

Trend Analysis Harmonic Patterns Chart patterns hewhomustnotbenamed trendoscope

51 2070

Aug 1, 2021 Lets make things bit complicated.

Main difference between this script and the earlier [Multi Zigzag Harmonic Pattern](#) is the calculation logic of Zigzag 2, 3 and 4

In the earlier script, all zigzags were plain and were calculated on the basis of different lengths. (Such as 5, 10, 15, 20). These were derived on the basis of [Multi Zigzag indicator](#)

In this script, Zigzag 2, 3 and 4 are calculated in slightly different way. They are calculated on the basis of previous zigzag . This means, Zigzag 1 will be the input for Zigzag2 calculation and Zigzag 2 will be the input for Zigzag3 and so on. This is demonstrated in the script - [Multi Level Zigzag](#)

One important parameter which is specific to this script is: [UseZigZagChain](#)

If checked:

- Zigzag2 is formed based on Zigzag1
- Zigzag3 is formed based on Zigzag2
- Zigzag4 is formed based on Zigzag3

This can lead to patterns covering huge number of candles as this chaining causes exponential effect in each levels. (Effective length grows exponentially in each level)

If unchecked:

- Zigzag2 is formed based on Zigzag1 (Same as when checked)
- Zigzag3 is formed based on Zigzag1. But, length is set to zigzag2Length + zigzag3Length
- Zigzag4 is formed based on Zigzag1. But, length is set to zigzag2Length + zigzag3Length + zigzag4Length

This reduces exponential increase of zigzag lengths over next levels.

Logical ratios of patterns are coded as below:

Notations:

- Lines XABCD forms the pattern in all cases. (OXABCD in case of Three drives)
- abc = BC retracement of AB, xab = AB retracement of XA and so on

ABCD Classic

- $0.618 \leq abc \leq 0.786$
- $1.272 \leq bcd \leq 1.618$

AB=CD

- Price difference between AB and CD are equal
- Time difference between AB and CD are equal

ABCD Extension

- $0.618 \leq abc \leq 0.786$
- $1.272 \leq AD/BC \text{ (price)} \leq 1.618$

Gartley

- $xab = 0.618$
- $0.382 \leq abc \leq 0.886$
- $1.272 \leq bcd \leq 1.618 \text{ OR } xad = 0.786$

Crab

- $0.382 \leq xab \leq 0.618$
- $0.382 \leq abc \leq 0.886$
- $2.24 \leq bcd \leq 3.618 \text{ OR } xad = 1.618$

Deep Crab

- $xab = 0.886$
- $0.382 \leq abc \leq 0.886$
- $2.0 \leq bcd \leq 3.618 \text{ OR } xad = 1.618$

Bat

- $0.382 \leq xab \leq 0.50$

- $0.382 \leq abc \leq 0.886$
 - $1.618 \leq bcd \leq 2.618$ OR $xad = 0.886$

Butterfly

 - $xab = 0.786$
 - $0.382 \leq abc \leq 0.886$
 - $1.618 \leq bcd \leq 2.618$ OR $1.272 \leq xad \leq 2.618$

- $xab = 0.786$
 - $1.13 \leq abc \leq 1.618$
 - $1.618 \leq bcd \leq 2.24$ OR $0.886 \leq xad \leq 1.13$

- $0.382 \leq xab \leq 0.618$
 - $1.13 \leq abc \leq 1.414$
 - $1.272 \leq bcd \leq 2.0$ OR $xad = 0.786$

- $oxa = 0.618$
 - $1.27 \leq xab \leq 1.618$
 - $abc = 0.618$
 - $1.27 \leq bcd \leq 1.618$

- 5-0

- Last two pivot High Lows make W shape
 - Last Pivot Low is higher than previous Last Pivot Low.
 - Last Pivot High is lower than previous last Pivot High.
 - Price has not gone below Last Pivot Low
 - Price breaks out of last Pivot High to complete W shape

- Last two pivot High Lows make M shape
 - Last Pivot Low is higher than previous Last Pivot Low.
 - Last Pivot High is lower than previous last Pivot High.
 - Price has not gone above Last Pivot High
 - Price breaks out of last Pivot Low to complete M shape

Oct 5, 2021 | [Release Notes](#): Convert to pine5

May 2 ● Release Notes: Updated signature and tags

Request trial access: <https://www.trendoscope.com.au/contact-us>
Join me on telegram: <https://t.me/HeWhoMustNotBeNaamed>
Join tradingview: [https://www.tradingview.com/gopro/?share_your_love=sudhJSDT \(TRC20\): TCaz4CG9aZyR4jp3Yg7MESWJPmcJgoep5](https://www.tradingview.com/gopro/?share_your_love=sudhJSDT (TRC20): TCaz4CG9aZyR4jp3Yg7MESWJPmcJgoep5)

Open-source script

In true TradingView spirit, the author of this script has published it open-source, so traders can understand and verify it. Cheers to the author! You may use it for free, but reuse of this code in a publication is governed by [House Rules](#). You can favorite it to use it on a chart.

Disclaimer

The information and publications are not meant to be, and do not constitute, financial, investment, trading, or other types of advice or recommendations supplied or endorsed by TradingView. Read more in the [Terms of Use](#).

Want to use this script on a chart? [?](#)

★ Add to favorite indicators

```
1 // This source code is subject to the terms of the Mozilla Public License 2.0 at https://mozilla.org/MPL/2.0/
2 // © HelwhoMustNotBeNamed
3
4 // _____/ \ / \ | / \ / \ | / \ / \ | / \ / \ | / \ / \ | / \ / \ | / \ / \ | / \ / \ | / \ / \ | / \ / \ |
5 // $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ |
6 // $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ |
7 // $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ |
8 // $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ |
9 // $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ |
10 // $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ |
11 // $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ |
12 // $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ |
13 // $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ |
14 // $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ | $ $ |
15 //
16 //@version=5
17 indicator("Multi Level ZigZag Harmonic Patterns", shorttitle='ML - ZigZag - HP', overlay=true, max_bars_back=1000, max_lines_count=500, max_labels_count=500)
18
19 max_array_size = input.int(200, step=20)
20 useZigZagChain = input(false)
21 showZigZag1 = input(true)
22 zigzagLength1 = input.int(10, step=5, minval=3)
23 zigzag1Color = input(color.teal)
24 zigzag1Width = 1
25 zigzag1Style = line.style_solid
26
27 showZigZag2 = input(true)
28 zigzagLength2 = input.int(2, step=1, minval=2)
29 zigzag2Color = input(color.olive)
30 zigzag2Width = 1
31 zigzag2Style = line.style_solid
32
33 showZigZag3 = input(true)
34 zigzagLength3 = input.int(3, step=1, minval=2)
35 zigzag3Color = input(color.lime)
36 zigzag3Width = 1
37 zigzag3Style = line.style_solid
38
39 showZigZag4 = input(true)
40 zigzagLength4 = input.int(4, step=1, minval=2)
41 zigzag4Color = input(color.fuchsia)
42 zigzag4Width = 1
43 zigzag4Style = line.style_solid
44
```

```

45 abcDClassic = input(true)
46 abCDqd = input(true)
47 abcDExt = input(true)
48 gartley = input(true)
49 crab = input(true)
50 deepCrab = input(true)
51 bat = input(true)
52 butterfly = input(true)
53 shark = input(true)
54 cypher = input(true)
55 threeDrives = input(true)
56 fiveZero = input(true)
57 doubleBottomTop = input(true)
58 errorPercent = input.int(10, minval=5, step=5, maxval=20)
59 MaxRiskPerReward = input.int(30, title='Max Risk Per Reward (Double Top/Bottom)', step=10, minval=0)
60
61 waitForConfirmation = input(true)
62
63 bullishColor = input(color.green)
64 bearishColor = input(color.red)
65
66 err_min = (100 - errorPercent) / 100
67 err_max = (100 + errorPercent) / 100
68
69 var zigzagpivots1 = array.new_float(0)
70 var zigzagpivotbars1 = array.new_int(0)
71 var zigzagpivotdirs1 = array.new_int(0)
72
73 var zigzagpivots2 = array.new_float(0)
74 var zigzagpivotbars2 = array.new_int(0)
75 var zigzagpivotdirs2 = array.new_int(0)
76
77 var zigzagpivots3 = array.new_float(0)
78 var zigzagpivotbars3 = array.new_int(0)
79 var zigzagpivotdirs3 = array.new_int(0)
80
81 var zigzagpivots4 = array.new_float(0)
82 var zigzagpivotbars4 = array.new_int(0)
83 var zigzagpivotdirs4 = array.new_int(0)
84
85 var wmlines1 = array.new_line(8)
86 var wmtypes1 = array.new_int(2, 1)
87 var wlLabel1 = array.new_bool(13, false)
88 var wlLabel1i = array.new_label(1)
89
90 var wmlines2 = array.new_line(8)
91 var wmtypes2 = array.new_int(2, 1)
92 var wlLabel2i = array.new_bool(13, false)
93 var wlLabel2 = array.new_label(1)
94
95 var wmlines3 = array.new_line(8)
96 var wmtypes3 = array.new_int(2, 1)
97 var wlLabel3i = array.new_bool(13, false)
98 var wlLabel3 = array.new_label(1)
99
100 var wmlines4 = array.new_line(8)
101 var wmtypes4 = array.new_int(2, 1)
102 var wlLabel4i = array.new_bool(13, false)
103 var wlLabel4 = array.new_label(1)
104
105 pivots(length) =>
106 float phigh = ta.highestbars(high, length) == 0 ? high : na
107 float plow = ta.lowestbars(low, length) == 0 ? low : na
108 dir = 0
109 iff_1 = plow and na(phigh) ? -1 : dir[1]
110 dir := phigh and na(plow) ? 1 : iff_1
111 [dir, phigh, plow, bar_index, bar_index]
112
113 outerpivots(length, zigzagpivots, zigzagpivotbars) =>
114 zigzagminimal = array.slice(zigzagpivots, 0, length - 1)
115 lastPivot = array.get(zigzagpivots, 0)
116 lastPivotBar = array.get(zigzagpivotbars, 0)
117 highestPivot = array.max(zigzagminimal)
118 lowestPivot = array.min(zigzagminimal)
119 float phigh = lastPivot == highestPivot ? lastPivot : na
120 float plow = lastPivot == lowestPivot ? lastPivot : na
121 int phighbar = lastPivot == highestPivot ? lastPivotBar : na
122 int plowbar = lastPivot == lowestPivot ? lastPivotBar : na
123 zdir = 0
124 iff_1 = plow and na(phigh) ? -1 : zdir[1]
125 zdir := phigh and na(plow) ? 1 : iff_1
126 [zdir, phigh, plow, phighbar, plowbar]
127
128 zigzagcore(dir, phigh, plow, phighbar, plowbar, zigzagpivots, zigzagpivotbars, zigzagpivotdirs) =>
129 dirchanged = ta.change(dir)
130 newZG = false
131 if phigh or plow
132 value = dir == 1 ? phigh : plow
133 bar = phigh ? phighbar : plowbar
134 newDir = dir
135 if not dirchanged and array.size(zigzagpivots) >= 1
136 pivot = array.shift(zigzagpivots)
137 pivotbar = array.shift(zigzagpivotbars)
138 pivotdir = array.shift(zigzagpivotdirs)
139 useNewValues = value * pivotdir < pivot * pivotdir
140 value := useNewValues ? pivot : value
141 bar := useNewValues ? pivotbar : bar
142 bar
143
144 if array.size(zigzagpivots) >= 2
145 LastPoint = array.get(zigzagpivots, 1)
146 newDir := dir * value > dir * LastPoint ? dir * 2 : dir
147 newDir
148
149 array.unshift(zigzagpivots, value)
150 array.unshift(zigzagpivotbars, bar)
151 array.unshift(zigzagpivotdirs, newDir)
152 newZG := true
153 if array.size(zigzagpivots) > max_array_size
154 array.pop(zigzagpivots)
155 array.pop(zigzagpivotbars)
156 array.pop(zigzagpivotdirs)
157 newZG
158
159 zigzag(length, zigzagpivots, zigzagpivotbars, zigzagpivotdirs) =>
160 [dir, phigh, plow, phighbar, plowbar] = pivots(length)
161 zigzagcore(dir, phigh, plow, phighbar, plowbar, zigzagpivots, zigzagpivotbars, zigzagpivotdirs)
162
163 outerzigzag(outerzigzagLength, zigzagpivots, zigzagpivotbars, outerzigzagpivots, outerzigzagpivotbars, outerzigzagpivotdirs) =>
164 newOuterZG = false
165 if array.size(zigzagpivots) >= outerzigzagLength * 2
166 [zdir, phigh, plow, phighbar, plowbar] = outerpivots(outerzigzagLength * 2, zigzagpivots, zigzagpivotbars)
167 newOuterZG := zigzagcore(zdir, phigh, plow, phighbar, plowbar, outerzigzagpivots, outerzigzagpivotbars, outerzigzagpivotdirs)
168 newOuterZG
169 newOuterZG
170
171 draw_zigzag(zigzaglines, zigzagpivots, zigzagpivotbars, zigzagcolor, zigzagwidth, zigzagstyle, showZigZag) =>
172 if array.size(zigzagpivots) >= 2 and showZigZag
173 y1 = array.get(zigzagpivots, 0)
174 y2 = array.get(zigzagpivots, 1)
175 x1 = array.get(zigzagpivotbars, 0)
176 x2 = array.get(zigzagpivotbars, 1)
177
178 zline = line.new(x1=x1, y1=y1, x2=x2, y2=y2, color=zigzagcolor, width=zigzagwidth, style=zigzagstyle)
179 if array.size(zigzaglines) > 1
180 lastline = array.get(zigzaglines, 0)
181 if x2 == line.get_x2(lastline) and y2 == line.get_y2(lastline)
182 line.delete(lastline)
183 array.unshift(zigzaglines, zline)

```

```

184
185 get_harmonic_label(wmLabels, dir, price, bar) =>
186 isGartley = array.get(wmLabels, 0)
187 isCrab = array.get(wmLabels, 1)
188 isDeepCrab = array.get(wmLabels, 2)
189 isBat = array.get(wmLabels, 3)
190 isButterfly = array.get(wmLabels, 4)
191 isShark = array.get(wmLabels, 5)
192 isCypher = array.get(wmLabels, 6)
193 is3Drives = array.get(wmLabels, 7)
194 isFiveZero = array.get(wmLabels, 8)
195 isAbcd = array.get(wmLabels, 9)
196 isABEqCd = array.get(wmLabels, 10)
197 isAbcdExt = array.get(wmLabels, 11)
198 isDoubleTop = array.get(wmLabels, 12) and dir < 0
199 isDoubleBottom = array.get(wmLabels, 12) and dir > 0
200
201 labelText = isGartley ? 'Gartley' : ''
202 labelText := labelText + (isCrab ? (labelText == '' ? '' : '\n') + 'Crab' : '')
203 labelText := labelText + (isDeepCrab ? (labelText == '' ? '' : '\n') + 'Deep Crab' : '')
204 labelText := labelText + (isBat ? (labelText == '' ? '' : '\n') + 'Bat' : '')
205 labelText := labelText + (isButterfly ? (labelText == '' ? '' : '\n') + 'Butterfly' : '')
206 labelText := labelText + (isShark ? (labelText == '' ? '' : '\n') + 'Shark' : '')
207 labelText := labelText + (isCypher ? (labelText == '' ? '' : '\n') + 'Cypher' : '')
208 labelText := labelText + (is3Drives ? (labelText == '' ? '' : '\n') + '3 Drive' : '')
209 labelText := labelText + (isFiveZero ? (labelText == '' ? '' : '\n') + '5-0' : '')
210 labelText := labelText + (isAbcd ? (labelText == '' ? '' : '\n') + 'ABCD' : '')
211 labelText := labelText + (isAbcdExt ? (labelText == '' ? '' : '\n') + 'ABCD Extension' : '')
212 labelText := labelText + (isDoubleTop ? (labelText == '' ? '' : '\n') + 'Double Top' : '')
213 labelText := labelText + (isDoubleBottom ? (labelText == '' ? '' : '\n') + 'Double Bottom' : '')
214
215 trendColor = dir > 0 ? bullishColor : bearishColor
216
217 baseLabel = label.new(x=bar, y=price, text=labelText, yloc=yloc.price, color=trendColor, style=dir < 1 ? label.style_label_down : label.style_label_up, textcolor=color.black, size=size.normal)
218 baseLabel
219
220 detect_harmonic_pattern(zigzagpivots, zigzagpivotbars, zigzagpivotdirs, wmlines, wmlabel, wmtypes, wmLabels, zigzagColor, zigzagWidth, zigzagStyle, showZigZag) =>
221 start = waitForConfirmation ? 1 : 0
222 wm_pattern = false
223 abcd_pattern = false
224 double_pattern = false
225 if array.size(zigzagpivots) >= 6 + start and showZigZag
226
227 d = array.get(zigzagpivots, start + 0)
228 dBar = array.get(zigzagpivotbars, start + 0)
229 dDir = array.get(zigzagpivotdirs, start + 0)
230
231 c = array.get(zigzagpivots, start + 1)
232 cBar = array.get(zigzagpivotbars, start + 1)
233 cDir = array.get(zigzagpivotdirs, start + 1)
234
235 b = array.get(zigzagpivots, start + 2)
236 bBar = array.get(zigzagpivotbars, start + 2)
237 bDir = array.get(zigzagpivotdirs, start + 2)
238
239 a = array.get(zigzagpivots, start + 3)
240 aBar = array.get(zigzagpivotbars, start + 3)
241 aDir = array.get(zigzagpivotdirs, start + 3)
242
243 x = array.get(zigzagpivots, start + 4)
244 xBar = array.get(zigzagpivotbars, start + 4)
245 xDir = array.get(zigzagpivotdirs, start + 4)
246
247 y = array.get(zigzagpivots, start + 5)
248 yBar = array.get(zigzagpivotbars, start + 5)
249 yDir = array.get(zigzagpivotdirs, start + 5)
250
251 highPoint = math.max(x, a, b, c, d)
252 lowPoint = math.min(x, a, b, c, d)
253 dir < c > d ? 1 : -1
254
255 xabRatio = math.abs(b - a) / math.abs(x - a)
256 abcRatio = math.abs(c - b) / math.abs(a - b)
257 bcdRatio = math.abs(d - c) / math.abs(b - c)
258 xadRatio = math.abs(d - a) / math.abs(x - a)
259 yxaRatio = math.abs(a - x) / math.abs(y - x)
260
261 abTime = math.abs(aBar - bBar)
262 cdTime = math.abs(cBar - dBar)
263 abPrice = math.abs(a - b)
264 cdPrice = math.abs(c - d)
265
266 time_ratio = cdTime / abTime
267 price_ratio = cdPrice / abPrice
268 abcdDirection = a < b and a < c and c < b and c < d and a < d and b < d ? 1 : a > b and a > c and c > b and c > d and a > d and b > d ? -1 : 0
269
270 risk = math.abs(b - d)
271 reward = math.abs(c - d)
272 riskPerReward = risk * 100 / (risk + reward)
273
274 if b < highPoint and b > lowPoint
275 //Gartley
276 if gartley and xabRatio >= 0.618 * err_min and xabRatio <= 0.618 * err_max and abcRatio >= 0.382 * err_min and abcRatio <= 0.382 * err_max and (bcdRatio >= 1.272 * err_min and bcdRatio <= 1.272 * err_max) and (bcdRatio >= 1.272 * err_min and bcdRatio <= 1.272 * err_max)
277 wm_pattern := true
278 array.set(wmLabels, 0, true)
279 else
280 array.set(wmLabels, 0, false)
281 //Crab
282 if crab and xabRatio >= 0.382 * err_min and xabRatio <= 0.618 * err_max and abcRatio >= 0.382 * err_min and abcRatio <= 0.618 * err_max and (bcdRatio >= 2.24 * err_min and bcdRatio <= 2.24 * err_max) and (bcdRatio >= 2.24 * err_min and bcdRatio <= 2.24 * err_max)
283 wm_pattern := true
284 array.set(wmLabels, 1, true)
285 else
286 array.set(wmLabels, 1, false)
287 //Deep Crab
288 if deepCrab and xabRatio >= 0.886 * err_min and xabRatio <= 0.886 * err_max and abcRatio >= 0.382 * err_min and abcRatio <= 0.382 * err_max and (bcdRatio >= 2.00 * err_min and bcdRatio <= 2.00 * err_max) and (bcdRatio >= 2.00 * err_min and bcdRatio <= 2.00 * err_max)
289 wm_pattern := true
290 array.set(wmLabels, 2, true)
291 else
292 array.set(wmLabels, 2, false)
293 //Bat
294 if bat and xabRatio >= 0.382 * err_min and xabRatio <= 0.50 * err_max and abcRatio >= 0.382 * err_min and abcRatio <= 0.886 * err_max and (bcdRatio >= 1.618 * err_min and bcdRatio <= 1.618 * err_max) and (bcdRatio >= 1.618 * err_min and bcdRatio <= 1.618 * err_max)
295 wm_pattern := true
296 array.set(wmLabels, 3, true)
297 else
298 array.set(wmLabels, 3, false)
299 //Butterfly
300 if butterfly and xabRatio >= 0.786 * err_min and xabRatio <= 0.786 * err_max and abcRatio >= 0.382 * err_min and abcRatio <= 0.382 * err_max and (bcdRatio >= 1.618 * err_min and bcdRatio <= 1.618 * err_max) and (bcdRatio >= 1.618 * err_min and bcdRatio <= 1.618 * err_max)
301 wm_pattern := true
302 array.set(wmLabels, 4, true)
303 else
304 array.set(wmLabels, 4, false)
305 //Shark
306 if shark and abcRatio >= 1.13 * err_min and abcRatio <= 1.618 * err_max and bcdRatio >= 1.618 * err_min and bcdRatio <= 2.24 * err_max and xadRatio >= 0.886 * err_min and xadRatio <= 0.886 * err_max and (bcdRatio >= 1.272 * err_min and bcdRatio <= 1.272 * err_max)
307 wm_pattern := true
308 array.set(wmLabels, 5, true)
309 else
310 array.set(wmLabels, 5, false)
311 //Cypher
312 if cypher and xabRatio >= 0.382 * err_min and xabRatio <= 0.618 * err_max and abcRatio >= 1.13 * err_min and abcRatio <= 1.414 * err_max and (bcdRatio >= 1.272 * err_min and bcdRatio <= 1.272 * err_max)
313 wm_pattern := true
314 array.set(wmLabels, 6, true)
315 else
316 array.set(wmLabels, 6, false)
317 //3 drive
318 if threeDrives and yxaRatio >= 0.618 * err_min and yxaRatio <= 0.618 * err_max and xabRatio >= 1.27 * err_min and xabRatio <= 1.618 * err_max and abcRatio >= 0.618 * err_min and abcRatio <= 0.618 * err_max
319 wm_pattern := true
320 array.set(wmLabels, 7, true)
321 else
322 array.set(wmLabels, 7, false)

```

```

323 //5/0
324 if fiveZero and xabRatio >= 1.13 * err_min and xabRatio <= 1.618 * err_max and abcRatio >= 1.618 * err_min and abcRatio <= 2.24 * err_max and bcdRatio >= 0.5 * err_min and bcdRatio <= 0.5 *
325 | wmpattern := true
326 | array.set(wmLabels, 8, true)
327 | array.set(wmLabels, 8, false)
328 //ABCD Classic
329 if abcdClassic and abcRatio >= 0.618 * err_min and abcRatio <= 0.786 * err_max and bcdRatio >= 1.272 * err_min and bcdRatio <= 1.618 * err_max and abcdDirection != 0
330 | abcd_pattern := true
331 | array.set(wmLabels, 9, true)
332 | array.set(wmLabels, 9, false)
333 | array.set(wmLabels, 9, false)
334 //ABCD
335 if abEqcd and time_ratio >= err_min and time_ratio <= err_max and price_ratio >= err_min and price_ratio <= err_max and abcdDirection != 0
336 | abcd_pattern := true
337 | array.set(wmLabels, 10, true)
338 | array.set(wmLabels, 10, false)
339 | array.set(wmLabels, 10, false)
340 //ABCD Ext
341 if abcdExt and price_ratio >= 1.272 * err_min and price_ratio <= 1.618 * err_max and abcRatio >= 0.618 * err_min and abcRatio <= 0.786 * err_max and abcdDirection != 0
342 | abcd_pattern := true
343 | array.set(wmLabels, 11, true)
344 | array.set(wmLabels, 11, false)
345 | array.set(wmLabels, 11, false)
346 //Double Top/Bottom
347 if doubleBottomTop and (dDir == 1 and bDir == 2 and cDir == -1 or dDir == -1 and bDir == -2 and cDir == 1) and riskPerReward < MaxRiskPerReward
348 | double_pattern := true
349 | array.set(wmLabels, 12, true)
350 | array.set(wmLabels, 12, false)
351 | array.set(wmLabels, 12, false)
352 | array.set(wmLabels, 12, false)
353 cancelW = false
354 cancelIA = false
355 cancelID = false
356 if wmpattern[1] and x == x[1] and a == a[1] and b == b[1] and c == c[1]
357 line.delete(array.get(wmlines, 0))
358 line.delete(array.get(wmlines, 1))
359 line.delete(array.get(wmlines, 2))
360 line.delete(array.get(wmlines, 3))
361 line.delete(array.get(wmlines, 4))
362 line.delete(array.get(wmlines, 5))
363 line.delete(array.get(wmlines, 6))
364 line.delete(array.get(wmlines, 7))
365 label.delete(array.get(wmlabel, 0))
366 cancelW := true
367 cancelW
368 if abcd_pattern[1] and a == a[1] and b == b[1] and c == c[1]
369 line.delete(array.get(wmlines, 1))
370 line.delete(array.get(wmlines, 2))
371 line.delete(array.get(wmlines, 3))
372 label.delete(array.get(wmlabel, 0))
373 cancelIA := true
374 cancelIA
375 if double_pattern[1] and a == a[1] and b == b[1] and c == c[1]
376 line.delete(array.get(wmlines, 5))
377 label.delete(array.get(wmlabel, 0))
378 cancelID := true
379 cancelID
380 if wmpattern
381 xa = line.new(y1=x, y2=a, x1=aBar, x2=aBar, color=zigzagColor, width=zigzagWidth, style=zigzagStyle)
382 ab = line.new(y1=a, y2=b, x1=aBar, x2=bBar, color=zigzagColor, width=zigzagWidth, style=zigzagStyle)
383 bc = line.new(y1=b, y2=c, x1=bBar, x2=cBar, color=zigzagColor, width=zigzagWidth, style=zigzagStyle)
384 cd = line.new(y1=c, y2=d, x1=cBar, x2=dBar, color=zigzagColor, width=zigzagWidth, style=zigzagStyle)
385 xb = line.new(y1=x, y2=b, x1=aBar, x2=bBar, color=zigzagColor, width=zigzagWidth, style=zigzagStyle)
386 bd = line.new(y1=y1+b, y2=d, x1=bBar, x2=dBar, color=zigzagColor, width=zigzagWidth, style=zigzagStyle)
387 xd = line.new(y1=x+d, y2=d, x1=xBar, x2=dBar, color=zigzagColor, width=zigzagWidth, style=zigzagStyle)
388 ac = line.new(y1=a, y2=c, x1=aBar, x2=cBar, color=zigzagColor, width=zigzagWidth, style=zigzagStyle)
389 array.set(wmlines, 0, xa)
390 array.set(wmlines, 1, ab)
391 array.set(wmlines, 2, bc)
392 array.set(wmlines, 3, cd)
393 array.set(wmlines, 4, xb)
394 array.set(wmlines, 5, bd)
395 array.set(wmlines, 6, xd)
396 array.set(wmlines, 7, ac)
397 array.set(wmtype, 0, dir)
398 if abcd_pattern and not wmpattern
399 ab = line.new(y1=a, y2=b, x1=aBar, x2=bBar, color=zigzagColor, width=zigzagWidth, style=zigzagStyle)
400 bc = line.new(y1=b, y2=c, x1=bBar, x2=cBar, color=zigzagColor, width=zigzagWidth, style=zigzagStyle)
401 cd = line.new(y1=c, y2=d, x1=cBar, x2=dBar, color=zigzagColor, width=zigzagWidth, style=zigzagStyle)
402 array.set(wmlines, 1, ab)
403 array.set(wmlines, 2, bc)
404 array.set(wmlines, 3, cd)
405 array.set(wmtype, 0, dir)
406 if double_pattern and not wmpattern
407 bd = line.new(y1=b, y2=d, x1=bBar, x2=dBar, color=zigzagColor, width=zigzagWidth, style=zigzagStyle)
408 array.set(wmlines, 5, bd)
409 array.set(wmtype, 0, dir)
410 if wmpattern or abcd_pattern or double_pattern
411 array.set(wmlabel, 0, get_harmonic_label(wmLabels, dir, d, dBar))
412 pattern = wmpattern and not wmpattern[1] or abcd_pattern and not abcd_pattern[1] or double_pattern and not double_pattern[1]
413 pattern
414 level12G = zigzag(zigzagLength, zigzagPivots1, zigzagPivotbars1, zigzagPivotdots1)
415 level12G = outerzigzag(zigzagLength, zigzagPivots1, zigzagPivotbars1, zigzagPivotdots2, zigzagPivotbars2, zigzagPivotdots2)
416 level13G = outerzigzag(useZigzagChain ? zigzagLength : zigzag2Length + zigzag3Length, useZigzagChain ? zigzagPivots2 : zigzagPivots1, useZigzagChain ? zigzagPivotbars2 : zigzagPivotbars1, zigzagPivotbars1, zigzagPivotbars2)
417 level14G = outerzigzag(useZigzagChain ? zigzagLength : zigzag2Length + zigzag3Length, useZigzagChain ? zigzagPivots3 : zigzagPivots2, useZigzagChain ? zigzagPivotbars3 : zigzagPivotbars2, zigzagPivotbars2, zigzagPivotbars3)
418 wmpattern1 = detect_harmonic_pattern(zigzagPivots1, zigzagPivotbars1, zigzagPivotdots1, wmlines1, wmlabel1, wmtypes1, zigzag1Color, zigzag1Width, zigzag1Style, showZigzag1)
419 wmpattern2 = detect_harmonic_pattern(zigzagPivots2, zigzagPivotbars2, zigzagPivotdots2, wmlines2, wmlabel2, wmtypes2, zigzag2Color, zigzag2Width, zigzag2Style, showZigzag2)
420 wmpattern3 = detect_harmonic_pattern(zigzagPivots3, zigzagPivotbars3, zigzagPivotdots3, wmlines3, wmlabel3, wmtypes3, zigzag3Color, zigzag3Width, zigzag3Style, showZigzag3)
421 wmpattern4 = detect_harmonic_pattern(zigzagPivots4, zigzagPivotbars4, zigzagPivotdots4, wmlines4, wmlabel4, wmtypes4, zigzag4Color, zigzag4Width, zigzag4Style, showZigzag4)
422 alertcondition(wmpattern1 or wmpattern2 or wmpattern3 or wmpattern4, title='New harmonic pattern alert', message='New harmonic pattern detected on {{ticker}}')
423

```

Comments

Leave a comment that is helpful or encouraging. Let's master the markets together

 Comment with cheer

Post Comment

liao88888888 · Aug 10, 2021

Thank you, can open source code, hope keep open source state, Harmonic Patterns is very important to my transaction!

 200 coins

+5 ▲ Reply

 HeWhoMustNotBeNamed PREMIUM · Aug 10, 2021 ∞ ∞

@liao88888888, thanks very much. Open source will remain open even if I want to close it.

I have seen some removing the code to make it redundant. But, if the code is open source, you can also see previous versions of the code.
+6 ▲ Reply

 bhj1101 PRO · Mar 17 ∞ ∞

@HeWhoMustNotBeNamed, Please separate long and short alerts ()
+1 ▲ Reply

 orcgens PREMIUM · Oct 5, 2021 ∞ ∞

Great job

+1 ▲ Reply

 HeWhoMustNotBeNamed PREMIUM · Oct 5, 2021 ∞ ∞

@orcgens, Thanks for your support :)
▲ Reply

 Super_B_XinR PRO · Aug 14, 2021 ∞ ∞

Do you remember me?

▲ Reply

 HeWhoMustNotBeNamed PREMIUM · Aug 14, 2021 ∞ ∞

@sunwenbin180, Thanks very much for supporting. I do remember you vaguely as I see your name in notifications quite often :) Did you by any chance subscribed to my invite only scripts?
▲ Reply

 Patrick234523423423 PRO · Sep 1, 2021 ∞ ∞

The alert conditions show patterns whether is bullish or bearish. Is there a way to make an alert for both bullish and bearish patterns? I might be able to do it on my own but I need time to learn your script. The script is amazing btw.
+8 ▲ Reply

 yiyiliuliu · Aug 21, 2021 ∞ ∞

Hello, I am from China, I have to say that it is very powerful for two days, but it is very useful in the big cycle, but I feel very simple to me, let me think that the futures is very simple, your indicator is really the most Strong, I have used hundreds of indicators now.
+3 ▲ Reply

 yiyiliuliu · Aug 21, 2021 ∞ ∞

@yiyiliuliu, This is the automatic translation, I hope you can understand the meaning, your indicators are very good.
▲ Reply

 HeWhoMustNotBeNamed PREMIUM · Aug 22, 2021 ∞ ∞

@yiyiliuliu, thanks a lot.
▲ Reply

 liyulin PRO · Aug 9, 2021 ∞ ∞

thank you sir, you are genius
+2 ▲ Reply

 bhj1101 PRO · Mar 17 ∞ ∞

Please update long and short alerts ()
+1 ▲ Reply

 bhj1101 PRO · Mar 3 ∞ ∞

Please Create long and short signal alerts
+1 ▲ Reply

 ibimans · Feb 24 · TradingView for Android ∞ ∞

Hello, is it possible to add into the script conditions for activate alerts? Just 2 conditions: bullish patterns and bearish patterns. I'd like to use it to trigger a 3commas bot. Thank you, Andrea.
+1 ▲ Reply

 ibimans · Feb 24 · TradingView for Android ∞ ∞

Hi, is it possible to add in the script the bull patterns condition and the bearish patterns condition in order to set an alert bull or bear on this beautiful indicator? I'd like to use it to trigger a 3commas bot but without alert conditions isn't possible. Thank you!
+1 ▲ Reply

 sufimersin · Dec 25, 2021 ∞ ∞

Hi, I am using the multi zigzag harmonic pattern indicator. the program is great. Is it possible to add bear and bull alert? it will be very useful for me. thanks.
+1 ▲ Reply

 haruntrgt · Oct 29, 2021 ∞ ∞

Are you help me. Do you opening harmonic pattern
+1 ▲ Reply

 ChandraseetAK1981 · Aug 22, 2021 ∞ ∞

Brilliant Brilliant Brilliant Work!!
It is such a useful indicator and makes life so easy! Thanks a ton for this.

+1 ▲ Reply

 Killerfish · Aug 7, 2021

Hiiiii
Really excellent work sir . . .
We are owing to you sir . . .
Thank Q very much sir

+1 ▲ Reply

 CHDVIKAS · Aug 2, 2021

Can we Stoploss
And if yes what will be condition for that

It will be gr8 if you can somehow add fixed/ trailing stoploss

+1 ▲ Reply

 HeWhoMustNotBeNamed PREMIUM · Aug 3, 2021

@CHDVIKAS, at this stage it is mere experimental. Need lot of work before it matures into more reliable stuff. Will work on it.

▲ Reply

 diablocake · Aug 2, 2021

Will the signal lag

+1 ▲ Reply

 HeWhoMustNotBeNamed PREMIUM · Aug 2, 2021

@diablocake, there are two options.

1. Lag but confirmed signal
2. No lag but non confirmed signal. Which can turn into false signal.

At present waitForConfirmation is set to true. If you don't mind false signals, you can set it to false.

+5 ▲ Reply

 diablocake · Aug 2, 2021

@HeWhoMustNotBeNamed, Thank you very much for your reply. I'll test it. You're great

▲ Reply

 TreyDaBoss PREMIUM · Apr 21

@HeWhoMustNotBeNamed, Your comment helped me so much and saved me time thank you very much! To make sure you're saying that if I have true WaitForConfirmation on it does not repaint?

▲ Reply

 Awes1989 · Aug 1, 2021

This is amazing work

+1 ▲ Reply

 HeWhoMustNotBeNamed PREMIUM · Aug 1, 2021

@Awes1989, thanks :)

▲ Reply

 ushankpc · Mar 28

thanks for your harmonic patterns and appreciate your effort.
can you kindly suggest where to define the time frame settings.?

▲ Reply

 ok0102622jeremy PRO · Mar 2

This is amazing. I really appreciate for your kindness that opening your source code despite of your hard work and effort.

▲ Reply

 amol4biotech PRO · Feb 21

Hello dear. I am Amol from India. you have worked a great job with this harmonic indicator. I tried it using on which ever chart. It shows pine error on 1 min timeframe. the error says Pine cant determine the referencing length of a series. try using max bars back in the study or strategy function. kindly help. thankyou. commenting here is the only way to reach you. you can reach me at amol4biotech@gmail.com

▲ Reply

 Coinlic · Dec 27, 2021

Great work! thanks. formation calculation time can be shortened. can you add new formations, bear and bull alert?

▲ Reply

 AMEEN121 · Dec 12, 2021

super i like butterfly pattern.....

▲ Reply

 firan34 · Oct 28, 2021

can i use this indicator can you help me about this

▲ Reply

 Cemcenk PRO · Oct 21, 2021

cemcenk

▲ Reply

 furkancansuyu · Sep 26, 2021

Hi, first of all, I would like to thank you for this indicator. Can you help me about it, maybe I can produce something too? Can you add wolf formation to the indicator?

▲ Reply

F

furkancansuyu · Sep 25, 2021

hello, it's very nice, can you add the wolf formation, trouble for you? or if i want to add something, how can i do it? can you help me thank you again

▲ Reply

HeWhoMustNotBeNamed PREMIUM

· Sep 25, 2021

@furkancansuyu, Wolfe wave is in pipeline. But, will not be adding it to this script.

▲ Reply

Z

Zjemm · Sep 23, 2021

@HeWhoMustNotBeNamed Great script.

I have a question... i might missed it but... is it possible to pre draw the possible patterns on c-point completion? that way D is still unknown, and it might be an invalid pattern. But i gives a good heads up, on upcoming possibilities. then you can manually check where D point must complete to be on time for the trade.

after D completes you can leave or remove the draw of the pattern based on the pattern would be valid or not

let me know your thoughts

▲ Reply

HeWhoMustNotBeNamed PREMIUM

· Sep 23, 2021

@Zjemm, Yeah. Everything is possible with time and effort. Do not have any plans yet.

▲ Reply

C

chilljackson PRO+ · Aug 28, 2021

Loving the script just one small question. At the point ABCD appears (after confirmed) is the ABCD labeling the completion of leg C or leg D. Just asking cuz some have 3 rays while others have 4 and generally I am looking for leg E of the pattern. Any input is appreciated and great work either way!

▲ Reply

HeWhoMustNotBeNamed PREMIUM

· Aug 28, 2021

@chilljackson, Wait For Confirmation if checked will only show pattern after confirming D. You can uncheck wait for confirmation to make them appear immediately. Having said that I am not making any more updates to this script. All my latest changes are in the new version.

▲ Reply

S

zevito · Aug 28, 2021

hey, this is great, is there any strategy build with this harmonic zigzag??

▲ Reply

HeWhoMustNotBeNamed PREMIUM

· Aug 28, 2021

@zevito, there is a combined study which also shows stats. Haven't developed strategy based on this.

▲ Reply

F

FinTechKing · Aug 5, 2021

Hello sir , want to discuss one point with you.

Telegram Id @Fin_Tech_Love

If you can spare time, pls ping me

Thanks

▲ Reply

hughlxj · Aug 2, 2021

Excellent! But this seems a little different from the parameters on July 25. Can you explain the main differences? Which is better? thank you!

[▲ Reply](#)

HeWhoMustNotBeNamed PREMIUM

· Aug 2, 2021

@hughlxj, Yeah. I have mentioned in the description about key differences. The difference is in process of deriving zigzags.

At this point, both implementations are experiments. I haven't done much backtesting to derive what works better.

[▲ Reply](#)

hughlxj

· Aug 2, 2021

@HeWhoMustNotBeNamed, Well, thank you very much.

[+1](#) [▲ Reply](#)

hughlxj

· Aug 10, 2021

@HeWhoMustNotBeNamed, Thank you again for your great work! I have a small request. Can you only display the last harmonic shape lines? It feels a little messy to display them all. thank you!

[▲ Reply](#)

HeWhoMustNotBeNamed PREMIUM

· Aug 10, 2021

@hughlxj, at this stage, it is more experimental script. Have plans of coming up with more concrete one. Still work in progress.

[▲ Reply](#)

hughlxj

· Aug 10, 2021

@HeWhoMustNotBeNamed, Excellent! Look forward to your better work! Thank you very much!

[▲ Reply](#)