Global

Date 16 May 2013

The evolution of market timing

An innovative way to integrate technical indicators into a quant framework

In this report, we develop a trading system that starts with well-known technical trading rules, improves on them, and finally integrates them into a quantitative investing framework. One of the novel features of our approach is that it incorporates the direction of the broad equity market into its stock selection calls.

Attractive performance across global markets

We construct monthly stock portfolios from our new technical signals. The long-short portfolio in the US market has an average monthly return of 2.0% from 1998-2013, with an annualized Sharpe ratio of 1.4. A long-only portfolio also performs consistently in Asia ex Japan, Europe, Japan, Emerging Markets, and other markets, with Sharpe ratios ranging from 1.1 to 1.6.

Introducing the Quantitative Market Strength Index (QMSI)

We propose a Quantitative Market Strength Index (QMSI) to measure the bullishness or bearishness of the market. The QMSI shows strong market timing ability; a simple overlay of the QMSI can double the Sharpe ratio compared to the S&P 500. The current QMSI reading indicates a slightly bearish stance.

Zongye Chen

john.chen@db.com

Rochester Cahan, CFA

rochester.cahan@db.com

Yin Luo, CFA

yin.luo@db.com

Javed Jussa

javed.jussa@db.com

Sheng Wang

sheng.wang@db.com

Miguel-A Alvarez

miguel-a.alvarez@db.com

North America: +1 212 250 8983 Europe: +44 20 754 71684 Asia: +852 2203 6990

Deutsche Bank Securities Inc.

Note to U.S. investors: US regulators have not approved most foreign listed stock index futures and options for US investors. Eligible investors may be able to get exposure through over-the-counter products. Deutsche Bank does and seeks to do business with companies covered in its research reports. Thus, investors should be aware that the firm may have a conflict of interest that could affect the objectivity of this report. Investors should consider this report as only a single factor in making their investment decision. DISCLOSURES AND ANALYST CERTIFICATIONS ARE LOCATED IN APPENDIX 1.MICA(P) 054/04/2013.

Table Of Contents

A letter to our readers Technically speaking	3
Stock screen Best long ideas based on our technical trading system	5
The history of market timing	6
The Stone Age Technical indicators are natural tools for market timing Performance metrics	10 14
The Bronze Age	21 24
The Iron Age	29
The Modern Age Bridging technical analysis and quantitative research Performance metrics. Quantitative Market Strength Index (QMSI) The great globalization A country rotation strategy	
References	49

A letter to our readers

Technically speaking

Technical analysis has always occupied a slightly mystical corner of the investing universe. Indeed the very mention tends to conjure up images of market magicians pouring over strange patterns with arcane names like "doji" or "shooting star". Not surprisingly, academics have always been particularly skeptical, with countless studies debunking the predictive power of technical indicators – including, we must confess, a study by one of your authors in a past life.¹

However, notwithstanding academic snobbery, technical analysis has always occupied an important place in the practitioners' toolbox. In fact, in our own research, we have found value in technical signals, particularly when they are blended with the more traditional cross-sectional approach that quantitative investors tend to favor.^{2 3}

Time-series versus cross-sectional

This latter point is worthy of further elaboration. To our mind, there is often little real distinction between a quantitative signal (i.e. a factor) and a technical signal. Both are essentially numerical patterns that, historically at least, had some ability to predict future returns. We might argue that a quant factor has some kind of underlying economic intuition, whereas a technical signal does not; but in the data-driven models used by many quants today this distinction is being eroded.⁴ Instead, we think the most obvious delineation between a technical signal and a quant factor is that the former is typically used in a time-series context on a single security, while the latter is typically applied cross-sectionally, on many securities at a given point in time.

What does this mean? Let's use a simple example. A common technical indicator is moving average crossover. When the short-term moving average of a stock's price crosses the long-term moving average, we would buy the stock. In other words, we apply the rule to one stock at a time, and we are really comparing how that stock looks relative to its own history. Now take a simple quant factor like momentum. The way one typically trades this factor is to rank all stocks across the whole universe, and then buy a basket of the stocks that have performed the best in the past. In this case, stocks are compared relative to each other.

The technical analysis so loathed by academics is almost always of the time-series variety, i.e. apply the rule to many stocks in turn independently. In our past research, we found that a better way to use technical indicators is to use them cross-sectionally. To return to the simple moving average example, we could rank stocks based on how far away they are from triggering a buy signal on the rule, and then buy the basket of

Deutsche Bank Securities Inc.

Page 3

¹ Cahan, R., J. Cahan, and B. Marshall, 2008,"Does intraday technical analysis in the US equity market have value?", *Journal of Empirical Finance*, Volume 15, Issue 2.

² Jussa et al, "Signal Processing: Technically savvy alpha", Deutsche Bank Quantitative Strategy, 6 May 2013

³ Le Binh et al, "Quantiles: Technicalities in Asia", Deutsche Bank Quantitative Strategy, 17 November 2011

⁴ See for example our N-LASR model, where we follow a purely data-driven approach and use machine learning algorithms to "learn" which patterns are being rewarded by the market with no regard to the underlying economic theory as to why a factor should or shouldn't work.

stocks that ranks best. Even the academics have started to grudgingly admit that this cross-sectional approach may be a better way to use technical analysis.⁵

The evolution of market timing

In this paper, we will also extend on the idea of using technical rules in a crosssectional context by taking it one step further: can we use aggregate technical signals as a market timing tool?

As with individual stocks, the typical approach when using a technical rule to do market timing is to apply the rule to the market index. For example, in the previous moving average example we could just take the rule and run it on the past index level of the S&P 500 to get our buy and sell signals. But suppose instead we run the rule on all the constituent stocks of that index, and then aggregate to the market level? Does this give us a better timing tool than applying the rule at the market level?

The short answer is yes. In this paper we will show how to build a useful market timing signal step-by-step. We use the evolution of man as a useful analogy as we add each layer to our system (Figure 1). Starting with "Stone Age" tools – the individual rules at a single-stock level – we will evolve all the way to the "Modern Age" – a fully-fledged market timing system that we call the Quantitative Market Strength Index (QMSI).

We think the models described in the paper can be a useful starting point for quantitative investors looking to implement an uncorrelated mechanism for market timing.

Regards,

Yin, Rocky, Miguel, Javed, John, and Sheng **Deutsche Bank Quantitative Strategy**

Page 4

⁵ Han, Y., K. Yang, and G. Zhou, 2011, "A new anomaly: The cross-sectional profitability of technical analysis", SSRN working paper, available at http://ssrn.com/abstract=1656460

Stock screen

Best long ideas based on our technical trading system

The screens below constitute our best trading ideas in the US, Canada, Japan, and UK markets, based on the system described in this report.

Figure 2: Best long ideas in US

Ticker	Company Name	Sector						
ADBE	ADOBE SYSTEMS INC	Information Technology						
AMAT	APPLIED MATERIALS INC	Information Technology						
AMP	AMERIPRISE FINANCIAL INC	Financials						
BIIB	BIOGEN IDEC INC	Health Care						
CINF	CINCINNATI FINANCIAL CORP	Financials						
CMA	COMERICA INC	Financials						
CSC	COMPUTER SCIENCES CORP	Information Technology						
DNB	DUN & BRADSTREET CORP	Industrials						
FITB	FIFTH THIRD BANCORP	Financials						
FLR	FLUOR CORP	Industrials						
GE	GENERAL ELECTRIC CO	Industrials						
HD	HOME DEPOT INC	Consumer Discretionary						
IP	INTL PAPER CO	Materials						
IVZ	INVESCO LTD	Financials						
KEY	KEYCORP	Financials						
MS	MORGAN STANLEY	Financials						
MSFT	MICROSOFT CORP	Information Technology						
MYL	MYLAN INC	Health Care						
PFE	PFIZER INC	Health Care						
PLL	PALL CORP	Industrials						
Source: Deu	Source: Deutsche Bank Quantitative Strategy							

Figure 3: Best long ideas in Canada

Ticker	Company Name	Sector
DOL	DOLLARAMA INC	Consumer Discretionary
PBN	PETROBAKKEN ENERGY LTD	Energy
FNV	FRANCO-NEVADA CORP	Materials
AIM	AIMIA INC	Consumer Discretionary
CSH.UN	CHARTWELL RETIREMENT RESID	Financials
KEY	KEYERA CORP	Energy
TFI	TRANSFORCE INC	Industrials
DH	DAVIS & HENDERSON CORP	Financials
MDA	MACDONALD DETTWILER & ASSOC	Information Technology
PPL	PEMBINA PIPELINE CORP	Energy
CJRB	CORUS ENTERTAINMENT INC	Consumer Discretionary
ALA	ALTAGAS LTD	Energy
WJA	WESTJET AIRLINES LTD	Industrials
CUF.UN	COMINAR REAL ESTATE INVT TR	Financials
GIL	GILDAN ACTIVEWEAR INC	Consumer Discretionary
REI.UN	RIOCAN REIT	Financials
FRU	FREEHOLD ROYALTIES LTD	Energy
REF.UN	CANADIAN REAL ESTATE INVT TR	Financials
CWT.UN	CALLOWAY REAL ESTATE INVT TR	Financials
WTE Source: Deut	WESTSHORE TERMS INVESTMNT C	FIndustrials

Source: Deutsche Bank Quantitative Strategy

Figure 4: Best long ideas in Japan

Ticker	Company Name	Sector
1815	Tekken Corp	Industrials
1861	Kumagai Gumi Co	Industrials
1868	Mitsui Home Co	Consumer Discretionary
1885	Toa Corp	Industrials
1890	Toyo Construction Co	Industrials
1893	Penta Ocean Construction	Industrials
1911	Sumitomo Forestry Co	Consumer Discretionary
1944	Kinden Corp	Industrials
1950	Nippon Densetsu Kogyo Co	Industrials
2201	Morinaga & Co	Consumer Staples
2281	Prima Meat Packers	Consumer Staples
2602	Nisshin Oil Mills	Consumer Staples
3001	Katakura Industries Co	Industrials
3106	Kurabo Industries	Consumer Discretionary
3201	Japan Wool Textile Co	Consumer Discretionary
3333	Asahi Co Ltd	Consumer Discretionary
3407	Asahi Kasei Corporation	Materials
3433	Tocalo Co Ltd	Industrials
3436	Sumco Corp	Information Technology
	Atsugi Co	Consumer Discretionary
Source: Deu	tsche Bank Quantitative Strategy	

Figure 5: Best long ideas in U.K.

Ticker	Company Name	Sector
BAB	Babcock Intl Group	Industrials
CAR	Carclo	Materials
CWK	Cranswick	Consumer Staples
DMGT	Daily Mail & General Trust A Nvtg	Consumer Discretionary
EZJ	Easyjet	Industrials
INCH	Inchcape	Consumer Discretionary
LSE	London Stock Exchange Plc	Financials
MGGT	Meggitt	Industrials
RB	Reckitt Benckiser Group PLC	Consumer Staples
SPD	Sports Direct International	Consumer Discretionary
SXS	Spectris	Information Technology
TALK	TalkTalk Telecom Group	Telecommunication Services
WTB	Whitbread	Consumer Discretionary

Source: Deutsche Bank Quantitative Strategy

Deutsche Bank Securities Inc.

The history of market timing

Brief history of market timing

Every investor buys a security with the expectation its value will go up over time, and sells the security when the price of the security is expected to fall. Any rational investment is made to increase its value, and investors choose a time to buy and sell based on fundamental analysis, technical analysis, or quantitative research. In this sense, any analysis intended to gain from investment is a form of market timing.

So, what is market timing? The market timing in this paper refers to the methods that investors use to predict the future direction of an asset's price, *using analysis based on technical indicators*. In this research, we use market timing and technical analysis interchangeable, and these two terms have the same meaning.

Technical analysis has been widely used in all type of markets for centuries. For example, Japanese rice traders in the 18th century used the patterns of candlestick charts to predict the price of rice. When the candlestick charts were introduced to the Western world, they were adopted as a visual market timing tool in stock, foreign exchange, and commodity trading. Figure 6 and Figure 7 show examples of two typical candlestick patterns, as studied in Edwards and Magee⁶.

Figure 6: Candlestick pattern – head and shoulder top

Figure 7: Candlestick pattern – diamond bottom

In early days when there were no computers, traders drew lines, bars, and dots on paper, hoping to find patterns they could use to forecast the direction of a stock's price. The invention of computers and the internet has made the procedure of drawing these charts much easier. Charting software and historical data are widely available for free on the internet, and now only a few clicks are required to generate market timing signals. Of course, whether those signals actually work is another question.

Making investment decisions based on chart patterns may seem more like an art than science to many investors. After all, two individuals looking at the same chart often come up with completely different patterns. Some investors also attribute the successful cases of technical analysis to luck or data-mining. Is there really a way to generate alpha from technical analysis systematically? Our answer is yes, and in the following sections, we hope to show readers how to develop a systematic approach to market timing. Before we do though, it is worth reviewing the basics of technical analysis.

_

⁶ Edwards, R. and J. Magee, "Technical Analysis of Stock Trends", 9th edition, BN Publishing

Some simple examples of technical analysis

What is technical analysis? In a nutshell it is a trading system based only on past market action – usually price and sometimes volume as well. Consider a simple example.

Follow the trend

Figure 8 shows the application of the MACD rule (Moving Average Convergence Divergence, we will discuss the details in the following sections) to the US market in recent months. The equity market in the US since July 2012 has exhibited steady up trends and down trends, which makes it the ideal playground for market timing. As shown in the chart, investors sticking to the rule would have been rewarded handsomely. Buy signals are triggered when the signal line of the MACD indicator cross above zero line and sell signals derive from points when the signal line falls below the zero line.

Figure 8: Market timing signals in US market

Source: Deutsche Bank Quantitative Strategy

However, we can always find a particular period and market where a given rule would have worked. If we apply the same rule to the Japanese equity market during the same period, the results are not nearly as compelling. We can see from Figure 9 that before the market took off in December 2012, all four buy signals and four sell signals were false turning points.

Deutsche Bank Securities Inc. Page 7

Figure 9: Market timing signals in Japanese market

A trading strategy based on the MACD indicator is a trend-following market timing strategy. This kind of strategy requires a persistent up or down trend spanning a certain period to profit; the Japanese market was moving sideways until the recent Bank of Japan announcement.

Or don't follow the trend

Another type of market timing strategy is a reversal strategy, which uses technical indicators to pinpoint oversold points and overbought points. The relative strength index (RSI, details in the following sections) is one such reversal indicator, and is quite popular with market technicians. Figure 10 shows the trading signals on the iShares MSCI Emerging Markets Index Fund based on the RSI indicator. We can see that this reversal strategy has been working well since June 2012, but then again we can easily find another example where the RSI signal shows no predictive power.

Figure 10:Market timing signals on emerging market

iShares MSCI Emerging Markets Indx (ETF)

Source: Deutsche Bank Quantitative Strategy

The Stone Age

Technical indicators are natural tools for market timing

People in the Stone Age used natural tools in their daily activities. Stones, sticks, and shells were not only abundant but also easy to use. Despite their simplicity, these crude tools still made our ancestors' lives easier.

In the investment world, technical indicators are natural tools we can use to predict the price trend of securities. Our previous study showed that technical indicators implemented with quantitative approaches have strong predictive power. In this paper, our first step is to study if technical indicators can work on a single security. This is the time-series approach we mentioned in the introduction.

Technical indicators are generally classified to four types:

Trend indicators

Trend indicators are used to identify price trends. The basic argument is that the "trend is your friend". Most trend indicators are derived from moving averages on the stock's price. Moving Average Convergence Divergence (MACD) is one of the most widely used trend indicators, and is the one we will use in this research.

- MACD is designed to capture the convergence and divergence of two moving averages of the stock price. There are actually three variables in the standard MACD indicator:
- MACD Line (MACD): The difference between 12-day exponential-weighted moving average of price and 26-day exponential-weighted moving average of price
- Signal Line (DEA): The 9-day exponential-weighted moving average of the MACD Line.
- MACD Histogram (DIFF): The difference between the MACD Line and the Signal Line.

The most common MACD signals are signal line crossovers. When the MACD Line turns up and crosses above the Signal Line, the uptrend is accelerating and the price is expected to move higher, therefore a bullish signal (Buy) is generated. By contrast, when the MACD Line falls and crosses below the Signal Line, investors see it as a sign the stock is losing steam and a bearish signal (Sell) is triggered. Some investors also use signals when the MACD Line crosses the zero line and the Signal Line crosses the zero line. The examples in Figure 8 and Figure 9 use signals from the Signal Line crossing the center line (zero line). We will use the signal line crossover in this research – see the example in Figure 11.

¹ Jussa et al, "Signal Processing: Technically savvy alpha", Deutsche Bank Quantitative Strategy, 6 May 2013

Momentum indicators⁸

Momentum indicators are designed to determine overbought and oversold positions. Technicians use momentum indicators to identify tops and bottoms in price action. William's %R (W%R or WR) and Relative Strength Index (RSI) are examples of momentum indicators.

W%R measures the level of the close price relative to the highest high price for the look-back window. W%R ranges from -100 to 0, and is used to determine the overbought and oversold level of the security. The traditional thresholds for overbought and oversold are -20 and -80, respectively. A reading above -20 for the 14-day W%R would suggest the underlying stock is overbought compared to its 14-day high-low range, while reading below -80 would indicate the underlying security is oversold.

The Relative Strength Index (RSI) is another popular momentum oscillator that is used to measure the speed and change of price movements. The value of RSI is between 0 and 100, and similar to W%R, certain thresholds are set to determine whether the security is overbought or oversold. The widely used overbought threshold is 70 and oversold is 30.

The rationale for momentum indicators is that when the price moves to the period high, investors tend to take profits and reduce their holdings and hence the price will drop, and vice versa. Figure 12 and Figure 13 show examples of the W%R and RSI.

Deutsche Bank Securities Inc. Page 11

⁸ Note that while technicians tend to call these "momentum" indicators, they are more like what would call "reversal" in traditional cross-sectional quantitative research, i.e. we believe prices will mean revert.

Volume indicators

Volume indicators combine information about the volume of trading with price patterns. Chartists believe that signals accompanied by high trading volume are stronger than signals based on low trading volume. Examples of volume indicators include Chaikin Money Flow (CMF) and the Money Flow Index (MFI).

CMF was developed by Marc Chaikin to measure the flow of funds into and out of a stock over a certain time period. The standard time period is one month. The rationale of this indicator is that increasing demand for a stock will push up its price, while weak demand will depress the price. Figure 14 shows the CMF in action.

Source: Deutsche Bank Quantitative Strategy

Volatility indicators

Volatility indicators integrate volatility of price and volume with price level. Bollinger Bands and the Average True Range rule are some of the widely used indicators in this group.

Source: Deutsche Bank Quantitative Strategyi

Scope of this research

In this paper it is not our intention to test every possible variation of these technical trading rules. Instead, our focus is on how to build a sensible market timing framework. With this in mind, we will focus on four directional indicators from the aforementioned four groups, and design trading rules that are widely used among traders. Since volatility indicators do not tell the direction of price movement, we exclude these indicators in this analysis. Figure 16 lists four technical indicators and their parameters that we use in this paper.

Туре	Indicator	Formula	Parameters	Trading Rules
Trend	MACD	MACD Line(MACD)= EMA(close, Short Moving Window)-EMA(close, Long Moving Window) Signal Line(DEA)=EMA(MACD, Smooth Window) MACD Histogram(DIFF)=MACD-DEA	Short Moving Window=12 Long Moving Window=26 Smooth Window=9	If DIFF drops below 0 from positive value, sell If MACD increases above 0 from negative value, close sell If DIFF crossovers above 0 from negative value, buy If MACD drops below 0 from positive value, close buy
Momentum	Williams %R (WR)	W%R =- (high_over_Lookback_period - close) / (high_over_period - low_over_Lookback_period)	Lookback_period=21	If W%R drops below -20 from 0 to -20, sell; If W%R drops below -80, close sell position; If W%R increases above -80 from -80 to -100, buy; If W%R increases above -20, close buy position.
Volume	Chaikin Money Flow	Money Flow Multiplier = [(Close - Low) - {High - Close)} /(High - Low) Money Flow Volume = Money Flow Multiplier x Volume for the Lookback_period CMF = Sum of Money Flow Volume / Sum of Volume for the Lookback_period	Lookback_period=21	If CMF drops below -0.05, sell; If CMF increases above 0, close sell position; If CMF increases above 0.05, buy; If CMF dropss below 0, close buy position.
Momentum	RSI	RSI = 100*RS/(1+RS)) RS = Average Gain / Average Loss	Lookback_period=14	If RSI drops below 70 from 70 to 100, sell; If RSI drops below 30, close sell position; If RSI increases above 30 from 0 to 30, buy; If RSI increases above 70, close buy position.

Source: Deutsche Bank Quantitative Strategy

The Stone Age setup

Since we are still stuck in the Stone Age, we are going to begin with the simple trading system shown in Figure 17. We will take each of the rules shown in the table above and apply them to each stock in turn; each stock is traded independently based on its own signals. Consecutive signals in the same direction are not traded if there is already an open position in that direction. Each position is held until there is a close signal or opposing signal.

Deutsche Bank Securities Inc. Page 13

Performance metrics

As the first step of this study, we backtest the trading signals based on each individual technical indicator on each stock in turn. Our universe in the US market is each stock in the S&P 500 Index, and our global universes are the stocks in each country-level S&P BMI index. Each stock in the universe is tested independently. One stock is traded only if on the signal day the stock is in the universe, but once a position is opened, the position will be held until there is a closing signal or inverse signal, regardless of whether the stock is still in the universe or not. We summarize the statistics from the backtesting in Figure 18, and return distributions are shown in Figure 19 to Figure 22, respectively.

In the table, the Average Return column is the average return per trade, while the Average Daily Return is the average return on each day a trade is open. The Winning Ratio is the percent of trades that yield positive returns. The Excess Return column is relative to the cap-weighted benchmark.

Note that the short side is adjusted for the fact one is going short, so a negative return indicates that the trades are, on average, losing money.

Figure 18. HS Regult	Summary - Stone Age	Individual Indicator Signals
rigure ro. Co ricourt	diffilliary Storic Age,	marviduai maicator orginais

Indicator	Signal Type	# of Trades	Average Return	Average Holding Days	Average Daily Return	Winning Ratio	Excess Return
MACD	Long	79,577	0.48%	14.9	0.032%	47.7%	0.03%
	Short	79,721	-0.65%	15.1	-0.043%	39.6%	-1.08%
	Total	159,298	-0.09%	15.0	-0.006%	43.6%	-0.52%
WR	Long	80,817	0.39%	9.6	0.041%	59.2%	0.08%
	Short	80,700	-0.28%	10.9	-0.026%	55.1%	-0.53%
	Total	161,517	0.06%	10.3	0.005%	57.1%	-0.22%
CMF	Long	58,711	0.67%	20.8	0.032%	46.7%	0.15%
	Short	55,334	-0.67%	15.5	-0.043%	40.1%	-1.24%
	Total	114,045	0.02%	18.3	0.001%	43.5%	-0.53%
RSI	Long	22,464	1.77%	42.9	0.041%	70.6%	0.23%
	Short	22,433	-1.70%	50.0	-0.034%	59.2%	-2.97%
	total	44,897	0.04%	46.5	0.001%	64.9%	-1.37%

Figure 19: US Stone Age MACD Signals

Normal distribution (with same mean and standard deviation) Source: Deutsche Bank Quantitative Strategy

Figure 20: US Stone Age WR Signals

Source: Deutsche Bank Quantitative Strategy

Figure 21: US Stone Age CMF Signals

Source: Deutsche Bank Quantitative Strategy

Figure 22: US Stone Age RSI Signals

Source: Deutsche Bank Quantitative Strategy

Deutsche Bank Securities Inc. Page 15

Overall, the single technical indicators in the Stone Age do not generate consistent positive returns. However, it is interesting that Buy signals show some predictive power on average, particularly for the RSI indicator which can generate about 1.77% return per trade with a low turnover (the holding period is about two months on average). On the other hand, the Sell signal has been consistently wrong. One potential explanation is that most of the backtesting period from January 1995 to April 2013 consisted of bull markets, as shown in Figure 23.

We also conduct the backtesting in S&P BMI Japan universe, and results are consistent with those of US market. In this test, all stock prices and returns are local currency (Yen). Note that results for other markets are available on request.

Figure 24: Jap	Figure 24: Japan Result Summary – Stone Age Individual Indicator Signals								
Indicator	Signal Type	# of Trades	Average	Average Holding Days	Average Daily	Winning	Excess		
mulcator	Signal Type	# Of Trades	Return	Average noturing Days	Return	Ratio	Return		
MACD	Long	225,622	0.00%	14.8	0.000%	40.2%	0.09%		
	Short	226,045	-0.15%	14.7	-0.010%	43.7%	-0.26%		
	Total	451,667	-0.08%	14.8	-0.005%	42.0%	-0.08%		
WR	Long	223,158	-0.14%	10.9	-0.013%	51.2%	-0.13%		
	Short	221,189	-0.21%	9.8	-0.022%	53.9%	-0.23%		
	Total	444,347	-0.18%	10.3	-0.017%	52.5%	-0.18%		
CMF	Long	156,225	-0.12%	19.2	-0.006%	41.4%	0.09%		
	Short	157,075	-0.26%	19.1	-0.014%	44.3%	-0.44%		
	Total	313,300	-0.19%	19.1	-0.010%	42.8%	-0.18%		
RSI	Long	53,477	-0.39%	66.6	-0.006%	58.4%	-0.05%		
	Short	52,403	-0.38%	40.5	-0.009%	63.4%	-0.50%		
	total	105,880	-0.39%	53.7	-0.007%	60.9%	-0.27%		

Source: Deutsche Bank Quantitative Strategy

Adding fuzzy logic

The results in the previous section suggest that the market timing ability of technical indicators is weak, and is in line with the skepticism among academic researchers.

However, technical analysis is widely used among traders around the world, who often base their decisions on multiple signals rather than one particular indicator. Therefore, a natural question is whether combining several indicators together can improve accuracy and performance. We are still in the Stone Age, but there's no need to be completely Neanderthal.

Since the output of a single technical signal is a string of buy and sell signals, we need rules to convert this binary outcome into a value or score that we can use when aggregating rules. We do this by introducing fuzzy logic. Fuzzy logic is a probabilistic logic that deals with reasoning problems, and is used to convert IF-THEN rules to values that can be applied to mathematical operations, i.e. addition and subtraction.

We design a fuzzy logic function for each indicator we tested in the previous section, based on the trading rules listed in Figure 16. The outcomes of each fuzzy logic function are: 1, 0.5, -1, and -0.5, representing buy, close buy, sell, and close sell signals. Four fuzzy logic functions can be defined based on the rules listed in Figure 16:

Fuzzy logic function for MACD indicator:

$$S_{MACD_{t}} = \begin{cases} 1, DIFF_{t-1} > 0 \text{ and } DIFF_{t-2} < 0 \\ 0.5, MACD_{t-1} < 0 \text{ and } MACD_{t-2} > 0 \\ -1, DIFF_{t-1} < 0 \text{ and } DIFF_{t-2} > 0 \\ -0.5, MACD_{t-1} > 0 \text{ and } MACD_{t-2} < 0 \end{cases}$$

Fuzzy logic function for William's %R indicator:

$$\boldsymbol{S_{WR}}_{t} = \begin{cases} 1, WR_{t-1} > -80 \ and \ WR_{t-2} < -80 \\ 0.5, WR_{t-1} > -20 \ and \ WR_{t-2} < -20 \\ -1, WR_{t-1} < -20 \ and \ WR_{t-2} > -20 \\ -0.5, WR_{t-1} < -80 \ and \ WR_{t-2} > -80 \end{cases}$$

Fuzzy logic function for Chaikin Money Flow indicator:

$$S_{CMF_{t}} = \begin{cases} 1, CMF_{t-1} > 0.05 \ and \ CMF_{t-2} < 0.05 \\ 0.5, CMF_{t-1} < 0 \ and \ CMF_{t-2} > 0 \\ -1, CMF_{t-1} < -0.05 \ and \ CMF_{t-2} > -0.05 \\ -0.5, CMF_{t-1} > 0 \ and \ CMF_{t-2} < 0 \end{cases}$$

Fuzzy logic function for Relative Strength Index indicator:

$$S_{RSI_{t}} = \begin{cases} 1, RSI_{t-1} > 30 \text{ and } RSI_{t-2} < 30 \\ 0.5, RSI_{t-1} > 70 \text{ and } RSI_{t-2} < 70 \\ -1, RSI_{t-1} < 70 \text{ and } RSI_{t-2} > 70 \\ -0.5, RSI_{t-1} < 30 \text{ and } RSI_{t-2} > 30 \end{cases}$$

The flow chart of fuzzy logic function for MACD indicator is shown in Figure 25, and the combined signal is illustrated in Figure 26.

Figure 25: Fuzzy logic function-MACD

Figure 26: Fuzzy logic functions and combined signal

Source: Deutsche Bank Quantitative Strategy

Source: Deutsche Bank Quantitative Strategy

We denote S_{MACD} , S_{WR} , S_{CMF} , S_{RSI} as the signal values from the fuzzy logic functions of MACD, William's %R, Chaikin Money Flow, and RSI respectively, and the comprehensive signal S is defined as the mean of S_{MACD} , S_{WR} , S_{CMF} , and S_{RSI} .

The trading rules here are:

- Buy if S=1,
- Close buy position if S drops below zero,
- Short if S=-1,
- Close short position if S increases above zero

Signal examples are shown in Figure 27.

We then re-run the backtesting with signals from this fuzzy logic function. Results are shown in Figure 28 and Figure 29. As expected, the return per trade on average has improved to 0.66%, from negative territory. The number of trades is also reduced

Deutsche Bank Securities Inc. Page 19

significantly since we only buy and sell when we have the conviction of four indicators pointing in the same direction.

Figure 28: U	S Result Sum	mary – Stone A	Age Combined Signal	S			
Indicator	Signal Type	# of Trades	Average Return	Average Holding	Average Daily	Winning	Excess
Indicator	Signal Type			Days	Return	Ratio	Return
Combined	Long	6,774	1.73%	34.3	0.050%	59.6%	0.38%
	Short	5,238	-0.71%	32.3	-0.022%	49.5%	-1.44%
	Total	12,012	0.66%	33.4	0.020%	55.2%	-0.41%

Source: Deutsche Bank Quantitative Strategy

The useful finding here is that the long signals generate 1.73% return per trade on average, and outperforms the S&P 500 Index by 0.38%. This also implies that in general the market timing long signals do predict the uptrend of the market successfully (the benchmark is up 1.4% on average). By contrast, the benchmark is up 0.7% on average during the short periods.

Figure 29: US Stone Age Combined Signals

Source: Deutsche Bank Quantitative Strategy

We test the global markets with the same fuzzy logic functions, and the results are similar. Figure 30 shows the results for the S&P BMI Japan Index universe. Stock prices and returns are in local currency. As with the US market, the long side works better than the short side. We are making progress, but we still have a long way to go.

Figure 30: Japan Result Summary – Stone Age Combined Signals								
Indicator	Signal Type	# of Trades	Average Return	Average Holding	Average Daily	Average Daily Winning	Excess	
Illuicatoi	Signal Type	# Of Trades	Average Return	Days	Return	Ratio	Return	
Combined	Long	25,314	-0.80%	41.4	-0.019%	47.3%	0.02%	
Combined	Short	14,025	-1.16%	33.4	-0.035%	51.5%	-1.78%	
	Total	39,339	-0.93%	38.6	-0.024%	48.8%	-0.62%	

Source: Deutsche Bank Quantitative Strategy

⁹ Results for other markets available on request.

Page 21

The Bronze Age

Market Timing Hypothesis I - Price Movement

Ancient people gradually learned how to melt bronze ore, and stone tools were replaced by bronze tools. The emergence of bronze tools improved the quality of life greatly, and accelerated the process of civilization. In our analogy, the Stone Age timing tools we studied in the previous section showed some promise, mainly on the long side. What new tools can we invent to move into the Bronze Age?

As we mention in the previous section, volatility indicators cannot tell us the direction of future price movement, and hence are excluded in our signal system. However, we do believe that volatility plays an important role in the market. Specifically, we hypothesize that we can use the volatility of a stock's price to determine whether a buy or sell signal from a technical rule is likely to be a real signal, or simply a false positive.

For example, suppose a stock has a volatility of σ percent. Then we might plausibly argue that price movements within say, $\pm 2\sigma$ are "normal" and therefore not a strong directional signal. However, once a stock moves outside of that range, we sit up and take notice, because something is afoot. Therefore, we suggest a new rule where first we construct trading bands based on a stock's past volatility, and then we only act on buy signals when the price moves above the upper band. Similarly, we only act on sell signals when the price moves below the band. For both buy and sell signals that occur within the band, we ignore them as false signals. Another way to think about this is that we need *double* confirmation for a trade: for a buy we need (1) the stock to break out above the range, and (2) the technical rule indicates a buy. For a sell we need (1) the stock to break out below the range, and (2) the technical rule indicates a sell.

Mathematically, for a given stock we first calculate its 42-day trailing volatility, σ_t , based on daily price returns. We picked 42 days as a good balance between having enough data points to compute volatility accurately, but not so many that we have to look back too far into stale data. Additionally, if we think back to the Stone Age, the average holding period was around 35 days, so a rolling window of 42 days is a reasonable period to capture the volatility over the life of a particular trade. ¹⁰

Since we need 42 days of data for the first volatility calculation, the algorithm starts at t = 42:

$$UB_t = \begin{cases} NA, t < 42 \\ P_t + 2\sigma_t, t = 42 \end{cases}$$

$$LB_t = \begin{cases} NA, t < 42 \\ P_t - 2\sigma_t, t = 42 \end{cases}$$

where UB_t is the upper band value at time t, LB_t is the lower band value at time t, and σ_t is the rolling standard deviation of daily price returns of stock at time t, and P_t is the stock price at time t. Then, in subsequent periods where t > 42:

Deutsche Bank Securities Inc.

 $^{^{}m 10}$ We also tried 63 and 90 days, and obtained qualitatively similar results

$$UB_{t} = \begin{cases} UB_{t-1}, t > 42 \ and \ UB_{t-1} > P_{t-1} > LB_{t-1} \\ P_{t-1} + 2\sigma_{t-1}, t > 42 \ and \ P_{t-1} > UB_{t-1} \ and \ in \ buy \ signal \\ P_{t-1} + 2\sigma_{t-1}, t > 42 \ and \ P_{t-1} < LB_{t-1} \ and \ in \ sell \ signal \end{cases}$$

$$LB_{t} = \begin{cases} LB_{t-1}, t > 42 \ and \ UB_{t-1} > P_{t-1} > LB_{t-1} \\ P_{t-1} - 2\sigma_{t-1}, t > 42 \ and \ P_{t-1} > UB_{t-1} \ and \ in \ buy \ signal \\ P_{t-1} - 2\sigma_{t-1}, t > 42 \ and \ P_{t-1} < LB_{t-1} \ and \ in \ sell \ signal \end{cases}$$

In other words, the bands are reset whenever the price breaks above (below) the upper (lower) band *and* the technical rule gives a buy (sell) signal.

Figure 31 shows the first part of the process – the bands themselves – before we overlay the technical trading rule. The bands have a dual function:

- Directional function. When the price breaks above the upper band, one shortterm up trend is established. Similarly, when the price breaks below the lower band, the price is likely to continue to move lower.
- Filter function. When the price is within the range of the lower band and upper band, the trend is unchanged and thus any buy or sell signals will be discarded.

Source: Deutsche Bank Quantitative Strategy

Adding in the technical rule

Next, we combine the bands with the fuzzy logic function shown in Figure 32, in this case using William's %R as an example rule. Again, the key point is that signals from the W%R rule are ignored, unless the stock has broken outside the volatility-defined trading range.

Figure 32: Bronze Age - logic function and trading system (William's %R)

A single stock example of the mechanism in action is shown in Figure 33.

Performance metrics

We re-run our performance tests with the new signal system, and expect better performance and less trades. Testing results are shown in Figure 34 to Figure 38.

Figure 34: US Result Summary – Bronze Age Individual Indicator Signals							
Indicator	Signal Type	# of Trades	Average Return	Average Holding	Average Daily	Winning	Excess
				Days	Return	Ratio	Return
MACD	Long	36,326	0.87%	26.6	0.033%	43.7%	0.10%
	Short	30,777	-0.92%	22.0	-0.042%	35.3%	-1.64%
	Total	67,103	0.04%	24.5	0.002%	39.8%	-0.69%
WR	Long	47,693	0.42%	9.2	0.046%	57.7%	0.12%
	Short	34,070	-0.37%	10.5	-0.035%	52.7%	-0.66%
	Total	81,763	0.09%	9.7	0.009%	55.6%	-0.20%
CMF	Long	43,504	0.67%	22.3	0.030%	46.6%	0.16%
	Short	36,093	-0.76%	17.1	-0.045%	39.6%	-1.44%
	Total	79,597	0.02%	19.9	0.001%	43.4%	-0.56%
RSI	Long	12,690	1.86%	42.5	0.044%	71.0%	0.24%
	Short	9,682	-1.89%	49.3	-0.038%	59.9%	-3.25%
	total	22,372	0.24%	45.4	0.005%	66.2%	-1.27%
Source: Deutsche Ba	nk Quantitative Strategy						

Page 24

Figure 36: US Bronze Age WR signals

Source: Deutsche Bank Quantitative Strategy

Figure 37: US Bronze Age CMF Signals

Figure 38: US Bronze Age RSI Signals

Source: Deutsche Bank Quantitative Strategy

We can see some improvement in the tests of individual indicators when compared to the Stone Age signals (i.e. the same trading rules, but without the trading range bands). The results for S&P BMI Japan Index universe also suggest the trading system in the Bronze Age is better than that of the Stone Age. Results for other markets are available on request.

Deutsche Bank Securities Inc. Page 25

Indicator	Signal Type	# of Trades	Average Return	Average Holding	Average Daily	Winning	Excess
				Days	Return	Ratio	Return
MACD	Long	98,354	0.21%	24.1	0.009%	36.9%	0.27%
	Short	95,174	0.03%	23.9	0.001%	40.2%	0.10%
	Total	193,528	0.12%	24.0	0.005%	38.5%	0.19%
WR	Long	112,431	-0.09%	10.4	-0.009%	48.6%	-0.11%
	Short	114,223	-0.05%	9.1	-0.005%	52.1%	0.01%
	Total	226,654	-0.07%	9.7	-0.007%	Ratio 36.9% 40.2% 38.5% 48.6% 52.1% 50.3% 41.9% 44.1% 43.0% 59.7% 63.6%	-0.05%
CMF	Long	103,654	0.06%	20.5	0.003%	41.9%	0.20%
	Short	99,445	-0.24%	20.2	-0.012%	44.1%	-0.30%
	Total	203,099	-0.08%	20.4	-0.004%	43.0%	-0.05%
RSI	Long	28,002	0.10%	69.3	0.001%	59.7%	0.17%
	Short	27,218	-0.16%	41.6	-0.004%	63.6%	-0.16%
	total	55,220	-0.03%	55.6	0.000%	61.6%	0.01%

Next we test the aggregate signal based on the four rules combined together, along with the upper band and low band criteria:

- Buy if S=1,
- Close buy position if S drops below zero,
- Short if S=-1,
- Close short position if S increases above zero

Figure 40: US Result Summary – Bronze Age Combined Signals									
Indicator	Signal Type	# of Trades	Average Deturn	Average Holding	Average Daily	Winning	Excess		
mulcator	Signal Type	# of Trades	Average Return	Days	Return	Ratio	Return		
Combined	Long	983	3.10%	82.4	0.038%	46.2%	0.63%		
	Short	305	-4.10%	53.3	-0.077%	33.4%	-6.00%		
	Total	1,288	1.40%	75.5	0.018%	43.2%	-0.94%		

Source: Deutsche Bank Quantitative Strategy

There are only 1,288 trades during the test period (or roughly 6 trades per month), which suggests that the trading rules are too strict. Therefore we relax the constraints on the combined signals with following trading rules:

- Buy if S=0.25,
- Close buy position if S drops below zero,
- Short if S=-0.25,
- Close short position if S increases above zero

An example of this rule is illustrated in Figure 41.

The results in Figure 42 show improvement from the Stone Age in terms of excess return. For example, in the US market the average return per trade on the long side is 2.44%, compared to 1.74% for the Stone Age rules. However, the short side still generates losses. As well, a lot of the improvement in average return is due to the fact the holding period is, on average, around double the Stone Age holding period (see Figure 28). So this evolutionary step shows some fledging signs of promise, but there's a long way to go yet.

Figure 42: US Result Summary – Bronze Age Combined Signals – Less Constraints									
Indicator	Signal Type	# of Trades	Average Return	Average Holding	Average Daily	Winning	Excess		
Illuicator	Signal Type	# Of Trades	Average Return	Days	Return	Ratio	Return		
Combined	Long	9,736	2.44%	75.4	0.032%	45.9%	0.36%		
	Short	6,152	-2.49%	51.1	-0.049%	35.3%	-0.95%		
	Total	15,888	0.53%	66.0	0.008%	41.8%	-0.15%		

Source: Deutsche Bank Quantitative Strategy

Deutsche Bank Securities Inc. Page 27

Source: Deutsche Bank

Looking at other markets, the performance of combined signals in the S&P BMI Japan Index universe is better – both long side and short side work. Again, results for other countries are available on request.

Figure 44: Japan Result Summary – Bronze Age Combined Signals – Less Constraints									
Indicator	Signal Type	# of Trades	Average Return	Average Holding	Average Daily	Winning	Excess		
indicator				Days	Return	Ratio	Return		
Combined	Long	56,934	0.19%	51.9	0.004%	37.6%	0.19%		
	Short	55,601	0.07%	45.3	0.001%	42.3%	0.27%		
	Total	112,535	0.13%	48.6	0.003%	39.9%	0.23%		

Source: Deutsche Bank Quantitative Strategy

The Iron Age

Market Timing Hypothesis II - Size Effect

The discovery of iron brought people more robust tools to make life much easier in ancient society. The dark metal has remained an essential element since it was first forged.

So far we haven't used market conditions in our trading system. In other words, we apply the same trading rules regardless of whether we are in a bull market or a bear market. Perhaps we can do better by taking into account prevailing market conditions?

But how can we determine what type of market we are in? One simple observation is that in a bull market small cap stocks tend to outperform large cap stocks, while during the bear markets, the small cap stocks drop faster than the large cap stocks. This phenomenon leads to the hypothesis that at turning points where large cap stocks begin to outpace small cap stocks, the market is entering a bear market, and vise versa.

We define the spread between small cap stocks and large cap stocks as

$$SPRD_t = \log \frac{PS_t}{PL_t}$$

where $SPRD_t$ is the spread at time t, PS_t is the small cap index level at time t, and PL_t is the large cap index level at time t. The deviation of the spread is calculated as following:

$$\overline{SPRD}_{t} = \frac{1}{N} \sum_{i=t-(N-1)}^{t} SPRD_{i}$$

$$\sigma_t = \sqrt{\frac{1}{N-1} \sum_{i=t-(N-1)}^{t} (SPRD_i - \overline{SPRD}_i)^2}$$

$$D_t = \frac{SPRD_t - \overline{SPRD_t}}{\sigma_t}$$

where N =130, DT_t is the number of standard deviations the current spread is away from its 130-day moving average at time t, measured in terms of the 130-day rolling standard deviation (σ_t). The relationship between the spread deviation and the market is illustrated in Figure 45. We use 3-day moving average of D_t to smooth the line.

The turning points are when D_t crosses from below -2 to above -2 or when it crosses from above 2 to below 2. We can design market signals based on this assumption, as shown in Figure 46.

Page 31

Source: Deutsche Bank Quantitative Strategy

We then combine signals from Figure 32 with market signals, resulting in our Iron Age trading system, as shown in Figure 47.

Deutsche Bank Securities Inc.

As before, the rules used in the system can either be a single rule (e.g. RSI, W%R) or the composite of the four rules. Note that each rule incorporates the trading bands developed in the Bronze Age, i.e. the "stock signal" denotes the combination of a rule plus the trading band.

Figure 48 shows an example for a single stock using the RSI rule.

Performance metrics

We test the new trading system once again in the S&P 500. Backtesting results are shown in Figure 49 to Figure 55. The Iron Age signal system performs consistently across all indicators. On average, the Buy signals generate about 12% on an annual basis for individual indicators, and 13% for the combined signals. However, in all cases, the Sell signals fail to deliver positive results and also underperform the benchmark.

Figure 49: U	S Result Summa	ry – Iron Age Ind	dividual Indicator Sig	nals			
Indicator	Cianal Tuna	# of Trades	Average Deturn	Average Holding	Average Daily	Winning	Excess
mulcator	Signal Type	# Of ITaues	Average Return	Days	Return	Ratio	Return
MACD	Long	13,467	3.23%	68.7	0.047%	60.2%	0.32%
	Short	15,998	-0.63%	54.7	-0.011%	43.7%	-0.95%
	Total	29,465	1.13%	61.1	0.019%	51.2%	-0.37%
WR	Long	10,440	4.68%	102.0	0.046%	60.0%	0.68%
	Short	10,096	-0.46%	46.4	-0.010%	41.3%	-0.90%
	Total	20,536	2.16%	74.7	0.029%	50.8%	-0.10%
CMF	Long	9,539	4.62%	97.7	0.047%	55.1%	0.84%
	Short	10,489	-0.34%	64.9	-0.005%	41.0%	-0.74%
	Total	20,028	2.02%	80.5	0.025%	47.7%	0.01%
RSI	Long	6,847	5.77%	114.9	0.050%	64.9%	0.80%
	Short	7,258	-1.50%	99.7	-0.015%	47.9%	-2.69%
	total	14,105	2.03%	107.1	0.019%	56.2%	-1.00%

Figure 50: US Iron Age – MACD Signals

— Normal distribution (with same mean and standard deviation)

Source: Deutsche Bank Quantitative Strategy

Figure 51: US Iron Age – WR Signals

— Normal distribution (with same mean and standard deviati Source: Deutsche Bank Quantitative Strategy

Figure 52: USIron Age – CMF Signals

Figure 53: US Iron Age – RSI Signals

Figure 54: US Result Summary – Iron Age Combined Signals **Average Holding Average Daily** Winning **Excess** Indicator **Signal Type** # of Trades **Average Return** Return Ratio Return Days Combined 8,086 6.44% 125.5 0.051% 62.8% 1.27% Long Short 8,065 -0.11% 75.2 -0.001% 45.9% -0.19% **Total** 16,151 3.17% 100.4 0.032% 54.3% 0.54%

Source: Deutsche Bank Quantitative Strategy

Figure 55: US Iron Age Combined Signals

Source: Deutsche Bank

At first glance, the market timing ability seems weak even with the combined signals. However, a closer examination of the results reveals a bright spot. Over all trades, the S&P 500 Index was up 10% annually when stocks were held long, while the market was flat (0.3%) during periods where stocks were held short. This finding suggests that the combined signals in the Iron Age do have strong market timing ability.

Deutsche Bank Securities Inc. Page 35

Implementing the Iron Age trading system in a global universe requires extra work. The hurdle is that not every market has a well established large cap index and small cap index. However, we can construct the two indexes from the stocks in the universe based on company size.

The first step of the index construction is to rank stocks in the universe by their market capitalization from large to small at each point in time. We pick the top 10% of ranked stocks as large cap stocks and calculate the mean of their daily returns as daily returns for the large cap index. As a general rule, the number of small cap stocks in an index is far more than the number of large cap stocks. We pick stocks that are ranked in the bottom 60% as small cap stocks and calculate daily returns of the small cap index in same way as the large cap index. Then the index values can be calculated from the daily returns with a base 100 at the first data point.

Figure 56 shows the backtesting results in S&P BMI Japan Index universe. All stock prices and returns are in local currency (Yen). The Japanese equity market was mainly in downtrend during the backtesting period, and therefore the short signals work better than the long signals.

Indicator	61	# - C = 1	Average Detrim	Average Holding	Average Daily	Winning	Excess
Indicator	Signal Type	# of Trades	Average Return	Days	Return	Ratio	Return
MACD	Long	29,504	-0.40%	127.0	-0.003%	52.4%	1.02%
	Short	19,720	2.27%	79.4	0.029%	55.8%	3.61%
	Total	49,224	0.67%	107.9	0.006%	53.7%	2.05%
WR	Long	23,183	0.01%	177.2	0.000%	52.2%	1.30%
	Short	13,239	2.16%	74.4	0.029%	53.7%	3.43%
	Total	36,422	0.79%	139.8	0.006%	52.8%	2.07%
CMF	Long	17,369	-0.26%	195.5	-0.001%	47.6%	1.04%
	Short	13,267	1.46%	98.7	0.015%	51.9%	2.72%
	Total	30,636	0.49%	153.6	0.003%	51.9% 5 49.5%	1.77%
RSI	Long	13,624	-1.58%	267.4	-0.006%	53.0%	1.32%
	Short	8,262	3.65%	118.5	0.031%	63.1%	5.94%
	total	21,886	0.39%	211.2	0.002%	56.8%	3.06%
Combined	Long	13,716	0.08%	297.7	0.000%	51.3%	1.39%
	Short	11,131	3.17%	107.3	0.030%	58.5%	4.88%
	Total	24,847	1.46%	212.4	0.007%	54.5%	2.95%

Source: Deutsche Bank Quantitative Strategy

The Modern Age

Bridging technical analysis and quantitative research

People in the Iron Age were limited in the distance they could travel. This led to a civilization that was largely dependent on local resources. But then a series of discoveries and innovation in the fields of science, politics, and technology in the late Iron Age transformed society and brought people into the Modern Age. New technologies were adopted in transportation, which enabled people to reach areas that their ancestors could not imagine. Different cultures and isolated villages are connected.

Yes, we are stretching the analogy a little, but the combination of a technical trading system and traditional cross-sectional quantitative analysis offers new opportunities too. As we discussed in the introduction, technical analysis is different from quantitative research in the way the data is processed. Technical analysis rely on the pattern of historical individual time-series to predict the future, while strategists in the quantitative research world compare stocks cross-sectionally at each point in time to forecast future returns.

The first brick for building a bridge over the river between the technical analysis and quantitative research is a method for converting technical signals to cross-sectional alphas. We propose a factor called trading momentum (WIN) defined as following:

$$RT_{i,t} = \sum_{k=1}^{5} |r_{i,k}|$$

$$RP_{i,t} = \sum_{k=1}^{p} r_{i,k}, r_{i,k} > 0, p \le 5$$

$$WIN_{i,t} = \frac{RP_{i,t}}{RT_{i,t}}$$

where $RT_{i,t}$ is the sum of absolute returns for the most recent five trades of stock i at time t, $RP_{i,t}$ is the sum of positive returns in most recent five trades of stock i at time t, and $WIN_{i,t}$ is the trading momentum factor of stock i at time t.

The rationale of the trading momentum factor is that we want to apply our technical system only to stocks where the rules have been working. Across all stocks in a market at any point in time, some stocks will be more conducive to a particular rule than others. Therefore, our momentum signal assumes that there will be some persistence in the ability of a rule to correctly time a stock in the future.

Recall that the average holding period of the combined signals is about 100 business days, so the five most recent trades contains about two years of trading information.

The next step is to set up a ranking system based on the trading momentum factor. At each point in time, we rank stocks in the universe based on the trading momentum factor from high to low, then we select the top quintile stocks as investment candidates for the next holding period, which we will set as one month.

The last phase of the bridge's construction is to bring in the market timing signals. Recall that at each point in time, every stock in the universe has a trading signal that

consists of a stock signal and a market signal. Stocks in the top quintile of trading momentum that also have buy signals will trigger long positions, while those in the top quintile of trading momentum that have sell signals will trigger short positions.

The whole process is illustrated in Figure 57.

Source: Deutsche Bank Quantitative Strategy

Performance metrics

To test the new system, we need to use a quantitative backtesting methodology, instead of applying rules to individual stocks. Each month we go long the stocks that score above zero on their stock plus market signal, and short stocks that score below zero. Portfolios are held for one month and then rebalanced. We run this testing from January 1998 to April 2013, and produce the results in Figure 58 - Figure 60.

Figure 58: Market Timing Quantitative Portfolio – Summary							
	S&P 500 Index	Long Position	Short Position	Portfolio			
Avg Monthly Return	0.34%	1.59%	0.42%	2.01%			
Monthly Volatility	4.66%	4.28%	3.35%	5.00%			
Sharpe Ratio	0.25	1.29	0.43	1.39			
Avg number stocks		39	28	67			

The performance of the portfolio was stable during the backtesting period, especially considering that the market dropped over 50% from the peak in late 2007 to the bottom in Febraury 2009. The majority of the portfolio returns came from the long positions, which is consistent with the test results in the Iron Age.

Deutsche Bank Securities Inc. Page 39

The beauty of combining market timing and quantitative approaches is that good performance does not necessary mean high turnover. The lengthy holding period for the signals suggests the long/short portfolio should be stable once constructed. As shown in Figure 61, there are several high turnover months during the backtest period, however the median two-way monthly turnover is 16% per month.

Source: Deutsche Bank Quantitative Strategy

Quantitative Market Strength Index (QMSI)

We know in the Iron Age that the S&P 500 Index tends to increase 10.4% annually on average during the periods with Buy signals, and since the long positions are the major contributors in the monthly long/short portfolio, we expect the total weight of the long positions should also have market timing ability.

We examine our backtesting results and reveal the relationship between the weight in long positions and 1-month forward index returns, as shown in Figure 62.

Figure 62: The correlation between long position weights and returns							
Long Weight	# of Month	Long Position Return	Short Position Retur	S&P 500 Index 1-month			
	t # of Month Long Position Return Short Position Re		Short rosition Neturn	Forward Return			
>50%	105	2.76%	-0.03%	0.90%			
<50%	77	0.02%	1.14%	-0.41%			
>80%	87	3.13%	-0.07%	0.86%			
<20%	55	-0.03%	1.30%	-0.76%			
	<u> </u>	512511					

Results in Figure 63 suggest the correlation between the sum of weights in the long positions and the future market returns is strong enough to serve as a market timing indicator. We propose a Quantitative Market Strength Index (QMSI) as follows:

$$QMSI_{t} = \sum_{i=1}^{N} W_{i,t}I(i,t)$$

where N is the number of stock in the portfolio $W_{i,t}$ is the weight of stock i at time t, and I(i,t) is defined as:

$$I(i,t) = \begin{cases} 1, W_{i,t} > 0 \\ 0, W_{i,t} < 0 \end{cases}$$

The value of QMSI is from 0 to 100. When QMSI is greater than 50, the market is generally in an uptrend; when the indicator drops below 50, the index is likely to fall. Figure 63 shows the historical QMSI and the S&P 500 Index.

Source: Deutsche Bank Quantitative Strategy

Assuming we want to get exposure to the whole equity market instead of trading a stock portfolio, the QMSI can help us make better decisions. We build a market index trading strategy based on the information in Figure 62 and Figure 63.

QMSI 50/50 timing strategy:

- If QMSI>50, long S&P 500 Index
- If QMSI<50, short S&P 500 Index

As we can see in Figure 64 and Figure 66, this strategy outperforms the buy and hold strategy in terms of both returns and risk adjusted returns since March 1998.

Figure 65: Timing with QMSI - Annualized Returns

Source: Deutsche Bank Quantitative Strategy

Figure 66: Timing with QMSI – Sharpe Ratio

The great globalization

We construct monthly portfolios with the methodology described earlier in this section in global markets. County-based tests are in local currencies, while in regional tests, both prices and returns are converted to US dollars. Since short selling is more difficult to implement in global markets than in US market and technical indicators have shown across the board stronger predictive power on the long side, we focus on long-only strategy. QMSI is used to allocate the weight to the long-only portfolio, as illustrated in Figure 57.

Figure 67: Global results - monthly return 2.50% 2.05% 1.97% 2.00% 1 67% 1.59% 1.45% 1.41% 1.50% 1.00% 0.47% 0.50% 0.00% Asia ex Europe UK US Canada Emerging Japan Japan Market

Overall, the strategy of combining technical and quantitative approaches has consistent performance across different countries and global regions in terms of risk adjusted returns.

Source: Deutsche Bank Quantitative Strategy

Source: Deutsche Bank Quantitative Strategy

Figure 70: BMI Japan – Portfolio & Benchmark

Source: Deutsche Bank Quantitative Strategy

Deutsche Bank Securities Inc. Page 43

Figure 71: BMI UK – Portfolio Returns

Source: Deutsche Bank Quantitative Strategy

Figure 72: BMI UK – Portfolio & Benchmark

Source: Deutsche Bank Quantitative Strategy

Figure 73: Canada – Portfolio Returns

Source: Deutsche Bank Quantitative Strategy

Figure 74: Canada – Portfolio & Benchmark

Source: Deutsche Bank Quantitative Strategy

Figure 75: BMI Asia ex Japan – Portfolio Returns

Source: Deutsche Bank Quantitative Strategy

Figure 76: BMI Asia ex Japan – Portfolio & Benchmark

Figure 77: BMI Europe – Portfolio Returns

Figure 78: BMI Europe – Portfolio & Benchmark

Source: Deutsche Bank Quantitative Strategy

Figure 79: BMI EM – Portfolio Returns

Source: Deutsche Bank Quantitative Strategy

Figure 80: BMI EM – Portfolio & Benchmark

Source: Deutsche Bank Quantitative Strategy

Figure 81: BMI DM – Portfolio Returns

Source: Deutsche Bank Quantitative Strategy

Figure 82: BMI DM – Portfolio & Benchmark

Source: Deutsche Bank Quantitative Strategy

A country rotation strategy

We extend the utilization of the methodology described earlier in this section to the country index level. The universe is 45 MSCI All Country World total return USD indexes, as shown in Figure 83.

Deutsche Bank Securities Inc. Page 45

Figure 83:Index universe							
Bloomberg Ticker	Index Name	Bloomberg Ticker	Index Name				
GDDUCA Index	MSCI Canada Total Return, USD	GDDUSG Index	MSCI Singapore Total Return, USD				
GDDUUS Index	MSCI USA Total Return, USD	GDUEBRAF Index	MSCI Brazil Total Return, USD				
GDDUAT Index	MSCI Austria Total Return, USD	GDUESCH Index	MSCI Chile Total Return, USD				
GDDUBE Index	MSCI Belgium Total Return, USD	GDUESCO Index	MSCI Colombia Total Return, USD				
GDDUDE Index	MSCI Denmark Total Return, USD	GDUETMXF Index	MSCI Mexico Total Return, USD				
GDDUFI Index	MSCI Finland Total Return, USD	GDUESPR Index	MSCI Peru Total Return, USD				
GDDUFR Index	MSCI France Total Return, USD	GDUESCZ Index	MSCI Czech Republic Total Return, USD				
GDDUGR Index	MSCI Germany Total Return, USD	GDUESEG Index	MSCI Egypt Total Return, USD				
GDUESGE Index	MSCI Greece Total Return, USD	GDUESHG Index	MSCI Hungary Total Return, USD				
GDDUIE Index	MSCI Ireland Total Return, USD	GDUESMO Index	MSCI Morocco Total Return, USD				
GDUESIS Index	MSCI Israel Total Return, USD	GDUESPO Index	MSCI Poland Total Return, USD				
GDDUIT Index	MSCI Italy Total Return, USD	GDUESRUS Index	MSCI Russia Total Return, USD				
GDDUNE Index	MSCI Netherlands Total Return, USD	GDUESSA Index	MSCI South Africa Total Return, USD				
GDDUNO Index	MSCI Norway Total Return, USD	GDUESTK Index	MSCI Turkey Total Return, USD				
GDDUPT Index	MSCI Portugal Total Return, USD	GDUETCF Index	MSCI China Total Return, USD				
GDDUSP Index	MSCI Spain Total Return, USD	GDUESIA Index	MSCI India Total Return, USD				
GDDUSW Index	MSCI Sweden Total Return, USD	GDUESINF Index	MSCI Indonesia Total Return, USD				
GDDUSZ Index	MSCI Switzerland Total Return, USD	GDUESKO Index	MSCI Korea Total Return, USD				
GDDUUK Index	MSCI UK Total Return, USD	GDDUMAF Index	MSCI Malaysia Total Return, USD				
GDDUAS Index	MSCI Australia Total Return, USD	GDUESPHF Index	MSCI Philippines Total Return, USD				
GDDUHK Index	MSCI Hong Kong Total Return, USD	GDUESTW Index	MSCI Taiwan Total Return, USD				
GDDUJN Index	MSCI Japan Total Return, USD	GDUESTHF Index	MSCI Thailand Total Return, USD				
GDDUNZ Index	MSCI New Zealand Total Return, USD						

First, we run the Iron Age signal system on 45 MSCI country indexes. The market signal is derived from the large cap index Dow Jones Industrial Average Index and the small cap index Russell 2000 Index (i.e. we use the relative performance of US large and small caps for all markets).

Next we define the trading momentum factor (WIN) based on the trading history of each index. At each month end, we rank the WIN factor from high to low, and pick the top 10 country indexes as potential investment candidates. If any of these candidates is in buy signal, i.e. market signal + stock signal > 0, we will allocate 10% weight to the equity market of that country. The portfolio is held for one month and then we repeat the same rebalance process.

We also calculate the Quantitative Market Strength Index (QMSI) across the 45 countries to determine what our model says about equities in general. The current reading of QMSI is zero, which indicates that we are bearish on equities in general.

References

Cahan, R., J. Cahan, and B. Marshall, 2008, "Does intraday technical analysis in the US equity market have value?", *Journal of Empirical Finance*, Volume 15, Issue 2.

Chen et al., 2012, "Rebooting Revisions", *Deutsche Bank Quantitative Strategy*, 11 September 2012

Edwards, R. and J. Magee, "Technical Analysis of Stock Trends", 9 edition, BN Publishing

Han, Y., K. Yang, and G. Zhou, 2011, "A new anomaly: The cross-sectional profitability of technical analysis", SSRN working paper, available at http://ssrn.com/abstract=1656460

Jussa et al., 2011, "Technically Savvy Alpha", *Deutsche Bank Quantitative Strategy*, 6 May 2011

Jussa et al., 2013, "The Socially Responsible Quant", *Deutsche Bank Quantitative Strategy*, 24 April 2013

Le Binh et al., 2011, "Quantiles: Technicalities in Asia", Deutsche Bank Quantitative Strategy, 17 November 2011

Luo et al., 2011, "Signal Processing: Quant Tactical Asset Allocation", *Deutsche Bank Quantitative Strategy*, 19 September 2011

Malkie, B. G., 2011, "A Random Walk Down Wall Street"

Robert D Edwards and John Magee, Technical Analysis of Stock Trends, 9th edition

Wang et al, 2012, "Signal Processing: The rise of the machines", *Deutsche Bank Quantitative Strategy*, 5 June 2012

Wang et al, 2013, "Signal Processing: The rise of the machines II", *Deutsche Bank Quantitative Strategy*, 23 January 2013

Zhou, X. and M. Dong, 2004, "Can Fuzzy Logic Make Technical Analysis 20/20?", Financial Analysts Journal, Volume 60, Number 4

Deutsche Bank Securities Inc.

Appendix 1

Important Disclosures

Additional information available upon request

For disclosures pertaining to recommendations or estimates made on securities other than the primary subject of this research, please see the most recently published company report or visit our global disclosure look-up page on our website at http://gm.db.com/ger/disclosure/DisclosureDirectory.egsr

Analyst Certification

The views expressed in this report accurately reflect the personal views of the undersigned lead analyst(s). In addition, the undersigned lead analyst(s) has not and will not receive any compensation for providing a specific recommendation or view in this report. Zongye Chen/Rochester Cahan/Yin Luo/Javed Jussa/Sheng Wang/Miguel-A Alvarez

Hypothetical Disclaimer

Backtested, hypothetical or simulated performance results have inherent limitations. Unlike an actual performance record based on trading actual client portfolios, simulated results are achieved by means of the retroactive application of a backtested model itself designed with the benefit of hindsight. Taking into account historical events the backtesting of performance also differs from actual account performance because an actual investment strategy may be adjusted any time, for any reason, including a response to material, economic or market factors. The backtested performance includes hypothetical results that do not reflect the reinvestment of dividends and other earnings or the deduction of advisory fees, brokerage or other commissions, and any other expenses that a client would have paid or actually paid. No representation is made that any trading strategy or account will or is likely to achieve profits or losses similar to those shown. Alternative modeling techniques or assumptions might produce significantly different results and prove to be more appropriate. Past hypothetical backtest results are neither an indicator nor guarantee of future returns. Actual results will vary, perhaps materially, from the analysis.

Regulatory Disclosures

1.Important Additional Conflict Disclosures

Aside from within this report, important conflict disclosures can also be found at https://gm.db.com/equities under the "Disclosures Lookup" and "Legal" tabs. Investors are strongly encouraged to review this information before investing.

2. Short-Term Trade Ideas

Deutsche Bank equity research analysts sometimes have shorter-term trade ideas (known as SOLAR ideas) that are consistent or inconsistent with Deutsche Bank's existing longer term ratings. These trade ideas can be found at the SOLAR link at http://gm.db.com.

3. Country-Specific Disclosures

Australia and New Zealand: This research, and any access to it, is intended only for "wholesale clients" within the meaning of the Australian Corporations Act and New Zealand Financial Advisors Act respectively.

Brazil: The views expressed above accurately reflect personal views of the authors about the subject company(ies) and its(their) securities, including in relation to Deutsche Bank. The compensation of the equity research analyst(s) is indirectly affected by revenues deriving from the business and financial transactions of Deutsche Bank. In cases where at least one Brazil based analyst (identified by a phone number starting with +55 country code) has taken part in the preparation of this research report, the Brazil based analyst whose name appears first assumes primary responsibility for its content from a Brazilian regulatory perspective and for its compliance with CVM Instruction # 483.

EU countries: Disclosures relating to our obligations under MiFiD can be found at http://www.globalmarkets.db.com/riskdisclosures.

Japan: Disclosures under the Financial Instruments and Exchange Law: Company name - Deutsche Securities Inc. Registration number - Registered as a financial instruments dealer by the Head of the Kanto Local Finance Bureau (Kinsho) No. 117. Member of associations: JSDA, Type II Financial Instruments Firms Association, The Financial Futures Association of Japan, Japan Investment Advisers Association. Commissions and risks involved in stock transactions - for stock transactions, we charge stock commissions and consumption tax by multiplying the transaction amount by the commission rate agreed with each customer. Stock transactions can lead to losses as a result of share price fluctuations and other factors. Transactions in foreign stocks can lead to additional losses stemming from foreign exchange fluctuations. "Moody's", "Standard & Poor's", and "Fitch" mentioned in this report are not registered credit rating agencies in Japan unless Japan or "Nippon" is specifically designated in the name of the entity.

Russia: This information, interpretation and opinions submitted herein are not in the context of, and do not constitute, any appraisal or evaluation activity requiring a license in the Russian Federation.

Deutsche Bank Securities Inc.

David Folkerts-Landau

Global Head of Research

Marcel Cassard Global Head CB&S Research Ralf Hoffmann & Bernhard Speyer Co-Heads DB Research

Guy Ashton Chief Operating Officer Research

Richard Smith Associate Director **Equity Research**

Asia-Pacific Fergus Lynch Regional Head

Germany Andreas Neubauer Regional Head

North America Steve Pollard Regional Head

International Locations

Deutsche Bank AG Deutsche Bank Place Level 16 Corner of Hunter & Phillip Streets Sydney, NSW 2000 Australia

Tel: (61) 2 8258 1234

Deutsche Bank AG London 1 Great Winchester Street London EC2N 2EQ United Kingdom Tel: (44) 20 7545 8000

Deutsche Bank AG Große Gallusstraße 10-14 60272 Frankfurt am Main Germany

Tel: (49) 69 910 00

Deutsche Bank Securities Inc.

60 Wall Street

New York, NY 10005 United States of America

Tel: (1) 212 250 2500

Deutsche Bank AG Filiale Hongkong International Commerce Centre, 1 Austin Road West, Kowloon, Hong Kong Tel: (852) 2203 8888

Deutsche Securities Inc. 2-11-1 Nagatacho Sanno Park Tower Chiyoda-ku, Tokyo 100-6171 Japan Tel: (81) 3 5156 6770

Global Disclaimer

The information and opinions in this report were prepared by Deutsche Bank AG or one of its affiliates (collectively "Deutsche Bank"). The information herein is believed to be reliable and has been obtained from public sources believed to be reliable. Deutsche Bank makes no representation as to the accuracy or completeness of such information.

Deutsche Bank may engage in securities transactions, on a proprietary basis or otherwise, in a manner inconsistent with the view taken in this research report. In addition, others within Deutsche Bank, including strategists and sales staff, may take a view that is inconsistent with that taken in this research report.

Deutsche Bank may be an issuer, advisor, manager, distributor or administrator of, or provide other services to, an ETF included in this report, for which it receives compensation.

Opinions, estimates and projections in this report constitute the current judgement of the author as of the date of this report. They do not necessarily reflect the opinions of Deutsche Bank and are subject to change without notice. Deutsche Bank has no obligation to update, modify or amend this report or to otherwise notify a recipient thereof in the event that any opinion, forecast or estimate set forth herein, changes or subsequently becomes inaccurate. Prices and availability of financial instruments are subject to change without notice. This report is provided for informational purposes only. It is not an offer or a solicitation of an offer to buy or sell any financial instruments or to participate in any particular trading strategy. Target prices are inherently imprecise and a product of the analyst judgement.

As a result of Deutsche Bank's March 2010 acquisition of BHF-Bank AG, a security may be covered by more than one analyst within the Deutsche Bank group. Each of these analysts may use differing methodologies to value the security; as a result, the recommendations may differ and the price targets and estimates of each may vary widely.

In August 2009, Deutsche Bank instituted a new policy whereby analysts may choose not to set or maintain a target price of certain issuers under coverage with a Hold rating. In particular, this will typically occur for "Hold" rated stocks having a market cap smaller than most other companies in its sector or region. We believe that such policy will allow us to make best use of our resources. Please visit our website at http://gm.db.com to determine the target price of any stock.

The financial instruments discussed in this report may not be suitable for all investors and investors must make their own informed investment decisions. Stock transactions can lead to losses as a result of price fluctuations and other factors. If a financial instrument is denominated in a currency other than an investor's currency, a change in exchange rates may adversely affect the investment

All prices are those current at the end of the previous trading session unless otherwise indicated. Prices are sourced from local exchanges via Reuters, Bloomberg and other vendors, Data is sourced from Deutsche Bank and subject companies.

Past performance is not necessarily indicative of future results. Deutsche Bank may with respect to securities covered by this report, sell to or buy from customers on a principal basis, and consider this report in deciding to trade on a proprietary basis.

Derivative transactions involve numerous risks including, among others, market, counterparty default and illiquidity risk. The appropriateness or otherwise of these products for use by investors is dependent on the Derivative transactions involve miniestors in a miniestor in the part of the p of this important document

The risk of loss in futures trading, foreign or domestic, can be substantial. As a result of the high degree of leverage obtainable in futures trading, losses may be incurred that are greater than the amount of funds

Unless governing law provides otherwise, all transactions should be executed through the Deutsche Bank entity in the investor's home jurisdiction. In the U.S. this report is approved and/or distributed by Deutsche Bank Securities Inc., a member of the NYSE, the NASD, NFA and SIPC. In Germany this report is approved and/or communicated by Deutsche Bank AG Frankfurt authorized by the BaFin. In the United Kingdom this report is approved and/or communicated by Deutsche Bank AG Frankfurt authorized by the BaFin. This report is distributed in Hong Kong by Deutsche Bank AG, Hong Kong Branch, in Korea by Deutsche Securities Korea Co. This report is distributed in Singapore by Deutsche Bank AG, and authorized by the Bahin. This report is distributed in Hong Kong by Deutsche Bank AG, Hong Kong Branch, in Korea by Deutsche Securities Korea Co. This report is distributed in Singapore Branch, and recipients in Singapore of this report are to contact Deutsche Bank AG, Singapore Branch or Deutsche Securities Asia Limited, Singapore Branch and recipients in Singapore of this report are to contact Deutsche Bank AG, Singapore Branch or Deutsche Securities Asia Limited, Singapore Branch or Deutsche Securities Asia Limited, Singapore Branch or Deutsche Securities Asia Limited, Singapore Branch and regulations), Deutsche Bank AG, Singapore Branch or Deutsche Securities Asia Limited, Singapore Branch accepts legal responsibility to such person for the contents of this report. In Japan this report is approved and/or distributed by Deutsche Securities Inc. The information contained in this report does not constitute the provision of investment advice. In Australia, retail clients should obtain a copy of a Product Disclosure Statement (PDS) relating to any financial product referred to in this report and consider the PDS before making any decision about whether to acquire the product. Deutsche Bank AG Johannesburg is incorporated in the Federal Republic of Germany (Branch Register Number in South Africa: 1998/002398/10). Additional information relative to securities, other financial products or issuers discussed in this report is available upon request. This report may not be reproduced, distributed or published by any person for any purpose without Deutsche Bank's prior written consent. Please cite source when quoting.

Copyright © 2013 Deutsche Bank AG