

Hybridizing Data Stream Mining and Technical Indicators in Automated Trading Systems

Michael Mayo

Department of Computer Science
University of Waikato
Hamilton, New Zealand
mmayo@waikato.ac.nz

Abstract. Automated trading systems for financial markets can use data mining techniques for future price movement prediction. However, classifier accuracy is only one important component in such a system: the other is a decision procedure utilizing the prediction in order to be long, short or out of the market. In this paper, we investigate the use of technical indicators as a means of deciding when to trade in the direction of a classifier's prediction. We compare this "hybrid" technical/data stream mining-based system with a naive system that always trades in the direction of predicted price movement. We are able to show via evaluations across five financial market datasets that our novel hybrid technique frequently outperforms the naive system. To strengthen our conclusions, we also include in our evaluation several "simple" trading strategies without any data mining component that provide a much stronger baseline for comparison than traditional buy-and-hold or sell-and-hold strategies.

1 Introduction

Analysing a financial market is a necessary precursor to the development of any trading strategy for that market. The type of analysis can vary greatly. For example, *fundamental* analysis is concerned with the broad economic factors and sweeping long term trends of a market [1]; *technical* analysis is concerned with finding clues to future price movements in historic market data and other variables [2]; and *sentiment* analysis involves gauging the opinion of market participants as to overall market direction [3]. Trading strategies may involve one, two or all of these methods of analysis.

Our research falls squarely into the technical analysis camp. Over the past hundred years or so, numerous technical indicators and technical charting methods (such as trend lines) have been developed for so-called "price chart reading" (e.g. [4]). These indicators and methods are now so firmly entrenched in the psychology of market participants that they often become self-fulfilling prophecies rather than independent predictors. With the advent of computers, these traditional indicators are now considerably easier to compute, and literally every trader can have a hundred or so different indicators available at her fingertips.

In terms of research, academics routinely apply new computerised methods such as data mining (e.g. [6], [8]), neural networks (e.g. [5], [7], and [10]), evolutionary algorithms (e.g. [9]), and recently data stream mining ([11]) to the markets in order to develop newer and better trading techniques, but also to better understand how the markets work.

In this paper, we describe one such new technique which fuses the predictions made by a data mining classifier with a decision procedure based on technical analysis. The simple rule is that both types of analysis must agree before a trade in the predicted direction is made; if they disagree, no action is taken regardless of the classifier's prediction.

Our results show that in most cases, performance using this rule increases significantly compared to a trading system that *only* follows the classifier's recommendations. Furthermore, the number of trades (and this applies even to the situations where there is no significant improvement in trading performance) is considerably reduced – to around 50% in many cases – leading therefore to much reduced transaction costs.

We also provide a much more solid baseline for our experimental evaluations. Often in this field, it is considered “standard” to compare new strategies to buy-and-hold (whereby a long position is established at the beginning of the evaluation period and held to the end) or sell-and-hold (in which a short position is established and held to the end). The returns of the buy-and-hold or sell-and-hold strategies can then be compared to that of the new method under consideration. However, in modern markets, overly simplistic strategies such as buy-and-hold frequently underperform as Figure 1 illustrates.

Fig. 1. Daily closing prices for the EUR-USD market, 23 May 2003 - 3 Dec 2010

Fig. 1 illustrates the daily closing prices for the EUR-USD market over the period from 23 May 2003 to 3 Dec 2010. The first closing price at the start of the period is \$1.16 and the final closing price is \$1.32 – representing a paltry 13.7% return (not annualized!) for a buy-and-hold strategy over a nearly 7 year period. Despite this, an inspection of the price series shows that price swung greatly several times in amounts far exceeding this net 13.7% movement.

This figure shows the daily closing prices for the EURUSD or “Eurodollar” market over the period from 23 May 2003 to 3 Dec 2010. The first closing price at the start of the period is \$1.16 and the final closing price is \$1.32 – representing a paltry 13.7% return (not annualized!) for a buy-and-hold strategy over a nearly 7 year period. Despite this, an inspection of the price series shows that price swung greatly several times in amounts far exceeding this net 13.7% movement. In fact, the highest recorded price is

Fig. 2. Daily closing prices for the AUD-JPY forex market, 1 Dec 2003 - 3 Dec 2010

around \$1.60 and the lowest below \$1.10. Clearly, any strategy just a little more intelligent than buy-and-hold could capture vastly more profit. Yet many papers compare their new “intelligent” strategy to buy-and-hold or sell-and-hold. A similar argument can be made for Figure 2, which shows prices for the Australian Dollar/Japanese Yen (AUDJPY) market.

We advocate significantly more challenging baseline strategies inspired by (and including) the simple strategies first proposed by Tiňo [12], which are designed specifically to be conducive for statistical significance testing.

In the next section, we outline our new method in more detail, discussing the technical and classifier components of the system as well as the strategy execution on a price series. In Section 3 we detail the experimental setup, in particular focussing on the baseline simple strategies (superior to buy-and-hold) that were used for comparison, as well as the evaluation measures used. Section 4 describes the actual evaluation itself, with the datasets, and then the results. Finally, Section 5 concludes the paper.

2 Proposed New Trading Strategy Framework

Our hybrid framework for trading strategy design consists of two main components: a *technical component* based on standard technical indicators, and a *data stream mining component*, which is an abstaining classifier trained on a stream of historic price data. Besides price, the values of various indicators and other indexes may also be included in the stream.

2.1 The Technical Trading Rule (or Filtering) Component

A technical trading rule generally involves the computation of one or more technical indicators from historic price data. Because technical indicators are often designed to gauge a market’s price trend direction, a trading rule is essentially a filter for trading actions, for example to rule out buy trades when the market is trending down.

One of the simplest technical indicators is the Simple Moving Average (SMA) [4]. Two instances of this indicator are depicted in Figure 3 where they are overlaid on the closing price series for the USDJPY market from the period 15 May 2003 to 3 Dec 2010. The dark, slower-moving line is the 200-period SMA while the medium-grey, faster-moving line is the 20-period SMA. Because the 200-period SMA lags behind the 20-period SMA, a good technical trading rule (and the one adopted in this paper) is to go long (buy) only if the 20 SMA is above the 200 SMA; and to go short (sell) only if the 20 SMA is below the 200 SMA.

We can see that using this rule would have resulted in mostly buying in the approximate period May ’05 to May ’07 because the 20 SMA is mostly above the 200 SMA during this period. Thereafter, the 20 SMA is mostly below the 200 SMA and therefore most trades would have been short (selling).

Fig. 3. Daily closing prices for the USDJPY forex market, 15 May 2003 - 3 Dec 2010, with the 20 and 200 period SMAs overlaid

Note that the direction of the technical trading rules does not force a trade to be made; rather it is applied as a filter to eliminate potentially incorrect predictions made by the abstaining classifier component described next.

2.2 The Abstaining-Classifier Component

The abstaining-classifier component is a machine learning classifier capable of abstaining from a prediction if the uncertainty is too high. The simplest way to achieve this is to have the classifier predict not a binary direction (e.g. up or down) for the market over the next period, but a probability distribution over market directions. If the probabilities are within a small deviation of 0.5 (which in our case is 0.0001), then the classifier abstains from making a prediction and there is no trade.

2.3 Strategy Execution

The basic rule is that in order for a trade to occur, the most likely market direction (up or down) as predicted by the classifier must agree with the technical trading trade. In other words, the 20-period SMA must exceed the 200-period SMA *and* the classifier must predict an upwards price movement in order for a long trade to happen; vice-versa for a short trade. If the classifier abstains or the classifier's prediction conflicts with the technical trading rule, then no trade is made.

We also use a standard “sliding window” method for executing our strategy. The basic idea is that (as opposed to performing a single train/test split for an entire dataset), a new classifier is instead trained for every single prediction that needs to be made. The training data for the classifier is obtained by sliding a 200-day fixed-size window along the price stream, so that only the most recent

data (up to and excluding the test instance) is used for prediction. Using this method, older data is gradually discarded. Each instance in our data stream consists of 10 price points leading up to the day to be predicted.

Also, it should be noted that instead of raw prices, we use the *log-return* values:

$$r_n = \text{sgn}(c_n - o_n) \times \log(K|c_n - o_n|) \quad (1)$$

where r_n is the log return, o_n is the opening price of the n th day, c_n is the same day's closing price, $\text{sgn}(\cdot)$ is the sign function, and K is an arbitrary constant. This feature proved far superior to raw price during initial testing.

The strategy assumes that trades are held only during market opening hours, and that they can only be initiated at the market open (i.e., a buy at price o_n), and closed at the end of the day (at price c_n). No positions are allowed to be held overnight or over weekends, which eliminates the effects of gap ups and gap downs. No stops are used, which means that we do not need to be concerned with the order that prices were visited during the day – only o_n and c_n are significant.

Finally, the decision to trade and the direction of the trade for the next day are made at the immediate close of the current day, as soon as the SMAs and the classifier can be updated.

3 Methodology

In this section, we present four different experimental conditions that we were concerned with, and briefly describe the trading strategy evaluation measures used.

3.1 The Four Experimental Conditions

Simple, Non-Filtered. In the simple, non-filtered case, we adopt Tiňo's [12] four proposed baseline strategies. They are Simple_L, a strategy that goes long every day; Simple_S, a strategy that goes short every day; Simple_{TR}, a trend following strategy that buys if the previous day's close was higher than its open, and sells whenever yesterday's close was below its open; and Simple_{CT}, a counter-trend strategy that does the opposite of Simple_{TR}.

Note that while Simple_L and Simple_S are superficially similar to buy-and-hold and sell-and-hold, they exit the market at the close of each day, and re-enter the next day. Buy-and-hold and sell-and-hold on the other hand enter the market once at the period beginning and exit once at the end.

Simple, Filtered. The simple, filtered strategies are four additional strategies that are introduced in this paper. The basic idea is to take Tiňo's four baseline strategies described above and apply the technical trading rule described in Section 2.1. This generates four new strategies which are filtered – that is, they are only in the market if the trade direction agrees with the technical trading rule, and they are out of the market (flat) otherwise.

Machine Learning, Non-Filtered. In the Machine Learning (ML) non-filtered set of strategies, we use an abstaining classifier to predict market direction and trade whenever the classifier makes a prediction. The classifiers we use are Naive Bayes (NB) [13], Support Vector Machines (SVMs) [15] and Random Forest (RF) [16]. We also add a simple classifier, ZeroR (0R) which only ever predicts the majority class from the 200-day training dataset. This serves as an additional baseline for the classifiers. The implementations of the classifiers are those found in Weka 3.6.6 [17] with all default parameters, bar the Random Forest classifier which consists of 100 instead of 10 random trees.

Machine Learning, Filtered. Finally, the set of strategies in this group represent our target group: they are a full implementation of the system described in Section 2 in which an abstaining classifier’s predictions are combined with a technical trading rule. They vary only in the choice of classifier.

3.2 Evaluation Measures

In this section, we briefly outline the evaluation measures we used.

Accuracy. The accuracy measures we report give the percentage of times that the strategy correctly predicts the market direction (up or down). We exclude situations where there is no trade (for example, because the classifier disagrees with the technical rule).

Net Profit Ratio. Most trading strategies are concerned with maximising net profit whilst minimising risk. This corresponds to having winning trades that return as much profit as possible, and losing trades that make minimal losses. One way to measure this is the Net Profit Ratio (NPR), in which total Net Profit (NP, i.e. sum of all wins from all winning trades less sum of losses from all losing trades) divided by Maximum Drawdown (MDD):

$$NPR = \frac{NP}{MDD} \quad (2)$$

In this ratio, the MDD is defined as the maximum drop in NP that a trading strategy experiences over a particular period. For example, if a strategy starts at \$0 NP, then reaches \$100 NP after some wins, then drops to \$50 NP after some losses, and finally ends the testing period (after further wins and losses) with \$120 net profit, then the MDD is \$50 which corresponds to the largest drop of profits from \$100 to \$50. The NPR therefore would be $\frac{\$120}{\$50} = 2.4$.

Ideally, we want to find trading strategies with NPRs as high as possible. This will tell us that the strategy has a high NP relative to its MDD. Strategies that have a NPR of 1.0 or less are undesirable for actual live trading, because such a low NPR implies that the MDD is greater than (or at least equal to) the NP, which may make the strategy a riskier proposition.

Statistical Significance. We also assess each trading strategy’s performance statistically using Monte Carlo Permutation Testing (MCPT) [18] [19]. MCPT takes the daily positions (long, short or flat) made by a strategy, and randomly permutes them M times to produce M randomized trading strategies or “samples”. It then computes the total NP of each sample and compares these using a conservative right-tailed test to the total NP achieved by the strategy.

MCPT is useful for evaluating the statistical significance of a trading strategy because it makes no assumptions about the performances of other possible trading strategies – i.e. NPs achieved by the random strategies need not have a normal distribution, nor do they need to have a zero mean (which is a highly unlikely assumption in a strongly bullish or bearish market).

Significance is reported for each strategy as a p value, where a smaller p value indicates greater significance. Values less than 0.05 are significant at 95% confidence.

Fig. 4. Daily closing prices for the GOOGLE stock market, 25 Oct 2004 - 3 Dec 2010

4 Evaluation

We now describe the evaluation and our results in detail.

4.1 Datasets

We acquired five daily streaming datasets from Dukascopy [20]. They are the EURUSD, AUDJPY and USDJPY datasets already discussed and depicted in Figures 1-3, along with two stock market datasets, one for Google (Figure 4) and the other for Boeing (Figure 5).

The data sets each comprise open, close, minimum and maximum prices for each trading day. We further added the 20 and 200 SMAs to the streams. In all cases, there are 2000 days worth of data, except for AUDJPY which has only 1832 days, and Google, which has 1583 days. EURUSD and USDJPY were chosen because they are the most commonly traded forex markets; AUDJPY was chosen because it is an interesting market with a high volume of carry trades; and Google and Boeing were

Fig. 5. Daily closing prices for the BOE-ING stock market, 17 Mar 2003 - 3 Dec 2010

selected because they represent two different but popular companies in the stock market.

In each dataset, predictions were not made for the first 210 days because these days were the minimum needed to construct a full dataset for training the classifiers given the window size of 200 and the instance size of 10.

4.2 Results

We executed each of the strategies in each of the four conditions (Filtered vs. non-filtered, simple vs. ML-based) on each of the five datasets. This gave a total of $16 \times 5 = 80$ experiments that were performed. To evaluate the effect of the classifier abstentions and technical filtering, we first of all counted the number of trades that were actually executed. They are given in Table 1. A key point from this table is that the effect of filtering varies massively. In some cases, the number of trades is reduced only somewhat, for example from 1790 to 1360 in the case of filtered OR applied to EURUSD. However, in other cases the trade reduction is huge, such as the drop from 1790 trades to 476 trades in the case of Boeing with filtered Simple_L. This corresponds to trading about once every three or four days instead of every day.

Table 1. Number of trades by condition (row) and dataset (column)

Strategy	EURUSD	USDJPY	AUDJPY	GOOGLE	BOEING
NON-Simple _L	1790	1790	1622	1373	1790
NON-Simple _S	1790	1790	1622	1373	1790
NON-Simple _{TR}	1790	1790	1622	1373	1790
NON-Simple _{CT}	1790	1790	1622	1373	1790
NON-OR	1716	1694	1597	1318	1689
NON-NB	1790	1790	1622	1373	1789
NON-SVM	1790	1790	1622	1373	1790
NON-RF	1750	1749	1597	1336	1736
FIL-Simple _L	1121	794	1097	910	1314
FIL-Simple _S	669	996	525	463	476
FIL-Simple _{TR}	924	896	850	742	904
FIL-Simple _{CT}	866	894	772	631	886
FIL-OR	1360	957	1152	896	1207
FIL-NB	1019	925	937	807	987
FIL-SVM	977	917	977	890	984
FIL-RF	971	918	909	794	934

Table 2 gives the overall accuracies. In most cases the accuracy is around 50%, with the exception of AUDJPY in which filtered Simple_L achieves about 55%. This can be most likely explained as long-bias due to the carry trade. The near-random degree of accuracy concurs with previous results such as [21] and [8] where only small gains in accuracy (about 1-2%) above random were achievable when new methods were tested.

The NPRs for each strategy and each dataset are given in Table 3, which shows considerable variation.

About half of the strategies fail to make any profit at all, ending the testing period with a net loss (negative NPR). Of those remaining, many have a NPR below 1.0, which suggests that these strategies tend to make large losses in comparison to their final net profit.

Table 2. Strategy directional accuracy by condition (row) and dataset (column)

Strategy	EURUSD	USDJPY	AUDJPY	GOOGLE	BOEING
NON-Simple _L	49.4%	50.6%	55.1%	47.9%	49.5%
NON-Simples	48.9%	48.7%	43.8%	47.6%	48.6%
NON-Simple _{TR}	46.4%	46.8%	49.7%	48.0%	45.8%
NON-Simple _{CT}	51.9%	52.5%	49.2%	47.5%	52.3%
NON-OR	49.2%	51.1%	54.5%	47.4%	48.2%
NON-NB	49.7%	50.6%	52.0%	47.3%	48.6%
NON-SVM	50.6%	51.7%	51.7%	48.4%	49.1%
NON-RF	48.9%	49.8%	51.8%	47.2%	49.8%
FIL-Simple _L	50.6%	50.0%	55.2%	51.3%	50.0%
FIL-Simples	51.4%	48.3%	44.2%	49.2%	50.2%
FIL-Simple _{TR}	48.2%	46.2%	51.9%	49.3%	46.7%
FIL-Simple _{CT}	53.8%	51.9%	51.4%	52.1%	53.5%
FIL-OR	50.3%	50.1%	54.5%	49.3%	48.6%
FIL-NB	51.0%	49.9%	53.6%	49.3%	49.2%
FIL-SVM	51.7%	51.0%	53.2%	50.0%	50.0%
FIL-RF	50.3%	49.7%	53.7%	48.7%	50.9%

On the other hand, there are a few strategies that are big winners in NPR terms. For example, the filtered Simple_{CT} strategy on EURUSD achieves a NPR of 2.142 – implying that more than \$2 profit were made for each \$1 of loss. However, this strategy does not include a classifier, and the strategies that did tended to perform not as well on the EURUSD dataset.

The opposite is true however for the AUDJPY and BOEING datasets. In these experiments, filtered classifier-based strategies achieve NRPs of 1.444 and 3.909 respectively, with the classifiers being Naive Bayes in the first case and Random Forest in the second case. These two cases represent markets on which our new approach works exceedingly well.

Fig. 6. Daily equity curve for the Filtered Simple_{CT} strategy on EURUSD. The axes are day (x) vs. profit (y, in points, 1 point=0.0001 dollars).**Table 3.** Strategy net profit ratio by condition (row) and dataset (column)

Strategy	EURUSD	USDJPY	AUDJPY	GOOGLE	BOEING
NON-Simple _L	-0.058	-0.595	0.004	0.522	0.184
NON-Simples	0.068	1.280	-0.008	-0.571	-0.228
NON-Simple _{TR}	-0.706	-0.755	-0.235	0.394	-0.436
NON-Simple _{CT}	1.487	2.485	0.506	-0.218	0.746
NON-OR	0.397	-0.818	-0.390	-0.661	-0.401
NON-NB	0.918	0.041	1.186	-0.853	-0.372
NON-SVM	1.408	1.204	0.400	-0.697	-0.261
NON-RF	-0.448	-0.128	-0.029	-0.853	1.889
FIL-Simple _L	0.670	-0.917	-0.052	1.243	2.043
FIL-Simples	0.794	-0.267	-0.067	0.305	1.084
FIL-Simple _{TR}	-0.299	-0.887	-0.280	1.475	0.560
FIL-Simple _{CT}	2.142	0.382	0.344	0.830	1.961
FIL-OR	0.871	-0.864	-0.361	-0.008	0.668
FIL-NB	1.229	-0.769	1.444	-0.535	0.585
FIL-SVM	1.362	-0.269	0.238	-0.157	1.012
FIL-RF	0.144	-0.598	0.044	-0.409	3.909

Table 4. Strategy statistical significance by condition (row) and dataset (column)

Strategy	EURUSD	USDJPY	AUDJPY	GOOGLE	BOEING
NON-Simple _L	1.000	1.000	1.000	1.000	1.000
NON-Simple _S	1.000	1.000	1.000	1.000	1.000
NON-Simple _{TR}	0.868	0.976	0.701	0.378	0.781
NON-Simple _{CT}	0.132	0.025	0.300	0.622	0.220
NON-OR	0.369	0.903	0.808	0.864	0.666
NON-NB	0.238	0.480	0.102	0.978	0.739
NON-SVM	0.138	0.018	0.352	0.978	0.626
NON-RF	0.719	0.560	0.504	0.966	0.060
FIL-Simple _L	0.209	0.916	0.526	0.201	0.060
FIL-Simple _S	0.209	0.916	0.526	0.201	0.060
FIL-Simple _{TR}	0.593	0.991	0.665	0.229	0.326
FIL-Simple _{CT}	0.085	0.339	0.367	0.347	0.056
FIL-OR	0.249	0.974	0.680	0.530	0.328
FIL-NB	0.158	0.820	0.205	0.788	0.296
FIL-SVM	0.103	0.625	0.410	0.611	0.231
FIL-RF	0.455	0.779	0.511	0.703	0.017

Table 4 gives the statistical significance values. In this table, a lower value indicates greater significance. Comparing the two tables, we see that in many cases, a low p value correlates to a high NPR. Note that there are only a handful of strategies that are significant at 95% level: they are non-filtered Simple_{CT} and SVM strategies applied to the USDJPY market (the SVM strategy has greater significance); and the Random Forest-based strategies applied to BOEING. Some of the other high-NPR also have low p values, but they are not quite significant, such as the non-filtered Naive Bayes strategy with a p value of 0.102 which is nearly significant at a level of 90%.

The equity curves of some of the better-performing strategies are presented next. Figure 6 shows the reasonably good performance of the filtered simple countertrend strategy on the EURUSD market. Note that the strategy actually loses money for the first year or so before profits start to increase.

Figure 7 shows the equity curves for the two highly-performing strategies applied to the USDJPY market, specifically the non-filtered countertrend strategy and the non-filtered SVM strategy. Although the latter strategy has a higher statistical significance according to permutation testing, the former strategy actually produces a greater NPR over time. This emphasizes one of the key points of the permutation test for trading strategies, which is that the test does not rank strategies according to profitability: instead, it ranks them according to how unlikely it would be for a random strategy to produce the same result.

Fig. 7. Daily equity curve for the Non-filtered Simple_{CT} (black line, upper) and SVM (grey line, lower) strategies on USD-JPY. The axes are day (x) vs. profit (y , in points, 1 point=0.01 Yen).

Figures 8 and 9 show further equity curves, this time for two filtered strategies, specifically Naive Bayes on AUDJPY and Random Forest on BOEING. Note than in all cases, the equity curves show the *points* or *cents* won. This measurement is independent of position or account size. If the curves were depicted with account size on the *y* axis instead and compounding of position sizes was employed, it would be expected that the curves would be much steeper.

5 Conclusion

To conclude, we have demonstrated that a novel hybridized data mining/technical trading rule strategy can perform effectively and significantly in some markets. However, there is no single optimal or “holy grail” strategy that fits all five of our test datasets. Rather, each market appears to have its own dynamics and character, and therefore requires its own unique investigation. It is also known that markets change gradually over time (i.e. the distribution of price changes is non-stationary), so the process of optimizing the hybrid strategy is likely to be continuous rather than a one-off event.

We have also compared our “intelligent” strategies to a set of very strong simplistic strategies which can sometimes themselves yield high profits and near-statistical significance. In this respect, our research here differs considerably from that of prior literature where the baseline strategy, if one is proposed, is most often an easily out-performed buy-and-hold strategy. We feel the more rigorous evaluations performed here give a more realistic view of the performance of our approach.

Fig. 8. Daily equity curve for the Filtered Naive Bayes strategy on AUDJPY. The axes are day (*x*) vs. profit (*y*, in points, 1 point=0.01 Yen).

Fig. 9. Daily equity curve for the Filtered Random Forests strategy on BOEING. The axes are day (*x*) vs. profit (*y*, in cents).

There is also one caveat that should be made concerning this research: we have not included transaction and slippage costs in our simulations. For the forex markets, the transaction costs are very low compared to the stock market, but costs are changing rapidly with time. Slippage and costs are difficult to model because they are dependent on the broker as well as market conditions not available in the price data stream. Individuals constructing a live implementation of an automated trading system such as the

one introduced here should make appropriate assumptions about their own costs when they evaluate potential strategies.

References

1. Schwager, J.: *Futures: Fundamental Analysis*. Wiley, Chichester (1995)
2. Pring, M.: *Market Momentum*. McGraw-Hill Companies, New York (1997)
3. Saettele, J.: *Sentiment in the Forex Market*. Wiley, Chichester (2008)
4. Pring, M.: *Technical Analysis Explained*. McGraw-Hill, New York (2002)
5. Lean, Y., Lai, K.: *Foreign Exchange Rate Forecasting with Artificial Neural Networks*. Springer, Heidelberg (2007)
6. Liu, Z., Xiu, D.: An automated trading system with multi-indicator fusion based on D-S evidence theory in forex market. In: Proc. Sixth International Conference on Fuzzy Systems and Knowledge Discovery, pp. 239–243. IEEE, Los Alamitos (2009)
7. Ni, H., Yin, H.: Exchange rate prediction using hybrid neural networks and trading indicators. *Neurocomputing* 72, 2815–2832 (2009)
8. Barbosa, R., Belo, O.: Autonomous Forex Trading Agents. In: Perner, P. (ed.) ICDM 2008. LNCS (LNAI), vol. 5077, pp. 389–403. Springer, Heidelberg (2008)
9. Hirabayashi, A., Aranha, C., Iba, H.: Optimization of the Trading Rule in Foreign Exchange using Genetic Algorithm. In: Proc. GECCO 2009, pp. 1529–1536 (2009)
10. Walczak, S.: An Empirical Analysis of Data Requirements for Financial Forecasting with Neural Networks. *Journal of Management Information Systems* 17(4), 203–222 (2001)
11. Montana, G., Trianafyllopoulos, K., Tsagaris, T.: Data stream mining for market-neutral algorithmic trading. In: Proc. Symposium on Applied Computing (SAC 2008), pp. 966–970 (2008)
12. Tiňo, P., Schittenkopf, C., Dorffner, G.: Financial Volatility Trading using Recurrent Neural Networks. *IEEE Trans. on Neural Networks* 12(4), 865–874 (2002)
13. John, G., Langley, P.: Estimating Continuous Distributions in Bayesian Classifiers. In: Eleventh Conference on Uncertainty in Artificial Intelligence, San Mateo, pp. 338–345 (1995)
14. le Cessie, S., van Houwelingen, J.C.: Ridge estimators in logistic regression. *Applied Statistics* 41(1), 191–201
15. Platt, J.C.: Fast training of support vector machines using sequential minimal optimization. In: Schölkopf, B., Burges, C., Smola, A. (eds.) *Advances in Kernel Methods – Support Vector Learning*. MIT Press, Cambridge (1998)
16. Breiman, L.: Random Forests. *Machine Learning* 45(1), 5–32
17. Hall, M., Frank, E., Holmes, G., Pfahringer, B., Reutemann, P., Witten, I.H.: The WEKA data mining software: An update. *SIGKDD Explorations* 11(1) (2009)
18. Aronson, D.: Evidence-Based Technical Analysis: Applying the Scientific Method and Statistical Inference to Trading Signals
19. Masters, T.: Monte-Carlo Evaluation of Trading Systems (2006), <http://www.evidencebasedta.com/MonteDoc12.15.06.pdf>
(retrieved December 13, 2010)
20. Dukascopy Swiss Forex Bank & Marketplace, <http://www.dukascopy.com> (Data retrieved December 4 2010)
21. Krause, A.: Evaluating the performance of adapting trading strategies with different memory lengths. In: Corchado, E., Yin, H. (eds.) IDEAL 2009. LNCS, vol. 5788, pp. 711–718. Springer, Heidelberg (2009)