On deep machine learning & time series models: A case study with the use of Keras

Present	ation · June 2017							
DOI: 10.131	40/RG.2.2.34543.94888							
CITATION		READS						
0		1,582						
		·						
1 author:								
1 444110	••							
	Carlin Chun-fai Chu							
	The Open University of Hong Kong							
	12 PUBLICATIONS 2 CITATIONS							
	SEE PROFILE							
	SEE PROFILE							
C	faloronal on a faloronal limation on a local material and a material and a second of the second of t							
Some o	f the authors of this publication are also working on these related projects:							
Project	High-frequency volatility View project							
	-							
Droinet	Financial Trading View project							

On deep machine learning & time series models: A case study with the use of Keras

1st International Conference on Econometrics and Statistics Session EO256: Business analytics

Carlin Chu - The Open University of Hong Kong (Hong Kong) ccfchu@ouhk.edu.hk

Content

- Why deep learning?
- What is LSTM?
- What is Keras? Characteristics of Keras
- Suggested steps for LSTM coding
- Example codes
- Bollerslev's time series model
- Work-in-progress

Why deep learning?

- Deep learning
 - Artificial Neural Networks with > 1 hidden layer
 - Involves a lot of data for training
 - Different level of abstractions

The picture is extracted from: http://machinelearningmastery.com/what-is-deep-learning/ Why Deep Learning? (Slide by Yann LeCun)

Applications of deep learning

- Ancient China board game: GO
- Number of moves > total number of atoms in the world
 - Exhaustive search is not possible.
- Deep Neural Network & Advanced tree search & Reinforcement learning

Akita et al. (2016) News (Textual) + Stock Price (Numerical)

- Info from News article stream +
 Daily open price → Close price
- Prediction for 10 company using input dimension=1000
- Recurrent NN: Long Short-Term Memory (LSTM)

Deep Learning for Stock Prediction Using Numerical and Textual Information (Akita et al. 2016)

What is LSTM?

Traditional Artificial Neural Network (ANN)

- no notion of time ordering
- map the current input feature(s) to the predicted target variable(s)

Recurrent Neural Network (RNN)

- with 'loops' which allow information to persist.
- multiple copies of the same network, each passing a message to a successor.

Long Short Term Memory network (LSTM)

- special kind of RNN with
- Adaptive forget gate, throw away information
- Keep information with time gaps of unknown/different size(s)

An unrolled recurrent neural network.

A short review can be found on 'A Beginner's Guide to Recurrent Networks and LSTMs'

https://deeplearning4j.org/lstm.html

Characteristics of Keras

high-level neural networks API, written in Python

run on top of either TensorFlow / Theano / CNTK

utilize both CPU and GPU

Part of AlphaGo is written on TensorFlow (for distributed computing)

Backend: Theano or TensorFlow?

- Which one is better?
 - Distributed setting/newer software
 - → TensorFlow
 - Recurrent network / legacy application
 - → Theano

- How to switch the backend?
 - Locate the .json file
 - Change the 'backend' field

François Chollet, Deep learning researcher at Google, author of Keras Answered Aug 16, 2016

It depends on what you are doing. For models that involve recurrent networks, then I would recommend Theano for performance reasons. And if you need to run your models in a distributed setting, then I would recommend TensorFlow. Otherwise, use whichever one seems to be the fastest for the model you are using.

In general, TensorFlow has been making very fast progress on the performance front (although RNN performance still leaves much to be desired) and it will eventually replace Theano as the default Keras backend. However, we are not quite there just yet.

Switching from one backend to another

If you have run Keras at least once, you will find the Keras configuration file at:

\$HOME/.keras/keras.json

The default configuration file looks like this:

```
"image_data_format": "channels_last",
 "epsilon": 1e-07,
 "floatx": "float32",
 "backend": "tensorflow"
}
```

Simply change the field backend to "theano", "tensorflow", or "cntk", and Keras will use the new configuration next time you run any Keras code.

Suggested steps for LSTM coding

- 1. Normalize the data (Transformation)
- 2. Data preparation to a 3D dataset
- 3. Model specification
- 4. Model training (tackle over-fit issue)
- 5. Prediction
- 6. Inverse transformation

Suggested steps for LSTM coding (1)

Normalize the data (Transformation)

- Transformation of input and target variables
 - tends to make the training process better behaved by improving the numerical condition of the optimization problem
 - ensuring that various default values involved in initialization and termination are appropriate.
 - ftp://ftp.sas.com/pub/neural/illcond/illcond.html


```
from sklearn.preprocessing import MinMaxScaler
```

```
# normalize the dataset
```

```
scaler = MinMaxScaler(feature_range=(-1, 1))
normalized_data = scaler.fit_transform(input_data)
```

Suggested steps for LSTM coding (2)

Data preparation to a 3D dataset

- a) Padding original data series with duplicated/repeated values
- b) Separate the input feature data and target value data
- c) Reshape the padded input data to a 3 dimensional dataset [samples, time steps, features]

Suggested steps for LSTM coding (2)

Data preparation to a 3D dataset

```
# Procedure a & b: Padding and Separate the data
look_back = 3
trainX, trainY = create_dataset(normalized_data, look_back)

# Procedure c: Reshape into 3D dataset
# [samples, time steps, features]
trainX = numpy.reshape(trainX, (trainX.shape[0], look_back, 1))
```

Suggested steps for LSTM coding (3)

Model specification

```
from keras.models import Sequential
from keras.layers import Dense
from keras.layers import LSTM

# create and fit the LSTM network
model = Sequential()
model.add(LSTM(4, input_dim=look_back))
model.add(Dense(1))
model.compile(loss='mean_squared_error', optimizer='adam')
```

Suggested steps for LSTM coding (4 & 5)

Model training (tackle over-fit issue)

```
# Model training (without validation dataset)
model.fit(trainX, trainY, nb_epoch=100, batch_size=100)

# Model training (with validation dataset, prevent over-fit)
model.fit(trainX, trainY, nb_epoch=100, batch_size=100,
validation_data=(x_val, y_val))
```

Prediction

```
# Model prediction
testPredict = model.predict(testX)
```

Suggested steps for LSTM coding (6)

Inverse transformation

inverse transformation

testPredict = scaler.inverse_transform(testPredict)

Observations

- How to frame the data in an appropriate way for sequence learning
 - Time-steps vs Features

- Normalization gives a better performance
 - Fewer epoch is needed for training
 - E.g. Epoch = >300 vs 100


```
import numpy
input_data=numpy.array([[1.0], [2.0], [3.0], [4],[5],[6],[7],[8],[9]])
#%% Step 1: normalize the dataset
import matplotlib.pyplot as plt
from sklearn.preprocessing import MinMaxScaler
scaler = MinMaxScaler(feature_range=(-1, 1))
normalized_data = scaler.fit_transform(input_data)
plt.plot(normalized data)
#%% Step 2: Data preparation to a 3D dataset
# Utility function
# convert an array of values into a input feature and target value
def data preparation(input data, model input length=1):
 dataX, target = [], []
 for i in range(len(input_data)-model_input_length):
 dataX.append(input_data[i:i+model_input_length, 0])
 target.append(input_data[i + model_input_length, 0])
 return numpy.array(dataX), numpy.array(target)
# Procedure a & b: Padding and Separate the data
model input length = 4 # the length of data used for modeling
trainX, trainY = data preparation(normalized data, model input length)
# Procedure c: Reshape into 3D dataset
# [samples, time steps, features]
trainX 3D v1 = numpy.reshape(trainX, (trainX.shape[0], 1, model input length)) # misuse
trainX 3D v2 = numpy.reshape(trainX, (trainX.shape[0], model input length, 1)) # correct
#%% Step 3: Model specification
from keras.models import Sequential
from keras.layers import Dense
from keras.layers import LSTM
# create and fit the LSTM network
# Version 1: misuse
model v1 = Sequential()
model_v1.add(LSTM(4, input_dim=look_back))
model v1.add(Dense(1))
model v1.compile(loss='mean squared error', optimizer='sgd')
```

```
# Version 2: correct usage
model_v2 = Sequential()
model_v2.add(LSTM(4, input_dim=1))
model v2.add(Dense(1))
model v2.compile(loss='mean squared error', optimizer='sgd')
#%% Step 4: Model training
# Model training (without validation dataset)
model v1.fit(trainX 3D v1, trainY, nb epoch=200, batch size=100, verbose=2)
model v2.fit(trainX 3D v2, trainY, nb epoch=200, batch size=100, verbose=2)
#%% Step 5: Model prediction
testX=numpy.array([[3.0], [4.0], [5.0], [6.0]])
# pay special attention on it....
normalized_testX = scaler.transform(testX) # do not use fit_transform
testX 3D v1=numpy.reshape(normalized testX, (1, 1, look back))
testPredict v1 = model v1.predict(testX 3D v1)
testX 3D v2=numpy.reshape(normalized testX, (1, look back, 1))
testPredict v2 = model v2.predict(testX 3D v2)
#%% Step 6: inverse transformation
testPredict final v1 = scaler.inverse transform(testPredict v1)
testPredict final v2 = scaler.inverse transform(testPredict v2)
print('*** Final result: Version 1 ***')
print(testPredict final v1)
print('*** Final result: Version 2 ***')
print(testPredict_final_v2)
```

Example code of time series modeling using Keras (1)

```
# LSTM for international airline passengers problem with window regression framing
 # make predictions
import numpy
 trainPredict = model.predict(trainX)
import matplotlib.pyplot as plt
 testPredict = model.predict(testX)
import pandas
 # invert predictions
import math
 trainPredict = scaler.inverse transform(trainPredict)
from keras.models import Sequential
from keras.layers import Dense
 trainY = scaler.inverse transform([trainY])
from keras.layers import LSTM
 testPredict = scaler.inverse transform(testPredict)
from sklearn.preprocessing import MinMaxScaler
 testY = scaler.inverse transform([testY])
from sklearn.metrics import mean squared error
 # calculate root mean squared error
# convert an array of values into a dataset matrix
 trainScore = math.sqrt(mean squared error(trainY[0], trainPredict[:,0]))
def create_dataset(dataset, look_back=1):
 dataX, dataY = [], []
 print('Train Score: %.2f RMSE' % (trainScore))
 for i in range(len(dataset)-look back-1):
 testScore = math.sqrt(mean squared error(testY[0], testPredict[:,0]))
 a = dataset[i:(i+look back), 0]
 print('Test Score: %.2f RMSE' % (testScore))
 dataX.append(a)
 # shift train predictions for plotting
 dataY.append(dataset[i + look back, 0])
 trainPredictPlot = numpy.empty_like(dataset)
 return numpy.array(dataX), numpy.array(dataY)
# fix random seed for reproducibility
 trainPredictPlot[:,:] = numpy.nan
numpy.random.seed(7)
 trainPredictPlot[look back:len(trainPredict)+look back,:] = trainPredict
# load the dataset
 # shift test predictions for plotting
dataframe = pandas.read csv('international-airline-passengers.csv', usecols=[1],
 testPredictPlot = numpy.empty_like(dataset)
engine='python', skipfooter=3)
 testPredictPlot[:,:] = numpy.nan
dataset = dataframe.values
 testPredictPlot[len(trainPredict)+(look back*2)+1:len(dataset)-1,:] = testPredict
dataset = dataset.astype('float32')
# normalize the dataset
 # plot baseline and predictions
scaler = MinMaxScaler(feature range=(0, 1))
 plt.plot(scaler.inverse transform(dataset))
dataset = scaler.fit transform(dataset)
 plt.plot(trainPredictPlot)
# split into train and test sets
 plt.plot(testPredictPlot)
train size = int(len(dataset) * 0.67)
test size = len(dataset) - train size
 plt.show()
train, test = dataset[0:train size.:], dataset[train size:len(dataset),:]
# reshape into X=t and Y=t+1
look back = 3
trainX, trainY = create dataset(train, look back)
testX, testY = create dataset(test, look back)
# reshape input to be [samples, time steps, features]
trainX = numpy.reshape(trainX, (trainX.shape[0], 1, trainX.shape[1]))
testX = numpy.reshape(testX, (testX.shape[0], 1, testX.shape[1]))
# create and fit the LSTM network
model = Sequential()
model.add(LSTM(4, input_dim=look_back))
model.add(Dense(1))
model.compile(loss='mean squared error', optimizer='adam')
```

model.fit(trainX, trainY, nb epoch=100, batch size=1, verbose=2)

LSTM Trained on Window Method Formulation of Passenger Prediction Problem

Ref: http://machinelearningmastery.com/time-series-prediction-lstm-recurrent-neural-networks-python-keras/

Example code of time series modeling using Keras (2)

#%% We need to reshape the NumPy array into a format expected by the LSTM networks, that is [samples, time steps, features].

dataX.append([char_to_int[char] for char in seq_in])

dataY.append(char_to_int[seq_out])

print (seq in, '->', seq out)

reshape X to be [samples, time steps, features]

X1 = numpy.reshape(dataX, (len(dataX), seq_length, 1))

Once reshaped, we can then normalize the input integers to the range 0-to-1, the range of the sigmoid activation functions used by the LSTM network.

normalize

X1 = X1 / float(len(alphabet))

Finally, we can think of this problem as a sequence classification task, where each of the 26 letters represents a different class.

As such, we can convert the output (y) to a one hot encoding

one hot encode the output variable

y1 = np utils.to categorical(dataY)

```
# %% create and fit the model
```

```
model1 = Sequential()
model1.add(LSTM(32, input_shape=(X1.shape[1], X1.shape[2])))
model1.add(Dense(y1.shape[1], activation='softmax'))
model1.compile(loss='categorical_crossentropy', optimizer='adam', metrics=['accuracy'])
```

#numpy.random.seed(176)

model1.fit(X1, y1, nb epoch=500, batch size=1, verbose=2)

After we fit the model we can evaluate and summarize the performance # summarize performance of the model

```
scores = model1.evaluate(X1, y1, verbose=0)
print("Model Accuracy: %.2f%%" % (scores[1]*100))
```

%% We can then re-run the training data through the network and generate predictions,

converting both the input and output pairs back into their original character format to get a visual idea of how well the network learned the problem.

demonstrate some model predictions

for pattern in dataX:

```
x = numpy.reshape(pattern, (1, len(pattern), 1))
x = x / float(len(alphabet))
prediction = model1.predict(x, verbose=0)
index = numpy.argmax(prediction)
result = int_to_char[index]
seq_in = [int_to_char[value] for value in pattern]
print (seq_in, "->", result)
```

```
Epoch 500/500
0s - loss: 0.1935 - acc: 1.0000
Model Accuracy: 100.00%
['A', 'B', 'C'] -> D
['B', 'C', 'D'] -> E
['C', 'D', 'E'] -> F
['D', 'E', 'F'] -> G
['E', 'F', 'G'] -> H
['F', 'G', 'H'] -> I
['G', 'H', 'I'] -> J
['H', 'I', 'J'] -> K
['I', 'J', 'K'] -> L
['J', 'K', 'L'] -> M
['K', 'L', 'M'] -> N
['L', 'M', 'N'] -> 0
['M', 'N', 'O'] -> P
['N', 'O', 'P'] -> Q
['O', 'P', 'Q'] -> R
['P', 'Q', 'R'] -> S
```

Example code of time series modeling using Keras (3)

Suggested setting for LSTM Hyperparameter Tuning

- For LSTMs, use the **softsign** activation function over tanh (it's faster and less prone to saturation (vanishing gradient) (~0 gradients)).
- https://deeplearning4j.org/lstm.html

х	Softsign - level 1	Softsign - level 2	Softsign - level 3	Softsign - level 4	Slope	х	Tanh - level 1	Tanh - level 2	Tanh - level 3	Tanh - level 4	Slope
36	0.972973	0.493151	0.330275	0.248276	4.891E-05	36	1	0.761594	0.642015	0.56627	0
35	0.972222	0.492958	0.330189	0.248227	5.177E-05	35	1	0.761594	0.642015	0.56627	0
34	0.971429	0.492754	0.330097	0.248175	5.488E-05	34	1	0.761594	0.642015	0.56627	0
33	0.970588	0.492537	0.33	0.24812	5.829E-05	33	1	0.761594	0.642015	0.56627	0
32	0.969697	0.492308	0.329897	0.248062	6.202E-05	32	1	0.761594	0.642015	0.56627	0
31	0.96875	0.492063	0.329787	0.248	6.612E-05	31	1	0.761594	0.642015	0.56627	0
30	0.967742	0.491803	0.32967	0.247934	7.064E-05	30	1	0.761594	0.642015	0.56627	0
29	0.966667	0.491525	0.329545	0.247863	7.564E-05	29	1	0.761594	0.642015	0.56627	0
28	0.965517	0.491228	0.329412	0.247788	8.119E-05	28	1	0.761594	0.642015	0.56627	0
27	0.964286	0.490909	0.329268	0.247706	8.737E-05	27	1	0.761594	0.642015	0.56627	0
26	0.962963	0.490566	0.329114	0.247619	9.43E-05	26	1	0.761594	0.642015	0.56627	0
25	0.961538	0.490196	0.328947	0.247525	0.0001021	25	1	0.761594	0.642015	0.56627	0
24	0.96	0.489796	0.328767	0.247423	0.0001109	24	1	0.761594	0.642015	0.56627	0
23	0.958333	0.489362	0.328571	0.247312	0.0001208	23	1	0.761594	0.642015	0.56627	0
22	0.956522	0.488889	0.328358	0.247191	0.0001322	22	1	0.761594	0.642015	0.56627	0
21	0.954545	0.488372	0.328125	0.247059	0.0001452	21	1	0.761594	0.642015	0.56627	0
20	0.952381	0.487805	0.327869	0.246914	0.0001603	20	1	0.761594	0.642015	0.56627	0
19	0.95	0.487179	0.327586	0.246753	0.0001779	19	1	0.761594	0.642015	0.56627	0
18	0.947368	0.486486	0.327273	0.246575	0.0001985	18	1	0.761594	0.642015	0.56627	0
17	0.944444	0.485714	0.326923	0.246377	0.000223	17	1	0.761594	0.642015	0.56627	3.553E-15
16	0.941176	0.484848	0.326531	0.246154	0.0002522	16	1	0.761594	0.642015	0.56627	2.72E-14
15	0.9375	0.483871	0.326087	0.245902	0.0002876	15	1	0.761594	0.642015	0.56627	2.004E-13
14	0.933333	0.482759	0.325581	0.245614	0.000331	14	1	0.761594	0.642015	0.56627	1.482E-12

Bollerslev, Patton and Quaedvlieg (2016)

- Improved version for time series modeling of realized variance
- Improved Heterogeneous Autoregressive regression (HAR)

$$RV_{t+1d}^d = c + \beta^d RV_t^d + \beta^w RV_t^w + \beta^m RV_t^m + \omega_{t+1d}$$
 Typical HAR : Daily, Weekly, Monthly

$$RV_{t} = \beta_{0} + \underbrace{(\beta_{1} + \beta_{1Q}RQ_{t-1}^{1/2})}_{\beta_{1,t}}RV_{t-1} + \beta_{2}RV_{t-1|t-5} + \beta_{3}RV_{t-1|t-22} + u_{t}$$

$$RV_t \equiv \sum_{i=1}^{M} r_{t,i}^2$$
 $RQ_t \equiv \frac{M}{3} \sum_{i=1}^{M} r_{t,i}^4$ $RV_{t-j|t-h} = \frac{1}{h} \sum_{i=j}^{h} RV_{t-i}$

Work in progress

Long Short Term Memory network (LSTM)

- Adaptive forget gate, throw away information
- Keep information with time gaps of unknown/different size(s)

Investigation:

- Possible to extract features from different time horizons?
 - Daily, Weekly, Monthly, Intraday
- Model structure?
 - Number of layers ? Activation functions
- How to prevent over-fitting?
 - Types of loss function
- What types of information can be used?
 - Numerical, News, Comment from Social network

Make use of different types of information?

Machine Learning techniques (more flexible)
Time series approach (more rigid)

If everything goes right ...

Thank you for your kind attention.

Hope you find this presentation interesting.

Reference

- A Beginner's Guide to Recurrent Networks and LSTMs Deeplearning4j: Open-source, Distributed Deep Learning for the JVM
- https://deeplearning4j.org/lstm.html
- Time Series Prediction with LSTM Recurrent Neural Networks in Python with Keras (by Jason Brownlee)
- http://machinelearningmastery.com/time-series-prediction-lstm-recurrent-neural-networks-python-keras/
- Understanding Stateful LSTM Recurrent Neural Networks in Python with Keras (by Jason Brownlee)
- http://machinelearningmastery.com/understanding-stateful-lstm-recurrent-neural-networks-python-keras/
- Keras recurrent tutorial
- https://github.com/VictOrSch/deep_learning/tree/master/keras/recurrent
- Deep learning Wikipedia
- https://en.wikipedia.org/wiki/Deep_learning
- What Is The Difference Between Deep Learning, Machine Learning and AI?
- https://www.forbes.com/sites/bernardmarr/2016/12/08/what-is-the-difference-between-deep-learning-machine-learning-and-ai/#496301bc26cf
- What is Deep Learning? (by Jason Brownlee)
- http://machinelearningmastery.com/what-is-deep-learning/
- Do you recommend using Theano or Tensor Flow as Keras' backend? Quora
- https://www.quora.com/Do-you-recommend-using-Theano-or-Tensor-Flow-as-Keras-backend
- Backend Keras Documentation
- https://keras.io/backend/
- Ill-Conditioning in Neural Networks
- ftp://ftp.sas.com/pub/neural/illcond/illcond.html
- Understanding LSTM Networks
- http://colah.github.io/posts/2015-08-Understanding-LSTMs/
- Getting started with the Keras Sequential model
- https://keras.io/getting-started/sequential-model-guide/
- Tim Bollerslev, Andrew J. Patton, Rogier Quaedvlieg (2016) Exploiting the errors: A simple approach for improved volatility forecasting, Journal of Econometrics, Volume 192, Issue 1, 2016, Pages 1-18