and Cybernetics, vol.3, pp.2720-2725 vol.3, 11-14 Oct 1998
- [16] Combining Forecasts from Multiple Textual Data Sources Cho, V.; Wüthrich, B. Methodologies for Knowledge Discovery and Data Mining, vol.1574, pp.174-179, 1999

[17] Language Models for Financial News Recommendation Lavrenko, V.; Schmill, M.; Lawrie, D.; Ogilvie, P.; Jensen, D.; Allan, J. Ninth International Conference on Information and Knowledge Management, pp.389-396, 2000

[18] News Sensitive Stock Trend Prediction Fung, G.; Yu, J.; Lam, W. Advances in Knowledge Discovery and Data Mining, vol.2336, pp.481-493, 2002

[19] Textual Analysis of Stock Market Prediction Using Financial News Articles Schumaker, R.; Chen, H. AI Lab, University of Arizone, 2006

[20] Predicting the Short-Term Market Reaction to Asset Specific News: Is Time Against Us? Robertson, C.; Geva, S.; Wolff, R. Emerging Technologies in Knowledge Discovery and Data Mining, vol.4819, pp.15-26, 2007

[21] Forecasting Intraday Stock Price Trends with Text Mining Techniques Mittermayer, M.-A. International Conference on System Sciences, 5-8 Jan 2004

Project Source Code (CD)

- $\bullet\,$ /src contains the source code
- /test contains the test cases
- $\bullet\,$ /doc contains the documentation
- $\bullet \ / {\rm lib}$ contains the libraries