

요즘 딥러닝이 대세라던데~?

부푼 꿈을 안고, 일단 컴퓨터 금의

상품정보	판매가격	수량	주문금액
[ASUS] PRIME Z270-A STCOM (인텔Z27 0/ATX) 및	269,000원	1개	269,000원
[삼성전자] 삼성 DDR4 16GB PC4-17000 및	133,000원	1개	133,000원
[ADATA] SP920 New Series 256GB (가이 드포함)[A/S 무상 5년] MLC 및	120,000원	1개	120,000원
[SEAGATE] 바라쿠다 2TB ST2000DM006 (3.5HDD/SATA3/7200rpm/64M) 역	88,000원	1개	88,000원
[GIGABYTE] GeForce GTX1070 UDV D5 8GB 윈드포스 ◆[구매 후 별도의 신청 시 2017 최고 기대작 게임 중정] 즉	588,000원	1개	588,000원
[DEEPCOOL] GAMMAXX 400 For Intel B RAVOTEC $\ensuremath{\mathbb{Q}}$	26,000원	1개	26,000원
[마이크로닉스] Classic II 600W +12V Single Rall 85+ (ATX/600W) 및	55,000원	1개	55,000원
[스카이디지탈] 유선 광마우스, NMOUSE C32 L ED [블랙/USB] 및	4,800원	1개	4,800원
[마이크로소프트] Windows 10 Home K [한 급/처음사용자용/패키지(FPP)/USB/32,64bit/ 멀티 랭귀지] 및	162,850원	171	162,850원
[브리츠] [2체닐스피커] BR-1000A Cuve 2 [블랙] ^및	18,900원	1개	18,900원
[삼성전자] 삼성커브드모니터 C27F390F [무결 점] 역	223,000원	1개	223,000원
[BRAVOTEC] 트레저 X6 630T 타이탄 글래스 블랙 (빅타워/ODD장하블가) 및	135,000원	1개	135,000원

환경설정

- 윈도우 사용
 - 증권사 연동때문.
- 아나콘다 설치
 - 헐... 윈도우 필수 뿐만 아니라, 증권사 연동 때문에 32비트 버전을 설치해야한다고 함.
 - https://wikidocs.net/2825
 - 이 당시는 python 3.6을 깔면 tensorflow-gpu가 설치 안 되므로
 - 4.2.0도 tensorflow-gpu는 설치 안됨...
 - 64비트 윈도우의 경우, anaconda x86 버전을 설치해도 치 안됨.

설치. * 설

가상화

- 가상화를 할 수 밖에 없으니...
 - 가상환경으로 32비트와 64비트를 나눠서 써야함. (32비트 환경에서만 돌리면 tensorflow가 제대로 동작 할리가...)
 - http://stackoverflow.com/questions/33709391/using-multiple-python-engines-32bit-64bit-and-2-7-3-5
 - >set CONDA_FORCE_32BIT=1
 - >conda create -n py35_32 python=3.5
 - >set CONDA_FORCE_32BIT=
 - >conda create -n py35_64 python=3.5
 - python 3.5 32bit 환경
 - >set CONDA_FORCE_32BIT=1

- 이건 마치...

tensorflow GPU 설치

- GTX1070을 샀는데 그냥 놀릴 수는 없지
- cuda 설치
 - http://jaejunyoo.blogspot.com/2017/02/start-tensorflow-gpu-window-10.html
 - https://www.tensorflow.org/install/install_windows
 - cuda 8.0.61_win10 설치
 - cudnn-8.0-windows10-x64-v6.0 설치
 - python 3.5 64bit 환경에서 설치
 - hello world 동작 체크

IDE

- pyCharm 설치
 - 이유: 그냥 이 기회에 pyCharm을 한번 써 보려고...
 - https://www.jetbrains.com/pycharm/download/#section=windows
 - 가상화 환경설정
 - https://www.jetbrains.com/help/pycharm/2016.3/conda-support-creating-conda-environment.html

증권 모듈

- 키움증권 설치 (2017/3/20)
 - 참고: https://wikidocs.net/4231
 - Open api 신청
 - Open api+ 모듈 설치
 - Koa studio 설치
 - 모의 투자 가입
 - 최대 3개월동안 모의계좌 사용 가능

목표 설정

- 일단위 데이터를 기반으로 분석

- 다음날 오를 것 같은 종목을 예측하는 것이 1차 목표임.

데이터 수집

- 일데이터 수집
- 본래는 pandas datareader를 활용하려고 했음.
 - 이렇게 잘 되면 좋을텐데... 보통 웹에 떠 돌아다니는 예제들은 pandas datareader를 사용함.
 - https://github.com/dspshin/stock-analyzer/blob/master/noti.py이건 뭐, 시작부터 난관이

- 문제점
 - 코스닥 지원 안됨.
 - 지연이 심함. 이틀 전 데이터가 최신 데이터임. --;
 - 격과전으로 증궈사 ani를 사용학 수 밖에 없음

키움 로그인

```
🖰 main.py
 StockWindow __init__()
 import sys
 from PyQt5.QtWidgets import *
 from PyQt5.QtGui import *
 from PyQt5.QAxContainer import *
 STOCK_COLUMNS = ["등락률", "거래량", "증가", "외인순매수", "기관순매수", "개인순매수"]
6
 Johass <u>StockWindow</u>(QMainWindow):
 def __init__(self):
 super().__init__()
10
 self.setWindowTitle("DspStock")
 self.setGeometry(300, 300, 300, 150)
14
 self.kiwoom = QAxWidget("KHOPENAPL.KHOpenAPICtrl.1")
 self.kiwoom.dynamicCall("CommConnect()")
16
18
 self.kiwoom.OnEventConnect.connect(self.eventConnect)
19
 self.kiwoom.OnReceiveTrData.connect(self.OnReceiveTrData)
20
```

로그인 실행화면

종목 정보 가져 오기

```
def analyze(self):
44
45
 kospi_codes = self.kiwoom.dynamicCall("GetCodeListByMarket(QString)", ["0"]).split(';')
46
 kosdaq_codes = self.kiwoom.dynamicCall("GetCodeListByMarket(QString)", ["10"]).split(';')
47
48
 all_codes = kospi_codes + kosdaq_codes;
49
50
51
 i=0
52
 for c in all_codes:
53
 if c:
54
 name = self.kiwoom.dynamicCall("GetMasterCodeName(QString)", [c])
55
56
 print(i, c, name)
57
58
```


일별주가정보 가져오기

```
# 일별주가정보 조회 테스트
60
 self.set("종목코드", "005930")
61
 self.set("조회일자", "20170328")
62
 self.set('표시구분', '0')
63
64
 self.kiwoom.dynamicCall("CommRqData(QString, QString, int, QString)", "005930_daily", "opt10086", 0, "0000")
65
66
67
 def OnReceiveTrData(self, ScrNo, RQName, TrCode, RecordName, PrevNext, DataLength, ErrorCode, Message, SplmMsg):
68
69
 if ROName == "005930 daily":
 date = self.kiwoom.dynamicCall("CommGetData(QString, QString, QString, int, QString)", TrCode, "",
70
 RQName, 0, "날짜").strip()
71
 data = {
72
73
 'date':date
74
 for col in STOCK_COLUMNS:
75
 data[col] = self.kiwoom.dynamicCall("CommGetData(QString, QString, QString, int, QString)", TrCode, "",
76
 RQName, 0, col).strip()
77
 print(data)
78
 def set(self, *args):
```

return self.kiwoom.dynamicCall("SetInputValue(QString, QString)", *args)

STOCK_COLUMNS = ["등락률", "거래량", "종가", "외인순매수", "기관순매수", "개인순매수"]

종목 정보 및 일별주가정보 실행화면

일별 주가정보 수집 및 DB에 저장...

- 안전하게 1초 delay로 호출했는데...

- 데이터를 1개 가져오려고 해도 중간중간 연결이 많이 필요해서 그런듯.
- 게다가 점검시간도 있음.

일데이터 분석을 위한 준비들

- sqlite3 to pandas
 - http://stackoverflow.com/questions/36028759/how-to-open-and-convert-sqlite-database-to-pandas-dataframe
- pandas tutorial
 - https://github.com/jvns/pandas-cookbook/tree/master/cookbook
- 주식 지표 계산
 - 하나하나 계산할 수는 없고 귀찮고, stockstats 모듈을 활용
 - https://github.com/jealous/stockstats
 - 노트북에서 일단 어떤 지표를 쓸까 체크 및 연습

Test log #1 - 뭐가뭔지 모르겠고 일단 돌리고 결과를 적어 놓자.

- kospi + 34, 100, 20, 2 + 10 epoch + 0.001 learning rate =
 - 2297 sec, 0.971548 accuracy
- kospi + 34, 100, 100, 20, 2 + 10 epoch + 0.001 learning rate =
 - 2286 sec, 0.9713 accuracy
- kospi + 34, 200, 100, 20, 2 + 10 epoch + 0.001 learning rate =
 - 2347 sec, 0.9699 accuracy
- kospi+kosdaq + 34, 200, 100, 20, 2 + 10 epoch + 0.001 learning rate =
 - 5586 sec, 0.95725 accuracy

???

- accuracy만 봐서는 괜찮은 것 같은데, 사실 accuracy가 너무 잘 나와서, 이제 돈 벌 일만 남은 줄 알았음. BUT 결과 데이터를 자세히 살펴 보면 전혀 동작 안 함.

- 현실은, 전부 다 안 오르는 것으로 결과가 나옴.

- 한 종목씩 학습시켜서 특정 종목에 편중된 듯?

- 전체 자료를 가공 후, 학습시켜야 할 것으로 생각됨.

Test log #2

- 초기값에 편중되지 않도록 전체세트를 먼저 구하고 훈련.
- 200개 종목에 대해서만 우선 실험한 결과.

- network: 35, 200, 3

```
195 (00.485)
198 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199 (00.485)
199
```

전체를 훈련시키기 위한 개선

- 전체를 모두 메모리에 올릴 수가 없는 문제 발생
 - OOM 이슈
- Batch로 나눠서 실행할 필요가 있음.

- <u>이전까지는 왜</u> batch가 필요한지 모르고 있었음. --;

개 놓았다가 다시 꺼내서 훈련함.

Test log #3

- ~2017/05/04까지의 데이터를 가지고, 0508를 예측
 - all + 34, 512, 1024, 512, 64, 3 + 0.0001 learning rate + 500 epoch
 - 2.5 hours, accuracy 0.789907, 112 cands(all 1)
 - all + 34, 512, 512, 512, 64, 3 + 0.0001 + 500
 - 2.2 hours, accuracy 0.839576, 1 cands
 - all + 34, 1024, 1024, 1024, 64, 3 + 0.0001 + 100
 - 2.0 hours, accuracy 0.835347, 19 cands
 - 001470 0
 - 005740 (
 - 003743
 - 00927
 - 049770 0

000

- all + 34, 1024, 1024, 1024, 1024, 1024, 64, 3 + 0.0001 + 50
 - 0.818191, 2+52 cands.

- ...

- 더 deep + wide 하게 가도 의미가 없는 것 같이

- 플라랩 동료의견:
 - 한 종목씩 따로 훈련해 보는건 어떨까?

입력에 변화를 줘 보자

- 입력 데이터를 오늘 데이터만 넣으면 충분하다고 생각했으나, 결과가 안 좋으니 입력데이터로 어제+그제 데이터를 넣어볼까?

- $35 \rightarrow 35 \times 3 \text{ days}$
- $35 \rightarrow 35 \times 5 \text{ days}$
- Normalization을 안하고 있었네?
- 의견수렴: 한 종목에 대해서만 훈련

출력 변화

- 다음날 결과만을 예측 \rightarrow 3일 연속 오르는지 체크 (binary classification)

layer: 35*5, 512, 512, 512, 512, 512

- 0.0001 learning rate, 1000 epoch
- 20150504 <u>기준날로 예측한 결과</u>

```
00:04:03,797902: 3 c:96.5 seek traffices/Recritapace/fire leasure in inflancion/figur/fical/firefood/fitemory/fical/firefood/fitemory/fical/firefood/fitemory/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefood/firefoo
over 84) C: Wasers Adap Mirococco Mickelling
```

Accuracy 만으로는 부족

- Accuracy 만으로는 제대로 예측이 되었는지 알 수가 없음.
- recall, precision도 측정 필요.
 - recall = tp / (tp+fn)
 - 재현율이란, 실제 True인것 중에서 True로 예측한 것의 비율

- precision = tp / (tp+fp)	실제결과		
	Positive po로 예측하 거 중에서 식제 Tru	Negative 이 거이 비유	
예측결과 positive	True Positive	False Positive	
예측결과 negative	False Negative	True Negative	

결과 update

- 결과는 더욱 처참해짐.

```
Anaconda Prompt - python, analysis 3day py 20170515
0 101.324
100 30.4241
 200 49 6372
300 11,2947
400 39,6493
500 7,77602
E00 1.44833
700 5.5809
800 9.44244
900 6.1612
1000 4.81148
 length of test_set = 185
petting stockdata from 8 000060
2017-05-19 22:50:31.848239: | c.Wtf_jenkinsWhomeMworkspaceWhelease-winMdeviceMgouMosMwindowsWtensorFlowMconeMcommon_rum
[neMgowMgou_device.cc:977] Creating TensorFlow device (/gou:0) ~ (device: 0, name: GeForce STX 1070, pc; bus id: 8000:
建원데이터 갯우: 1644
0 319 198
 100 6.94593e+05
 200 1.06767e+06
300 7 0853e-07
400 5 30177e-07
500 4 22001e-07
600 3.49217e-07
700 2.96637e-07
800 2.5654e-07
900 2:24854e-07
 1000 1.99259e-07
length of test set
Accuracy: 0.817143
predict_result: [1]
 getting stockdata from 9 000087
```


CNN?

- 어차피 stockstat에서 특징을 뽑아내었으므로 크게 의미가 없다고 생각했으나 ...

- 일단 지금은 패스
- 나중에 한번 실험해 봐야 겠음.

RNN

- 사실 이미 과거의 데이터를 사용하고 있긴 하지만...

```
- LS 81 | # in
 X = tf.placeholder(tf.float32, [None, WINDOW_SIZE, len(columns)])
 Y = tf.placeholder(tf.float32, [None, 1])
 83
 84
 def lstm_cell():
 85
 cell = tf.contrib.rnn.BasicLSTMCell(num_units=hidden_dim, state_is_tuple=True, activation=tf.tanh, forget_bias=1.0)
 86
 87
 return cell
 multi_cells = tf.contrib.rnn.MultiRNNCell([Istm_cell() for _ in range(MULTI_CELLS)], state_is_tuple=True)
 88
 89
 90
 outputs, _states = tf.nn.dynamic_rnn(multi_cells, X, dtype=tf.float32)
 Y_pred = tf.contrib.layers.fully_connected(
 91
 92
 outputs[:, -1], output_dim, activation_fn=None) # We use the last cell's output
 93
 94
 loss = tf.reduce_sum(tf.square(Y_pred - Y)) # sum of the squares
 95
 96
 optimizer = tf.train.AdamOptimizer(LEARNING_RATE)
 97
 train = optimizer.minimize(loss)
 98
 99
 100
 targets = tf.placeholder(tf.float32, [None, 1])
 101
 predictions = tf.placeholder(tf.float32, [None, 1])
 102
 rmse = tf.sqrt(tf.reduce_mean(tf.square(targets - predictions)))
 103
```

LSTM 결과

- 그러나 결과는 역시 안습
 - precision이 영 나아지지 않음.

- facebook tensorflow KR 커뮤니티에도 도움 요청을 했으나...
 - https://www.facebook.com/groups/TensorFlowKR/
 ?multi_permalinks=473913729616357
 - 댓글들이 거의 다 좌절스러움.

Re-try LSTM

- facebook 댓글 중, 3년 어치 데이터에 대해 모든 종목 값들을 training하면 어떨 까란 댓글이 그럴듯해서 적용.

```
predict_result: [[ 0.40456176]
elapsed time: 8.33378691944811 hour(s)
(py35_64) C:\Users\dsp\Dropbox\Works\ML>_
```

- 후... 그러나 역시 결과는...

News

- 여기서 좌절할 수 없지. 뉴스를 수집해서 버무려볼까?
- 뉴스를 수집해서 분석하려면 한국어 NLP가 필요.
- konlpy 사용

```
>>> from konlpy.tag import Hannanum
>>> text='이낙연 국무총리 후보자에 대한 국회 인준을 두고 여야가 대치하는 가운데 남화토건 (091590)이 급등하고 있다. 앞서 남화토건은 장미 대선이 끝난 직후 이낙연 국무총리 후보자 관련주로 꼽히며 한차례 급등을 연출했던 적이 있다.'
>>> h.nouns(text)
['이낙연', '국무총리', '후보자', '국회', '인준', '여야', '대치', '가운데', '남화토', '091590', '급등', '남화토건', '장미', '대선', '직후', '이낙연', '국무총리', '후보', '관련주', '한차례', '급등', '연출', '적']
```


- 처리로직
 - 문단별로 긍/부정 카운트하여 scoring해 보자꾸나.

Crawling News

- 일단 데이터가 있어야 하니, 뉴스들을 긁어모아 보자~
- 네이버 금융 장중특징주 crawling
 - 시드: http://finance.naver.com/news/market_special.nhn?&page=1
 - field: datetime, title, url, content, ...
 - logic
 - page=1 에서 한번 크롤한 결과가 나올때, 혹은 article이 없는 마지막 페이지가 나올 때 까지
 - selecting articles: \$(".boardList2 tbody tr")
 - url이 이미 저장된 것인지 새것인지 확인.

뉴스 분석

- 형태소별로 histogram 뽑아보고,
- 빈도별 긍부정 단어를 체크해서,
- +/- 점수를 주면 종목별로 어떤 뉴스인지 판단이 가능할 것으로 예상됨.

To be continued...

- 약 3개월간 주말(+평일 퇴근 후 밤)에 한 삽질은 여기까지입니다.

- 조금 지치지만, 계속 삽질 중입니다.
 - 요즘 술만 먹고 있음 ㅠㅜ:

- 언젠가는 컴퓨터 투자비를 뽑을 수 있겠죠?
 - 빨리-게임이나-열심히-해야겠다.

The End