

Wykorzystanie sztucznej inteligencji do prognozowania notowań Warszawskiej Giełdy Papierów Wartościowych

opiekun: dr A. Wojna

Łukasz Kowalski

Plan prezentacji

1. Świece japońskie

Plan prezentacji

1. Świece japońskie
2. Implementacja narzędzia do prognozowania

Plan prezentacji

1. Świece japońskie
2. Implementacja narzędzia do prognozowania
3. Rodzaje klasyfikatorów

Plan prezentacji

1. Świece japońskie
2. Implementacja narzędzia do prognozowania
3. Rodzaje klasyfikatorów
4. TODO

Świece japońskie

- Graficzna reprezentacja notowań giełdowych
- Korpus
- Cienie
- Prostota

Świece japońskie

- Układ świec jest sygnałem wzrostu lub spadku

Świece japońskie

- Układ świec jest sygnałem wzrostu lub spadku
- Formacje mogą składać się z jednej lub wielu świec

Świece japońskie

- Układ świec jest sygnałem wzrostu lub spadku
- Formacje mogą składać się z jednej lub wielu świec
- Oczekiwana odpowiedź

Świece japońskie

Świece białe – wzrosty, dominują
BYKI

Świece czarne – spadki, dominują
NIEDŹWIEDZIE

Podstawowe formacje

Formacje odwrócenia trendu

Młot
(wzrost)

Odwrócony młot
(wzrost)

Gwiazda doji
(wzrost)

Wisielec
(spadek)

Spadająca gwiazda
(spadek)

Gwiazda doji
(spadek)

Podstawowe formacje

Formacje spadkowe

Zasłona ciemnej chmury (spadek)

Wisielec (spadek)

Objęcie bessy (spadek)

Objęcie hossy (wzrost)

Podstawowe formacje - przykład

BRE, październik – listopad 2007

Praca magisterska

Prognozowanie notowań:

Narzędzie, które na podstawie danych historycznych daje jedną z odpowiedzi:

- wzrost
- spadek
- trend boczny

Implementacja

SCALA

<http://www.scala-lang.org/>

Implementacja

SCALA

<http://www.scala-lang.org/>

Środowisko funkcyjne, dobrze zintegrowane z java:

- obiektowość znana z java

Implementacja

SCALA

<http://www.scala-lang.org/>

Środowisko funkcyjne, dobrze zintegrowane z jawa:

- obiektowość znana z jawy
- funkcyjność, w tym:
 - funkcje anonimowe
 - definiowanie typów (w tym abstrakcyjnych)

Implementacja

Dane wejściowe: *dzienne* pliki udostępniane przez
Bank Ochrony Środowiska dla programu Metastock

Implementacja

Dane wejściowe: *dzienne* pliki udostępniane przez
Bank Ochrony Środowiska dla programu Metastock

```
BMPAG,20080507,5.46,5.70,5.46,5.58,11247  
BOMI,20080507,24.11,24.69,24.00,24.00,2164  
BORYSZEW,20080507,8.04,8.04,7.90,8.00,6092  
BOS,20080507,88.00,88.85,87.95,88.85,83  
BPHFIZSN,20080507,98.50,99.39,98.50,99.39,137  
BRE,20080507,372.70,386.00,372.00,385.00,249293  
BUDIMEX,20080507,80.00,80.95,79.50,80.50,53288
```


Implementacja

Dane wejściowe:

Pierwsze: 17.11.2000 – 113 wierszy

Dane za 7.05.2008 – 386 wierszy

Implementacja

Dane wejściowe:

Pierwsze: 17.11.2000 – 113 wierszy

Dane za 7.05.2008 – 386 wierszy

Okolo 250 dni roboczych w roku

Licząc średnio 300 świec dziennie otrzymamy

Implementacja

Dane wejściowe:

Pierwsze: 17.11.2000 – 113 wierszy

Dane za 7.05.2008 – 386 wierszy

Okolo 250 dni roboczych w roku

Liczac srednio 300 swiec dziennie otrzymamy

ponad **500 000** swiec

Implementacja

Konieczność *transpozycji* danych wejściowych:

Cel: dla każdej spółki szereg notowań.

Implementacja

Rodzaje klasyfikatorów:

- reguły wyznaczone na podstawie tego, co mówią „eksperti”
- reguły wyznaczone z danych historycznych

Implementacja

Przykłady reguł „eksperckich”:

- formacje (jedno- lub wieloświecowe), np. młot, zasłona ciemnej chmur, ...
- *jeśli występuje długa biała świeca po okresie niskich cen, to jest to sygnał do wzrostów*

Implementacja

Przykłady reguł „eksperckich”:

- formacje (jedno- lub wieloświecowe), np. młot, zasłona ciemnej chmur, ...
 - *jeśli występuje długa biała świeca po okresie niskich cen, to jest to sygnał do wzrostów*
-
- co to znaczy *długa świeca*?
 - kiedy ceny są *niskie*?
 - jak długi należy badać okres?

Implementacja

Co już jest gotowe?

- wczytywanie danych

Implementacja

Co już jest gotowe?

- wczytywanie danych
- budowanie struktur i wstępna ich modyfikacja

Implementacja

Co już jest gotowe?

- wczytywanie danych
- budowanie struktur i wstępna ich modyfikacja
- pierwszy klasyfikator

Implementacja

Plany:

- wprowadzenie wielu reguł „eksperckich” (zupełność klasyfikatorów)

Implementacja

Plany:

- wprowadzenie wielu reguł „eksperckich” (zupełność klasyfikatorów)
- budowa klasyfikatorów, które wyznaczają reguły na podstawie danych historycznych

Implementacja

Plany:

- wprowadzenie wielu reguł „eksperckich” (zupełność klasyfikatorów)
- budowa klasyfikatorów, które wyznaczają reguły na podstawie danych historycznych
- korelacje

Implementacja

Plany:

- wprowadzenie wielu reguł „eksperckich” (zupełność klasyfikatorów)
- budowa klasyfikatorów, które wyznaczają reguły na podstawie danych historycznych
- korelacje
- zastosowanie mechanizmu do danych innego „rodzaju”, np. kursów walutowych

Implementacja

Plany:

- wprowadzenie wielu reguł „eksperckich” (zupełność klasyfikatorów)
- budowa klasyfikatorów, które wyznaczają reguły na podstawie danych historycznych
- korelacje
- zastosowanie mechanizmu do danych innego „rodzaju”, np. kursów walutowych
- graficzny interfejs

Dziękuję za uwagę

