The Instantaneous Trendline

20 May 2003

John Ehlers

Philosophical Background

- Technical Analysts must model the market to attack it
 - Ellioticians
 - Patterns
 - Fibanacci
- My models are based on a variant of the Random Walk
- My models consist of a Trend Mode and a Cycle Mode

Diffusion Equation

- "Drunkard's Walk" is a special form of the random walk problem
 - The drunk flips a coin to determine right or left with each step forward
 - The random variable is direction
- The Diffusion equation is the solution
 - describes smoke coming from a smokestack
- The smoke plume is analogous to market conditions
 - Breeze bends the plume to an average trendline
 - Plume widens with distance distant predictions are less accurate
 - Smoke density is analogous to prediction probability - the best estimator is the average

Telegrapher's Equation

Modify the "Drunkard's Walk" problem

- Coin flip decides whether the drunk will reverse his direction, regardless of the direction of the last step
- The random variable is now momentum, not direction
- Solution is now the Telegrapher's Equation
 - Describes the electric wave on a telegraph wire
 - Also describes a meandering river
- A river meander is a short term cycle
 - Random probability exists (Diffusion Equation) <u>IF:</u>
 - Individual meanders are overlaid
 - Or a long data span is taken

The Market is Similar to a Meandering River

- Both follow the path of least resistance
- Market Forces (greed, fear, profit, loss, etc.) are similar to physical forces, producing paths of uniform resistance.
- Think about how the masses ask the question:

Will the market change?
OR
Will the trend continue?

Establishing Market Modes

- Historically, I have measured the cycles and subtracted the Cycle components from the total to find the Trend
- Tonight, I will parse the two modes directly by filtering
- You will also see a successful trading strategy developed
- The Trend and Cycle components will be compared

Exponential Moving Average

In EasyLanguage notation

Output = α *Input + $(1 - \alpha)$ *Output[1];

Using Z Transforms:

$$H(z) = \frac{Output}{Input} = \frac{\alpha}{1 - (1 - \alpha) \cdot Z^{-1}}$$

Improved Attenuation

Averaging over 2 samples dramatically improves attenuation

$$H(z) = \frac{\frac{\alpha}{2} * (1 + Z^{-1})}{1 - (1 - \alpha) * Z^{-1}}$$

Moving Average Lag

Lag of Moving Averages is the enemy of technical analysts

$$\alpha = \frac{2}{Length + 1}$$

$$\alpha = \frac{1}{Lag + 1}$$

High Pass Filter Removes the Trend

Create by subtracting EMA Trend from an Allpass (unity)

$$HP(z) = 1 - \frac{\frac{\alpha}{2} * (1 + Z^{-1})}{1 - (1 - \alpha) * Z^{-1}}$$

$$= \frac{1 - (1 - \alpha) * Z^{-1} - \frac{\alpha}{2} * (1 + Z^{-1})}{1 - (1 - \alpha) * Z^{-1}}$$

$$= \frac{(1 - \frac{\alpha}{2}) * (1 - Z^{-1})}{1 - (1 - \alpha) * Z^{-1}}$$

Square to improve sharpness

$$HP(z) = \frac{(1 - \frac{\alpha}{2})^2 * (1 - 2 * Z^{-1} + Z^{-2})}{1 - 2 * (1 - \alpha) * Z^{-1} + (1 - \alpha)^2 * Z^{-2}}$$

In EasyLanguage notation:

HPF = $(1-\alpha/2)^{2*}$ (Price – 2*Price[1] + Price[2]) + 2* $(1-\alpha)*$ HPF[1] – $(1-\alpha)^{2*}$ HPF[2];

Instantaneous Trendline

Created by subtracting the High Pass Filter (Cycle Mode) from an Allpass

Attenuation is similar to an EMA

Skipping the algebra:

$$IT(z) = \frac{(\alpha - \frac{\alpha^2}{4}) + \frac{\alpha^2}{2} Z^{-1} - (\alpha - \frac{3\alpha^2}{4}) Z^{-2}}{1 - 2 * (1 - \alpha) * Z^{-1} + (1 - \alpha)^2 Z^{-2}}$$

In EasyLanguage:

InstTrend = $(\alpha - (\alpha/2)^2)$ *Price + $(\alpha^2/2)$ *Price[1] - $(\alpha - 3\alpha^2/4)$ *Price[2]) + 2* $(1-\alpha)$ *InstTrend[1] - $(1-\alpha)^2$ *InstTrend[2];

Zero Frequency Lag is Removed

Instantaneous Trendline - EMA Comparison

Trading Needs a Leading Signal

Add a 2 day momentum to the Instantaneous Trendline to get a 2 bar lead

Momentum Advancing Comes with a Penalty

Simple Instantaneous Trendline Strategy

```
Inputs: Price((H+L)/2), alpha(.07);

Vars: Smooth(0), ITrend(0), Trigger(0);

ITrend = (alpha - alpha*alpha/4)*Price + .5*alpha*alpha*Price[1] - (alpha - .75*alpha*alpha)*Price[2] + 2*(1 - alpha)*ITrend[1] - (1 - alpha)*(1 - alpha)*Itrend[2];


If currentbar < 7 then ITrend = (Price + 2*Price[1] + Price[2]) / 4;

Trigger = 2*Itrend - ITrend[2];

Plot1(Itrend, "ITrend");

Plot2(Trigger, "Trig");
```

Strategy Trades on Line Crossings

Practical Strategy Enhancements

- 1) Buy/Sell on a limit after the price has gone against the anticipated position by a factor related to current volatility
- 2) Provide reversal if market has an adverse excursion

```
Inputs:
 Price((H+L)/2),
 alpha(.07),
 RngFrac(.35),
 RevPct(1.015);
Vars:
 Smooth(0),
 ITrend(0),
 Trigger(0);
ITrend = (alpha - alpha*alpha/4)*Price + .5*alpha*alpha*Price[1]
 (alpha - .75*alpha*alpha)*Price[2] + 2*(1 - alpha)*ITrend[1]
 (1 - alpha)*(1 - alpha)*ITrend[2];
If currentbar < 7 then ITrend = (Price + 2*Price[1] + Price[2]) / 4;
Trigger = 2*Itrend - ITrend[2];
If Trigger Crosses Over ITrend then Buy at Close - RngFrac*(High - Low) Limit;
If Trigger Crosses Under ITrend then Sell Short at Close + RngFrac*(High - Low) Limit;
If MarketPosition = 1 and Close < EntryPrice/RevPct then Sell Short Next Bar On Open;
If MarketPosition = -1 and Close > RevPct*EntryPrice then Buy Next Bar on Open;
```


Results Are Comparable to Strategies Costing \$1000 Or More

Future	Net Profit	# Trades	% Profitable	Profit Factor	Max DD
EC (4/81 – 3/03)	\$201,812	230	42.2%	1.89	(\$26,775)
JY (9/81 – 3/03)	\$221,312	229	48.5%	2.50	(\$11,712)
SF (6/76 – 3/03)	\$129,175	337	45.1%	1.52	(\$15,387)

A Low Lag Smoothing Filter

In EasyLanguage notation:

Smooth = (Price + 2*Price[1] + 2*Price[2] + Price[3]) / 6;

Used to remove the high frequency content of the High Pass Filter

A Simple Cycle Indicator

The trading indicator is when the Cycle Component crosses itself delayed by one bar

Cycle and Trend Mode Indicators are Complementary

A low lag smoothing line crossed the Instantanteous Trendline at the same time the Cycle crosses zero - THIS IS A FIRST!

SUMMARY

- You have learned how to create an Instantaneous Trendline (Zero Lag)
- You have a trend-following trading strategy comparable to commercial strategies
- You have an excellent Cycle Mode indicator (an oscillator)
- You understand how profound a philosophical model of the market can be