Stock Price Pattern Recognition — A Recurrent Neural Network Approach —

Ken-ichi Kamijo and Tetsuji Tanigawa

C&C Information Technology Research Laboratories, NEC Corporation

1-1, Miyazaki 4-Chome, Miyamae-ku, Kawasaki, Kanagawa 213, Japan

Abstract

This study was undertaken to apply recurrent neural networks to the recognition of stock price patterns, and to develop a new method for evaluating the networks. In stock tradings, triangle patterns indicate an important clue to the trend of future change in stock prices, but the patterns are not clearly defined by rule-based approaches. From stock price data for all names of corporations listed in The First Section of Tokyo Stock Exchange, an expert called chart reader extracted sixteen triangles. These patterns were divided into two groups, 15 training patterns and one test pattern. Using stock data during past 3 years for 16 names, 16 experiments for the recognition were carried out, where the groups were cyclically used. The experiments revealed that the given test triangle was accurately recognized in 15 out of 16 experiments, and that the number of the mismatching patterns was 1.06 per name on the average.

A new method was developed for evaluating recurrent networks with context transition performances, in particular, temporal transition performances. The method for the *triangle* sequences is applicable to decrease in mismatching patterns. By applying a cluster analysis to context vectors generated in the networks at recognition stage, a transition chart for context vector categorization was obtained for each stock price sequence. The finishing categories for the context vectors in the charts indicated that this method was effective in decreasing mismatching patterns.

1 Introduction

The purpose of this study is to propose a recurrent neural network model for stock price pattern recognition, and to develop a new method for evaluating the network. In stock trading with technical analysis[1], price patterns in Japanese-style stock charts[2], such as triangles, indicate an important clue to the trend of future changes in stock price. An expert analyzes the charts to detect these patterns on the basis of his past experience. In practice, a few experts have continued to watch the charts, and they are engaged in stock trading for limited names of corporations. However, it takes a long time to become a proficient expert, and the expert's capability life span is short. Therefore, as the number of traded names increased, computer-aid to the chart analysis has been strongly expected.

For recognizing specified patterns from a time sequence of stock prices, it is indispensable to develop a normalization method for eliminating the bias due to differences in time spans and names, and to investigate an algorithm for detecting the patterns. There is no successful rule-based approach to the stock price pattern recognition, because such recognition is based on the expert's subjectivities. For example, the *triangle* pattern has non-linear time-elasticity and definite oscillations. Therefore, it is difficult to recognize the patterns by means of existing statistical models and AI techniques.

In this work, a recurrent neural network model was applied to *triangle* recognition. Consequently, test *triangles* were appropriately recognized. Furthermore, a new method for examining recurrent networks was established by searching for temporal context transition in the model. It became clear that the model was effective in partial elimination of mismatching patterns.

2 Stock Data

2.1 Stock Price Patterns

An example of 'candlesticks' chart at every trading week mainly used in Japan is shown in Fig.1. A

Figure 1: Candlesticks Chart and Triangle Pattern example

triangle pattern is enclosed by a large open circle in Fig.1. The candlestick is a symbol for describing opening, closing, high and low prices for a week at the same time. In case of a white (black) candlestick, the opening(closing) price is lower than the closing(opening), and the top and the bottom of the candlestick represent the closing(opening) and the opening(closing) prices, respectively. The top and the bottom of the line running through the candlestick depict high and low prices, respectively. Two oblique lines in the triangle pattern are called resistance lines. They are assistant lines which experts draw when judging whether a stock price pattern is a triangle.

The triangle refers to the beginning of a sudden stock price rise. Then, high and low prices appear mutually and the stock price oscillates. The resistance lines joining peaks and troughs converge. Since the resistance line is hand-drawn and the oscillation is vaguely defined, it is very difficult to formulate the triangle by means of a simple statistical model. Moreover, there is a difference in the degree of convergences among triangle patterns.

2.2 Data Collection

One expert extracted triangles by drawing resistance lines in candlesticks charts during the past three years for 1,152 names of joint stock corporations listed in The First Section of Tokyo Stock Exchange. The 16 extracted patterns were clearly judged to be triangles by the expert. Also, beginning and ending weeks for these patterns were assigned by the expert. In the selected patterns, there is a difference in name and starting week. A triangle period varies from 13 to 35 weeks. Because the resistance line was marked on the basis of high and low prices for the candlesticks, these prices were used as the input data to the author's proposed neural network model.

2.3 Normalization

In general, the stock price data have bias due to differences in name and time spans. Eliminating this bias requires stock price data normalization. To accomplish this, the authors used the variation in stock price average rate every week as a normalized value. The stock price average, obtained by exponential smoothing, was adopted. Let C_t be a closing price at the t-th week. Then, average A_t is given by

$$A_{t} = s C_{t} + (1-s)A_{t-1}$$

$$= s C_{t} + s(1-s)C_{t-1} + s(1-s)^{2}C_{t-2} + \dots,$$

$$s = \frac{2}{13},$$
(1)

where s is a constant well-known in the security market, and the denominator is the number of recursive calculations. Therefore, normalized value \tilde{V}_t is given by

$$\tilde{V}_t = \frac{A_t - A_{t-1}}{A_{t-1}}. (3)$$

Since both high and low prices are important information for deciding whether there is a triangle pattern or not, it is necessary to utilize the prices as input data. The authors used a dissociation from stock price

Figure 2: Network Architecture

average as a normalized value. Let H_t and L_t be a high price and a low price at time t, respectively. Then, dissociation from a stock price average for the high price, \tilde{U}_t , and that from a stock price average for the low price, \tilde{D}_t , are given by

$$\tilde{U}_t = \frac{A_t - H_t}{A_t},\tag{4}$$

$$\tilde{D}_t = \frac{A_t - L_t}{A_t},\tag{5}$$

respectively. Thus, a variation rate \tilde{V}_t for stock price average, a dissociation \tilde{U}_t for high price and a dissociation \tilde{D}_t for low price were collected as normalized stock price data.

Although the frequency distribution of stock price data is roughly approximated by the normal distribution, there are different averages and variances for each normalized stock price data.

Since the sigmoid function is used as the output function for the input layer, all the input data is linearly transformed, so that the data are involved within the domain ranging from 0 to 1. For this purpose, the average μ and the variance σ^2 were calculated for each normalized value, from the data for 16 names during past three years, and all the data were transformed by means of the linear function, so that the interval $[\mu-\sigma,\mu+\sigma]$ corresponds to the interval [0,1]. Moreover, V_t , U_t and D_t are obtained by linear transformations of \tilde{V}_t , \tilde{U}_t and \tilde{D}_t , respectively. Consequently, about 68 percent of all the data was involved in the interval [0, 1].

3 Neural Network Model

The present network model has a recurrent connection structure, similar to that proposed by Elman [3]. The structure does not rigidly constrain the length of input sequences and represents a finite state grammar implicitly [4]. For triangle pattern recognition, it is probable that variable oscillations were represented by the transition to a recursive state of internal grammar, and that nonlinear expansion and contraction were represented by both the transition to a sub-state and the jumping over states.

The network has a four-layer architecture, consisting of one input layer, two hidden layers and one output layer, as illustrated in Fig.2, for discriminating nonlinear patterns. Because of possibility that the teacher signal is beyond the interval [0, 1], the output value for each unit in the output layer is given by the following linear function

$$f_1(x) = 0.4x, \quad (x \equiv \sum_{i=1}^m w_i y_i - \theta)$$
 (6)

where y_i is the output value of the *i*-th unit in a previous layer, w_i is the weight on the connection from the *i*-th unit, θ is the threshold and m is the number of unit in the previous layer. An output function for other layers is the sigmoid function:

$$f_2(x) = \frac{1}{1 + e^{-x}}. (7)$$

The input layer consists of two sets of units. The first set represents current stock data V, U, D. The second set of input units is called the *context* layer, and its units are used to represent the temporal context by holding a copy of the first hidden units' activity level at the previous time step. The output layer consists of prediction units for stock data and a *triangle* unit S which represents the *triangle* pattern termination. In this paper, the unit numbers for the first and the second hidden layers were set to 64 and 24, respectively.

4 Training

The proposed network, with the back propagation learning procedure[5], was trained to acquire features of the triangles retroactively, by using V_t , U_t , D_t as input data and V_{t-1} , U_{t-1} , D_{t-1} and S_{t-1} as teacher signals at each point in time t. All the initial values for the context layer are zero. The training data for the triangle unit S_t , which extracts the triangle pattern termination, is set to be 0.5 during a period ranging from the beginning of the triangle pattern to the appearance of the earliest peak. Otherwise, it is to be zero. Periods differ for triangles ranging from 1 to 4.

Sixteen stock price patterns were divided into two groups, fifteen training patterns and one test pattern. Sixteen experiments were carried out for the recognition, using these groups cyclically. In each experiment, the network was trained for fifteen *triangles* in random sequence. This training was iterated 2,000 times. After the iterations were complete, the error of the trained network was very small and its variation rate hardly changed.

5 Results

After training in each experiment, it was attempted to recognize the triangle for stock price data for 16 names during the past three years. The recognition started at the current week, then the network searched for triangles retroactively. When stock price data at any week is presented, the squared error was calculated between the prediction data and real data at a point in time one week past, transferring the values in the first hidden layer to the context layer. The error was retroactively accumulated. If the activation value of triangle unit S is beyond some threshold (in these experiments, 0.35) and the error values per unit and per week are below some threshold (0.3), the time period, which exists until the activation is beyond some threshold is defined to be a triangle. When the network finished searching, during the past three years time period, the above procedure was accomplished after the current week was successively replaced with the previous week. If the difference in the triangle period, between that for the present network and that indicated by an expert is within a few weeks, the period was assumed to be correctly recognized by the network.

Table 1 summarizes the experimental results. The given test triangle pattern was accurately recognized in 15 out of 16 experiments. The number of mismatching patterns, which an expert did not determine to be a triangle, but which the network did so indicate, was 1.06 per name on the average of 16 experiments. The expert, however, categorized these patterns into another kind of unchanged pattern. The difference between a true triangle and the patterns involves fluctuation. A similar feature is that they have definite oscillations.

6 Evaluation of Recurrent Networks

In order to validate the recognition ability of the recurrent networks, the authors analyzed the performances for latent state transition, in particular, the temporal transition for the *triangle* sequences, using internal representations of the networks¹.

The context vectors were successively generated in the first hidden layer at the recognition stage. The vectors must somehow encode features of stock price patterns at the time, according to rules on the basis of which the network was trained to recognize triangle pattern. To clarify the features, a cluster analysis[6] was applied to the context vectors. Given stock data in the three pattern categories which are in training and test triangles and mismatched, a context vector in the first hidden layer is obtained in order. The dissimilarities between any two of the context vectors were given by standardized Euclidean distances. Then, Ward's clustering method was applied to the vectors.

For example, using the trained network for Experiment 4 in the Table 1, the analysis of the context vectors was carried out for three kinds of selected pattern sequences. The dendrogram is shown in Fig.3.

¹Serven-Schreiber[4] analyzed static internal representations by a cluster analysis.

Table 1: Recognition Results

	triangl	Mismatch*		
Experiment	Training(%)	Test	(total)	
1	100	yes	1.06(17)	
2	100	yes	1.31(21)	
3	100	yes	0.69(11)	
4	100	yes	1.88(30)	
5	100	yes	0.75(12)	
6	100	yes	0.88(14)	
7	100	yes	1.44(23)	
8	100	yes	0.69(11)	
9	100	yes	0.88(14)	
10	100	yes	1.06(17)	
11	100	yes	1.00(16)	
12	100	yes	0.63(10)	
13	100	yes	1.88(30)	
14	100	yes	0.63(10)	
15	100	yes	0.63(10)	
16	100	no	1.56(25)	
Average	100 %	93.8 %	1.06(16.9)	

*: pattern(s) per name

Each leaf in the dendrogram denotes a context vector to any input just presented in stock pattern sequences. Twelve clusters were made by cutting the tree at distance dash-dotted line A in Fig.3. Then, they are alphabetically named, that is, categories a to l. By describing a transition chart of cluster classification with the context vectors for each stock price sequence, it is possible to verify performance for recurrent networks, that is, the ability of the triangle recognition. Then, the temporal transition charts were made by using the network for Experiment 4.

Fig.4(a) illustrates a training triangle chart and its context transition chart for the triangle. The transition chart indicates that the context category is retroactively transited. The same charts as in Fig.4(a) for a test triangle and a mismatching pattern are shown in Figs.4(b) and 4(c), respectively. It became clear that the context category transited recursively, according to triangle's oscillation, and that there are local category jumps at non-linear time-elasticity points. Moreover, in this case, the mismatching pattern recognition finished according to a different category from others.

To verify the ability of classifications, the finishing categories were checked for all triangles and all mismatching patterns in each experiment. Using these pattern's context vectors, a cluster analysis was carried out with 20 categories. The results concerning Experiments 1, 3, 4, 13 and 15 are shown in Table 2, and are similar to the results concerning the rest experiments. It is demonstrated that triangles are divided into a few major categories and some minor categories, and that the mismatching patterns are partially eliminated by checking the finishing categories. For example, in case of Experiment 13, training patterns were divided into two major categories and two minor ones. The mismatching patterns were divided into four categories identical to the training pattern categories(1st, 2nd, 3rd and 4th categories), and remaining three categories(5th, 6th and 7th categories). Therefore, the mismatching patterns in the remaining categories become candidates for rejection.

7 Conclusions

Recurrent neural networks were applied to recognition of stock price patterns. Among the patterns, triangle patterns indicate an important clue to the trend in the stock market. From Japanese-style 'candle-sticks' charts for names of corporations listed in The First Section of Tokyo Stock Exchange, 16 triangles were extracted by an expert. The patterns were divided into two groups, 15 training patterns and one test pattern. Sixteen experiments were accomplished using the groups cyclically. In order to eliminate the bias due to differences in name and time span, the variation rate for the stock price average obtained by expo-

Leaves of Context Vector

Figure 3: Cluster Analysis Result

Figure 4: Candlesticks Charts and Context Transition Charts

Table 2: Number of Pattern in Finishing Categories

10,0	Pattern	Finishing Category						
Experiment	Category	1st	2nd	3rd	4th	5th	6th	7th
1	training	5	4	2	2	1	1	
	test	1	-	-	-	-	-	-
	mismatch	3	5	-	1	-	8	-
3	training	11	2	1	1	-	-	
	test	-	-	-	-	1	-	-
	mismatch	3	-	1	3	-	4	-
4	training	10	2	1	1	1	-	-
	test	1	~	-	-	-	-	-
	mismatch	3	5	6	12	-	1	3
13	training	5	5	3	2	-	-	-
	test	1	-	-	-	-	-	-
	mismatch	2	1	4	3	5	6	7
15	training	9	3	1	1	1	-	-
	test	1	-	-	-	-	-	-
	mismatch	4	3	-	1	1	1	-

nential smoothing and the dissociations from the average of high and low prices were utilized as normalized stock data. From these experiments, it was confirmed that the given test pattern was accurately recognized in 15 out of 16 experiments, and that the number of the mismatching patterns was 1.06 per name on the average in 16 experiments.

A new method for examining recurrent networks was established by searching for the temporal latent state transition. By applying a cluster analysis to context vectors generated in the networks at recognition stage, a transition chart for context categorization was obtained for each pattern sequence. It was found that the oscillations and the non-linear time-elasticity were represented by the recursive transition of context category and by the local jumps to other categories. Moreover, the finishing categories for context vectors in the charts are effective in triangles classification and partial elimination of mismatching patterns. It is hoped to develop a method for determining the triangle period and to refine the method for eliminating mismatching patterns.

Acknowledgment

The authors would like to thank Daiwa Securities Co. Ltd. for providing data related to stock and chart analysis. Meaningful discussions were held about applicability of neural networks to the securities domain, with Mr. M. Kinouchi, Mr. Y. Chiba, Daiwa Institute of Research Ltd., Mr. N. Kajihara and Mr. M. Asogawa, C&C System Research Laboratories, NEC Corporation.

References

- [1] M. J. Pring, "Technical Analysis Explained", McGraw-Hill, New York (1985).
- [2] S. Nison, "Learning Japanese-style 'Candlesticks' Charting", Futures, Vol.47, No.13, pp.46-47(1989).
- [3] J. L. Elman, "Finding Structure in Time", Technical Report 8801, Center for Research in Language, University of California, San Diego(1988).
- [4] D. Servan-Schreiber, A. Cleeremans and J. L. McClelland, "Encoding Sequential Structure in Simple Recurrent Networks", CMU-CS-88-183, Carnegie Mellon University (1988).
- [5] D. E. Rumelhart, H. E. Hinton and R. J. Williams, "Learning Internal Representations by Error Propagation", in D. E. Rumelhart, J. L. McClelland, eds., Parallel Distributed Processing: Explorations in the Microstructure of Cognition. Vol.I, The MIT Press, Cambridge (1986).
- [6] H. C. Romesburg, "Cluster Analysis for Researchers", Lifetime Learning Publications, Belmont (1984).