SVM神经网络的回归预测分析---上证指数开盘指数预测

该案例作者申明:

- 1:本人长期驻扎在此板块里,对该案例提问,做到有问必答。本套书籍官方网站
- 为: video.ourmatlab.com
- 2: 点此从当当预定本书: 《Matlab神经网络30个案例分析》。
- 3: 此案例有配套的教学视频,视频下载方式video.ourmatlab.com/vbuy.html。
- 4:此案例为原创案例,转载请注明出处(《Matlab神经网络30个案例分析》)。
- 5: 若此案例碰巧与您的研究有关联,我们欢迎您提意见,要求等,我们考虑后可以加在案例里。

by liyang[faruto] @ faruto's Studio~ Email:faruto@163.com QQ:516667408 http://blog.sina.com.cn/faruto http://www.matlabsky.com http://www.mfun.la http://video.ourmatlab.com

Contents

- 清空环境变量
- 数据的提取和预处理
- 选择回归预测分析最佳的SVM参数c&q
- 利用回归预测分析最佳的参数进行SVM网络训练
- SVM网络回归预测
- 结果分析
- 子函数 SVMcgForRegress.m

清空环境变量

```
function chapter14
```

```
close all;
clear;
clc;
format compact;
```

数据的提取和预处理

```
* 载入测试数据上证指数(1990.12.19-2009.08.19)
*数据是一个4579*6的double型的矩阵,每一行表示每一天的上证指数
*6列分别表示当天上证指数的开盘指数,指数最高值,指数最低值,收盘指数,当日交易量,当日交易额.
load chapter14 sh.mat;
* 提取数据
[m,n] = size(sh);
ts = sh(2:m,1);
tsx = sh(1:m-1,:);
8 画出原始上证指数的每日开盘数
figure;
plot(ts,'LineWidth',2);
title('上证指数的每日开盘数(1990.12.20-2009.08.19)','FontSize',12);
grid on;
8 数据预处理,将原始数据进行归一化
ts = ts';
tsx = tsx';
% mapminmax为matlab自带的映射函数
[TS,TSps] = mapminmax(ts);
% 将映射函数的范围参数分别置为1和2
TSps.ymin = 1;
TSps.ymax = 2i
% 对ts进行归一化
```

```
[TS,TSps] = mapminmax(ts,TSps);

mapminmax(ts,TSps);

mapminmax(ts,TSps);

mapminmax(ts,TSps);

mapminmax(ts,TSps);

mapminmax为matlab自带的映射函数

mapminmax为matlab自带的映射函数

mapminmax为matlab自带的映射函数

mapminmax为matlab自带的映射函数

mapminmax为matlab自带的映射函数

mapminmax为matlab自带的映射函数

mapminmax为matlab自带的映射函数

mapminmax为matlab自带的映射函数

mapminmax(tsx);


mapminmax(tsx);


mapminmax(tsx);

mapminmax(tsx);

mapminmax(tsx,TSXps);

mapm
```


选择回归预测分析最佳的SVM参数c&g

```
% 首先进行粗略选择:
% c 的变化范围是 2^(-5),2^(-4),...,2^(10)
% g 的变化范围是 2^(-5),2^(-4),...,2^(5)
[bestmse,bestc,bestg] = SVMcgForRegress(TS,TSX,-5,10,-5,5,3,1,1,0.0005);
% 打印粗略选择结果
disp('打印租略选择结果');
str = sprintf( 'Best Cross Validation MSE = %g Best c = %g Best g = %g',bestmse,bestc,bestg);
disp(str);
% 根据粗略选择的结果图再进行精细选择:
% c 的变化范围是 2^(0),2^(0.3),...,2^(10)
% g 的变化范围是 2^(-2),2^(-1.7),...,2^(3)
[bestmse,bestc,bestg] = SVMcgForRegress(TS,TSX,0,10,-2,3,3,0.3,0.3,0.0002);
% 打印精细选择结果
disp('打印精细选择结果');
str = sprintf( 'Best Cross Validation MSE = %g Best c = %g Best g = %g',bestmse,bestc,bestg);
disp(str);
```

```
打印粗略选择结果 Best Cross Validation MSE = 0.000961388 Best c = 0.25 Best g = 2 打印精细选择结果 Best Cross Validation MSE = 0.000948821 Best c = 1 Best g = 1.6245
```


利用回归预测分析最佳的参数进行SVM网络训练

```
cmd = ['-c', num2str(bestc), '-g', num2str(bestg) , '-s 3 -p 0.01'];
model = svmtrain(TS,TSX,cmd);
% model = svmtrain(TS,TSX,'-s 3 -c 1 -g 2 -p 0.01');
```


SVM网络回归预测

```
[predict,mse] = svmpredict(TS,TSX,model);
predict = mapminmax('reverse',predict,TSps);
% 打印回归结果
str = sprintf( '均方误差 MSE = %g 相关系数 R = %g%%',mse(2),mse(3)*100);
disp(str);

Mean squared error = 1.95029e-005 (regression)
Squared correlation coefficient = 0.999345 (regression)
均方误差 MSE = 1.95029e-005 相关系数 R = 99.9345%
```

结果分析

```
figure;
hold on;
plot(ts,'LineWidth',2);
plot(predict,'r','LineWidth',2);
legend('原始数据','回归预测数据');
hold off;
grid on;
snapnow;
% web http://www.matlabsky.com/forum-31-1.html
web http://www.matlabsky.com/forum-31-1.html -new;
```


子函数 SVMcgForRegress.m

```
function [mse,bestc,bestg] =
SVMcgForRegress(train_label,train,cmin,cmax,gmin,gmax,v,cstep,gstep,msestep)
% SVMcgForClass
% 输入:
% train_label:训练集标签.要求与libsvm工具箱中要求一致.
% train:训练集.要求与libsvm工具箱中要求一致.
% cmin:惩罚参数c的变化范围的最小值(取以2为底的对数后),即 c_min = 2^(cmin).默认为 -5
```

```
% cmax:惩罚参数c的变化范围的最大值(取以2为底的对数后),即 c_max = 2^{(cmax)}.默认为 % gmin:参数g的变化范围的最小值(取以2为底的对数后),即 g_min = 2^{(gmin)}.默认为 -5% gmax:参数g的变化范围的最小值(取以2为底的对数后),即 g_min = 2^{(gmax)}.默认为 5% v:cross validation。默认为 3
% v:cross validation的参数,即约
% cstep:参数c步进的大小.默认为 1
% gstep:参数g步进的大小.默认为 1
% msestep:最后显示MSE图时的步进大小.默认为 20
* 输出:
% bestacc:Cross Validation 过程中的最高分类准确率 % bestc:最佳的参数c % bestg:最佳的参数g
% about the parameters of SVMcgForRegress
if nargin < 10</pre>
 msestep = 0.1;
end
if nargin < 7</pre>
 msestep = 0.1;
 v = 3;
 cstep = 1;
 gstep = 1;
end
if nargin < 6</pre>
 msestep = 0.1;
 v = 3;
 cstep = 1;
 gstep = 1;
 gmax = 5;
end
if nargin < 5</pre>
 msestep = 0.1;
 v = 3;
 cstep = 1;
 gstep = 1;
 gmax = 5;
 gmin = -5;
end
if nargin < 4</pre>
 msestep = 0.1;
 v = 3;
 cstep = 1;
 gstep = 1;
 gmax = 5;
 gmin = -5;
 cmax = 5;
end
if nargin < 3</pre>
 msestep = 0.1;
 v = 3;
 cstep = 1;
 gstep = 1;
 qmax = 5;
 gmin = -5;
 cmax = 5;
 cmin = -5;
end
% X:c Y:g cg:mse
[X,Y] = meshgrid(cmin:cstep:cmax,gmin:gstep:gmax);
[m,n] = size(X);
cg = zeros(m,n);
st record accuracy with different c lpha g,and find the best mse with the smallest c
bestc = 0;
bestg = 0;
mse = 10^10;
basenum = 2;
for i = 1:m
 for j = 1:n
if cg(i,j) < mse
 mse = cg(i,j);
 bestc = basenum^X(i,j);
 bestg = basenum^Y(i,j);
 end
 if (cg(i,j) == mse \&\& bestc > basenum^X(i,j))
 mse = cg(i,j);
 bestc = basenum^X(i,j);
 bestg = basenum^Y(i,j);
```

```
end
end
end
% draw the accuracy with different c & g
figure;
[C,h] = contour(X,Y,cg,0:msestep:1);
clabel(C,h,'FontSize',10,'Color','r');
xlabel('log2c','FontSize',10);
ylabel('log2g','FontSize',10);
grid on;
```

Matlab神经网络30个案例分析

相关论坛:

《Matlab神经网络30个案例分析》官方网站: video.ourmatlab.com

Matlab技术论坛: www.matlabsky.com

Matlab函数百科: www.mfun.la

Matlab中文论坛: www.ilovematlab.com

Published with MATLAB® 7.11