Stock Price Prediction Model using Candlestick Pattern Feature

Leslie C.O. Tiong, David C.L. Ngo, and Yunli Lee

Abstract—Since late 1980s, stock prediction has become a challenging task in stock market due to the uncertainty movement of stock price. In our study, we utilized candlestick pattern to test the following two AI techniques - Artificial Neural Network (ANN) and Support Vector Machine (SVM) separately in learning the various patterns and behaviours of stock price for stock prediction. The experimental results of Dell Inc stock prices and currency exchange EUR - USD demonstrated significant low rates of Mean Absolute Error (MAE) and Root Mean Square Error (RMSE). This research tells that our proposed features extracted from candlestick pattern could offers a reliable prediction for next day stock price.

Index Terms—Stock Prediction, Candlestick Pattern, Artificial Neural Network, Support Vector Machine.

1 Introduction

In general, it is an interesting topic to determine when to buy, sell or hold that stock in financial circle. It is not an easy task due to its non-stationary data, thus, many trials and experiments have been conducted with Artificial Intelligence (AI) techniques in the area of computer science. The non-stationary characteristic is caused by uncertainty of information from the historical data in the stock market. Therefore, in order for investments to yield a significant profit, predicting the stock price has become an important and challenging

In the early stage of a financial circle, some researchers have begun to propose and implement technical indicators analysis methods such as Exponential Moving Average (EMA), Moving Average Convergence Divergence (MACD) and candlestick pattern for predicting the stock price [1], [2], [3]. Due to the expressed growth of computer technology, researchers from the area of computer science have applied AI techniques like Artificial Neural Network (ANN), Hidden Markov Model (HMM), Support Vector Machine (SVM)and Expert System (ES) in their experiments of stock prediction. According to their experiments' results, they proved that the AI techniques have a better approach in learning the patterns and behaviours of stock price for stock prediction [4], [5], [6],[7].

Despite the fact that AI techniques can be beneficial to a certain degree, it also has its own limitations which require improved. For ANN and HMM, both of these algorithms act as black box in the training process. Therefore, it is unable to be explained the training process

and the complexity of computation for each parameters. Thereby designing a model will be very complex and complicated, which is considered as their downside. SVM has the potential and ability to learn and optimise the behaviour, but its limitation is defining problem representation. Meanwhile, ES has a better ability in optimising and verifying with raw data but the limitation of the technique lacks of learning ability.

Through understanding the limitation of techniques, this study aims to use the best characteristics of AI techniques - ANN and SVM to overcome their limitation for predicting stock price. The objective of this research is to implement ANN and SVM separately by learning the candlestick patterns as proposed features for developing and improving the accuracy of stock prediction.

In our experiments, we utilised the candlestick pattern to represent the behaviour and pattern of stock data as proposed features, and then used the AI techniques -ANN and SVM as classifiers to learn and train with the patterns for predicting the stock price. The findings of the experiments will predict the candlestick position of the stock price and prematurely minimise the Mean Absolute Error (MAE) and Root Mean Absolute Error (RMAE) of the model in resulting the position of candlestick pattern.

The remaining sections in this article are categorised as following. Section 2 will brief the basic idea and concept of the stock data analysis methods (candlestick pattern and OHLC chart) and AI techniques (ANN and SVM). In section 3, structure and design of the experiments will be discussed. The result of our experiments will show in section 4. Section 5 is the conclusion and future work.

THEBASIC IDEA AND CONCEPT OF STOCK DATAANALYSIS METHODS AND AITECHNIQUES

2.1 Stock Data Analysis Methods

Candlestick pattern is one of the oldest types of chart which have been used for stock prediction in financial

[·] Leslie C.O. Tiongis with the Department of Computer Science and Networked System, Sunway University, Malaysia, Selangor 46150. E-mail: 10008027@imail.sunway.edu.my

David C.L. Ngo is with the Office of Vice-Chancellor, Sunway University, Malaysia, Selangor 46150. E-mail: dngo@sunway.edu.my

Yunli Lee is with the Department of Computer Science and Networked System, Sunway University, Malaysia, Selangor 46150. E-mail: yunlil@sunway.edu.my

circle. It visualises the stock price pattern and provides the signal of continuation and inversion about stock trend [8], [9].

Fig. 1 shows the examples of candlestick pattern.

- The body of candlestick is called real body which represents the price range between close and open prices.
- The vertical line above and bottom of the real body are called upper shadow and lower shadow which represent the highest and the lowest price of the period.
- The "black" real body illustrates that the open price is higher than close price which shows the stock trend is decreasing, and when close price is higher than open price shows the "white" real body representing that the stock trend is increasing.

Fig. 1. Candlestick pattern chart. It provides the information such as opening price, highest price, lowest price, closing price and candlestick colour for different time stamps.

OHLC chart is another type of chart which illustrates the movement of the stock price. It basically shows the trend of the stock price in different time period [10]. The horizontal line in Fig. 2 represents the price range (open and close price) and the vertical line at the top and bottom represents the highest and lowest price within a time period, such as a day or an hour.

Fig. 2.OHLC chart. It provides the information such as opening, highest, lowest and closing prices for different time stamps.

In OHLC chart, it has a technique to classify the position of the OHLC bar into four types: up, down, inside and outside [11]. Fig. 3 shows the ideas to identify the classification of the OHLC chart.

Fig. 3.Position of OHLC Chart. The illustration explains the basic ideas and rule conditions for identifying the position of OHLC bar chart.

2.2 Al Techniques

ANN is a field of computational science with various types of methods which tries to solve real world problems by offering strong solutions [12]. Generally, ANN is a multi-layer network which includes input layer, hidden layer and output layer shown in Fig. 4. It mirrors the basic characteristic of a human brain, and has the ability of human to learn and generate its own knowledge from its surroundings [13].

Fig. 4.Illustration of ANN Structure. This illustration shows the basic concept of ANN.

According to Kamijo and Tanigawa's [15] research on the ANN algorithm, they had found that the ANN algorithm is able to identify and recognise candlestick patterns in the learning and training stage. Other experiment works by Naeni, Taremia and Hashemi [14], Charkha [16], Kardos and Cwiok [17] which have shown significant results through implementing the ANN algorithm for prediction, whereby the ANN algorithm is more consistent in recognising the patterns.

SVM is a supervised learning model which can act upon analysing data and recognising patterns. In SVM, a hyperplane is used for classification and regression in separating the data to the nearest training data point, which is based on the categories provided by the SVM training algorithm [18]. Basically, SVM utilises a set of input data to build a model in dividing the data into distinctly defined categories [19].

From the result of an experiment which was conducted by Rao and Hong [5], showed that SVM would be a better approach to train with the selected features of the behaviour and pattern of stock price. Another research found by Ni, Ni and Gao [20], the experiment had proved that the selected features from the raw data of stock price must first be constructed, only then SVM canutilise the features as the input parameters to train and predict the stock. Based on an experiment which was conducted by Abirami and Vijaya [21], they reported that SVM worked with the RBF kernel method, showed an increase in efficiency in predicting the stock price with selected features. According to the experiment which was conducted by Cao and Tay [22], they proved that SVM has the ability for recognising patterns with the selected features in the learning stage. As a result, those studies and experiments, 5VM is also reliable with selected features in learning patterns.

3 THE STRUCTURE AND DESIGN OF EXPERIMENTS

3.1 Data Analysis

From our experiment, the stock price was studied, namely Dell Inc and currency exchange as EUR -

USD. Those data were downloaded from Yahoo Finance [23] and MarketWatch [24].

The datasets of those companies available have the attributes shown in Table 1.

TABLE 1. STOCK DATA ATTRIBUTES

Date	Volume	Open	Close	High	Low
12/1/2011	1,000,312	23.39	23.45	23.49	23.34

In the data analysis part, we utilised the basic idea of candlestick pattern which have been introduced in Section II and create a few extra features: real body (RB), upper shadow (US), lower shadow (LS), real body colour (Colour) and the position of candlestick (CP).

Logically, candlestick pattern can be formalised in numeric and nominal values that should be expressed in relative unit. Real body (RB) can be converted by using the following equation:

$$RB = [|C - O| / O] * 100\%$$
 (1)

where C - close price and O - open price.

The upper shadow (US) and lower shadow (LS) of candlestick pattern can be represented with numeric values. When the close price is greater than open price in the candlestick pattern, the US and LS values can be converted as following equation:

$$US = [(C - O) / (H - O)] * 100\%$$
 (2)

and

$$LS = [(C - O) / (C - L)] \times 100\%$$
 (3)

where C – close price, O – open price, H – high price and Llow price in candlestick pattern.

Unfortunately, when the open price is greater than close price in the candlestick pattern, the US and LS value can be converted into following equation:

$$US = [(O - C) / (H - C)] \times 100\%$$
 (4)

and

$$LS = [(O - C) / (O - L)] \times 100\%$$
 (5)

where C – close price, O – open price, H – high price and Llow price in candlestick pattern.

Above equations were adopted and modified from Stock Market Forecast [25].

To determine the colour of the real body in candlestick pattern, we used the basic concept which introduced in Section 2.

For defining the position of real body in the candlestick, we implemented the concept and trend of OHLC chart to determine the position of real body as the following:

```
IF ("BLACK" AND "WHITE")
 IF ( close_price>open_price_prev AND
open_price>= close_price_prev )
 Then RB Position = "UP";
 IF ( open_price < close_price_prev AND
close_price<= open_price_prev)
 Then RB Position = "DOWN";
 IF ( close_price>open_price_prev AND
open_price<close_price_prev )
 Then RB Position = "OUTSIDE":
 IF ( close_price<= open_price_prev AND
open price>= close price prev)
 Then RB Position = "INSIDE":
IF ("BLACK" AND "BLACK")
 IF (open_price>open_price_prev AND
close_price>= close_price_prev)
 Then RB Position = "LIP";
 IF (close_price<close_price_prev AND)
open_price<= open_price_prev)
 Then RB Position = "DOWN":
IF (open_price>open_price_prev AND)
close_price<close_price_prev)
 Then RB Position = "OUTSIDE";
 IF (open_price<= open_price_prev AND)
close_price>= close_price_prev)
 Then RB Position = "INSIDE";
IF ("WHITE" AND "WHITE")
 IF (close_price>close_price_prev AND)
open_price>= open_price_prev )
 Then RB Position = "UP":
IF (open_price<open_price_prev AND)
close_price<= close_price_prev)
 Then RB Position = "DOWN";
 IF (close_price>close_price_prev AND)
open_price<open_price_prev)
 Then RB Position = "OUTSIDE";
 IF (close price = close price prev AND)
open_price>= open_price_prev)
 Then RB Position = "INSIDE";
IF ("WHITE" AND "BLACK")
 IF (open_price>close_price_prev AND)
close_price>= open_price_prev)
 Then RB Position = "UP";
 IF (close_price<open_price_prev AND)
open_price<= close_price_prev)
 Then RB Position = "DOWN":
 IF (open_price>close_price_prev AND)
close_price<open_price_prev)
 Then RB Position = "OUTSIDE":
 IF (open_price<= close_price_prev AND)
close_price>= open_price_prev)
 Then RB Position = "INSIDE";
```

Fig. 5. Rules for Identifying the Real Body Position. It determines the position of real body in Candlestick Chart.

3.2 Training and Testing Environment

In this stage, we utilised the WEKA open source library to create our own application and develop the classifiers for predicting the stock. We chose Multi-Layer Perceptron [26] as ANN classifier and Sequential Minimal Optimization [27] as SVM classifier with its default settings from WEKA.Both classifiers are used for learning the candlestick pattern based on the proposed features which were analysed from data analysis part.

Based on the proposed features, we utilisedRB, US, LS, colour of RB and candlestick position to represent one day candlestick pattern. Then, we used these features for one year duration as input parameters for ANN and SVM classifiers to learn the patterns.

Fig. 6 shows the general structure design of our experiments. The experiments are based on one year data in 2011, we divided into 70% for training and 30% for testing. The duration of dataset started from January to December in 2011. We also used 100 new dataset for model validation. The duration of new dataset started from January to June in 2012. In thetraining dataset, we had generated data for 5 days, 11 days, 1 day, 12 hours in 2 hours interval, and 24 hours in 2 hours interval. Tables 2 and 3 showed the few experiments that used different candlestick patterns as input parameters to test and validate the model.

TABLE 2. DETAIL OF EXPERIMENT FOR USING DATA BASED ON DIFFERENT DAYS

Experiment	Number of Days	Data Source	
1	5 days of Candlestick Pattern	Dell Inc and EUR- USD	
2	11 Days of Candlestick Pattern	Dell Inc and EUR- USD	
3	5 days of Candlestick Pattern	Dell Inc and Currency Exchange EUR- USD	
4	1 day of Candlestick Pattern	Dell Inc and Currency Exchange EUR- USD	

TABLE 3. DETAIL OF EXPERIMENT FOR USING DATA BASED On DIFFERENT HOURS

Experiment	Number of Days	Data Source		
5	12 hours of data with 2 hours interval of the RB's pattern	EUR- USD		
6	24 hours of data with 2 hours interval of the RB's pattern	EUR- USD		

Fig. 6. Experiment Structure Design. It provides the structure information of our experiments for features selection and prediction.

In the experiments, we utilised the concept of candlestick patterns for determining the RB position. Furthermore, we also tested the OHLC chart which was introduced in Section II for determining the position of candlestick instead of using the position of RB.

In the first experiment showed in Table 2, we used 5 days of candlestick pattern as input parameters to train and predict the RB position for the next day. As for the second experiment in Table 2, we utilised 11 days of candlestick pattern as input parameters to train and predict the following day of RB's position.

In the third and fourth experiments, we used the original concept of OHLC chart. We made some changes in the proposed features by providing extra attribute values to determine that candlestick position as whether it was a 'large up', 'small up', 'large down', 'small down', 'large inside', 'small inside', 'large outside' or 'small outside'. The third experiment used 5 days of candlestick patterns to train and predict the candlestick position on the next day. In the fourth experiment, it used 1 day of candlestick pattern to train and predict the candlestick position for the next day.

From the fifth experiment, we have used 12 hours of data with 2 hours interval of the RB's pattern as input parameters to train the model. Once the classifiers have trained with the patterns, they will predict the next coming hour of RB position based on the previous information of the candlestick patterns. In the sixth experiment, we utilised 24 hours of data with 2 hours interval of the RB's pattern from candlestick to train and predict the next hour of position.

4 EXPERIMENT RESULTS

This study emphasises in using candlestick pattern to produce the investment signal of buying and selling. Predicting the candlestick position is more reliable because it provides supported information for investment strategy.

For the result of our experiments displayed in Tables4 and 5, we used MAE and RMAE to evaluate the performance of our model that we have implemented.In Table 4, we could see that the MAE and RMSE offirst and third experiments tested with AI techniques - ANN and SVM as classifiers gave us lower rates compare to others. by using different amount of daily data. In the experiments, we found that 5 days candlestick pattern which gave us more sufficient results in testing. The proposed feature was able to avoid redundant and irrelevant for ANN and SVM in learning the candlestick patterns.

Furthermore, we also used hourly data with the same concept to represent the candlestick patterns. According to Table 5, the sixth experiment gave us the most acceptable result of lower rates for MAE and RMSE.As can be seen, hourly data to represent candlestick pattern also improve the ANN and SVM in learning the candlestick patterns.

For the model validation, we have tested 100 new dataset for Dell Inc and EUR - USD. As can be seen, the first, third and sixth experiments could classify correctly the position of candlestick patterns with 60% and above using daily and hourly data.

5 Conclusion And Future Work

In this study, we presented to use the candlestick pattern features to train with ANN and SVM separately for predicting the stock.

The evaluation results showed in Tables6 proved that the proposed features of candlestick pattern we chose can be used as input parameters for ANN and SVM algorithms to learn and identify the behaviour and pattern of candlestick for stock prediction with lower rates in MAE and RMSE. In addition to this study, the proposed features in data analysis part are very important due to the non-stationary raw data from the stock market for AI techniques to learn and train the pattern.

In the near future, we will improve the proposed features with different type of format to train with other AI techniques such as HMM, which is quite popular in the field of machine learning researches for the stock prediction.

TABLE 4. RESULT OF EXPERIMENTS FOR USING DATA BASED ON DIFFERENT DAYS

Experiment	C1	Dell Inc		EUR-USD	
	Classifiers	MAE	RMSE	MAE	RM5E
1	ANN	0.0591	0.2154	0.0385	0.1708
	SVM	0.0721	0.2185	0.0504	0.1713
2	ANN	0.0615	0.2224	0.0396	0.1704
	SVM	0.0792	0.2342	0.0572	0.1938
3	ANN	0.0574	0.1859	0.0437	0.1677
	SVM	0.0911	0.2349	0.0396	0.1704
4	ANN	0.0938	0.2482	0.0615	0.1960
	SVM	0.0918	0.2606	0.0721	0.1806

TABLE 5. Result OF EXPERIMENTS FOR USING DATA BASED ON DIFFERENT HOURS

F	Classifiers	EUR -	EUR - USD		
Experiment		MAE	RM5E		
-	ANN	0.0113	0.0943		
5	5VM	0.0175	0.0898		
4	ANN	0.0111	0.0921		
6	SVM	0.0173	0.0909		

TABLE 6. VALIDATION RESULT OF CLASSIFYING THE POSITION OF CANDLESTICK PATTERN

Experiment	Classification Number of Tests 4	Name of Task d Date	Dell Inc		EUR-USD	
	Classifiers	Number of Tested Data	Correct	Incorrect	Correct	Incorrect
1	ANN	100	60%	40%	61%	39%
	SVM		61%	39%	60%	40%
2	ANN	100	40%	60%	40%	60%
2	SVM		41%	53%	40%	60%
3	ANN	100	61%	39%	60%	40%
3	SVM		63%	37%	61%	39%
4	ANN	100	50%	50%	49%	51%
	SVM		49%	51%	48%	52%
5	ANN	100	59%	41%	56%	44%
	SVM		58%	42%	56%	44%
6	ANN	100	62%	38%	61%	39%
	5VM	100	64%	39%	60%	40%

REFERENCES

- "Using Technical Indicators," Learn Stock Options Trading.com, http://www.learn-stock-options-trading.com/technicalindicators.html. 2009.
- "Exponential Moving Average (EMA),"
 OnlineTradingConcepts.com,
 http://www.onlinetradingconcepts.com/TechnicalAnalysis/M
 AExponential.html. 2007.
- [3] "Moving Average Convergence-Divergence (MACD)," StockCharts.com, http://stockcharts.com/help/doku.php?id=chart_school:techn

- ical_indicators:moving_average_conve. 1999.
- [4] M.R. Hassan, B. Nath, and M. Kirley, "A Fusion Model of HMM, ANN and GA for Stock Market Forecasting," Expert Systems with Applications, vol. 33, no. 1, pp. 171 – 180, Jul 2007.
- [5] S. Rao and J. Hong, "Analysis of Hidden Markov Models and Support Vector Machines in Financial Applications," Technical Report No. UCB/EECS-2010-63, EECS Department, University of California, Berkeley, May 2010.
- [6] J.H. Wang and J.Y. Leu, "Stock Market Trend Prediction Using ARIMA-based Neural Networks," Proc. IEEE International ConferenceNeural Networks '96, pp. 2160-2165, 1996, doi:10.1109/ICNN.1996.549236.
- [7] K.H. Lee and G.S. Jo, "Expert System for Predicting Stock © 2013 International Journal of Interactive Digital Media | 63

- Market Timing Using A Candlestick Chart," Expert Systems with Applications, vol. 16, no. 4, pp. 357-364, May 1999.
- [8] S. Nison, Japanese Candlestick. New York: New York Institute of Finance, pp. 1-23, 1991.
- Candlesticks," [9] "Introduction StockCharts.com. http://stockcharts.com/school/doku.php?id=chart_school:cha rt_analysis:introduction_to_candlesticks. 1999.
- (OHLC)," [10] "Bar Charts Incrediblecharts. http://www.incrediblecharts.com/technical/bar_charts.php.
- [11] J. Kuepper, "Introduction to Swing Charting," Investopedia, http://www.investopedia.com/articles/technical/04/080404.a sp#axzz2AYr0U5i7, 2012.
- [12] E.G. Alvarez, "Artificial neural networks," pp. 1-48, 2006.
- [13] G. Zhang, B.E. Patuwo, and M.Y. Hu, "Forecasting with Artificial Neural Networks: The State of The Art," International Journal of Forecasting, vol. 14, no. 1, pp. 35-62, Mar. 1998.
- [14] M.P. Naeini, H. Taremia, and H.H.Baradaran, "Stock Market Value Prediction Using Neural Networks," Proc. IEEE. Computer Information Systems and Industrial Management Applications (CISIM), 132-136. 2010. pp. Oct. doi:10.1109/CISIM.2010.5643675.
- [15] K. Kamijo and T. Tanigawa, "Stock Price Pattern Recognition-ARecurrent Neural Network Approach," International Joint Conference on Neural Networks (IJCNN), vol. 1, no. 1, pp. 215-221,
- [16] P.R. Charkha, "Stock Price Prediction and Trend Prediction Using Neural Networks," First International Conference on Emerging Trends in Engineering and Technology, pp. 592-594. 2008.
- [17] M. Kordos and A. Cwiok, "A New Approach to Neural Network Based Stock Trading Strategy," Intelligent Data Engineering and Automated Learning, H. Yin, W. Wang, R. Smith, and J. Victor, eds. Lecture Notes in Computer Science, Berlin: Springer-Verlag, pp. 429-436, 2011.
- [18] C.J.C. Burges, "A Tutorial on Support Vector Machines for Pattern Recognition," Data Mining and Knowledge Discovery, vol. 2, no. 2, pp. 121-167, Jun. 1998.
- [19] T. Fletcher, "Support Vector Machines Explained Acknowledgments," 2009.
- [20] L.P. Ni, Z.W. Ni, and Y.Z. Gao, "Stock Trend Prediction based on Fractal Feature Selection and Support Vector Machine," Expert Systems with Applications, vol. 38, no. 5, pp. 5569-5576, May. 2011.
- [21] R. Abirami and M.S. Vijaya, "Stock Price Prediction Using Support Vector Regression,"Global Trends in Computing and Communication Systems, K.P. Venkata, B.M. Rajasekhara, and A. Ezendu, eds., Communications in Computer and Information Science, Berlin: Springer-Verlag, pp. 588-597, 2012.
- [22] L. Cao and F.E.H. Tay, "Financial Forecasting Using Support Vector Machines," Neural Computing and Applications, vol. 10, no. 2, pp. 184-192, May. 2001.
- [23] "Yahoo Finance," Yahov. http://finance.yahoo.com. 2012.
- [24] "Market Watch," MarketWatch. http://www.marketwatch.com. 2012
- [25] "Automated Recognition of Candlestick Patterns," Stock Market Enveront Blogspot.com.http://stock-marketforecast blogspot.com/2012/02/automated-recognition-ofcandlestick.html. 2012.

- [26] E. Frank, "Multi-Layer Perceptron Classifier," WEKA Library, http://weka.sourceforge.net/doc.packages/multiLayerPercept rons/weka/classifiers/functions/MLPClassifier.html.
- [27] E. Frank, S. Legg and S. Inglis, "Sequential Minimal Optimization Algorithm," WEKA http://weka.sourceforge.net/doc.dev/weka/classifiers/functi ons/SMO.html.

Leslie ChingOwTiongobtained his BSc (Hons) in Computer Science from Sunway University, Malaysia. Currently, he is a Master degree student at the Department of Computer Science and Networked System, Faculty of Science and Technology, Sunway University. His research interests include machine learning algorithm, pattern recognition, mobile application development and web technology.

David ChekLing Ngois currently working in his family's publishing business after stepping down as Professor and Deputy Vice-Chancellor (Research and Higher Degrees) at Sunway University in June 2013. Prior to that he served as Associate Professor and Dean and of the Faculty of Information Science & Technology at Multimedia University, and Professor and Dean of the Faculty of Computer

Science and Information Technology at University of Malaya. He was a Visiting Professor at Monash University Malaysia in 2010 and at the University of Science Malaysia in 2012. He was awarded a BAI in Microelectronics & Electrical Engineering and PhD in Computer Science in 1990 and 1995 respectively, both from Trinity College Dublin. Being an IEEE Senior Member since 2006, Dr Ngo's research interests lie in the area of Aesthetic Computation, Biometric Encryption and Predictive Intelligence. He is author and co-author of over 100 invited and refereed papers and co-inventor on 3 patents pending. He is a member of the Editorial Board of the Journal of Universal Computer Science. He served as the guest editor of a special issue on pattern recognition in biometrics and bioinformatics for August 2005 issue of the Multimedia Cyberscape Journal.

Yun LiLeereceived her PhD from Soongsil University, Seoul, Korea, 2009, Master degree in Engineering (software) from Dongseo University, Busan, Korea, 2004, and Bachelor degree of IT (Hons) Software Engineering from Multimedia University, Malaysia, 2002. She is currently senior lecturer in Faculty of Science and Technology, Sunway University, Malaysia. Her research

interests include pattern recognition, computer vision and graphics, image processing and human-machine interaction.