SVM神经网络的信息粒化时序回归预测----上证指数开盘指数变化趋势和变化空间预测

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<u>video.ourmatlab.com/vbuy.html</u>。
- 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
- 原始数据的提取
- 对原始数据进行模糊信息粒化
- 利用SVM对Low进行回归预测
- 对于Low的回归预测结果分析
- 利用SVM对R进行回归预测
- 对于R的回归预测结果分析
- 利用SVM对Up进行回归预测
- 对于Up的回归预测结果分析
- 子函数 SVMcgForRegress.m

清空环境变量

function chapter15


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

原始数据的提取

```
 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
 8 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 chapter15_sh.mat;

 提取数据
 ts = sh_open;
 time = length(ts);


 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;
 snapnow;
```


对原始数据进行模糊信息粒化

```
win_num = floor(time/5);
tsx = 1:win_num;
tsx = tsx';
[Low,R,Up]=FIG_D(ts','triangle',win_num);


* 模糊信息粒化可视化图
figure;
hold on;
plot(Low,'b+');
plot(R,'r*');
plot(Up,'gx');
hold off;
legend('Low','R','Up',2);
title('模糊信息粒化可视化图','FontSize',12);
grid on;
snapnow;
```


利用SVM对Low进行回归预测


```
数据预处理,将Low进行归一化处理
mapminmax为matlab自带的映射函数
[low,low_ps] = mapminmax(Low);
low_ps.ymin = 100;
low_ps.ymax = 500;
%对Low进行归一化
[low,low_ps] = mapminmax(Low,low_ps);
% 画出Low归一化后的图像
figure;
plot(low, 'b+');
title('Low归一化后的图像','FontSize',12);
% 对low进行转置,以符合libsvm工具箱的数据格式要求
low = low';
snapnow;
  选择回归预测分析中最佳的SVM参数c&g
首先进行粗略选择
[bestmse,bestc,bestg] = SVMcgForRegress(low,tsx,-10,10,-10,10,3,1,1,0.1);
% 打印粗略选择结果
disp('打印粗略选择结果');
str = sprintf( 'SVM parameters for Low: 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
[bestmse,bestc,bestg] = SVMcgForRegress(low,tsx,-4,8,-10,10,3,0.5,0.5,0.05);
% 打印精细选择结果 disp('打印精细选择结果'); str = sprintf( 'SVM parameters for Low:Best Cross Validation MSE = %g Best c = %g Best g =
%g',bestmse,bestc,bestg);
disp(str);
% 训练SVM
cmd = ['-c', num2str(bestc), '-g', num2str(bestg), '-s 3-p 0.1'];
low_model = svmtrain(low, tsx, cmd);
[low predict,low mse] = svmpredict(low,tsx,low model);
```

```
low_predict = mapminmax('reverse',low_predict,low_ps);
predict_low = svmpredict(1,win_num+1,low_model);
predict_low = mapminmax('reverse',predict_low,low_ps);
predict_low
```


```
打印粗略选择结果
SVM parameters for Low:Best Cross Validation MSE = 35.0879 Best c = 256 Best g = 0.03125
打印精细选择结果
SVM parameters for Low:Best Cross Validation MSE = 35.0177 Best c = 256 Best g = 0.0220971
Mean squared error = 22.0054 (regression)
Squared correlation coefficient = 0.995366 (regression)
Mean squared error = 85135.8 (regression)
Squared correlation coefficient = -1.#IND (regression)
predict_low = 2.7968e+003
```


对于Low的回归预测结果分析

```
figure;
hold on;
plot(Low,'b+');
plot(low_predict,'r*');
legend('original low','predict low',2);
```

```
title('original vs predict','FontSize',12);
grid on;
figure;
error = low_predict - Low';
plot(error,'ro');
title('误差(predicted data-original data)','FontSize',12);
grid on;
snapnow;
```


利用SVM对R进行回归预测


```
% 数据预处理,将R进行归一化处理
% mapminmax为matlab自带的映射函数
[r,r ps] = mapminmax(R);
r_ps.ymin = 100;
r_ps.ymax = 500;
% 对R进行归一化
[r,r_ps] = mapminmax(R,r_ps);
% 回出R归一化后的图像
figure;
plot(r,'r*');
title('r归一化后的图像','FontSize',12);
grid on; % 对R进行转置,以符合libsvm工具箱的数据格式要求
r = r';
snapnow;
  选择回归预测分析中最佳的SVM参数c&g
首先进行粗略选择
[bestmse,bestc,bestg] = SVMcgForRegress(r,tsx,-10,10,-10,10,3,1,1,0.1);
% 打印粗略选择结果
disp('打印粗略选择结果');
str = sprintf( 'SVM parameters for R: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
[bestmse,bestc,bestg] = SVMcgForRegress(r,tsx,-4,8,-10,10,3,0.5,0.5,0.05);
% 打印精细选择结果 disp('打印精细选择结果'); str = sprintf( 'SVM parameters for R:Best Cross Validation MSE = %g Best c = %g Best g =
%g',bestmse,bestc,bestg);
disp(str);
% 训练SVM
cmd = ['-c', num2str(bestc), '-g', num2str(bestg), '-s 3-p 0.1'];
r_model = svmtrain(r, tsx, cmd);
[r predict,r mse] = sympredict(r,tsx,low model);
```

```
r_predict = mapminmax('reverse',r_predict,r_ps);
predict_r = svmpredict(1,win_num+1,r_model);
predict_r = mapminmax('reverse',predict_r,r_ps);
predict_r
```


```
打印粗略选择结果 SVM parameters for R:Best Cross Validation MSE = 22.7823 Best c = 256 Best g = 0.03125 打印精细选择结果 SVM parameters for R:Best Cross Validation MSE = 22.7823 Best c = 256 Best g = 0.03125 Mean squared error = 26.2007 (regression) Squared correlation coefficient = 0.995898 (regression) Mean squared error = 84653.7 (regression) Squared correlation coefficient = -1.\#IND (regression) predict_r = 2.9500e+003
```


对于R的回归预测结果分析

```
figure;
hold on;
plot(R,'b+');
plot(r_predict,'r*');
legend('original r','predict r',2);
```

```
title('original vs predict','FontSize',12);
grid on;
figure;
error = r_predict - R';
plot(error,'ro');
title('误差(predicted data-original data)','FontSize',12);
grid on;
snapnow;
```


利用SVM对Up进行回归预测


```
%数据预处理,将up进行归一化处理
%mapminmax为matlab自带的映射函数
[up,up_ps] = mapminmax(Up);
up_ps.ymin = 100;
up_ps.ymax = 500;
% 对Up进行归一化
[up,up_ps] = mapminmax(Up,up_ps);
% 画出Up归一化后的图像
figure;
plot(up, 'gx');
title('Up归一化后的图像', 'FontSize',12);
grid on;
衫 对up进行转置,以符合libsvm工具箱的数据格式要求
up = up';
snapnow;
  选择回归预测分析中最佳的SVM参数c&g
首先进行粗略选择
[bestmse,bestc,bestg] = SVMcgForRegress(up,tsx,-10,10,-10,10,3,1,1,0.5);
% 打印粗略选择结果
disp('打印粗略选择结果');
str = sprintf( 'SVM parameters for Up: 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
[bestmse,bestc,bestg] = SVMcgForRegress(up,tsx,-4,8,-10,10,3,0.5,0.5,0.2);
% 打印精细选择结果
disp('打印精细选择结果');
str = sprintf( 'SVM parameters for Up:Best Cross Validation MSE = %g Best c = %g Best g =
%g',bestmse,bestc,bestg);
disp(str);
% 训练SVM
cmd = ['-c', num2str(bestc), '-g', num2str(bestg), '-s 3-p 0.1'];
up_model = svmtrain(up, tsx, cmd);
[up predict,up mse] = svmpredict(up,tsx,up model);
```

```
up_predict = mapminmax('reverse',up_predict,up_ps);
predict_up = svmpredict(1,win_num+1,up_model);
predict_up = mapminmax('reverse',predict_up,up_ps);
predict_up
```


```
打印粗略选择结果
SVM parameters for Up:Best Cross Validation MSE = 23.8758 Best c = 512 Best g = 0.0625
打印精细选择结果
SVM parameters for Up:Best Cross Validation MSE = 23.895 Best c = 256 Best g = 0.0220971
Mean squared error = 11.108 (regression)
Squared correlation coefficient = 0.997625 (regression)
Mean squared error = 96798.9 (regression)
Squared correlation coefficient = -1.#IND (regression)
predict_up = 3.2673e+003
```


对于Up的回归预测结果分析

```
figure;
hold on;
plot(Up,'b+');
plot(up_predict,'r*');
legend('original up','predict up',2);
```

```
title('original vs predict','FontSize',12);
grid on;
figure;
error = up_predict - Up';
plot(error,'ro');
title('误差(predicted data-original data)','FontSize',12);
grid on;
toc;
snapnow;
% web http://www.matlabsky.com/forum-31-1.html
web http://www.matlabsky.com/forum-31-1.html -new;
```

Elapsed time is 2725.383778 seconds.

子函数 SVMcgForRegress.m

```
function [mse,bestc,bestg] =
SVMcgForRegress(train_label,train,cmin,cmax,gmin,gmax,v,cstep,gstep,msestep)
 SVMcqForClass
 | Wind 
 输入:
 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
 nargin < 10
if
 msestep = 0.1;
end
if nargin < 7</pre>
 msestep = 0.1;
 v = 3i
 cstep = 1;
 gstep = 1;
end
 nargin < 6
 msestep = 0.1;
 v = 3;
 cstep = 1;
 gstep = 1;
 qmax = 5;
end
 nargin < 5
 msestep = 0.1;
 v = 3;
 cstep = 1;
 gstep = 1;
```

```
qmax = 5;
 gmin = -5;
end
if nargin < 4</pre>
 msestep = 0.1;
 v = 3;
 cstep = 1;
 qstep = 1;
 gmax = 5;
 qmin = -5;
 cmax = 5;
end
if nargin < 3</pre>
 msestep = 0.1;
 v = 3;
 cstep = 1;
 gstep = 1;
 gmax = 5;
 gmin = -5;
 cmax = 5;
 cmin = -5;
end
% X:c Y:q cq:mse
[X,Y] = meshgrid(cmin:cstep:cmax,gmin:gstep:gmax);
[m,n] = size(X);
cg = zeros(m,n);
% record accuracy with different c & 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
[cg,ps] = mapminmax(cg);
% 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