John Ehlers

ANTICIPATING TURNING POINTS

Left-Brained Concepts for Traders in their Right Minds

John Ehlers

This Session is an excerpt from my Runner Up Paper for the MTA Charles H. Dow Award

www.mta.org
Activities Tab – Charles H. Dow Award

also available at www.eminiz.com

Normal (Gaussian) Probability Distribution Function (PDF) is Commonly Assumed for Market Data

John Ehlers

Normal PDF is attractive because it can be achieved using several random variables due to the central limit theorem

But is Normal the right PDF for market data?

CONSIDER A THEORETICAL SQUAREWAVE

John Ehlers

Square Wave

Binary PDF of Square Wave

A Square Wave cannot be traded with conventional indicators because the move is over before any indicator can show the move

NEXT - CONSIDER A SINEWAVE

John Ehlers

Sine Wave PDF

The Probability Distribution of a Sinewave is similar to that of a Squarewave

This is why most traders have trouble trading with cycles

The cyclic turning point must be anticipated

How Do We Determine the Market PDF?

John Ehlers

Create the waveform by stringing beads on a horizontal wire frame

Rotate wire frame to enable beads to stack up

Height of the bead stacks is the PDF of the Waveform

Channel Limited PDF Generator Code

```
Inputs:
 Length(20);
Vars:
 HH(0),
 LL(0),
 J(0),
 I(0);
Arrays:
 Filt[2000](0),
 Bin[100](0);
HH = Close:
LL = Close:
For I = 0 to Length -1 Begin
 If Close[I] > HH then HH = Close[I];
 If Close[I] < LL then LL = Close[I];</pre>
End:
If HH <> LL Then Value1 = (Close - LL) / (HH - LL);
Filt[CurrentBar] = (Value1 + 2*Value1[1] + Value1[2]) / 4;
For I = 0 to 100 Begin
 If Filt[J] >= I/100 and Filt[J] < (I + 1)/100 Then Bin[I] = Bin[I]+1;
End:
For I = 0 to 99 Begin
 Print(File("c:\tsgrowth\pdf.csv"), I, ",", Bin[I]);
End:
Plot1(Filt[CurrentBar]);
```

Channel PDF for Treasury Bonds

John Ehlers

Clearly, Channel Limited Detrending produces Sinewave-Like PDFs

SPY Weekly for Last Five Years

John Ehlers

Consistent 36 Week Cycle is Measured (code from Jan 2008 Stocks & Commodities)

CONVINCED THERE ARE TRADEABLE CYCLES?

- Market Cycles have been measured
 - With Probability Distribution Functions
 - With Spectral Analysis
- Trading with Cycles is difficult because the turning points <u>MUST</u> be anticipated
 - Conventional Indicators are basically useless because of lag
- I will show you two ways to anticipate the turning points using cycles
 - Correlating prices with a sinewave and advancing the phase
 - BandPass Filtering

John Ehlers Sine Correlation System 11

Sine Correlation System

- Detrend prices by highpass filtering
- Correlate a sinewave to the detrended price by maximizing the sum of the product across:
 - Full range of cycle periods
 - 360 degrees of phase for each period
- Resulting sinewave (period and phase) is the signal
- Advance the signal by two bars to get a leading signal
- Crossover of the two signal lines are the trading signals

Sine Correlation Performance for Five Years on @ES.D

John Ehlers

Net Profit: \$50,637

Trades: 185 (about one trade every 1.25 weeks)

% Profitable: 63.8% Profit Factor: 1.87

Trade Drawdown: (\$5,375)

John Ehlers BandPass Filtering 14

BandPass Filter System

- BandPass filtering through a narrow passband filter reduces prices to a sinewave with slowly varying phase and amplitude
- This technique <u>ONLY</u> works because the filtered prices are quasi-sinewave
 - The period of the cycle must be known
 - Don't try this on a Stochastic, RSI, or other oscillator
- From the calculus we know that d(Sin(ωt))/dt = ω*Cos(ωt)
- Therefore, a 90 degree leading waveform can be obtained by taking a one bar momentum and dividing it by the angular frequency (multiply by Period/ 2π)

BandPass Filter System

- Bandpass filter the price for a selected cycle period
 - Call this I for In-Phase
- Multiply one bar momentum of the bandpass filtered signal by (Period/2π)
 - Call this Q for Quadrature
- Create a 60 degree leading signal
 - Lead = .5*I + .866*Q
- Crossovers of "I" and "Lead" are the trading signals

BandPass System Performance

John Ehlers

• Net Profit: \$40,037

• # Trades: 133 (about one trade every 1.75 weeks)

• % Profitable: 59.4%

Profit Factor: 1.84

• Trade Drawdown: (\$3,550)

Probability Distribution Varies with Detrending

- Channel Limited detrending generally yields PDFs similar to the PDF of a Sine Wave
- Two more detrending approaches will be described where that is not necessarily true
 - HighPass Filtering
 - RŠI

Highpass Filter PDF Generator Code

```
Inputs:
 HPPeriod(40);
Vars:
 alpha(0), HP(0), HH(0), LL(0), Count(0), Psn(0), I(0);
Arrays:
 Bin[100](0);
alpha = (1 - Sine (360 / HPPeriod)) / Cosine(360 / HPPeriod);
HP = .5*(1 + alpha)*(Close - Close[1]) + alpha*HP[1];
IF CurrentBar = 1 THEN HP = 0;
If CurrentBar > HPPeriod Then Begin
 HH = HP;
 LL = HP:
 For Count = 0 to HPPeriod -1 Begin
 If HP[Count] > HH Then HH = HP[Count];
 If HP[Count] < LL Then LL = HP[Count];</pre>
 End:
 If HH \Leftrightarrow LL Then Value1 = 100*(HP - LL) / (HH - LL);
 Psn = (Value1 + 2*Value1[1] + Value1[2]) / 4;
 For I = 1 to 100 Begin
 If Psn > I - 1 and Psn <= I Then Bin[I] = Bin[I] + 1;
 End;
 Plot1(Psn);
End:
If LastBarOnChart Then Begin
 For I = 1 to 99 Begin
 Print(File("C:\TSGrowth\PDF_HP.CSV"), I, ",", Bin[I]);
 End;
End;
```

HP Filtered PDF for Treasury Bonds

John Ehlers

40 Bar Cutoff over 30 Years

PDFs produced by filtering have nearly uniform probability

MyRSI PDF Generator Code

```
Inputs:
 Length(10);
Vars:
 CU(0), CD(0), I(0), MyRSI(0), Psn(0);
Arrays:
 Bin[100](0),
 PDF[100](0);
If CurrentBar > Length Then Begin
 CU = 0:
 CD = 0:
 For I = 0 to Length -1 Begin
 If Close[I] - Close[I + 1] > 0 Then CU = CU + Close[I] - Close[I + 1];
 If Close[I] - Close[I + 1] < 0 Then CD = CD + Close[I + 1] - Close[I];
 End:
 If CU + CD <> 0 Then MyRSI = 50*((CU - CD) / (CU + CD) + 1);
 Psn = (MyRSI + 2*MyRSI[1] + MyRSI[2]) / 4;
 For I = 1 to 100 Begin
 If Psn > I - 1 and Psn <= I Then Bin[I] = Bin[I] + 1;
 End;
End:
If LastBarOnChart Then Begin
 For I = 1 to 99 Begin
 Print(File("C:\TSGrowth\PDF_RSI.CSV"), I, ",", PDF[I]);
 End;
End;
```

MyRSI PDF for Treasury Bonds

John Ehlers

10 Bar RSI over 30 Years

RSI Detrending yields PDFs that appear Gaussian-Like

RSI PDF Suggests a Trading Strategy

- The RSI PDF appears to be Gaussian-Like
- Probability of events at the amplitude extremes are very low
- Strategy is based on the higher probability of prices reversing
 - Sell Short when prices cross over some upper threshold
 - Buy when prices cross under some lower threshold

RSI Strategy

- Compute RSI
- Buy when RSI crosses below 20%
- Sell when RSI crosses above 80%

John Ehlers

Fisher Transform

A PDF of virtually any processed data can be converted to a Normal PDF using the Fisher Transform

Fisher Transform

John Ehlers

$$y = 0.5 * \ln \left(\frac{1+x}{1-x} \right)$$

 $y = 0.5* \ln \left(\frac{1+x}{1-x} \right)$ A Fisher Transform has no lag – it expands range near the endpoints

Fisherized PDF for Treasury Bonds

John Ehlers

Fisherized Detrended Signal Over 30 Years

The Fisher Transform enables the use of the same kind of strategy as before Where we reverse position when extreme amplitude thresholds are exceeded

Fisher Transform System

- Highpass Filter prices
- Normalize between -.999 and +.999 using a Stochastic-like approach
- Buy when transformed prices cross below an optimizable lower bound
- Sell when transformed prices cross above an optimizable lower bound

John Ehlers TRADING SYSTEM RESULTS 29

RSI Trading System Results

John Ehlers

- @SP.P for the life of the contract (from April 1982)
- 576 Trades (about once every two weeks)
- 68.6% Profitable Trades
- Profit Factor = 1.62

The strategy is robust across the entire life of the contract!

RSI Trading System Results (2)

- @US.P for last 10 years
- 196 Trades (about once every two and a half weeks)
- 63.8% Profitable Trades
- Profit Factor = 1.60

The strategy is robust for the last ten years!

Fisher Transform System Results

John Ehlers

- @SP.P for the life of the contract (from April 1982)
- 802 Trades (a little more than once every two weeks)
- 65.2% Profitable Trades
- Profit Factor = 1.53

The strategy is robust across the entire life of the contract!

TRADING STRATEGY COMMENTS

- The concepts are provided for educational purposes only
- There was no allowance for slippage and commission
- Results were shown using in-sample optimization
- No stops or disaster reversals were used
- The strategies are not adaptive to current market conditions
- Commercial versions of these strategies are available at <u>www.eminiz.com</u>
 - Adaptive
 - Out of Sample strategy selection (no optimization)
 - With stops

www.eminiz.com HOME

John Ehlers

Rocket Science for Index Futures Traders

Subscribe

Resources

Contact Us

Member Login

Welcome E-Mini Index Traders

The focus of my engineering background has been in applying digital signal processing techniques to the art of trading. I'd like to invite you to investigate eMINIZ for yourself.

 John F. Ehlers, eMINIZ co-founder and author of Rocket Science for Traders

"John Ehlers ranks with Art Merrill as the best quantitative technical analyst of the twentieth and, probably, the twenty-first century."

- John Sweeney, former Editor of "Technical Analysis of Stocks & Commodities"

NO Hindsight...

Backtested performance results typically have the benefit of hindsight. eMINIZ uses sophisticated out-of-sample walk-forward techniques to produce robust end-of-day trading signals. Performance results are not in hindsight.

E-Mini S&P 500 (ES)

Market Gauges for Thu, Jun 05

ES Cycle Period:

The front month E-Mini S&P 500 (ESM08) has a dominant cycle period of 20 days

ES Swing Position:

The swing position is in the negative portion of the cycle and has recently been decreasing

ES Cycle S/N Ratio:

The cycle S/N ratio is 4.4 dB which is typically marginal for cycle trading

ES Trend Vigor:

Trend vigor is -5.5 indicating downward trend momentum

Award Winning Technical Paper

Download the technical paper on which eMINIZ technology is based; runner-up winner of 2008 MTA Charles H. Dow Award.

www.eminiz.com Corona Charts

www.eminiz.com Equity Growth

www.eminiz.com Trades

www.eminiz.com Trades List

www.eminiz.com Trades at a Glance

www.eminiz.com Monte Carlo Profit

www.eminiz.com Monte Carlo Drawdown

How Is <u>www.eminiz.com</u> Different?

- Unique Dashboard Indicators can be checked daily (FREE)
- Unique Cycles-Based Dashboard Indicator Histories can be reviewed as corona chart indicators (FREE)
- Explicit Buy/Sell Signals are given for Five Index Futures
 - Equity Growth Charts and Trading Statistics (delayed)
 - Monte Carlo Analysis (delayed)
 - Price Charts with trade history overlaid (delayed)
 - Trade-by-Trade results (delayed)
 - Email notification for trades to be made on the next open
- Eight Different Robust Strategies were developed using the techniques I have described
 - Developed on the S&P Futures contract back to its beginning
 - Strategies are not optimized
- Strategy selection is based on best Out-of-Sample performance
- Selection is made dynamically on a trade-by-trade basis