1. Problem statement

Recurrent neural network (RNN) Use the Google stock prices dataset and design a time series analysis and prediction system using RNN.

- We are given Google stock price from 01/2012 to 12/2017.
- The task is to predict the trend of the stock price for 01-06 2018.

2. Import library

```
In [1]: import numpy as np
 import matplotlib.pyplot as plt
 import pandas as pd
 from sklearn.preprocessing import MinMaxScaler
 from tensorflow.keras.models import Sequential
 from tensorflow.keras.layers import LSTM
 from tensorflow.keras.layers import Dense
 from tensorflow.keras.layers import Dropout
```

3. Data Collection

3.0 import the data

```
In [2]: dataset_train = pd.read_csv('Google_Stock_Price_Train.csv')
In [3]: dataset_train.head()
 Date Open
 High
 Low Close
 Volume
Out[3]:
 0 01/03/2012 325.25 332.83 324.97 663.59
 7,380,500
 1 01/04/2012 331.27 333.87 329.08 666.45
 5,749,400
 2 01/05/2012 329.83 330.75 326.89 657.21
 6,590,300
 3 01/06/2012 328.34 328.77 323.68 648.24
 5,405,900
 4 01/09/2012 322.04 322.29 309.46 620.76 11,688,800
In [4]: #keras only takes numpy array
 training_set = dataset_train.iloc[:, 1: 2].values
In [5]: training_set.shape
Out[5]: (1509, 1)
 3.1 Feature scaling
In [6]: sc = MinMaxScaler(feature_range = (0, 1))
```

3.2 Data structure creation

#fit: get min/max of train data

- taking the reference of past 60 days of data to predict the future stock price.
- It is observed that taking 60 days of past data gives us best results.
- In this data set 60 days of data means 3 months of data.

training_set_scaled = sc.fit_transform(training_set)

- · Every month as 20 days of Stock price.
- X train will have data of 60 days prior to our date and y train will have data of one day after our date

- 1. Number of stock prices 1449
- 2. Number of time steps 60
- 3. Number of Indicator 1


```
In [11]: X_train.shape
Out[11]: (1449, 60, 1)
```

4. Exploratory Data Analysis

```
In [12]:
 plt.figure(figsize=(18, 8))
 plt.plot(dataset_train['Open'])
 plt.title("Google Stock Open Prices")
 plt.xlabel("Time (oldest -> latest)")
 plt.ylabel("Stock Open Price")
 plt.show()
```


```
In [13]: plt.figure(figsize=(18, 8))
 plt.plot(dataset_train['Low'])
 plt.title("Google Stock Low Prices")
 plt.xlabel("Time (oldest -> latest)")
 plt.ylabel("Stock Lowest Price")
 plt.show()
```


5. Create & Fit Model

5.1 Create model

```
In [14]: regressor = Sequential()
 #add 1st lstm layer
 regressor.add(LSTM(units = 50, return_sequences = True, input_shape = (X_train.shape[1], 1)))
 regressor.add(Dropout(rate = 0.2))
 ##add 2nd lstm layer: 50 neurons
 regressor.add(LSTM(units = 50, return_sequences = True))
 regressor.add(Dropout(rate = 0.2))
 ##add 3rd Lstm Layer
 regressor.add(LSTM(units = 50, return_sequences = True))
 regressor.add(Dropout(rate = 0.2))
 ##add 4th Lstm Layer
 regressor.add(LSTM(units = 50, return_sequences = False))
 regressor.add(Dropout(rate = 0.2))
 ##add output Layer
 regressor.add(Dense(units = 1))
In [15]: regressor.compile(optimizer = 'adam', loss = 'mean_squared_error')
```

5.2 Model fit

6. Model evaluation

6.1 Read and convert

```
In [17]: dataset_test = pd.read_csv('Google_Stock_Price_Test.csv')
In [18]: dataset_test.head()
Out[18]:
 Date
 Close
 Volume
 Open
 High
 Low
 0 02/01/2018 1048.339966
 1066.939941 1045.229980
 1065.000000
 1237600
 1 03/01/2018 1064.310059
 1086.290039
 1063.209961
 1082.479980
 1430200
 2 04/01/2018 1088.000000
 1093.569946
 1084.001953 1086.400024 1004600
 3 05/01/2018 1094.000000
 1104.250000
 1092.000000
 1102.229980 1279100
 4 08/01/2018 1102.229980
 1111.270020 1101.619995 1106.939941 1047600
In [19]: #keras only takes numpy array
 real_stock_price = dataset_test.iloc[:, 1: 2].values
 real stock price.shape
Out[19]: (125, 1)
 6.2 Concat and convert
In [20]: #vertical concat use 0, horizontal uses 1
 dataset_total = pd.concat((dataset_train['Open'], dataset_test['Open']),
 axis = 0
 ##use .values to make numpy array
 inputs = dataset_total[len(dataset_total) - len(dataset_test) - 60:].values
 6.3 Reshape and scale
In [21]: #reshape data to only have 1 col
 inputs = inputs.reshape(-1, 1)
 #scale input
 inputs = sc.transform(inputs)
```

6.4 Create test data strucutre

In [22]: len(inputs)

Out[22]: 185

7. Model prediction

```
In [25]: predicted_stock_price = regressor.predict(X_test)

4/4 [=========] - 1s 26ms/step

In [26]: #inverse the scaled value
 predicted_stock_price = sc.inverse_transform(predicted_stock_price)
```

7.1 Result visualization

```
In [27]: ##visualize the prediction and real price
plt.plot(real_stock_price, color = 'red', label = 'Real price')
```

```
plt.plot(predicted_stock_price, color = 'blue', label = 'Predicted price')

plt.title('Google price prediction')
plt.xlabel('Time')
plt.ylabel('Price')
plt.legend()
plt.show()
```

