
Contents

1 Introduction . 1
1.1 Biologically Inspired Algorithms . 2

1.1.1 Artificial Neural Networks . 2
1.1.2 Evolutionary Computation . 2
1.1.3 Social Systems . 4
1.1.4 Artificial Immune Systems . 4

1.2 Computer Trading on Financial Markets 4
1.3 Challenges in the Modelling of Financial Markets 5

1.3.1 Do Prices Follow a Random Walk? 6
1.3.2 Attack of the Anomalies . 7

1.4 Linear Models . 8
1.5 Structure of the Book . 10

Part I Methodologies

2 Neural Network Methodologies . 15
2.1 A Taxonomy of NNs . 15
2.2 The Multi Layer Perceptron . 16

2.2.1 Training an MLP . 20
2.2.2 Practical Issues in Training MLPs 23
2.2.3 Recurrent Networks . 28

2.3 Radial Basis Function Networks . 29
2.4 Self-organising Maps . 32

2.4.1 Implementing a SOM . 33
2.5 Summary . 35

3 Evolutionary Methodologies . 37
3.1 Genetic Algorithm . 37

3.1.1 Canonical GA . 40
3.1.2 Example of the GA . 41

XII Contents

3.1.3 Extending the Canonical GA . 43
3.1.4 Schema and Building Blocks . 48

3.2 Differential Evolution . 49
3.2.1 DE Algorithm . 49

3.3 Genetic Programming . 54
3.3.1 More Complex GP Architectures . 58

3.4 Combining EA and MLP Methodologies . 63
3.5 Applying EAs to Evolve Trading Rules . 68
3.6 Recent Developments in Evolutionary Computation 70
3.7 Summary . 71

4 Grammatical Evolution . 73
4.1 Grammatical Evolution . 73

4.1.1 Biological Analogy . 74
4.1.2 Mapping Process . 76
4.1.3 Mapping Example . 79

4.2 Mutation and Crossover in GE . 82
4.3 Recent Developments in GE . 84

4.3.1 Search Engine . 84
4.3.2 Meta-grammars . 85
4.3.3 πGE . 87
4.3.4 Applications and Alternative Grammars 87

4.4 Summary . 88

5 The Particle Swarm Model . 89
5.1 PSO Algorithm . 89

5.1.1 Constriction Coefficient Version of PSO 92
5.1.2 Parameter Settings for PSO . 93

5.2 Discrete PSO . 94
5.3 Comparing PSO and the GA. 94
5.4 MLP-Swarm Hybrids . 95
5.5 Grammatical Swarm . 95
5.6 Example of a Financial Application of PSO 96
5.7 Recent Developments in PSO . 96
5.8 Summary . 97

6 Ant Colony Models . 99
6.1 Ant-Foraging Models . 99

6.1.1 Ant-Foraging Algorithm . 100
6.2 A Financial Application of ACO. 104
6.3 Ant-Inspired Classification Algorithms . 105
6.4 Hybrid Ant Models . 105
6.5 Summary . 106

Contents XIII

7 Artificial Immune Systems . 107
7.1 Overview of Natural Immune Systems . 108

7.1.1 Innate vs Adaptive Immunity . 108
7.1.2 Components of the Immune System. 108

7.2 Designing Artificial Immune Algorithms . 113
7.2.1 Negative Selection Algorithm . 113
7.2.2 Clonal Expansion and Selection Algorithm. 114

7.3 Financial Application of the Negative Selection Algorithm 116
7.4 Summary . 118

Part II Model Development

8 Model Development Process . 121
8.1 Project Goals . 121

8.1.1 What to Forecast? . 121
8.1.2 What Performance Measure Is Appropriate? 123

8.2 Data Collection . 124
8.2.1 Trading Philosophy . 124
8.2.2 How Much Data Is Enough? . 128

8.3 Selecting and Preprocessing the Data . 130
8.3.1 Selection . 130
8.3.2 Preprocessing . 130

8.4 Postprocessing the Output . 134
8.4.1 Entry Strategy . 134
8.4.2 Exit Strategy . 134
8.4.3 Money Management . 135

8.5 Validating the System . 135
8.6 Implementation and Maintenance . 140
8.7 Summary . 142

9 Technical Analysis . 143
9.1 Technical Indicators . 144

9.1.1 Moving Average . 146
9.1.2 Momentum . 148
9.1.3 Breakout . 149
9.1.4 Stochastic Oscillators . 150
9.1.5 Volume Data . 152
9.1.6 Other Indicators . 153

9.2 Using Technical Indicators in a Trading System 154
9.3 Summary . 155

XIV Contents

Part III Case Studies

10 Overview of Case Studies . 159

11 Index Prediction Using MLPs . 161
11.1 Methodology . 162

11.1.1 Model Selection . 166
11.1.2 Model Stacking . 167

11.2 Results . 169
11.2.1 RMSE and Correlation . 169
11.2.2 Trading System . 171

11.3 Discussion . 172

12 Index Prediction Using a MLP-GA Hybrid 175
12.1 Methodology . 175

12.1.1 Model Construction . 176
12.2 Results . 178

12.2.1 MLP-GA . 179
12.2.2 Analysis of Weight Vectors . 180

12.3 Discussion . 182

13 Index Trading Using Grammatical Evolution 183
13.1 Methodology . 183

13.1.1 GE System Setup . 188
13.2 Results . 189
13.3 Discussion . 190

14 Adaptive Trading Using Grammatical Evolution 193
14.1 Introduction . 193
14.2 Methodology . 193

14.2.1 Moving Window. 194
14.2.2 Variable Position Trading . 194
14.2.3 Return Calculation . 195

14.3 Results . 196
14.3.1 Training Returns . 197
14.3.2 Out-of-Sample Returns . 199

14.4 Discussion . 201

15 Intra-day Trading Using Grammatical Evolution 203
15.1 Background . 203
15.2 Methodology . 204

15.2.1 Trading System . 206
15.2.2 GE System Setup . 207

15.3 Results . 208
15.4 Discussion . 210

Contents XV

16 Automatic Generation of Foreign Exchange Trading Rules . 211
16.1 Background . 211
16.2 Methodology . 212
16.3 Results . 214

16.3.1 US-STG . 216
16.3.2 US-Yen . 217
16.3.3 US-DM . 217

16.4 Discussion . 218

17 Corporate Failure Prediction Using Grammatical

Evolution . 219
17.1 Background . 220

17.1.1 Definition of Corporate Failure . 220
17.1.2 Explanatory Variables . 221

17.2 Methodology . 222
17.2.1 GE System Setup . 223
17.2.2 LDA Method . 224

17.3 Results . 224
17.3.1 Form of the Evolved Classifiers . 225

17.4 Discussion . 226

18 Corporate Failure Prediction Using an Ant Model 229
18.1 Background . 229
18.2 Methodology . 230

18.2.1 Ant System . 231
18.3 Results . 235
18.4 Discussion . 238

19 Bond Rating Using Grammatical Evolution 239
19.1 Background . 240

19.1.1 Rating Process . 240
19.2 Methodology . 241
19.3 Results . 243
19.4 Discussion . 247

20 Bond Rating Using AIS . 249
20.1 Methodology . 249
20.2 Results . 252
20.3 Discussion . 252

21 Wrap-up . 255

References . 257

Index . 271

http://www.springer.com/978-3-540-26252-7

