

151 Trading Strategies

Zura Kakushadze^{§†1} and Juan Andrés Serur^{#2}

[§] Quantigic® Solutions LLC

1127 High Ridge Road #135, Stamford, CT 06905³

[†] Free University of Tbilisi, Business School & School of Physics
240, David Agmashenebeli Alley, Tbilisi, 0159, Georgia

[#] Universidad del CEMA

Av. Córdoba 374, C1054AAP, Ciudad de Buenos Aires, Argentina

(August 17, 2018)

ZK: To my mother Mila and my children Mirabelle and Maximilien

JAS: To my parents, Claudio and Andrea, and my brother Emiliano

Abstract

We provide detailed descriptions, including over 550 mathematical formulas, for over 150 trading strategies across a host of asset classes (and trading styles). This includes stocks, options, fixed income, futures, ETFs, indexes, commodities, foreign exchange, convertibles, structured assets, volatility (as an asset class), real estate, distressed assets, cash, cryptocurrencies, miscellany (such as weather, energy, inflation), global macro, infrastructure, and tax arbitrage. Some strategies are based on machine learning algorithms (such as artificial neural networks, Bayes, k-nearest neighbors). We also give: source code for illustrating out-of-sample backtesting with explanatory notes; around 2,000 bibliographic references; and over 900 glossary, acronym and math definitions. The presentation is intended to be descriptive and pedagogical.

¹ Zura Kakushadze, Ph.D., is the President and CEO of Quantigic® Solutions LLC, and a Full Professor at Free University of Tbilisi. Email: zura@quantigic.com

² Juan Andrés Serur, M.Fin., is an Assistant Professor at University of CEMA. Email: jaserur15@ucema.edu.ar

³ DISCLAIMER: This address is used by the corresponding author for no purpose other than to indicate his professional affiliation as is customary in publications. In particular, the contents of this paper are not intended as an investment, legal, tax or any other such advice, and in no way represent views of Quantigic® Solutions LLC, the website www.quantigic.com or any of their other affiliates.

Contents

Praises of <i>151 Trading Strategies</i>	7
Author Biographies	9
Preface (by Zura Kakushadze)	10
1 Introduction and Summary	15
2 Options	17
2.1 Generalities	17
2.2 Strategy: Covered call	18
2.3 Strategy: Covered put	18
2.4 Strategy: Protective put	19
2.5 Strategy: Protective call	19
2.6 Strategy: Bull call spread	19
2.7 Strategy: Bull put spread	20
2.8 Strategy: Bear call spread	20
2.9 Strategy: Bear put spread	20
2.10 Strategy: Long synthetic forward	21
2.11 Strategy: Short synthetic forward	21
2.12 Strategy: Long combo	21
2.13 Strategy: Short combo	22
2.14 Strategy: Bull call ladder	22
2.15 Strategy: Bull put ladder	23
2.16 Strategy: Bear call ladder	23
2.17 Strategy: Bear put ladder	23
2.18 Strategy: Calendar call spread	24
2.19 Strategy: Calendar put spread	24
2.20 Strategy: Diagonal call spread	25
2.21 Strategy: Diagonal put spread	25
2.22 Strategy: Long straddle	26
2.23 Strategy: Long strangle	26
2.24 Strategy: Long guts	26
2.25 Strategy: Short straddle	27
2.26 Strategy: Short strangle	27
2.27 Strategy: Short guts	27
2.28 Strategy: Long call synthetic straddle	28
2.29 Strategy: Long put synthetic straddle	28
2.30 Strategy: Short call synthetic straddle	28
2.31 Strategy: Short put synthetic straddle	29
2.32 Strategy: Covered short straddle	29
2.33 Strategy: Covered short strangle	29

2.34	Strategy: Strap	30
2.35	Strategy: Strip	30
2.36	Strategy: Call ratio backspread	30
2.37	Strategy: Put ratio backspread	31
2.38	Strategy: Ratio call spread	31
2.39	Strategy: Ratio put spread	31
2.40	Strategy: Long call butterfly	32
2.40.1	Strategy: Modified call butterfly	32
2.41	Strategy: Long put butterfly	32
2.41.1	Strategy: Modified put butterfly	33
2.42	Strategy: Short call butterfly	33
2.43	Strategy: Short put butterfly	33
2.44	Strategy: “Long” iron butterfly	34
2.45	Strategy: “Short” iron butterfly	34
2.46	Strategy: Long call condor	34
2.47	Strategy: Long put condor	35
2.48	Strategy: Short call condor	35
2.49	Strategy: Short put condor	35
2.50	Strategy: Long iron condor	36
2.51	Strategy: Short iron condor	36
2.52	Strategy: Long box	37
2.53	Strategy: Collar	37
2.54	Strategy: Bullish short seagull spread	37
2.55	Strategy: Bearish long seagull spread	38
2.56	Strategy: Bearish short seagull spread	38
2.57	Strategy: Bullish long seagull spread	39
3	Stocks	40
3.1	Strategy: Price-momentum	40
3.2	Strategy: Earnings-momentum	41
3.3	Strategy: Value	42
3.4	Strategy: Low-volatility anomaly	42
3.5	Strategy: Implied volatility	43
3.6	Strategy: Multifactor portfolio	43
3.7	Strategy: Residual momentum	44
3.8	Strategy: Pairs trading	45
3.9	Strategy: Mean-reversion – single cluster	46
3.9.1	Strategy: Mean-reversion – multiple clusters	47
3.10	Mean-reversion – weighted regression	49
3.11	Strategy: Single moving average	49
3.12	Strategy: Two moving averages	50
3.13	Strategy: Three moving averages	51
3.14	Strategy: Support and resistance	51

3.15	Strategy: Channel	52
3.16	Strategy: Event-driven – M&A	52
3.17	Strategy: Machine learning – single-stock KNN	53
3.18	Strategy: Statistical arbitrage – optimization	55
3.18.1	Dollar-neutrality	56
3.19	Strategy: Market-making	58
3.20	Strategy: Alpha combos	59
3.21	A few comments	60
4	Exchange-traded funds (ETFs)	61
4.1	Strategy: Sector momentum rotation	61
4.1.1	Strategy: Sector momentum rotation with MA filter	62
4.1.2	Strategy: Dual-momentum sector rotation	62
4.2	Strategy: Alpha rotation	63
4.3	Strategy: R-squared	63
4.4	Strategy: Mean-reversion	64
4.5	Strategy: Leveraged ETFs (LETFs)	64
4.6	Strategy: Multi-asset trend following	65
5	Fixed Income	66
5.1	Generalities	66
5.1.1	Zero-coupon bonds	66
5.1.2	Bonds with coupons	66
5.1.3	Floating rate bonds	67
5.1.4	Swaps	67
5.1.5	Duration and convexity	68
5.2	Strategy: Bullets	69
5.3	Strategy: Barbells	69
5.4	Strategy: Ladders	70
5.5	Strategy: Bond immunization	70
5.6	Strategy: Dollar-duration-neutral butterfly	71
5.7	Strategy: Fifty-fifty butterfly	72
5.8	Strategy: Regression-weighted butterfly	72
5.8.1	Strategy: Maturity-weighted butterfly	73
5.9	Strategy: Low-risk factor	73
5.10	Strategy: Value factor	73
5.11	Strategy: Carry factor	74
5.12	Strategy: Rolling down the yield curve	74
5.13	Strategy: Yield curve spread (flatteners & steepeners)	75
5.14	Strategy: CDS basis arbitrage	75
5.15	Strategy: Swap-spread arbitrage	76

6 Indexes	76
6.1 Generalities	76
6.2 Strategy: Cash-and-carry arbitrage	77
6.3 Strategy: Dispersion trading in equity indexes	77
6.3.1 Strategy: Dispersion trading – subset portfolio	78
6.4 Strategy: Intraday arbitrage between index ETFs	79
6.5 Strategy: Index volatility targeting with risk-free asset	80
7 Volatility	80
7.1 Generalities	80
7.2 Strategy: VIX futures basis trading	81
7.3 Strategy: Volatility carry with two ETNs	82
7.3.1 Strategy: Hedging short VXX with VIX futures	82
7.4 Strategy: Volatility risk premium	83
7.4.1 Strategy: Volatility risk premium with Gamma hedging	83
7.5 Strategy: Volatility skew – long risk reversal	84
7.6 Strategy: Volatility trading with variance swaps	84
8 Foreign Exchange (FX)	85
8.1 Strategy: Moving averages with HP filter	85
8.2 Strategy: Carry trade	86
8.2.1 Strategy: High-minus-low carry	87
8.3 Strategy: Dollar carry trade	88
8.4 Strategy: Momentum & carry combo	88
8.5 Strategy: FX triangular arbitrage	89
9 Commodities	89
9.1 Strategy: Roll yields	89
9.2 Strategy: Trading based on hedging pressure	90
9.3 Strategy: Portfolio diversification with commodities	90
9.4 Strategy: Value	90
9.5 Strategy: Skewness premium	91
9.6 Strategy: Trading with pricing models	91
10 Futures	92
10.1 Strategy: Hedging risk with futures	92
10.1.1 Strategy: Cross-hedging	93
10.1.2 Strategy: Interest rate risk hedging	93
10.2 Strategy: Calendar spread	94
10.3 Strategy: Contrarian trading (mean-reversion)	95
10.3.1 Strategy: Contrarian trading – market activity	95
10.4 Strategy: Trend following (momentum)	96

11 Structured Assets	97
11.1 Generalities: Collateralized Debt Obligations (CDOs)	97
11.2 Strategy: Carry, equity tranche – index hedging	99
11.3 Strategy: Carry, senior/mezzanine – index hedging	99
11.4 Strategy: Carry – tranche hedging	99
11.5 Strategy: Carry – CDS hedging	100
11.6 Strategy: CDOs – curve trades	100
11.7 Strategy: Mortgage-backed security (MBS) trading	100
12 Convertibles	101
12.1 Strategy: Convertible arbitrage	101
12.2 Strategy: Convertible option-adjusted spread	102
13 Tax Arbitrage	102
13.1 Strategy: Municipal bond tax arbitrage	102
13.2 Strategy: Cross-border tax arbitrage	103
13.2.1 Strategy: Cross-border tax arbitrage with options	104
14 Miscellaneous Assets	104
14.1 Strategy: Inflation hedging – inflation swaps	104
14.2 Strategy: TIPS-Treasury arbitrage	105
14.3 Strategy: Weather risk – demand hedging	106
14.4 Strategy: Energy – spark spread	108
15 Distressed Assets	108
15.1 Strategy: Buying and holding distressed debt	108
15.2 Strategy: Active distressed investing	109
15.2.1 Strategy: Planning a reorganization	109
15.2.2 Strategy: Buying outstanding debt	109
15.2.3 Strategy: Loan-to-own	110
15.3 Strategy: Distress risk puzzle	110
15.3.1 Strategy: Distress risk puzzle – risk management	110
16 Real Estate	111
16.1 Generalities	111
16.2 Strategy: Mixed-asset diversification with real estate	111
16.3 Strategy: Intra-asset diversification within real estate	112
16.3.1 Strategy: Property type diversification	112
16.3.2 Strategy: Economic diversification	112
16.3.3 Strategy: Property type and geographic diversification	113
16.4 Strategy: Real estate momentum – regional approach	113
16.5 Strategy: Inflation hedging with real estate	113
16.6 Strategy: Fix-and-flip	114

17 Cash	114
17.1 Generalities	114
17.2 Strategy: Money laundering – the dark side of cash	114
17.3 Strategy: Liquidity management	115
17.4 Strategy: Repurchase agreement (REPO)	115
17.5 Strategy: Pawnbroking	115
17.6 Strategy: Loan sharking	116
18 Cryptocurrencies	116
18.1 Generalities	116
18.2 Strategy: Artificial neural network (ANN)	116
18.3 Strategy: Sentiment analysis – naïve Bayes Bernoulli	120
19 Global Macro	121
19.1 Generalities	121
19.2 Strategy: Fundamental macro momentum	122
19.3 Strategy: Global macro inflation hedge	122
19.4 Strategy: Global fixed-income strategy	123
19.5 Strategy: Trading on economic announcements	123
20 Infrastructure	123
Acknowledgments	124
A R Source Code for Backtesting	125
B DISCLAIMERS	132
References	134
Glossary	279
Acronyms	336
Some Math Notations	340
Explanatory Comments for Index	341
Index	342

Praises of *151 Trading Strategies*

“If you want to work as a trader or quant on Wall Street, you have to walk the walk and talk the talk. This unique book is a comprehensive introduction to a wide variety of tried and tested trading strategies. I highly recommend a 152nd trading strategy called buy this book!”

—**Peter Carr**, Professor and Chair of Finance and Risk Engineering Department, NYU’s Tandon School of Engineering; and 2010 Financial Engineer of the Year, International Association for Quantitative Finance & Sungard

“This book is an encyclopedic guided tour of “quant” investment strategies, from the simplest ones (like trend following) to much more exotic ones using sophisticated derivative contracts. No claim is made about the profitability of these strategies: one knows all too well how much implementation details and transaction costs matter. But no quant trader can afford ignoring what’s out there, as a source of inspiration or as a benchmark for new ideas.”

—**Jean-Philippe Bouchaud**, Chairman and Chief Scientist, Capital Fund Management; Professor, École Normale Supérieure; Member, French Academy of Sciences; and Co-Director, CFM-Imperial Institute of Quantitative Finance

“Zura Kakushadze and Juan Andrés Serur have created a masterful encyclopedia of quantitative trading strategies. The authors offer us a rigorous but accessible treatment of the mathematical foundations of these strategies. The coverage is comprehensive, starting with simple and well-known strategies such as covered call and then moving naturally to strategies involving cryptocurrencies. The supporting material such as a detailed glossary and an extensive list of references will make this book an essential reference for financial economists and investment professionals.”

—**Hossein Kazemi**, Michael & Cheryl Philipp Endowed Professor of Finance, University of Massachusetts at Amherst; and Editor-in-Chief, *The Journal of Alternative Investments*

“The successful trading of financial instruments is both a science and an art, just as the efforts of a chef reflect both gastronomic artistry and the underlying chemical and thermal processes of cooking. In *151 Trading Strategies* financial traders are provided with a compendium of sound recipes, spanning the broad range of methods that can be applied to modern investment practice. The exposition of both the mathematics and intuition of each described trade is clear and concise. Readers will appreciate the inclusion of extensive computer code so as to reduce effort needed to implement any required calculations.”

—**Dan diBartolomeo**, President, Northfield Information Services; and Editor, *Journal of Asset Management*

“A real tour de force—*151 Trading Strategies* provides the most comprehensive un-

covering of popular hedge fund strategies. By revealing all the hedge funds' secret sauce, Kakushadze and Serur have now rendered everything as beta-strategies. Time to lower 'em fees!"

—**Jim Kyung-Soo Liew**, Assistant Professor of Finance, Carey Business School, Johns Hopkins University; Advisory Board Member, *The Journal of Portfolio Management*; and Co-Founder, SoKat

"This book is an impressive concentration of strategies and formulas to expand knowledge in quantitative finance; it's a must-read for anyone who wants to drastically improve his or her expertise in financial markets dynamics."

—**Daniele Bernardi**, CEO, DIAMAN Capital; and Chairman of the Board, *INVESTORS' Magazine Italia*

Author Biographies

Zura Kakushadze received his Ph.D. in theoretical physics from Cornell University, USA at 23, was a Postdoctoral Fellow at Harvard University, USA and an Assistant Professor at C.N. Yang Institute for Theoretical Physics at Stony Brook University, USA. He received an Alfred P. Sloan Foundation Fellowship in 2001. After expanding into quantitative finance, he was a Director at RBC Capital Markets, Managing Director at WorldQuant, Executive Vice President and substantial shareholder at Revere Data (now part of FactSet), and Adjunct Professor at the University of Connecticut, USA. Currently he is the President and CEO of Quantigic® Solutions and a Full Professor at Free University of Tbilisi, Georgia. He has over 17 years of hands-on experience in quantitative trading and finance, 130+ publications in physics, finance, cancer research and other fields, 3,400+ citations and *h*-index 30+, 170,000+ downloads on SSRN, and over a quarter million followers on LinkedIn.

Juan Andrés Serur holds a Master's Degree in Finance from the University of CEMA, Argentina. With more than 6 years of experience in trading in the stock market, he currently works as a quantitative analyst and strategist in an Argentine quantitative asset management firm and as a financial consultant for large corporations. In addition, he serves as the Academic Secretary of the Master of Finance Program at the University of CEMA, where he teaches undergraduate and postgraduate computational finance courses as an Assistant Professor. In 2016 he won the First Prize in an Argentine Capital Markets Simulation Challenge for Universities and Professional Institutions.

Preface (by Zura Kakushadze)

The purpose of this “post-factum” Preface is to give some history, which sheds light on why we (the authors) have decided to make this book, which has been published in hardcover (and as an e-book),⁴ into a freely downloadable PDF e-book on SSRN.

In December of 2015 I posted the paper “101 Formulaic Alphas” on SSRN [Kakushadze, 2016], which provides explicit formulas (that are also computer source code) for 101 real-life formulaic quantitative trading alphas. That paper was a hit – in hindsight, perhaps unsurprisingly, considering how secretive quant trading is.

So, at some point down the road, a light bulb went on in my head and I got this seemingly “crazy” idea to write a paper entitled “101 Trading Strategies”, except that this time these 101 strategies would be spread across all asset classes (as opposed to equities (StatArb) quant trading alphas as in “101 Formulaic Alphas”). I did not envision this as a book, just as a paper, maybe 100+ pages long, 1 page per strategy on average, plus overhead (introduction, references, etc.), something publishable in a journal (at least online). I also thought it would be both fun and efficient to get around 10-12 coauthors together, each would contribute about 10 strategies in one or two asset classes according to their fields of expertise, so the project would go faster. So, I pinged my contacts by email and posted several posts in the LinkedIn feed and groups saying that I was looking for collaborators for this project. I got a rather decent number of responses, some evidently were not serious, but some were.

However, once I outlined in more detail what I had in mind for this project – I had a written plan – apparently people realized that this would not be a cakewalk, and most disappeared. As it turned out, the only person who was truly serious about this project was Juan Andrés Serur, a young professor from Buenos Aires, Argentina, whom I had never even met in person. There were a lot of challenges along the way (including that Juan had never worked on a project of this magnitude and was learning on the job, so to speak). But at the end we got through it. Except that we did not have just 100+ pages with 101 strategies but over 350 pages with around 160-170 strategies (depending on how one counts). This was not publishable in any journal, by any stretch. This project basically had taken on a life of its own and turned into... a book. So, we discussed it and decided to publish it as such.

Publishing a quant trading/finance book such as “151 Trading Strategies” is not a very rewarding business (at least financially), for several reasons. First, the target audience is rather limited because of the highly technical nature of the material. In my original exploratory call with them, the publisher mentioned that books like this sell around 1,000 copies total. This was consistent with what I was told by someone who is well-known in the field and had published 5 quant trading/finance books over the years, which had sold around 5,000 copies altogether. Second, if the book is published by a major publisher, the authors get dismal royalties, usually in the 8-12% range, which can go to around 20% if the book sells better than

⁴ Z. Kakushadze and J.A. Serur. *151 Trading Strategies*. Cham, Switzerland: Palgrave Macmillan, an imprint of Springer Nature, 1st Edition (2018), XX, 480 pp; ISBN 978-3-030-02791-9.

expected. At \$60-\$70 for a hardcover, your book has to sell 100,000+ copies for you to make any decent money so it is at least somewhat commensurate with the time you spend on writing the book – this book took about 9 months to write, not including the time I spent on it before drafting started (conceiving it, looking for coauthors, etc.) or the time spent dealing with the publisher, advertising it, etc. Third, this particular publisher does not publish paperbacks as a matter of some policy I do not comprehend, and when the price is set around \$60-\$70 for a hardcover, the pool of potential buyers is dramatically reduced compared with a \$20-\$30 price point a paperback would have. Fourth, there are plenty of people working in quant trading/finance who can easily afford \$60-\$70, but many of these people – not to offend anyone – would rather download a pirated PDF copy from the internet... Fifth, the publisher's business model appears to be immune to the fact that they cannot make much money from hardcover sales. Instead, their business model appears to hinge on e-book downloads through their existing (institutional) subscriptions: a subscriber, who pays a subscription fee, can freely download any book from the publisher's portfolio. So, the success of a book is measured by e-book downloads by subscribers, not by hardcover sales, and the authors do not get paid per download, they only get paid a very symbolic (mildly put) flat fee irrespective of the number of such downloads. The bottom line is that there is no money to be made in this business for the authors. We were well-aware of this from the get-go. We did not publish this book for money – originally, it was going to be a paper.

What is worse though is that, unlike in the olden days when editors would read every word of your manuscript and mark it up so it could be improved, etc., nowadays there appears to be little to no editorial support. We wrote the manuscript in LaTeX (as there are over 550 elevated equations in the book, not counting inline math), we created the index ourselves (which is a major pain and very time-consuming, if done right; in fact, it is probably the single worst part of writing a book), and proofread the manuscript several times to the point where upon the final proofreading right before printing we found only 5 minor typos attributable to our original manuscript. The bottom line is that we spent a lot of time perfecting our manuscript and it was very much print-ready. However, things got really messy on the publisher's end.

The nightmare started with the book cover. The publisher asked me if I had any concrete ideas for how I wanted the cover designed, and if I had a specific cover image in mind and to feel free to send along some images from Getty and Alamy (the image providers the publisher uses). I was taken aback. They keep almost all the profits and they ask me for the cover design? If we have to design our own cover, then we might as self-publish and keep most royalties. I told them to design the cover professionally, as this was their responsibility. Their so-called “designs” they forwarded were highly unimpressive (just really super-minimalist – mildly put). So, I ended up designing the cover myself, including picking the cover image from the library of thousands of available images, placing the title and author names on the cover, etc. Their “design team” used my cover design and the only “substantial” change they made was changing the color of the title fonts to (in my

humble opinion) suboptimal white – the publisher said they could not accommodate the color I suggested. So, imagine how appalled and taken aback I was when in the ready-to-publish final book version, on the copyright page, they put some name for the cover design credit, and did not even mention mine. They said the cover design “is theirs”, apparently referring to their “design team”. This was just factually false. But we did not wish to appear “difficult” or “unaccommodating”, so we let this go.

However, the nightmare continued with author biographies on an inside flap of the dust jacket. They asked us to provide our headshots. We did. At least three times they produced the author biographies with one of the headshots sizably larger than the other, even though we provided identically sized headshots. Worse yet, they claimed that the headshots on the dust jacket were the same size when they clearly were not. So, again, not to appear “difficult” or “unaccommodating”, having wasted an inordinate amount of time on this, we let them leave our headshots out of the inside flap as their “design team” either could not or would not get them right.

Little did we know that this was only the tip of the iceberg. When we finally (and belatedly) received the proofs from the publisher, we found over 100 typos introduced by the publisher’s typesetters in most incomprehensible ways. Worse yet, the one inadvertent grammar typo we did have in our original manuscript (along with four other, more subtle, non-grammar typos) was not fixed. It was painfully evident that they did not proofread the manuscript very carefully – them creating 100+ unfathomable typos speaks volumes. So, we spent countless additional hours fixing their typos, and it took more than one round of revisions for them to get it right. In hindsight, this should come as no surprise: as many other publishers, they apparently outsource typesetting, copyediting, cover design, etc., to a developing country, and I highly doubt that, e.g., the English proficiency on the other end of this outsourcing process is top-notch. It is the all-familiar and prevalent sad story: English-language books are produced by people whose first language is not English.

Finally, the book was online. However, the nightmare continued. There is an appendix in the book with computer source code and a lengthy discussion. This appendix was just another chapter in the book and was not supposed to be a part of the free preview of the book, which we expressly discussed and agreed on with the publisher in writing to be limited to the first two chapters. Yet, they included the appendix in the back matter of the book, which is freely downloadable from the publisher’s website along with the front matter. When I pointed this out to the publisher, their reply was that, for them to redo the files, it would delay the release of the book accordingly (and, based on prior history, that meant weeks, if not longer). This was already after multiple delays on the publisher’s end. So, once again, not to appear “difficult” or “unaccommodating”, we let this go and the appendix stayed in the freely-downloadable back matter. Speaking of which, while in our original manuscript all references were in one place, at the end, in the published version the references were cited at the end of each chapter. However, the publisher – for the reasons we do not comprehend – also kept the full list of references in the freely-downloadable back matter. While in the modular (where all chapters, front matter

and back matter have separate PDF files) electronic e-book version this is not a big deal, they actually also included these duplicate references in the back matter in the printed version, which substantially (and artificially) increased its number of pages.

But there is more. One would imagine that their production team would do some basic quality control post-production. Months later we found out that the Kindle version on Amazon was all messed up, with equations not displaying properly, etc. The publisher claimed that they provided correct files to Amazon and that the problem was on Amazon's end. It took them several weeks to fix this issue, and the fix was a "hack": they replaced the Kindle version with the so-called "replica" version, which is just a replica of the PDF. Anyone can easily create a "replica" version from a PDF using Kindle Create – this does not take a leading publisher. Furthermore, the Kindle preview version displays material substantially outside of the preview material we agreed on. But then again, who cares about the authors?

Nor did the publisher seem to care much about the apparent pirated versions of the book PDF appearing on various websites. Basically, it was unclear what, if anything, the publisher was doing for the book. Their entire marketing effort was apparently limited to whopping two tweets they sent when the book was published. Essentially all the marketing efforts came from me promoting the book on LinkedIn (where I have over quarter million followers) by posting links to the preview version then-available on SSRN and the full version/hardcover on the publisher's websites.

Perhaps most unfathomably, not only did the publisher apparently did not do much to protect the book from pirated copies being available on the internet, or to promote the book, they outright refused to refute a factually false and defamatory "review" an anonymous purchaser placed on Amazon. E.g., that review falsely claims that "there is only a tiny paragraph (no more than 10 lines), very general, on each strategy and then close to 10 pages of book references after each strategy." This is factually false: there are not "10 pages of book references after each strategy". There are references after each chapter (not strategy or section) pursuant to the publisher's own formatting (see above). The review also falsely claims that "A 10 line description of a very general strategy, no math, no backrest, no optimization." Again, this is factually false: as the reader can readily see, the book has over 550 elevated equations (not counting lots of math embedded in the text), the source code for backtesting in Appendix A, strategies involving optimization, 900+ glossary terms, acronyms and math definitions, etc. Furthermore, simpler strategies have concise (but precise) descriptions, while others span pages, not "10 lines", contrary to what the review falsely claims. The review also complains about the number of references in the book. The book description on Amazon (as well as the publisher's websites) expressly states that there are around 2,000 bibliographic references in the book, one of whose aims is to serve as a reference guide into (and essentially an encyclopedia of) trading strategies (which is also stated in the Editorial Reviews of the book). Therefore, the anonymous reviewer was well aware of this before purchasing the book. The review further falsely claims: "And then, as if it were not enough, at the end of the book the author recaps all the references

one more time.” The review is expressly attacking “the author” of the book, even though, as mentioned above, the specific formatting of the references (whereby the references pertinent to each chapter are included after each chapter, and all references are also included in the back matter, which is freely downloadable from the publisher’s website) was performed by the publisher, not by the authors. Our original manuscript has references only at the end. Again, as mentioned above, why the publisher duplicated the references both after the chapters and in the back matter is not something we understand, and it is not something we did or had control over, contrary to the anonymous reviewer’s factually false and defamatory statements.

When we discovered the aforesaid factually false and defamatory review on Amazon, we contacted the publisher and asked them, at the minimum to put a comment on the review refuting its factually false statements, and also to contact Amazon to remove the review (as under Amazon’s policies, defamatory reviews are not allowed). To our bewilderment, the publisher suggested that we use our contacts to generate positive reviews on Amazon to counteract that negative review. Incredible, isn’t it?

To be clear, having over a quarter million followers on LinkedIn and putting lots of content out there on social media, I have had my share of haters. And one thing I have learned is that there is some truth to the common expression “haters make us famous”. When you write a paper or a book or anything else you stick your neck out with, it comes with the territory: some will love it, some will hate it, and some will not care. I write things for the “some-will-love-it” demographic and I do not care about the rest. However, there is a big difference between someone expressing a negative opinion about what you have written – this is perfectly acceptable, we live in a free country with freedom of speech – and someone making factually false and defamatory statements, which is not acceptable. And when you write a book and grant the publisher all kinds of rights for the book, it falls onto the publisher to protect its integrity and reputation, as the publisher owns the rights to the book.

There is a lesson to be learned from all this. That a large publisher will do little to nothing to protect the integrity and reputation of the book or its authors (especially if it involves a potential headache with Amazon) or to promote the book. So, as an author, you do all the hard work, and your publisher just takes over your sweat-and-blood creation, makes money from it, while you do all the work promoting the book, with little to no support from the publisher, including protecting the book from, e.g., being pirated on the internet, defamed, etc. Is this fair? Absolutely not!

So, we have terminated the publishing agreement and are making our work free for everyone to download and benefit from the knowledge we have compiled in this now-free e-book. We hope you enjoy it and thanks for reading our book and our story, which hopefully will also be useful to other authors contemplating publishing a book. Consider this. Without real editorial support, when you have to design the book cover, deal with a large number of typos introduced by the typesetters, etc., is publishing with a big-name publisher all that different from “vanity publishing”?

Finally, I will let you read the book. *Innovate. Disrupt. Spread the knowledge.*

1 Introduction and Summary

A trading strategy can be defined as a set of instructions to achieve certain asset holdings by some predefined times t_1, t_2, \dots , which holdings can (but need not) be null at one or more of these times. In many cases, the main objective of a trading strategy is to make a profit, i.e., to generate a positive return on its investment. However, some viable trading strategies are not always outright profitable as stand-alone strategies. E.g., a hedging strategy can be a part of a bigger plan, which itself can but need not be a trading strategy. Thus, an airline hedging against rising fuel costs with commodity futures is a trading strategy, which is a risk-management step in executing the airline's business strategy of generating profits through its services.

In the case of trading strategies that are intended to be outright profitable as stand-alone strategies, one may argue that the phrase "buy low, sell high" captures their essence. However this viewpoint is somewhat superfluous and, while it applies to trading strategies that buy and sell a single asset (e.g., a single stock), it would exclude a whole host of viable strategies that do not work quite like that. E.g., a trading strategy that uses a hedging sub-strategy for risk management may not always "buy low, sell high" when it comes to a particular asset in its portfolio. This is because hedging risk – or, essentially, transferring some risk to other market participants – is not free, and often a trader will pay a premium for hedging some risks in a trading strategy to achieve its objectives. Another example would be the so-called statistical arbitrage, wherein the trading portfolio can consist of, e.g., thousands of stocks and profitability is typically not achieved by buying low and selling high each stock or even any discernable groups of stocks, but statistically, across all stocks, with some trades making money and some losing it. It gets complicated quickly.

The purpose of these notes is to collect a variety of trading strategies in the context of finance (as opposed to trading baseball cards, classic cars, etc.) across essentially all (or at least most frequently encountered) asset classes. Here we deliberately use the term "asset class" somewhat loosely and include what can be referred to as "asset sub-classes". Thus, a narrower definition would include stocks, bonds, cash, currencies, real estate, commodities and infrastructure. However, this definition would be too narrow for our purposes here. We also consider: derivatives such as options and futures; exchange-traded funds (ETFs); indexes (which are usually traded through vehicles such as ETFs and futures); volatility, which can be treated as an asset class (and traded via, among other things, exchange-traded notes); structured assets (such as collateralized debt obligations and mortgage-backed securities); convertible bonds (which represent a hybrid between bonds and stocks); distressed assets (which are not a separate asset class per se, but the corresponding trading strategies are rather distinct); cryptocurrencies; miscellaneous assets such as weather and energy (derivatives); and also trading strategies such as tax arbitrage and global macro (which use some assets mentioned above as tradables). Some strategies are relatively simple and can be described in words, while many (in fact, most) require a much more detailed mathematical description, which we provide formulaically.

It is important to bear in mind that, unlike the laws of nature (physics), which (apparently) are set in stone and do not change in time, financial markets are man-made and change essentially continuously, and at times quite dramatically. One of the consequences of this transiency is that trading strategies that may have worked well for some time, may die, sometimes quite abruptly. E.g., when the New York Stock Exchange (NYSE) started switching away from its human-operated “specialist” system to electronic trading beginning late 2006,⁵ many statistical arbitrage strategies that were profitable for years prior to that, pretty much died overnight as volatility increased and what used to do the trick before no longer did. Eventually the market was flooded with high frequency trading (HFT)⁶ strategies further diminishing profit margins of many “good old” trading strategies and killing them.

However, technological advances gave rise to new types of trading, including ubiquitous trading strategies based on data mining and machine learning, which seek to identify – typically quite ephemeral – signals or trends by analyzing large volumes of diverse types of data. Many of these trading signals are so faint that they cannot be traded on their own, so one combines thousands, in fact, tens or even hundreds of thousands if not millions of such signals with nontrivial weights to amplify and enhance the overall signal such that it becomes tradable on its own and profitable after trading costs and slippage, including that inflicted by HFT.⁷

Considering the intrinsically ephemeral nature of the financial markets and trading strategies designed to make a profit therefrom, the purpose of these notes is *not* to convey to the reader how to make money using any trading strategy but simply to provide information on and give some flavor of what kind of trading strategies people have considered across a broad cross-section of asset classes and trading styles. In light of the foregoing, we make the following DISCLAIMER: *Any information or opinions provided herein are for informational purposes only and are not intended, and shall not be construed, as an investment, legal, tax or any other such advice, or an offer, solicitation, recommendation or endorsement of any trading strategy, security, product or service.* For further legal disclaimers, see Appendix B hereof.

We hope these notes will be useful to academics, practitioners, students and aspiring researchers/traders for years to come. These notes intentionally – not to duplicate prior literature and to avoid this manuscript spanning thousands of pages – do not contain any numeric simulations, backtests, empirical studies, etc. However, we do provide an eclectic cornucopia of references, including those with detailed empirical analyses. Our purpose here is to describe, in many cases in sizable detail, various trading strategies. Also, Appendix A provides source code for illustrating out-of-sample backtesting (see Appendix B for legalese).⁸ So, we hope you enjoy!

⁵ NYSE first started with its “Hybrid Market” (see, e.g., [Hendershott and Moulton, 2011]). However, the writing had been on the wall for the ultimate demise of the specialist system for quite some time. For a timeline, see, e.g., [Pisani, 2010].

⁶ See, e.g., [Aldridge, 2013], [Lewis, 2014].

⁷ See, e.g., [Kakushadze and Tulchinsky, 2016], [Kakushadze and Yu, 2017b].

⁸ The code in Appendix A is not written to be “fancy” or optimized for speed or otherwise.

Acronyms

ABS: asset-backed security.

ADDV: average daily dollar volume.

ANN: artificial neural network.

ATM: at-the-money.

B/P: book-to-price.

BA: banker's acceptance.

BICS: Bloomberg Industry Classification System.

bps: basis point.

BTC: Bitcoin.

Btu: British thermal unit.

CA: commodity allocation percentage.

CBOE: Chicago Board Options Exchange.

CD: certificate of deposit.

CDD: cooling-degree-days.

CDO: collateralized debt obligation.

CDS: credit default swap.

CFTC: U.S. Commodity Futures Trading Commission.

CI: core inflation.

CIRP: Covered Interest Rate Parity.

CME: Chicago Mercantile Exchange.

COT: Commitments of Traders.

- CPI:** Consumer Price Index.
- CPS:** cents-per-share.
- CTA:** commodity trading advisor.
- DJIA:** Dow Jones Industrial Average.
- EMA:** exponential moving average.
- EMSD:** exponential moving standard deviation.
- ETF:** exchange-traded fund.
- ETH:** Ethereum.
- ETN:** exchange-traded note.
- EUR:** euro.
- FOMC:** Federal Open Market Committee.
- FX:** foreign exchange.
- GDP:** Gross Domestic Product.
- GICS:** Global Industry Classification Standard.
- HDD:** heating-degree-days.
- HFT:** high frequency trading.
- HI:** headline inflation.
- HMD:** healthy-minus-distressed.
- HML:** High minus Low.
- HP:** hedging pressure; Hodrick-Prescott.
- IBS:** internal bar strength.

ITM: in-the-money.

JPY: Japanese Yen.

LETF: leveraged (inverse) ETF.

LIBOR: London Interbank Offer Rate.

M&A: mergers and acquisitions.

MA: moving average.

ML: machine learning.

MBS: mortgage-backed security.

MBtu: 1,000 Btu.

MKT: market (excess) return.

MMBtu: 1,000,000 Btu.

MOM: Carhart's momentum factor.

MSA: metropolitan statistical area.

MTM: mark-to-market.

Mwh: Megawatt hour.

NYSE: New York Stock Exchange.

OAS: option adjusted spread.

OTM: out-of-the-money.

P&L: profit(s) and loss(es).

P2P: peer-to-peer.

PCA: principal component analysis.

REIT: real estate investment trust.

ReLU: rectified linear unit.

REPO/repo: repurchase agreement.

RMSE: root mean square error.

RSI: relative strength index.

S&P: Standard and Poor's.

SIC: Standard Industrial Classification.

SMA: simple moving average.

SMB: Small minus Big.

SGD: stochastic gradient descent.

SS: sum of squares.

StatArb: statistical arbitrage.

STRIPS: Separate Trading of Registered Interest and Principal of Securities.

SUE: standardized unexpected earnings.

SVM: support vector machine.

TTM: time-to-maturity.

TIPS: Treasury Inflation-Protected Securities.

UIRP: Uncovered Interest Rate Parity.

USD: U.S. dollar.

VAR: vector autoregressive model.

VWAP: volume-weighted average price.

YoY: year-on-year.

Some Math Notations

iff if and only if.

max (min) maximum (minimum).

floor(x) the largest integer less than or equal x .

ceiling(x) the smallest integer greater than or equal x .

$(x)^+$ $\max(x, 0)$.

sign(x) sign of x , defined as: +1 if $x > 0$; -1 if $x < 0$; 0 if $x = 0$.

$|x|$ absolute value of x if x is a real number.

rank(x_i) rank of x_i when N values x_i ($i = 1, \dots, N$) are sorted in the ascending order.

$\exp(x)$ or e^x natural exponent of x .

$\ln(x)$ natural log of x .

$\sum_{i=1}^N x_i$ sum of N values x_i ($i = 1, \dots, N$).

$\prod_{i=1}^N x_i$ product of N values x_i ($i = 1, \dots, N$).

$A|_{B=b}$ (or $A|_b$) the value of A when some quantity B it implicitly depends on (usually evident from the context) takes value b .

$f(x) \rightarrow \min (\max)$ minimizing (maximizing) $f(x)$ w.r.t. x (where x can, e.g., be an N -vector x_i , $i = 1, \dots, N$).

$\operatorname{argmax}_z f(z)$ the value of z for which $f(z)$ is maximized.

$\partial f / \partial x$ the first partial derivative of the function f (which may depend on variables other than x) w.r.t. x .

$\partial^2 f / \partial x^2$ the second partial derivative of the function f (which may depend on variables other than x) w.r.t. x .

$G : A \mapsto B$ G is a map from set A to set B .

$A \subset B$ set A is a subset of set B .

$\{i | f(i) = a\}$ the set of values of i such that the condition $f(i) = a$ is satisfied.

$\min(i : f(i) > a)$ the minimum value of i such that the condition $f(i) > a$ is satisfied.

$i \in J$ i is an element of set J .

$|J|$ the number of elements of J if J is a finite set.

δ_{AB} (or $\delta_{A,B}$) 1 if $A = B$; otherwise, 0 (Kronecker delta).

$\text{diag}(x_i)$ diagonal $N \times N$ matrix with x_i ($i = 1, \dots, N$) on its diagonal.

A^T transpose of matrix A .

A^{-1} inverse of matrix A .

$E_t(A)$ expected value of A at time t .

$dX(t)$ an infinitesimal increment of a continuous process $X(t)$.

dt an infinitesimal increment of time t .

$P(A|B)$ conditional probability of A occurring assuming B is true.

Explanatory Comments for Index

In the index entries, plural in many (but not all) cases is reduced to singular (so, e.g., “commodity” also includes “commodities”). Parentheses contain acronyms or definitions, and in some (but not all) cases both versions are present in the main text. Most (but not all) index entries with commas, i.e., “*noun, adjective*”, correspond to text entries such that the precise string “*adjective noun*” is not directly present in the text, but is present indirectly (e.g., as “*adjective (...) noun*”) or contextually.

Index

- absolute momentum, 62
- academic alpha, 59
- acquirer company, 52
- acquisition, 125
- activation function, 119
- active approach, 90
- active distressed investing, 109
- active investing, 109
- active management, 64
- actively managed ETF, 64
- adjusted close price, 127
- adjusted open price, 127
- adjusted price, 127
- adjustment factor, 127
- adverse selection, 58
- aggressive order, 58
- aggressive order flow, 58
- allocation weight, 80
- alpha, 59, 63, 64
- alpha combo, 59
- alpha combo strategy, 59
- alpha portfolio weights, 60
- alpha return, 60
- alpha rotation, 63
- alpha rotation strategy, 64
- alpha weights, 60
- alternative real estate vehicles, 113
- American option, 17
- American put option, 104
- announcement days, 123
- annual inflation, 105
- annualization factor, 84
- annualized return, 129
- annualized Sharpe ratio, 129
- anomaly, forward discount, 86
- appraised value, 115
- arbitrage, 106
- arbitrage trade, 77
- artificial neural network (ANN), 116–119
- Asian option, 17
- ask, 58, 89
- ask price, 80
- asset, 42
- asset class, 15, 16, 65, 80, 119, 121, 122, 124
- asset-backed security (ABS), 97
- ATM option, 78
- ATM straddle, 83
- attachment, 98
- attachment point, 97
- average daily dollar volume (ADDV), 125, 126
- average underlying price, 17
- B/P ratio, 42
- back leg, 75
- backspread, 30, 31
- backtest, 16, 55, 128, 129
- backtesting, 125, 128
- backtesting period, 129
- backwardation, 81, 89, 90
- bank deposit certificate (CD), 114
- banker’s acceptance, 114
- bankruptcy, 108–110, 125
- bankruptcy probability, 110
- bankruptcy protection, 109
- bankruptcy-filing month, 109
- barbell, 69, 70
- barbell portfolio, 70, 71
- barbell strategy, 69
- barrier option, 17
- base form, 120
- basis point (bps), 109, 126
- basis risk, 93
- basket, 82, 88, 97, 123
- Bayes’ theorem, 120
- bearish strategy, 18, 23
- Bermudan option, 17
- Bernoulli probability distribution, 120
- bias, 119

- bid, 58, 89
- bid price, 80
- bid-ask spread, 58
- binary industry classification, 61, 128
- bisection method, 102
- Bitcoin (BTC), 116, 119–121
- Bitcoin trading, 121
- black-box machine learning techniques, 92
- Black-Scholes model, 92
- blockchain, 116
- blockchain technology, 116
- Bloomberg Industry Classification System (BICS), 128
- body, 72
- bond, 15, 17, 66–71, 73–76, 94, 97, 98, 100–102, 111, 112, 121–123
- bond credit rating, 73
- bond immunization, 70, 71
- bond maturity, 73
- bond portfolio, 70
- bond price, 66, 68, 69
- bond spread, 75, 76
- bond value, 74
- bond yield, 73–75, 94
- bond yield spread, 75
- bond, deliverable, 94
- bond, non-deliverable, 94
- bond, Treasury, 105
- book value, 42
- book-to-market ratio, 42
- book-to-price (B/P) ratio, 42
- Boolean, 125
- bounds, position, 57
- bounds, trading, 57
- box, 37
- box option strategies, 37
- break-even point, 26
- break-even price, 18
- breakeven rate, 105
- broad index, 76
- broad market, 62, 97
- broad market index, 63
- broad market index ETF, 62, 63
- brownfield project, 124
- Brownian motion, 91, 92
- BTC price, 117, 120
- Btu (British thermal unit), 108
- bullet, 69, 70
- bullet portfolio, 69, 71
- bullet strategy, 69
- bullish strategy, 18, 23
- business cycle, 122
- business cycle trends, 122
- butterfly, 32, 33, 35, 36, 72
- butterfly bond strategy, 72
- butterfly spread, 32
- butterfly strategy, 32, 33
- buy signal, 86, 92, 119
- buy-and-hold investment, 124
- buy-write strategy, 18
- calendar call spread, 24, 25
- calendar put spread, 24–26
- calendar spread, 94
- call option, 17–39, 84, 102, 107
- call spread, 19, 20, 22, 23, 34, 36, 37
- call, naked, 19
- call, short, 19
- Canary option, 17
- capital allocation, 70
- capital allocation weights, 95
- capital gain strategy, 20–22, 26–32, 34–39
- Carhart's momentum factor (MOM), 63
- carry, 74, 77, 99, 100
- carry factor, 74
- carry strategy, 74, 86–88
- carry trade, 86
- cash, 15, 77, 114, 115
- cash flow, 67, 68, 100, 102, 105, 106, 111, 124
- cash flow shortfall, 115
- cash merger, 52
- cash-and-carry arbitrage, 77
- cash-equivalent asset, 115

- CDO notional, 98
- CDO tranche, 97, 98
- CDO tranche hedging, 99
- CDS arbitrage trade, 76
- CDS basis, 75
- CDS basis arbitrage, 75
- CDS hedging, 100
- CDS index, 98, 99
- CDS price, 75
- CDS spread, 75, 76
- cents-per-share, 58, 129
- channel, 52, 60
- channel break, 52
- channel indicator, 52
- channel trading strategy, 52
- Chapter 11, 109, 110
- cheap stock, 45
- Chicago Board Options Exchange (CBOE), 80
- claim, 17
- claim pricing argument, 92
- class, 120, 121
- close, 60, 82, 125
- close price, 126
- close-to-close return, 79
- close-to-open return, 127
- closing price, 51, 65, 128
- cluster, 46–48
- clustering algorithm, 61
- Cochrane-Piazzesi predictor, 123
- collar, 37
- collar strategy, 37
- collateral, 115, 116
- collateralized debt obligation (CDO), 15, 97, 98, 100
- combo, 21, 22, 38, 39
- combo strategy, 22
- commercial paper, 114
- commercial real estate, 113
- Commitments of Traders (COT), 90
- commodity, 15, 17, 89–91, 121–123
- commodity allocation percentage (CA), 123
- commodity futures, 15, 89–91, 94, 115
- commodity futures term structure, 91
- commodity investment, 90
- commodity market, 90
- commodity price, 122
- commodity return, 90
- common stock, 17
- compounding period, 71, 86, 106
- computation, out-of-sample, 127
- conditional expectation, 92
- conditional independence assumption, 121
- conditional probability, 120, 121
- condor, 34, 35
- condor strategy, 32
- constrained regression, 101
- constraints, inhomogeneous, 57
- constraints, nonlinear, 57
- Consumer Price Index (CPI), 105, 106, 122
- contango, 81, 82, 89, 90
- continuous compounding, 66, 68, 69
- contrarian trading, 95
- control rights, 110
- conversion factor, 94
- conversion factor model, 94
- conversion option, 101, 102
- conversion price, 101
- conversion ratio, 101
- convertible arbitrage, 101
- convertible arbitrage strategy, 101
- convertible bond, 15, 101, 102
- convertible bond pricing, 102
- convertible option-adjusted spread, 102
- convertibles, 101
- convexity, 68–71, 100
- cooling-degree-days (CDD), 107
- core inflation (CI), 122, 123
- corporate actions, 52
- correlation, 65, 78, 79, 90, 91, 96, 111, 112, 116
- correlation matrix, 79
- correlation trading, 78
- correlation, implied, 78

correlation, serial, 88
 counterparty, 115
 coupon, 66, 70, 94
 coupon bond, 66, 74
 coupon payment, 66, 67, 70, 105, 106
 coupon payment, fixed rate, 76
 coupon rate, 66, 106
 covariance matrix, 44, 65, 96
 covariance matrix, sample, 55
 covered call, 18, 29, 37
 covered call option strategy, 19
 covered call strategy, 18, 24
 covered interest arbitrage, 87
 Covered Interest Rate Parity (CIRP), 86, 87
 covered put, 18, 37
 covered put option strategy, 19
 covered put strategy, 19, 25
 covered short straddle, 29
 covered short strangle, 29
 covered straddle, 26
 credit default swap (CDS), 75, 76, 97, 98, 100
 credit derivatives, 98
 credit rating, 73, 97
 credit spread, 73
 cross-border tax arbitrage, 103, 104
 cross-entropy, 119
 cross-hedging, 93
 cross-sectional analysis, 59, 123
 cross-sectional standard deviation, 96
 cross-sectional strategy, 54
 cross-sectional trade, 87
 cross-validation, 54
 cryptoassets, 116
 cryptocurrency, 15, 116, 119
 cryptocurrency trading, 120, 121
 cryptocurrency trading strategy, 116
 cryptography, 116
 CTA (commodity trading advisor), 122
 cum-dividend, 103, 104
 cumulative ETF return, 63
 cumulative inflation, 105
 cumulative return, 40, 53, 62, 65, 96, 97
 currency, 15, 17, 86–89, 121, 122
 currency carry trade, 87
 currency pair, 89
 curvature, 72
 curve trade, 100
 curve-neutrality, 72
 daily roll value, 81
 dark spread, 108
 data mining, 16
 data, cross-sectional, 60
 data, economic, 61
 data, fundamental, 53, 61
 data, single-stock, 60
 data, technical, 53
 debt seniority level, 109
 decentralized digital currency, 116
 decile, 40, 42–45, 62, 64, 65, 73, 74, 87, 110, 122
 default, 75, 98, 108, 109
 default month, 109
 default payment, 98
 default risk, 97
 defaulted credit, 98
 deferred-month contracts, 94
 deferred-month futures, 94
 delay, 128
 delay-0 strategy, 128
 delay-1 strategy, 128
 delivery, 77, 93
 delivery date, 92
 delivery month, 94
 delivery price, 21
 delivery time, 77
 Delta, 83, 99, 102
 Delta-hedging, 84
 Delta-hedging strategy, 84
 demand, 94, 107
 demand hedging, 106
 demand risk, 107
 demeaned rank, 44
 demeaned return, 46–49, 97

derivative, 15, 81, 121
derivative contract, 84
desired holdings, 59, 128, 129
detachment, 98
detachment point, 97
diagonal call spread, 25
diagonal put spread, 25
diagonal spread, 25
directional exposure, 84
directional strategy, 18, 84, 122
discount bond, 66
discount factor, 106
discount rate, 76
discretionary macro, 122
discretionary strategy, 122
dispersion strategy, 78, 85
dispersion trading, 77, 78
dispersion trading strategy, 79
distress risk puzzle, 110
distress risk puzzle strategy, 110
distress situation, 109, 110
distress, financial, 108
distress, operational, 108
distressed asset, 15, 108, 109
distressed company, 109
distressed debt, 108, 109
distressed debt market, 109
distressed debt passive trading strategy, 109
distressed debt portfolio, diversified, 109
distressed firm, 109, 110
distressed security, 108
distributed ledger, 116
diversification, 111–113, 124
diversification power, 65
diversification strategy, 90
diversified portfolio, 69, 76
diversifier, 116
dividend, 40, 45, 77, 103, 104, 126
dividend imputation, 103
dividend payment, 103
dollar carry trade, 88
dollar duration, 68, 72, 75, 94
dollar holding, 55, 125, 126
dollar position, 47
dollar-duration-neutral butterfly, 71, 72
dollar-duration-neutrality, 72
dollar-neutral book, 77
dollar-neutral portfolio, 41–43, 45, 50, 56, 57
dollar-neutral strategy, 45, 62, 64, 76
dollar-neutral trade, 87
dollar-neutrality, 46, 56, 57, 72, 97, 128
dollar-neutrality condition, 97
dollar-neutrality constraint, 47, 56, 57
domestic currency, 86, 87
domestic interest rate, 86
Donchian Channel, 52
double-taxation system, 103
Dow Jones Industrial Average (DJIA), 76
downside risk, 65
drawdown, 82, 114
drift, 65
dual-momentum sector rotation, 62
dumb order flow, 58, 59
dummy variable, 73
duration, 68, 70
duration-targeting strategy, 70
dynamic asset allocation, 65
earnings, 41, 42, 59
earnings-momentum, 41
earnings-momentum strategy, 42
economic activity, 112
economic announcement, 123
economic diversification, 112
effect, contrarian, 40
effect, mean-reversion, 40, 96
eigenvalue, 79
electricity futures, 108
electricity futures contract, 108
electronic trading, 16
embedded option, 101, 102
EMSD (exponential moving standard deviation), 117, 118
energy, 15, 47, 108, 124

- energy hedging, 108
 energy spreads, 108
 equally-weighted portfolio, 126
 equities, 17, 95, 112, 119, 122, 123
 equity index, 77, 122
 equity market, 81, 90
 equity market excess return, 122
 equity portfolio, 90
 equity tranche, 99
 equity tranche credit events, 99
 equity tranche trade, 99
 equity value, 110
 eRank (effective rank), 79
 error function, 119
 establishing, 18, 54, 126
 estimation period, 63, 64, 86
 ETF alpha, 63
 ETF arbitrage, 79
 ETF portfolio, 65
 ETF return, 63, 65
 ETF, leveraged, 64
 ETF, leveraged inverse, 64
 ETH (ether/Ethereum), 116
 Euclidean distance, 44, 54
 EUR (euro), 116
 eurodollars, 114
 European call option, 17
 European option, 17
 European put option, 17
 ex-dividend, 103, 104
 excess return, 44, 52
 exchange rate, 89
 exchange-traded fund (ETF), 15, 61–65, 79, 123
 exchange-traded note (ETN), 15, 82
 execution price, 59
 exercise date, 17
 exotic options, 17
 expected alpha return, 60
 expected return, 44, 54, 57–60, 65, 91, 96, 125, 126, 128
 expected stock return, 55
 expiration, 17, 24, 25, 78, 89, 104
 explanatory variable, 110
 exponential moving average (EMA), 50, 97, 117, 118
 exponential smoothing parameter, 117
 exposure, 43, 65, 70, 76, 90, 92, 94, 99, 111, 124
 extreme market events, 111
 face value, 66, 69
 factor, 43, 44, 63, 65, 123
 factor investing, 123
 factor loadings matrix, 57
 factor portfolio, 44
 factor rankings, 44
 factor-based strategies, 111
 fair value, 77, 101
 false signal, 51, 85
 Fama puzzle, 86
 Fama-French factors, 44, 63
 fear gauge index, 81
 feature, 120, 121
 feature vector, 120
 Fed discount rate, 90
 Fed monetary policy, 90
 Federal Open Market Committee (FOMC), 123
 fence, 37
 fiat currency, 116
 fifty-fifty butterfly, 72
 fill or kill limit order, 80
 fills, 58
 filter, Hodrick-Prescott, 85
 financed portfolio, 74
 financial crises, 111
 financial derivative, 17
 financial distress, 115
 financial markets, 16
 firm's equity, 109, 110
 first-month contract, 81
 fix-and-flip, 114
 fixed coupon, 105
 fixed coupon bond, 67
 fixed coupon rate, 106

fixed income, 66
fixed rate, 67, 105, 106
fixed rate cash flow, 105
fixed rate coupon bond, 68
fixed rate payment, 67
fixed-income asset, 93, 123
fixed-income instrument, 101
flattener, 75, 100
floating coupon payment, 67
floating rate, 105
floating rate bond, 67
floating rate cash flow, 105
floating rate payment, 67
FOMC announcements, 123
forecasting future returns, 63
foreign currency, 86–88
foreign currency forward, 88
foreign exchange (FX), 85
foreign interest rate, 86
formation period, 40, 45, 62
forward, 86, 87
forward contract, 21, 87
forward discount, 86–88
forward FX rate, 86
forward premium, 86
front leg, 75
front-month futures price, 89
fuel futures, 108
fundamental analysis, 60, 61
fundamental data, 59
fundamental industry classification, 128, 129
fundamental macro momentum, 122
fundamental trading strategies, 116
fundamentals, 61, 94, 116
futures, 15, 17, 77, 81–83, 89, 91–97, 108, 113, 123
futures basis, 94
futures calendar spread, 94
futures contract, 77, 89, 92–94
futures contract size, 108
futures contract, front-month, 82
futures delivery basket, 94
futures position, 21, 89, 93, 107
futures price, 77, 81, 89, 91–93
futures return, 82, 95
futures spread, bear, 94
futures spread, bull, 94
futures yield, 94
futures, CTA, 122
futures, managed, 122
futures, T-bond, 94
futures, T-note, 94
FX momentum strategy, 88
FX rate, 86
FX rate risk, 86, 87
FX spot rate, 85
FX spot rate time series, 85
FX triangular arbitrage, 89
Gamma, 83
Gamma hedge, 84
Gamma hedging, 83, 84, 102
Gamma scalping, 84
gas futures contract, 108
GDP (gross domestic product), 122, 123
geographic diversification, 113
Global Industry Classification Standard (GICS), 128
global macro, 15, 121
global macro inflation hedge, 122
global macro inflation hedge strategy, 123
global macro strategy, 122
government bond, 122, 123
government security, 76
Greeks, 83
greenfield project, 124
guts, 26–28
guts strategy, 26
hard-to-borrow securities, 77
headline inflation (HI), 122, 123
healthy-minus-distressed (HMD), 110, 111
heat rate, 108
heating-degree-days (HDD), 107
hedge, 93, 94, 108, 113, 123
hedge position, 93

hedge ratio, 82, 93, 94, 99–102, 107, 108
 hedgers, 90, 96
 hedging, 15, 82
 hedging pressure (HP), 90
 hedging strategy, 15, 18, 19
 heterotic risk model, 128
 hidden layer, 117, 119
 high frequency trading (HFT), 16, 58, 59, 77
 high minus low (HML), 44
 High Yield bonds, 73
 high-minus-low carry, 87
 high-return-volatility portfolio, 42
 historical correlation, 45, 82, 83
 historical data, 72, 73, 92, 94, 101
 historical return, 43, 55, 78, 88, 91
 historical stock price, 50
 historical variance, 83, 88
 historical volatility, 43, 44, 49, 65, 80, 82, 83, 95, 96, 126
 Hodrick-Prescott filter, 97
 holding horizon, 61
 holding period, 41–43, 45, 62, 90, 111, 122
 holding weights, 55, 56
 horizon, 58, 59, 61, 112
 horizontal spread, 24
 HP filter, 85
 Hybrid Market, 16
 hybrid security, 101
 hyperbolic tangent (\tanh), 119
 implied index volatility, 78
 implied volatility, 43, 78, 80, 83–85
 imputation system, 103
 income strategy, 20, 22, 23, 27, 28, 31, 33, 34, 36
 income-generating real estate portfolio, 111
 incomplete basket, 77
 index, 15, 17, 76–80, 85, 99, 100, 122
 index arbitrage, 77
 index basket, 77
 index constituents, 77, 85
 index ETF, 79
 index futures, 76, 77
 index futures price, 77
 index hedging, 99
 index implied volatility, 78
 index level, 78
 index option, 78, 83
 index option straddle, 78
 index portfolio, 77
 index position, 99
 index spot price, 77
 index volatility, 77, 78
 index volatility targeting, 80
 index, market cap weighted, 78
 index-based ETF, 76
 indexed payment, 106
 industrial properties, 112
 industry, 46, 49, 60–62, 109, 129
 industry classification, 61
 industry classification data, 59
 inflation, 104, 105, 113, 122, 123
 inflation hedge, 123
 inflation hedging, 104, 113, 124
 inflation index, 105
 inflation rate, 113
 inflation swap, 104, 105
 inflation-hedging investment, 124
 inflation-indexed products, 105
 infrastructure, 15, 123, 124
 infrastructure asset, 124
 infrastructure company, 124
 infrastructure fund, 124
 infrastructure investment, 124
 infrastructure project, 124
 input layer, 116–118
 institutional trader, 59
 integration, 114
 intercept, 44, 48, 49, 54, 60, 63, 74, 82
 interest, 67, 86, 115
 interest rate, 66, 68, 69, 72, 74, 75, 77, 86, 87, 93, 94, 97, 100, 103, 115, 116

- interest rate exposure, 100
- interest rate futures, 93
- interest rate futures contract, 94
- interest rate futures hedge ratio, 94
- interest rate risk, 69, 70, 93
- interest rate risk hedging, 93
- interest rate spread, 72, 105
- interest rate swap, 76, 100, 104
- Internal Bar Strength (IBS), 64
- international trade, 122
- international trade trends, 122
- intra-asset diversification, 112
- intraday arbitrage, 79
- intraday signal, 58
- intraday strategy, 125
- intraday trading strategy, 126
- inverse, 56
- inverse ETF, 65
- inverse model covariance matrix, 128
- investment, 15, 41, 46, 47, 70, 86, 111, 124
 - Investment Grade bonds, 73
 - investment level, 41, 43, 56, 125, 126
 - investment opportunity, 115
 - investment portfolio, 122
 - investment strategy, 124
 - investment style, 121
 - investment vehicle, 76, 113
 - investment, equity, 90
 - iron butterfly, 32, 34
 - iron condor, 36
 - iShares, 79
 - Jensen's alpha, 59, 63
 - Joule, 108
 - JPY (Japanese Yen), 86
 - k-nearest neighbor (KNN) algorithm, 53, 54, 117
 - Kalman filter, 97
 - Kelly strategy, 115
 - keyword, 120
 - ladder, 22, 23, 70
 - ladder portfolio, 70
 - ladder strategy, 23
 - Lagrange multiplier, 57
 - layering, 114
 - learning vocabulary, 120, 121
 - leg, contingent, 98
 - leg, default, 98
 - level, resistance, 51
 - level, support, 51
 - leverage, 64, 65, 80, 111
 - leveraged ETF (LETF), 64, 65
 - leveraged inverse ETF, 65
 - limit order, 58
 - limit order, aggressive, 58
 - limit order, marketable, 80
 - linear homogeneous constraints, 57
 - linear model, 54
 - linear regression, 47, 48
 - linear trading costs, 125, 126
 - liquid funds, 114
 - liquid stake, 111
 - liquid U.S. stocks, 59
 - liquidating, 54
 - liquidation, 115
 - liquidity, 40, 61, 115
 - liquidity management, 115
 - liquidity management tool, 114
 - listed infrastructure funds, 124
 - loadings matrix, 48, 49, 61
 - loan, 87, 98, 103, 115, 116
 - loan shark, 116
 - loan sharking, 116
 - loan-to-own, 110
 - log forward FX rate, 87
 - log spot FX rate, 87
 - log-return, 84
 - log-volatility, 92
 - logistic regression, 110, 121
 - logit model, 121
 - London Interbank Offer Rate (LIBOR), 67, 76
 - long portfolio, 73, 79
 - long risk reversal strategy, 84

long-maturity wing, 72
long-only, 50
long-only portfolio, 40, 41
long-only strategy, 62
long-only trend-following portfolio, 65
long-run mean, 92
long-short strategy, 122
lookback, 125
lookback period, 79
losers, 40–42, 44, 95, 97
loss, contango, 82
loss, roll, 82
low-return-volatility portfolio, 42
low-risk anomaly, 73
low-risk factor, 73
low-volatility anomaly, 42

Macaulay duration, 68
machine learning, 16, 53, 55, 59
machine learning algorithm, 54
machine learning classification scheme, 120
machine learning methods, 59, 121
machine learning techniques, 53, 116
macro strategy, 122
macro trading strategy, 121, 123
macroeconomic trends, 122
managed futures, 122
Manhattan distance, 44, 54
margin account, 76
mark-to-market (MTM), 98, 99
market, 16, 17, 58, 61, 65, 70, 83, 110, 113
market activity, 95
market beta, 110
market cap, 59, 78, 116
market cap weighted index, 77
market capitalization, 42, 44, 76, 116
market crashes, 41
market data, 89
market downturn, 110
market index, 95, 97
market index return, 95, 97
market portfolio, 44
market price, 52, 92, 102, 114
market underreaction, 122
market value, 111
market volatility, 94
market-making, 58, 59
married call, 19
married put, 19
maturity, 17, 18, 21, 24, 25, 66–71, 73–76, 81, 82, 84, 87, 93, 94, 104–106
maturity date, 69, 87
maturity time, 17, 66
maturity-weighted butterfly, 73
MBS passthrough, 100
MBS price, 100, 101
MBtu, 108
mean-reversion, 46, 47, 49, 54, 60, 64, 81, 92, 95, 128
mean-reversion parameter, 92
mean-reversion strategy, 45, 47, 64, 81, 95
mean-variance optimization, 57, 112, 126
Megawatt, 108
Megawatt hour (Mwh), 108
merger, 125
merger arbitrage, 52
merger arbitrage opportunity, 52
mergers and acquisitions (M&A), 52
metropolitan statistical area (MSA), 113
mini-S&P 500 futures, 81, 82
mishedge, 77
mispricing, 45, 79
mixed-asset diversification, 111
MMBtu, 108
model covariance matrix, 55, 57
modified duration, 68–70, 72, 74, 94
momentum, 43, 44, 61, 62, 65, 96, 97, 123, 128
momentum & carry combo, 88
momentum effect, 40, 41, 60, 61, 113
momentum strategy, 41, 60, 88, 96
momentum, absolute, 62
momentum, cross-sectional, 62
momentum, industry, 62

- momentum, relative, 62
 momentum, sector, 62
 momentum, time-series, 62
 monetary policy, 122
 monetary policy trends, 122
 money laundering, 114
 moneyness abbreviations
 (ATM, ITM, OTM), 18
 mortgage, 100
 mortgage-backed security (MBS), 15, 100, 102
 moving average, 49–51, 53, 60, 62, 63, 65, 85, 86
 moving average length, 117
 moving average, exponential, 117
 moving standard deviation, 125
 moving standard deviation, exponential, 117
 multi-asset portfolio, 65
 multi-asset trend following, 65
 multi-currency arbitrage, 89
 multifactor model, 57, 91
 multifactor portfolio, 43, 123
 multifactor risk model, 57
 multifactor strategy, 44
 multinomial distribution, 120
 municipal bond, 103, 124
 municipal bond tax arbitrage, 102
 mutual fund, 59, 63, 64, 111
 mutual fund return, 63

 naked call, 19
 naked put, 18
 near-month contract, 94
 near-month futures, 94
 neutral curve butterfly, 72
 New York Stock Exchange (NYSE), 16
 no-risk-free-arbitrage condition, 87
 node, 118
 noise, 85, 97, 122
 non-announcement days, 123
 non-deliverable bond, 94
 non-directional strategy, 18

 non-discretionary strategy, 122
 non-systematic risk, 112
 non-systematic risk reduction, 112
 nonlinear least squares, 92
 normalized demeaned return, 60
 notional, 106
 notional amount, 98

 objective function, 56, 57, 85
 open, 125, 128
 open interest, 95, 96
 open price, 51, 127
 operational distress, 108
 opportunity management tool, 114
 optimal hedge ratio, 82, 83, 93
 optimal weighting scheme, 43
 optimization, 55, 57, 128
 optimization strategy, 96
 optimization techniques, 71
 optimization, mean-variance, 125
 optimizer function, 128
 option, 15, 17, 18, 21, 78, 80, 81, 83, 84, 104, 113
 option Gamma, 102
 option holder, 17
 option premia, 18, 84
 option pricing, 17
 option straddle, 78
 option styles, 17
 option trading strategy, 37–39, 80
 option writer, 17
 option, all-or-nothing, 17
 option, ATM (at-the-money), 19–34, 37–39, 78
 option, binary, 17
 option, call, 26, 27, 84, 104
 option, digital, 17
 option, ITM (in-the-money), 25–28, 31–35, 37, 104
 option, OTM (out-of-the-money), 18–23, 25–27, 29–39, 84
 option, put, 26, 27, 84, 104
 option-adjusted spread (OAS), 102

order, 58, 128
 order execution system, 80
 order flow, dumb, 58
 order flow, informed, 58
 order flow, smart, 58
 order flow, toxic, 58
 order, market, 58
 orders, cancel-replaced, 58
 orders, canceled, 58
 orders, placed, 58
 Ornstein-Uhlenbeck process, 91
 orthogonality condition, 49
 OTM option, 78
 out-of-sample backtest, 118
 out-of-sample backtesting, 16, 125
 outcome, 120, 121
 output gap, 123
 output layer, 116, 118, 119
 over-fitting, 118
 overnight return, 126
 overreaction, 95, 109
 P&L, 76, 84, 93, 100, 104, 129
 P&L drawdown, 82
 pairs trading, 45–47
 pairs trading strategy, 46
 parallel shift, 68, 70, 72, 75, 102
 passive approach, 90
 passive distressed debt strategy, 109
 passive limit order, 58
 passive trading strategy, 109
 passthrough MBS, 100
 passthrough MBS price, 101
 pawnbroker, 115
 pawnbroking, 115, 116
 pawnbroking strategy, 115
 payment period, 66
 payment, coupon, 106
 payment, principal, 106
 payoff, 17–19, 78, 84, 93
 peer-to-peer (P2P) internet protocol, 116
 pension fund, 59
 performance characteristics, 90, 112, 129
 period, formation, 90
 periodic compounding, 66, 68, 71
 periodic premium payment, 97, 98
 periodic premium payment rate, 97
 physical commodity, 115
 pivot point, 51
 placement, 114
 Porter stemming algorithm, 120
 portfolio, 15, 40, 41, 43, 44, 55, 62, 65, 67,
 69–72, 74, 75, 78, 79, 82, 83, 90,
 91, 95, 110, 112, 114, 115, 122,
 123, 125, 126
 portfolio construction techniques, 112
 portfolio diversification, 90
 portfolio management, 115
 portfolio optimization, 125
 portfolio P&L, 55
 portfolio performance, 112
 portfolio weights, 56
 portfolio, barbell, 69
 portfolio, HML, 44
 portfolio, ladder, 69
 portfolio, MKT, 44
 portfolio, SMB, 44
 position bounds, 125
 position, bearish, 23
 position, bullish, 23
 predicted class, 119
 predicted value, 54
 predictor variable, 53
 premium, 15, 17, 84, 99
 premium leg, 98
 premium payment, 100
 premium, annual, 75
 premium, periodic, 75
 prepayment model, 101
 prepayment risk, 100
 price and volume data, 53, 126
 price reversal, 52
 price, close, 64
 price, fully adjusted, 40, 45, 126, 127
 price, high, 51, 64, 126
 price, intraday, 126

price, low, 51, 64, 126
price-momentum, 40
price-momentum strategy, 40–42, 44
price-volume, 59
pricing data, 61
pricing model, 91, 102
principal, 66, 67, 70, 94, 105, 106
principal component analysis (PCA), 79
principal components, 61, 79
private equity-type investments, 124
probability distribution, 120
probability measure, 92
property type, 113
property type diversification, 112
protection buyer, 98
protection seller, 97
protective call, 19
protective call option strategy, 19
protective put, 19
protective put option strategy, 19
protective put strategy, 19
publicly traded company, 52
publicly traded infrastructure companies, 124
put option, 17–39, 84, 104, 107
put spread, 20, 23, 34, 36–38
put, naked, 18
put, short, 18
put-call parity, 18
quantile, 87, 118–120, 123
quantitative trading alpha, 59
quark spread, 108
quintile, 44, 64, 90, 91
R Package for Statistical Computing (R), 125
R-squared, 63
R-squared strategy, 64
rallies, 81
rank, 44, 79
ranking, 44, 122
rate, fixed, 104
rate, floating, 104
ratio call spread, 31
ratio put spread, 31
raw close price, 127
raw inflation, 122
raw open price, 127
raw spot rate, 85
real estate, 15, 111–113, 124
real estate asset, 111, 112
real estate holdings, 112
real estate investment, 111, 112
real estate investment strategy, 114
real estate investment trust (REIT), 111, 113
real estate momentum, 113
real estate momentum strategy, 113
real estate property, 113
real estate return, 113
real estate, commercial, 111
real estate, residential, 111
real interest rate, 123
realized alpha return, 60
realized P&L, 58
realized profit, 50
realized variance, 84
realized volatility, 83, 85, 111
rebalancing, 80, 82, 89, 90, 110
recovery rate, 98
rectified linear unit (ReLU), 119
reference entities, 98
reference pools, 98
regression, 45, 48, 49, 54, 60, 72, 73
regression coefficient, 45, 48, 63, 73, 74
regression R-squared, 63
regression residual, 48, 73
regression weights, 49
regression, cross-sectional, 73
regression-weighted butterfly, 72, 73
reinvestment risk, 70
relative momentum, 62
relative strength index (RSI), 117, 118
relative value strategy, 122
reorganization, 109, 110
reorganization plan, 109

- reorganization process, 109
- replication, 106
- repo rate, 76
- repo strategy, 115
- repurchase agreement (repo), 114, 115
- residual momentum, 44
- residual momentum strategy, 45
- resistance, 51, 60
- retail trader, 58
- return, risk-adjusted, 40, 45, 112, 124
- reverse repurchase agreement, 115
- rich stock, 45
- risk, 15, 19, 28, 33, 35, 36, 42, 52, 62, 70, 77, 81, 82, 87, 92, 99, 100, 112, 125
- risk arbitrage, 52
- risk factor, 49, 79
- risk management, 15, 57, 110, 128
- risk management tool, 114
- risk model, 125, 127, 128
- risk premium, 110
- risk reversal, 21, 22, 38, 39, 84
- risk sentiment, 122
- risk sentiment trends, 122
- risk, idiosyncratic, 79
- risk, interest rate, 70
- risk, specific, 79
- risk-free arbitrage, 87
- risk-free arbitrage opportunity, 86
- risk-free asset, 80, 86, 123
- risk-free discount factor, 98
- risk-free instrument, 75
- risk-free interest rate, 86
- risk-free interest rate curve, 102
- risk-free position, 87
- risk-free probability measure, 92
- risk-free profit, 27, 76
- risk-free rate, 44, 73–75, 77, 94
- riskless asset, 80
- risky duration, 99, 100
- roll loss, 82
- roll yield, 89
- roll-down component, 74
- rolling down the curve, 75
- rolling down the yield curve, 74
- rolling down the yield curve strategy, 75
- root mean square error (RMSE), 54
- rotation, industry, 62
- rotation, sector, 62
- Russell 3000, 76
- S&P 500, 76, 79, 83
- S&P 500 ETFs, 79
- S&P 500 option, 83
- sample correlation matrix, 78, 79
- sample covariance matrix, 55, 83, 88
- sample variance, 60
- scale invariance, 56, 57
- seagull spread, 37–39
- second-month futures price, 89
- sector, 46, 47, 49, 61, 62, 65, 106, 124
- sector ETF, 62
- sector momentum rotation, 61, 62
- sector momentum rotation strategy, 61–63, 65
- sector rotation signal, 62
- secured cash loan, 115
- secured loan, 110
- security, 115
- selectivity, 64
- sell signal, 86, 92, 119
- sell-offs, 81
- sell-write strategy, 18
- semiannual compounding, 94
- semiannual fixed coupons, 105
- sentiment analysis, 120
- sentiment data, 59, 121
- serial regression, 44, 63, 82, 93
- serial variance, 88
- serially demeaned return, 60, 117
- settlement, 81
- share, 17, 41, 42, 46, 52, 58
- shareholder, 103
- shares outstanding, 78
- Sharpe ratio, 55, 56, 58, 65
- Sharpe ratio maximization, 56, 57

short-maturity wing, 72
short-sale, 47
short-selling issues, 77
shorting ETFs, 62
shorting stock, 18, 19, 28, 29, 42, 43, 45
shorting Vega, 83
shorting VIX futures, 81
sideways market, 83
sideways strategy, 18, 27–29, 32–36
sigmoid, 119
signal, 16, 50, 52, 54, 55, 58, 128
signal, buy, 120
signal, ephemeral, 16
signal, machine learning, 57
signal, mean-reversion, 57
signal, momentum, 57
signal, sell, 120
simple moving average (SMA), 49, 50, 127
simple moving standard deviation, 127
single-stock KNN, 53, 60
single-stock KNN trading strategy, 117
single-stock methods, 59
single-stock option, 17, 78, 79, 83
single-stock option straddle, 78
single-stock strategy, 53
single-stock technical analysis strategies, 60
single-stock trading, 54
single-tranche CDO, 98
skew, 84
skewness, 91
skewness premium, 91
skip period, 40, 43, 45
slippage, 16, 41, 77, 80
Small minus Big (SMB), 44
smart order flow, 58
smoothing parameter, 85
social media sentiment analysis, 120
softmax, 119
sorting, 64
source code, 16, 57, 79, 125
sovereign risk, 123
spark spread, 108
SPDR Trust, 79
specialist system, 16
specific risk, 57, 79
speculative bubble, 116
speculative buy-and-hold asset, 116
speculator, 90, 108
spike, 82
splits, 40, 45, 126
spot, 77, 82
spot FX rate, 86, 122
spot price, 77, 91, 93
spot value, 77
spread, 69, 75, 83, 100, 102, 108, 123
spread change, 72
spread curve, 100
spread, calendar, 24
spread, CDO tranche, 98–100
spread, diagonal, 24
spread, ratio, 30, 31
standard deviation, 42
Standard Industrial Classification (SIC), 128
standardized unexpected earnings (SUE), 42
state variable, 122
statistical arbitrage, 15, 54, 55, 61
statistical arbitrage strategy, 16, 61
statistical industry classification, 125, 128
statistical risk model, 79, 128
steepener, 75, 100
stemming, 120
stochastic dynamics, 92
stochastic gradient descent (SGD), 119
stochastic processes, 91
stochastic volatility models, 91
stock loan, 104
stock market, 61
stock merger, 52
stock price, break-even, 18
stock trading strategy, 60
stock, cheap, 46
stock, rich, 46

stop-loss price, 24, 25
 stop-loss rule, 50
 stop-words, 120
 straddle, 26–29, 33, 35, 36, 79, 80, 83, 85
 strangle, 26, 27, 33, 35, 36
 strap, 30
 strategy, ANN, 120
 strategy, barbell, 69
 strategy, bullet, 69
 strategy, capital gain, 18, 35, 36
 strategy, contrarian, 49
 strategy, delay-0, 128
 strategy, delay-1, 128
 strategy, Delta-neutral, 83
 strategy, earnings-momentum, 42
 strategy, HMD, 110, 111
 strategy, income, 18, 35, 36
 strategy, ladder, 70
 strategy, mean-reversion, 49
 strategy, momentum, 60
 strategy, price-momentum, 42
 strategy, resistance, 51
 strategy, straddle, 26
 strategy, strangle, 26
 strategy, strap, 30
 strategy, strip, 30
 strategy, support, 51
 strategy, trend following, 60
 strategy, zero-cost, 110
 strike, 32–36, 84
 strike price, 17–39, 84, 104, 107
 strip, 30
 STRIPS (Separate Trading of Registered Interest and Principal of Securities), 106
 structured assets, 15, 97
 style factor, 61
 style risk factor, 61
 subset portfolio, 78
 sum of squares (SS), 63
 supply, 94
 support, 51, 60
 support vector machine (SVM), 121
 survivorship bias, 125
 swap, 67, 76, 105
 swap agreement, 104
 swap contract, 105
 swap fixed rate, 105
 swap rate, 101
 swap spread, 76
 swap strategy, 76, 104
 swap-spread arbitrage, 76
 synthetic call, 19, 28, 29
 synthetic CDO, 98
 synthetic coupon payment, 106
 synthetic forward, 21, 37
 synthetic forward contract, 21
 synthetic futures, 21
 synthetic index, 106
 synthetic portfolio, 106
 synthetic put, 19, 28
 synthetic short bond position, 76
 synthetic straddle, 28, 29
 systematic approach, 122
 systematic macro, 122
 systematic macro trading strategy, 123
 systematic risk, 79
 T-bond, 94
 T-note, 94
 tactical asset allocation, 90
 target company, 52
 target variable, 53
 target volatility, 111
 tax arbitrage, 15, 102
 tax credit, 103, 104
 tax credit rate, 103, 104
 tax shield, 103
 tax strategy, 37
 tax-exempt municipal bonds, 102, 103
 technical analysis strategies, 61
 technical indicator, 116, 117
 tercile, 91
 term spread, 123
 term structure, 74, 89, 92
 Theta, 83

- Theta play, 83
 Theta-decay, 84
 ticker, 79, 125–127
 ticker symbol, 127
 time series, 40, 43, 50, 55, 60, 78, 80, 91
 time-series filter, 97
 time-stamping, 116
 time-to-maturity (TTM), 18, 24, 25, 29
 TIPS principal, 106
 TIPS-Treasury arbitrage, 105
 tracking error, 82, 83
 tracking ETF, 124
 tradables, 15
 trade execution system, 89
 traded volume, 52
 trader’s outlook, 69
 trader’s outlook, bearish, 19–23, 25, 30, 38
 trader’s outlook, bullish, 19–22, 25, 29, 30, 37, 39
 trader’s outlook, conservatively bearish, 23
 trader’s outlook, conservatively bullish, 22
 trader’s outlook, moderately bullish, 37
 trader’s outlook, neutral, 26–29, 32–37
 trader’s outlook, neutral to bearish, 19, 24, 31
 trader’s outlook, neutral to bullish, 18, 24, 31
 trader’s outlook, non-directional, 22, 23
 trader’s outlook, strongly bearish, 31
 trader’s outlook, strongly bullish, 30
 trades, establishing, 58
 trades, liquidating, 58
 trading bounds, 125
 trading costs, 16, 41, 56, 57, 59
 trading day, 17, 43, 50, 53, 79, 84, 126–128
 trading portfolio, 15, 96
 trading rule, 81, 119, 120
 trading signal, 51, 85, 119
 trading signal, faint, 16
 trading strategy, 15–17, 52, 85, 90, 115
 trading universe, 40, 59, 125, 127
 traditional assets, 111, 112, 116
 traditional portfolio, 112
 training, 54, 118, 119
 training data, 120, 121
 training dataset, 118
 training period, 53
 tranche, 97–100
 tranche hedging, 99
 tranche MTM, 100
 tranche notional, 99, 100
 tranche value, 97
 tranche, equity, 97, 99
 tranche, junior mezzanine, 97
 tranche, senior, 97
 tranche, senior mezzanine, 97
 tranche, super senior, 97
 transaction costs, 17, 71, 77, 79, 80, 86, 87, 104, 106, 112, 115
 Treasuries, 123
 Treasury bill rate, 44
 Treasury bills, 80, 114
 Treasury bond, 76, 105, 106, 109
 Treasury bond coupons, 106
 Treasury curve, 102
 Treasury ETF, 63, 65
 Treasury Inflation-Protected Securities (TIPS), 105, 106
 Treasury note, 105
 tree boosting algorithms, 121
 trend, 52, 63, 97, 122
 trend component, 85
 trend data mining, 116
 trend following, 96
 trend, ephemeral, 16
 Twitter sentiment, 121
 U.S. regions, 113
 unadjusted close price, 126
 unadjusted open price, 126
 unadjusted volume, 126
 uncertainty index, 80

- uncompounded rate, 66
- Uncovered Interest Rate Parity (UIRP), 86
 - underlying, 83, 84
 - underlying asset, 17, 76, 93
 - underlying index, 64, 65, 79
 - underlying index portfolio, 77
 - underlying instrument, 59, 65
 - underlying price, 93
 - underlying security, 17
 - underlying single-stock options, 79
 - underlying stock, 25, 26, 59, 62, 77, 101
 - underlying stock price, 101
 - underreaction, 122
 - unexpected earnings, 42
 - unlisted infrastructure fund, 124
 - USD (U.S. dollar), 86, 116
 - value, 42–44, 61, 73, 74, 90, 91, 123
 - value factor, 73
 - value strategy, 42, 90
 - value-based strategies, 116
 - variable coupon bond, 67
 - variable rate, 67
 - variable rate coupon payment, 76
 - variable, feature, 53
 - variable, predictor, 53
 - variance, 83, 88
 - variance notional, 84
 - variance strike, 84
 - variance swap, 84, 85
 - variance, conditional, 92
 - vector autoregressive model (VAR), 112
 - vector, feature, 120
 - Vega, 83
 - Vega play, 83
 - vertical spread, 19, 20, 22, 23
 - VIX (CBOE Volatility Index), 80–83
 - VIX futures, 81, 82
 - VIX futures basis, 81
 - VIX futures basis trading, 81
 - VIX futures contract, 82
 - VIX futures curve, 81, 82
 - VIX futures price, 81, 82
 - VIX price, 81
 - volatility carry, 82
 - volatility ETN, 82
 - volatility index, 81
 - volatility risk premium, 83
 - volatility skew, 84
 - volatility spike, 83
 - volatility strategy, 18, 26, 28, 30, 33–37, 78, 80
 - volatility target, 80
 - volatility targeting strategy, 80
 - volatility, constituent, 78
 - volatility, index, 78
 - volume, 53, 95, 96
 - weather, 15
 - weather conditions, 106, 107
 - weather derivative, 106, 107
 - weather index, 106, 107
 - weather risk, 106
 - weighted average, 44, 68, 95
 - weighted regression, 49, 57
 - weighting scheme, 41, 44, 54, 65, 95
 - well-diversified portfolio, 124
 - Whittaker-Henderson method, 85
 - wing, 72
 - winners, 40–42, 44, 95, 97
 - word, 120, 121
 - world, 122
 - year-on-year inflation swap, 105
 - yield, 66, 68–71, 74–76, 109
 - yield curve, 68–72, 74, 75
 - yield curve dynamics, 75
 - yield curve spread, 75
 - yield curve spread strategy, 75
 - YoY (year-on-year), 105, 123
 - zero-cost combination, 71
 - zero-cost long-short portfolio, 89
 - zero-cost portfolio, 42, 90, 91, 110, 122, 123
 - zero-cost strategy, 40, 72, 74, 91, 113

zero-coupon bond, 66, 69, 70, 74
zero-coupon discount bond, 106
zero-coupon government Treasury curve,
 102
zero-coupon inflation swap, 105, 106
zero-coupon swap, 105