

Finance data analysis in Python

2017-06-14

박현종

***** 7.0 평점

리뷰 8건

안명호, 류미현 4VP

출판사 한빛미디어

2016,05,24 출판일

도서

16,200원 18,000원 -10%

가격정보

Contents

- 1. 금융 데이터 소개 5min.
- 2. 금융 데이터 분석을 위한 파이썬 라이브러리들 5min.
- 3. 금융 데이터 수집 3min.
- 4. 예측 모델1 (평균회귀모델) 10min.
- 5. 예측 모델2 (머신러닝) 20min.
- 6. 정리 2min.

1. <u>금융 데이터 소개</u>

- 2. 금융 데이터 분석을 위한 파이썬 라이브러리들
- 3. 금융 데이터 수집
- 4. 예측 모델1 (평균회귀모델)
- 5. 예측 모델2 (머신러닝)
- 6. 정리

증권 분석

증권 분석은 크게 3가지로 나뉩니다

- 1. 기본 분석 Fundamental analysis
 - 기본요인(fundamentals)인 내재가치(intrinsic value)를 분석
- 2. 기술 분석 Technical analysis
 - 과거 가격과 거래량의 변화를 기초로 가격의 움직임을 예측
- 3. 정서 분석 Sentiment analysis
 - 투자자들의 시장에 대한 욕심이나 두려움을 분석

기본 분석 Fundamental analysis

시장가치(주가)가 내재가치에 수렴한다는 전제

- 내재가치
 - 양적 분석: 재무제표, 주가와 손익, 산업자료 등 수치 자료
 - 질적 분석: 경기, 산업동향, 노사문제, CEO의 능력 등
- 기본 분석의 한계
 - 재무제표의 데이터는 시의성이 떨어진다 (년간 4회)
- 시장가치와 내재가치의 괴리가 지나치게 오래 지속될 수 있다

기술 분석 Technical analysis

과거데이터를 근거로, 추세 예측. 차트를 들여다 보고 있다면, 기술 분석을 하고 있다고 보면 된다.

- 기술 분석의 가정
 - 가격에는 모든 정보가 반영되어 있다.
 - 가격은 일정한 추세로 움직인다.
 - 가격의 움직임은 반복된다.
- 기본 기술 분석 비판(한계)
 - 예측 가능성에 대해서는 논란 (그럼에도 불구하고 "추세"를 파악하는 도구로 사용)
 - 수치와 차트를 사용하기 때문에 객관적인 것 처럼 보이지만 해석이 주관적.

정서 분석 Sentiment analysis, Opinion mining

(자연어 처리, 텍스트 분석 등을 통해) 주관적인 정보를 추출

- 정서 분석 이란?
 - 대상에 대한 (긍정적/부정적) 표현을 분석하여 의사결정에 활용
 - 투자자들의 두려움이나 욕심을 수치화 활용
- 정서 분석 관련 연구
 - 텍스트 마이닝
 - 뉴스 마이닝
 - 어휘 트렌드 분석
 - 소셜 정서 분석
 - 데이터 마이닝은 대용량의 데이터 속에서 유용한 정보를 발견하는 과정

증권 분석 데이터(1/2)

- 종목 코드 (심볼 목록)
 - ^KS11 : KOSPI Composite Index (거래소 지수)
 - ^KQ11 : KOSDAQ Composite Index (코스닥 지수)
 - 종목코드에 .KS 가 붙는다. 예를 들어, 삼성전자의 심볼은 005930.KS
- 종목 기본 정보, 상태 기본분석
- **재무정보** (주요 투자지표) 기본분석
 - PER: 주가 / 주당순익(EPS)
 - EPS: 순이익 / 주식수
 - PBR: 주가 / 주당 순
 - BPS: 순자산/ 주식수

증권 분석 데이터(2/2)

- 주가 데이터 (틱,초,분,일,주,월) 초,분,**일** 기술분석
 - 일자 별 주가: 전체, 과거 10년치 이상
 - 기관외국인동향: 일자 별 매수,매도
- 뉴스, SNS 텍스트 등 비정형 데이터 정서분석
 - 공시 전체, 뉴스(과거 6개월)

데이터 제공 사이트

로그인도 필요 없는 TOP 5

- 1. KRX 한국거래소 http://krx.co.kr
 - 증권 시장 전체 데이터, 증권 통계, 표준코드 시스템
- 2. 전자공시시스템(금융감독원) DART http://dart.fss.or.kr
 - 기업 공시, 재무제표
- 3. 포탈 증권 (네이버, Daum) http://stock.naver.com
 - 종목 정보 상세, 뉴스, 투자 정보
- 4. 야후, 구글 파이낸스 http://finance.yahoo.com
 - 세계/미국 증시, 뉴스, 종목 정보
- 5. 연방준비은행 경제 데이터 http://research.stlouisfed.org/fred2
 - 거시 분석, 해외 시황 (포괄적인 경제 데이터)

모든 금융 데이터, 정말 다 중요한가?

트레이딩 스타일에 따라 다르다

Trading Style	매매 간격	보유 기간	비고
Position Trading	장기간	수 개월 ~ 수 년	-
Swing Trading	짧은 기간	몇 일 ~ 몇 주	-
Day Trading	수 시간	하루는 넘기지 않음	오버나잇 포지션 없음
Scalp Trading	초 단타	수초~수분 단위로 수십 번 거래	오버나잇 포지션 없음

• 오버나잇 포지션은 외환시장 또는 금융거래의 Position으로 1영업일을 경과하여 보유하는 경우를 말한다.

- 1. 금융 데이터 소개
- 2. 금융 데이터 분석을 위한 파이썬 라이브러리들
- 3. 금융 데이터 수집
- 4. 예측 모델1 (평균회귀모델)
- 5. 예측 모델2 (머신러닝)
- 6. 정리

왜 파이썬인가?

• 시스템 트레이딩의 3 요소가 한 개의 언어로 커버

데이터 확보

- Beautiful-Soup,
 Request
 - 데이터 수집
- SQLite, MySQL
 - DB

전략(예측모델)개발 및 검증

- Numpy, Pandas
 - 관계 형 데이터베이스 형식의 숫자를 다루는 강력한 라이브러리
- Statsmodel
 - 통계
- Scikit-learn
 - 머신 러닝
- Matplotlib
 - 그래픽

출처:pycon 2016

.. _..

이행 (주문/계좌관리)

- 증권사 API
 - Win32 com object 활용
- Flask
 - 간단하고 빠른 웹 개발

• 생산성

금융 데이터 분석을 위한 Python 라이브러리들

- 데이터 분석
 - Pandas: 금융 데이터 라이브러리
 - NumPy: 과학 계산 라이브러리
 - Matplotlib: 그래프 라이브러리
 - Beautiful Soup: 데이터 수집용 라이브러리
 - Scikit-learn: 머신러닝 라이브러리
 - Statsmodels: 통계 라이브러리

pandas

- panel data analysis 다차원 구조화된 데이터 (계량경제학)
- 데이터 분석 라이브러리 (데이터 분석, 클리닝, 모델링 등)
- 시작(2009년)은 **금융 데이터 분석을 위해 설계**
- 시계열 데이터 기능 통합
- R 혹은 Matlab 사용자들이 접근하기 용이

주가 데이터 수집 (pandas)

```
import pandas_datareader.data as web

def download_stock_data(file_name, company_code, start, end):
 df = web.DataReader("%s.KS" % (company_code), "yahoo", start, end)
 df.to_pickle(file_name)


download_stock_data('삼성전자', '005930', 2013101,20170601)
```

삼성전자 종가 (pandas)

import pandas as pd import matplotlib.pyplot as plt

df = pd.read_pickle('삼성전자')
print(df)
plt.plot(df['Close'])
plt.show()

	Open	High	Low	Close	Volume
Date					
2013-05-20	1502000.0	1512000.0	1496000.0	1497000.0	242797
2013-05-21	1510000.0	1510000.0	1485000.0	1492000.0	218091
2013-05-22	1504000.0	1510000.0	1491000.0	1509000.0	192913
2013-05-23	1492000.0	1502000.0	1484000.0	1484000.0	232965

- 1. 금융 데이터 소개
- 2. 금융 데이터 분석을 위한 파이썬 라이브러리들
- 3. 금융 데이터 수집
- 4. 예측 모델1 (평균회귀모델)
- 5. 예측 모델2 (머신러닝)
- 6. 정리

KOSPI200 종목 데이터 저장

데이터 제공 사이트 (koscom, google)

- 1. (Requests) HTML 문서 받기 (kospi200가 포함된 페이지)
- 2. (BeautifulSoup) HTML 문서 파싱 (kospi200 종목 코드)
- 3. (Pandas) 각 종목의 주가 데이터 수집 (kospi200 코드 별 주가)

종목 코드 수집

코스콤 (koscom) http://datamall.koscom.co.kr/servlet/infoService/SearchIssue

종목 코드 수집

Request으로 데이터 수집

import requests
def downloadCode(self, market_type,whereCode):
 url = 'http://datamall.koscom.co.kr/servlet/infoService/SearchIssue'
 html = requests.post(url, data={'flag': 'SEARCH','marketBit': market_type})
 return html.content

종목 코드 수집

Beautiful-Soup 으로 데이터 파싱

주가 데이터 수집

pandas 으로 수집

```
def download_stock_data(self, file_name, company_code, start, end):
 try:
 df = web.DataReader("KRX:%s" % (company_code), "google", start, end)
 save_stock_data(df, file_name)
 except Exception as ex:
 print('except [%s] %s' % (company_code, ex))
 return None
 return df
```

. . . .

데이터 수집 결과

kospi200 주가 데이터

— · · — -	002240_고려제강.data 103140_풍산.data 104700_한국철강.data	005180_빙그레.data 000050_경방.data	009290_광동제약.data 002270_롯데푸드.data	020000_한섬.data 005300_롯데칠성.data
 005090_삼광글라스.data	009240_한샘.data	019680_대교.data	047040_대우건설.data	097950_CJ제일제당.data

	Open	High	Low	Close	Volume
count	2.460000e+02	2.460000e+02	2.460000e+02	2.460000e+02	2.460000e+02
mean	1.745577e+06	1.765902e+06	1.732305e+06	1.751106e+06	2.405352e+05
std	2.583176e+05	2.599001e+05	2.573962e+05	2.581271e+05	1.162698e+05
min	1.280000e+06	1.297000e+06	1.268000e+06	1.280000e+06	8.364400e+04
25%	1.554250e+06	1.575000e+06	1.545000e+06	1.559500e+06	1.699208e+05
50%	1.663000e+06	1.685500e+06	1.638000e+06	1.676000e+06	2.156975e+05
75%	1.950750e+06	1.977250e+06	1.946250e+06	1.963500e+06	2.726378e+05
max	2.333000e+06	2.361000e+06	2.305000e+06	2.351000e+06	1.198180e+06

- 1. 금융 데이터 소개
- 2. 금융 데이터 분석을 위한 파이썬 라이브러리들
- 3. 금융 데이터 수집
- 4. 예측 모델1 (평균회귀모델)
- 5. 예측 모델2 (머신러닝)
- 6. 정리

일반적인 알고리즘 트레이딩 시스템 구성

알파 모델(예측모델) 주가나 주가 방향 등을 예측하기 위한 모델

리스크 모델 거래했을 때 예측이 틀렸다면 어느 정보의 손실을 보는지 등 위험도를 측정하는 모델

거래비용 모델 실제로 거래하면 그에 따른 수수료나 세금 등의 비용을 계산하는 모델

포트폴리오 모델 위 3가지 모델의 결과로 최종 거래 여부 결정 및 거래의 규모를 산정하는 모델

실행 포트폴리오 모델의 결정에 따라 실제로 거래

평균회귀 모델 사전 지식

시계열 데이터(time-series data)란?

- 시간이라는 독립변수에 의해 변화하는 데이터
 - 데이터의 순서가 있고, 그 값이 지속적으로 변화한다.
 - 주가 데이터, 온도 데이터, 상품판매량, 환율 데이터 등

평균회귀 모델 사전 지식

시계열 데이터의 특성

Trend: 측정값이 시간의 흐름에 따라 증가나 감소 또는 반복 등의 일정한 패턴이나 경향

Seasonality: 일, 월, 년, 계절 등 일정 시간에 따라 지속해서 반복되는 패턴이 있는가?

. . .

정상성: 데이터가 증가하거나 감소하지만, 평균값인 0을 기준으로 움직이는 패턴

과거의 데이터와 미래의 데이터가 유사한 모습을 보이는 성질, 이런 데이터의 분포를 정상성

사진 출처: https://en.wikipedia.org/wiki/Stationary_process

IDEA

평균회귀모델은 주식가격이 장기적으로 평균으로 수렴한다는 것을 가정한다.

" 주식 데이터는 시계열 데이터이고,

시계열 데이터의 특성 중 정상성이 있는 종목들만 찾아서 많이 떨어진 시점에서 주식을 사고 오르면 팔면 되겠네!!"

"그럼 정상성을 판별하기 위해 많이 사용하는 방법들?"

평균회귀 테스트

많이 사용하는 판단 방법

- ADF(augmented Dickey-fuller) 테스트
- <u>허스트</u>(Hurst Exponent) 지수
- 평균회귀의 Half-life

ADF(augmented Dickey-fuller) 테스트

"어떤 시계열 데이터가 랜덤워크를 따른다는 가설을 세우고,

이 가설이 맞으면 랜덤워크, 아니면 평균회귀라는 결론을 얻게 된다"

• 랜덤워크는 다음 행보가 이전 행보에 영향을 받지 않는 독립적인 사건

```
df = load_stock_data('005930_삼성전자.data')
adf_result = ts.adfuller(df["Close"])
pprint.pprint(adf_result)
```

import statsmodels.tsa.stattools as ts

```
(-2.9483436516372885, 검정통계량(Test statistic) 0.040008212693233222, p-value 3, 739, 테이터수 ('1%': -3.439229783394421, '10%': -2.5688568756191392, '5%': -2.8654589481476198}, 16362.693071135693) 검정통계량(Test statistic) p-value 5-value 5-value 5-value 5-value 5-value 5-value 5-value)
```

검정 통계량 값이 1%, 5%, 10% 값 중 어느 하나보다도 작으면 평균 회귀

ADF(augmented Dickey-fuller) 테스트

적용 가능 (145990_삼양사)

```
(-4.1641663614307367,
0.00075722226828290381,
7,
485,
{'1%': -3.4439051505128342,
'10%': -2.5699539005207779,
'5%': -2.8675177321998131},
8832.3438660418797)
```

적용 불가능 (003520_영진약품)

```
(-1.4511459207313071,
0.55752565297403367,
17,
475,
{'1%': -3.4441920863262863,
'10%': -2.5700211867036011,
'5%': -2.8676439813617147},
7052.6612125134125)
```


허스트(Hurst Exponent) 지수

"주가(시간에 따른 주식값의 변화)의 확산속도를 수학적 계산을 통해 알 수 있고,

그 값을 GBM (기하적 브라운 운동) 속도와 비교하면 랜덤워크인지 판별 가능

즉, GBM보다 천천히 값이 퍼져나가면 정상과정이다

```
Import numpy as np
def get_hurst_exponent(self,df, lags_count=100):
 lags = range(2, lags_count)
 ts = np.log(df)
 tau = [np.sqrt(np.std(np.subtract(ts[lag:], ts[:-lag]))) for lag in lags]
 poly = np.polyfit(np.log(lags), np.log(tau), 1)
 return poly[0] * 2.0def hurst_exponent(self):

def hust_exponent(self)
 hurst = self.get_hurst_exponent(self.df['Close'])
 print("Hurst Exponent : %s=%s" % (self.code, hurst))
 return hurst
```

Hurst Exponent: 0.239489239801

H < 0.5면 평균회귀, H > 0.5면 추세 성향, 값이 0에 가까울수록 평균회귀 성향이 강하다

허스트(Hurst Exponent) 지수

적용 가능 (145990_삼양사)

Hurst Exponent: 0.239489239801

• 적용 불가능 (003520_영진약품)

Hurst Exponent: 0.648439318562

평균회귀의 Half-life

Half-life값은 평균으로 회귀하는데 걸리는 시간

값이 크다는 것은 장기간 지속하는 경향이 있다는 것을 의미할 수도 있고, 반대로 작다는 것은 그만큼 주식값의 변동이 잦다는 것으로 해석

```
import pandas as pd

def get_half_life(df):
 price = pd.Series(df)
 lagged_price = price.shift(1).fillna(method="bfill")
 delta = price - lagged_price
 beta = np.polyfit(lagged_price, delta, 1)[0]
 return (-1 * np.log(2) / beta)def half_life(df):

def half_life(df):
 half_life = get_half_life(df['Close'])
 print("Half_life: %s" % (half_life))
```

Half life: 11.4972629258

평균회귀의 Half-life

적용 가능 (145990_삼양사)

Half_life: 11.4972629258

• 적용 불가능 (003520_영진약품)

Half_life: 111.772452834

평균회귀 모델의 구현

• 평균회귀 모델의 기본 개념

- 평균회귀 특성이 있는 주식을 찾고
- 주가가 평균보다 낮으면 주식을 매입
- 반대로 평균보다 높으면 주식을 매도

• 3가지 결정 요소

- 1. 이동 평균 정의: 5일, 10일, 30일 ... 1년?
- 2. 매도, 매수 기준: 평균보다 높아진 순간? 평균과 주가의 차이가 2배?
- 3. 데이터 선택: Close?, Open?, Adj Close? ...

평균회귀 모델의 알고리즘

- **평균 정의** 10일 이동평균
- **매도, 매수 기준** 10일 이동평균과 주가의 차이가 표준편차보다 크면 주문
 - |주가 이동평균| > 표준편차일 때
 - 주가 -이동평균 > 0, 매도
 - 주가 -이동평균 < 0, 매수
- **데이터 선택** 종가 사용

```
diff = pd.rolling_mean(df['Close'], window) - df['Close']
if np.abs(diff) > pd.rolling_std(df['Close'], window):
 if diff[len(df) - 1] > 0:
 sell_stock()
 else:
 buy_stock()
```


<mark>빨간점</mark>: 매도 파란점: 매수

<mark>빨간점</mark>: 매도 파란점: 매수

Kospi200 중 8개 종목에서 매수.매도

기간: 2017-05-10 ~ 2017-05-25

수익률: 4.3

```
 \begin{array}{l} [011780] \ total: \ 3.05444887118, \ profit: \ 3.05444887118, \ [2017-05-10 \sim 2017-05-22] \\ [078930] \ total: \ 8.67625466335, \ profit: \ 5.62180579216, \ [2017-05-10 \sim 2017-05-12] \\ [023530] \ total: \ 11.0200046633, \ profit: \ 2.34375, \ [2017-05-11 \sim 2017-05-12] \\ [036570] \ total: \ 17.7151613585, \ profit: \ 6.69515669516, \ [2017-05-12 \sim 2017-05-17] \\ [000210] \ total: \ 20.5794203871, \ profit: \ 2.86425902864, \ [2017-05-17 \sim 2017-05-19] \\ [004020] \ total: \ 24.0784995768, \ profit: \ 3.49907918969, \ [2017-05-17 \sim 2017-05-19] \\ [010130] \ total: \ 25.4969392931, \ profit: \ 1.41843971631, \ [2017-05-18 \sim 2017-05-19] \\ [004000] \ total: \ 34.5636059598, \ profit: \ 9.06666666667, \ [2017-05-18 \sim 2017-05-19] \\ TOTAL: \ 4.32045074498 \\ \end{array}
```

같은 기간 동안 Kospi200을 사고 들고 있었다면??

기간: 2017-05-10 ~ 2017-05-25

수익률: 1.8

```
[000100][0/200] total: -2.07468879668, profit: -2.07468879668, [020150][1/200] total: 14.6792379049, profit: 16.7539267016, [185750][2/200] total: 11.8337094496, profit: -2.84552845528,
```

. .

[000150][197/200] total: 368.792029035, profit: 12.9032258065, [004170][198/200] total: 376.945506253, profit: 8.15347721823, [008490][199/200] total: 367.937673355, profit: -9.00783289817,

TOTAL:1.8396883667

Kospi200이 떨어지는 기간 동안 측정

기간: 2015-07-01 ~ 2016-01-01

Kospi200 수익률: -7.4

평균회귀 수익률: -0.2

Kospi200이 오르는 기간 동안 측정

기간: 2016-05-25 ~ 2017-05-25

Kospi200 수익률: 4.5

평균회귀 수익률: 6.7

- 1. 금융 데이터 소개
- 2. 금융 데이터 분석을 위한 파이썬 라이브러리들
- 3. 금융 데이터 수집
- 4. 예측 모델1 (평균회귀모델)
- 5. 예측 모델2 (머신러닝)
- 6. 정리

"머신 러닝은 인공지능의 **패턴인식과 계산학습 이론**에서 발전한 컴퓨터 과학의 한 분야이다 머신 러닝은 **데이터**로부터 **학습**하고, **예측**할 수 있는 알고리즘을 연구한다. 이러한 알고리즘은 정적으로 주어진 프로그램이 아닌 입력된 데이터로부터 **모델**을 만들어 예측이나 결정을 내린다."

출처: https://en.wikipedia.org/wiki/Machine_learning

- "최신 머신 러닝기술을 금융투자에 적용하면 높은 수익률을 만들 수 있을까?"
 - 대답은 "<u>가능하다. 단 적절히 <mark>잘</mark> 사용한다면</u>" (머신 러닝이 무작정 좋은 결과를 만들어 내지는 않는다)
- 머신 러닝의 핵심은 데이터이다. (안명호 딥넘버스대표)

"머신 러닝의 알고리즘은 입력 값 간의 관계를 나름의 방법을 통해 유추하고, 모델을 완성하기 때문에 출력변수에 영향을 미치는 입력변수가 많을 수록 (반드시 많다고 좋은 것은 아니다) 예측력이 높아진다."

- 미래 예측의 전제 '정상성' ("과거에 발생했던 일은 미래에도 발생한다"이다.)
 - 만약 과거에 보였던 특성이 미래에 동일 혹은 유사하게 나타나지 않는다면 과거의 데이터를 **학습**하는 것은 아무런 의미가 없다.
- 금융 데이터는 정상성을 가지고 있을까요?
 - 그 동안 수많은 사람이 연구하고 논의한 결과 다수 설은 바로 "정상성이 없다"이다.
- 그럼에도 불구하고
 - 1. 정상성이 있는 종목만 학습시킨다면,
 - 2. 정상성이 없는 데이터라도 정상성이 있도록 데이터를 변환한다면,

- 가격이냐 방향이냐(무엇을 예측할 것인가?)
 - 가격(오늘 1만원인 주가가 내일은 얼마가 될지?)의 예측이면 회귀
 - 방향(내일 주가가 올라갔지 내릴지)으로 구분한다면 분류
 - 출력 데이터: 1(상승), 0(보합), -1(하락)
 - 입력 데이터: 주가, 거래량, 지수 ...

- 대표적인 분류 모델
 - 로지스틱 회귀, SVM(서포트 벡터 머신), 랜덤 포레스트, 의사결정 트리, SGD 분류기 ...

IDEA

머신 러닝의 분류 모델들을 사용하면 내일 주가를 예측율을 알 수 있다.

"우선 얼마나 적중률을 보이는지 확인해 보고서 평균회귀 모델과 같이 사용할 방법을 고민해보자!!

"우선 쉽게 사용할 수 있는 머신 러닝 알고리즘에 뭐가 있지?"

머신러닝 적중률 테스트

많이 사용하는 판단 방법(Scikit-learn)

- 로지스틱 회귀(Logistic Regression)
- **SVM**(Support Vector Machine)
- 랜덤 포레스트(Ramdom Forest)

미래 주가 방향의 적중률을 판단

- **출력** 방향(상승, 하락, 보합)
- 입력 출력과 관련 있을거 같은 데이터

의사 결정 트리(Decision tree learning)

• 기본 아이디어

"스무고개와 비슷한 원리로, 일련의 질문에 근거하여 주어진 데이터를 분류한다."

출처: http://blog.naver.com/samsjang/220976772778

랜덤 포레스트 (Random Forest)

• 기본 아이디어

"여러 개의 의사 결정 트리를 사용하는 앙상블 학습기법입니다.

서로 다른 의사 결정 트리를 이용해 예측하고, 각각의 예측 값을 통합해 최종적인 예측을 낸다"

SVM(Support Vector Machine)

• 기본 아이디어

"주어진 데이터를 분류하기 위한 **최적경계선(support vector)**을 찾고, 분류할 데이터가 경계선의 어느 쪽에 위치하느냐에 따라 분류한 것이다."

머신 러닝 모델의 구현

• Scikit-learn 라이브러리를 이용해 다음 날 주가방향을 예측할 수 있는 예측변수를 구현한다.

• 머신 러닝 모델의 기본 개념

- 정상성이 있는 종목만 학습시킨다.
- 학습과 테스트에 사용할 데이터 셋을 일정 비율로 나눈다 (8:2)
- 각각의 머신 러닝을 학습 시키고 테스트의 결과(적중률)를 구한다.
- 3가지 예측 모델의 결과를 조합한다.

데이터 셋

- 출력 데이터: 1(상승), 0(보합), -1(하락)
- 입력 데이터: 주가, 거래량, 지수 ... (출력 데이터와 연관이 있다 싶은 데이터)
- 비율: 학습용(8), 테스트용(2)

데이터 셋 (입출력)

```
def make_dataset(self, df):
 df_lag['Close'] = df['Close']
 df_lag["Close_Lag"] = df['Close'].shift(-1)
 df_lag["Close_Lag_Change"] = df_lag["Close_Lag"].pct_change()*100.0
 return df_lag
```

	Close	Close_Lag1	Close_Lag1_Change	Close_L	ag1_Direction
Date					
2016-11-28	5250.0	5250.0	NaN	NaN	
2016-11-29	5250.0	5170.0	-1.523810	-1.0	
2016-11-30	5170.0	5190.0	0.386847	1.0	
2017-05-19	7930.0	8070.0	1.765448	1.0	
2017-05-22	8070.0	8120.0	0.619579	1.0	
2017-05-23	8120.0	NaN	NaN	NaN	

데이터 셋 나누기(학습, 테스트)

```
def split_dataset(self, df, input_column_array, output_column, spllit_date=0.8):
 input_data = df[input_column_array]
 output_data = df[output_column]
 X_train = input_data[input_data.index < split_date]
 Y_train = output_data[output_data.index < split_date]
 X_test = input_data[input_data.index >= split_date]
 Y_test = output_data[output_data.index >= split_date]
 return X_train, X_test, Y_train, Y_test
```

	입력 데이터(X)	출력 데이터(Y)
학습 (train)	2016-11-29 5250.0 2016-11-30 5170.0 2017-04-13 6780.0 2017-04-14 6820.0	2016-11-29 -1.0 2016-11-30 1.0 2017-04-13 1.0 2017-04-14 1.0
테스트 (test)	2017-04-17 6880.0 2017-04-18 6910.0 2017-05-22 8070.0 2017-05-23 8120.0	2017-04-17 1.0 2017-04-18 1.0 2017-05-22 1.0 2017-05-23 NaN

머신 러닝 학습 전체 코드

```
from sklearn.ensemble import RandomForestClassifier
from sklearn.linear_model import LogisticRegression
from sklearn.svm import SVC
def do_logistic_regression(x_train, y_train):
 classifier = LogisticRegression()
 classifier.fit(x_train, y_train)
 return classifier
def do_random_forest(x_train, y_train):
 classifier = RandomForestClassifier()
 classifier.fit(x_train, y_train)
 return classifier
def do_svm(x_train, y_train):
 classifier = SVC()
 classifier.fit(x_train, y_train)
 return classifier
```


머신 러닝 테스트 실행

```
def test_predictor(classifier, x_test, y_test):
 pred = classifier.predict(x_test)
 hit_count = 0
 for index in range(len(y_test)):
 if (pred[index]) == (y_test[index]):
 hit_count = hit_count + 1

hit_ratio = hit_count / total_count
 score = classifier.score(x_test, y_test)
 print ("hit_count=%s, total=%s, hit_ratio = %s" % (hit_count,total_count,hit_ratio))
 return hit_ratio, score
```

```
\begin{aligned} &\text{hit\_count=12, total=23, hit\_ratio} = 0.5217391304347826 \ [2017-04-17 \sim 2017-05-23] \\ &\text{hit\_count=11, total=23, hit\_ratio} = 0.4782608695652174 \ [2017-04-17 \sim 2017-05-23] \\ &\text{hit\_count=13, total=23, hit\_ratio} = 0.5652173913043478 \ [2017-04-17 \sim 2017-05-23] \end{aligned}
```

000660: Hit Ratio - Logistic Regreesion=0.52, RandomForest=0.48, SVM=0.57

- 대상: Kospi200
- input: ['Close', 'Volume']
- 기간:
 - 8: 2 (비율)
 - Training (2016-11-30 ~ 2017-04-27)
 - Test (2017-04-28 ~ 2017-05-25)

적중률: Logistic Regreesion=0.44, RandomForest=0.43, SVM=0.45

- 대상: Kospi200 (평균회귀 점수가 6점 이상(max: 9))
- input: ['Close', 'Volume']
- 기간:
 - 8: 2 (비율)
 - Training (2016-11-30 ~ 2017-04-27)
 - Test (2017-04-28 ~ 2017-05-25)

적중률: Logistic Regreesion=0.46(0.02상승), RandomForest=0.45(0.02상승), SVM=0.46(0.02상승)

- 대상: Kospi200
- input: ['Open', 'High', 'Low', 'Close', 'Volume', 'kospi', 'kospi_volume', 'SMA',
 'BBANDS_upper', 'BBANDS_middle', 'BBANDS_lower', "MOM", "STOCH_slowk",
 "STOCH_slowd", "MACD_macd", "MACD_signal", "MACD_hist"]
- 기가:
 - 8: 2 (비율)
 - Training (2016-11-30 ~ 2017-04-27)
 - Test (2017-04-28 ~ 2017-05-25)

적중률: Logistic Regreesion=0.48(0.02상승), RandomForest=0.60(0.15상승), SVM=0.62(0.16상승)

- 대상: Kospi200 (평균회귀 점수가 6점 이상(max: 9))
- input: ['Open', 'High', 'Low', 'Close', 'Volume', 'kospi', 'kospi_volume', 'SMA',
 'BBANDS_upper', 'BBANDS_middle', 'BBANDS_lower', "MOM", "STOCH_slowk",
 "STOCH_slowd", "MACD_macd", "MACD_signal", "MACD_hist"]
- 기가:
 - 8: 2 (비율)
 - Training (2016-11-30 ~ 2017-04-27)
 - Test (2017-04-28 ~ 2017-05-25)

적중률: Logistic Regreesion=0.51(0.03상승), RandomForest=0.63(0.03상승), SVM=0.62(-)

- 파라 미터 최적화
 - Input data, 평균회귀

	Input: 2, 200개 종목	Input: 17개, 28개 종목
평균회귀 미 적용	Regreesion=0.44, RandomForest=0.43, SVM=0.45	Regreesion=0.48, RandomForest=0.60, SVM=0.62
평균회귀 적용	Regreesion=0.46, RandomForest=0.45, SVM=0.46	Regreesion=0.51 (0.7 상승), RandomForest=0.63 (1.9 상승), SVM=0.62 (1.7 상승)

- 종목: Kospi 200
- 매수 조건
 - AND, 평균회귀 모델에서 매수하라고 추천한 종목
 - AND, 머신 러닝 모델이 다음 날 상승한다고 추천한 종목 (내일 뭘 살지?)
 - AND, 하락했다가 상승하는 시점에 시장가로 매수 (언제 살지?)
- 매도 조건
 - 매수 가격에서 0.8% 상승 (1% 하락 시점에 추가 매수)

사진 출처: google

- 대상 Kospi200
- 기간 2017-06-07~
- 수익률: 0.21

- 1. 금융 데이터 소개
- 2. 금융 데이터 분석을 위한 파이썬 라이브러리들
- 3. 금융 데이터 수집
- 4. 예측 모델1 (평균회귀모델)
- 5. 예측 모델2 (머신러닝)
- <u>6. 정리</u>

정리

- 1인 트레이딩 시스템 개발은 **파이썬**으로...
 - 훌륭한 라이브러리들
 - 압도적 생산성
- 과적합 (Overfitting) 문제
 - 과거의 성과가 미래의 수익률을 절대로 보장하지 않습니다.
 - 자신의 아이디어를 증명하는 수준으로 사용하세요
- 노이즈 + 노이즈 = 노이즈

"수치로 확인하지 않고서는 한 발짝도 움직이지 마라"

<u>서울대 문병로 교수</u>