John Ehlers

IDENTIFYING TREND MODES and CYCLE MODES

Left-Brained Concepts for Traders in their Right Minds

John Ehlers

2008 Charles H. Dow award runner-up

- Author
 - MESA, and Trading Market Cycles
 - Rocket Science for Traders
 - Cybernetic Analysis for Stocks and Futures
- Website
 - www.mesasoftware.com

TRADING IS EASY

- In the Trend Mode:
 - -Buy and Hold when trend is up
 - -Sell and Hold when trend is down
- In the Cycle Mode:
 - -Buy at the cycle valley
 - -Sell at the cycle peak

TRADITIONAL TECHNOLOGIES

- Trend Mode
 - Data Smoothers (moving averages, etc.)
- Cycle Mode
 - Oscillators (RSI, Stochastic, etc.)
- Compromise Solutions
 - Adaptive moving averages, KAMA, VIDYA, etc.
 - I have found them not to be very effective.

THE REAL PROBLEM

John Ehlers

- Suppose an RSI signals a valley
 - The trading action is to buy
- However, the market keeps going down
 - In hindsight a trend mode has started
- Oscillators and Moving Averages often give opposite signals
 - There are a jillion "fixes" suggested

THE REAL PROBLEM IS HOW TO IDENTIFY THE CORRECT MARKET MODE

MARKET MODE IDENTIFICATION

- First, create a simplified model of the market
- The simple model has two components
 - A perfect trend
 - A perfect cycle
- Superimpose the two components for the composite model
 - Enables subsequent decomposition into the components

The Simple Model

- Trend = Black
- Cycle = Red
- Composite = Blue

TREND SLOPE RECOVERY

John Ehlers

 Knowing the cycle period, the Trend Slope is ALWAYS the momentum across the full cycle period.

CYCLE RECOVERY

John Ehlers

- Oscillators often lose the cycle amplitude
- I prefer a BandPass Filter
 - Rejects low frequency (trend) components
 - Rejects high frequency (noise) components
 - Retains cycle amplitude (phase to some degree)

EasyLanguage Code:

```
Inputs: Period(20),
Delta(.1);

Vars: gamma(0),
alpha(0),
beta(0),
BP(0);


beta = Cosine(360 / Period);
gamma = 1 / Cosine(720*delta / Period);
alpha = gamma - SquareRoot(gamma*gamma - 1);
BP = .5*(1 - alpha)*(Close - Close[2]) + beta*(1 + alpha)*BP[1] - alpha*BP[2];

Plot1(BP,"BP", Red, 2);
```

Cycle Component for MSFT

John Ehlers

Assumed 20 Bar Period (monthly cycle)

CYCLE AMPLITUDE RECOVERY

- Remember this from trigonometry?
 - $\bullet 1 = Sin^2(x) + Cos^2(x)$
- The cycle component is a sine wave
 - A Cosine is a Sine delayed by one fourth of a cycle period
- We use the trig identity to find the power in the cycle component
 - Average across the cycle period for smoothing
 - Take the square root to get the RMS wave amplitude
 - Multiply by 1.414 to get the peak wave amplitude
 - Double to get the peak-to-peak wave amplitude

EasyLanguage Code – Cycle Amplitude

```
Inputs:
 Period(20),
 Delta(.1);
Vars:
 gamma(0),
 alpha(0),
 beta(0),
 BP(0),
 Power(0),
 count(0),
 RMS(0),
 PtoP(0);
beta = Cosine(360 / Period);
gamma = 1 / Cosine(720*delta / Period);
alpha = gamma - SquareRoot(gamma*gamma - 1);
BP = .5*(1 - alpha)*(Close - Close[2]) + beta*(1 + alpha)*BP[1] - alpha*BP[2];
Power = 0;
For count = 0 to Period - 1 Begin
 Power = Power + BP[count]*BP[count] + BP[count + Period / 4]*BP[count + Period / 4];
End:
RMS = SquareRoot(Power / Period);
PtoP = 2*1.414*RMS:
Plot1(PtoP, "PP", Yellow, 2);
```

TREND VIGOR

- Trend Vigor is the ratio of the (smoothed) trend slope across one full cycle period to the cycle peak-to-peak amplitude.
- If the ratio is greater than one the trend component swamps the cycle
 - Don't stand in front of the train
 - You can still use the cycle to enter the trade at the best time in the direction of the trend
- If the ratio is less than one the trend has a minimum effect on the cycle
 - Use your favorite oscillator (mine is the Bandpass filter)

TREND VIGOR FOR MSFT

CYCLE PERIOD IDENTIFICATION

- Assume a period based on "fundamentals"
- Simply count the number of bars between successive major peaks or major valleys
- Contiguous bank of Bandpass filters
 - Corona charts (free)
 - www.mesasoftware.com
- Fourier Transform
 - Fourier Transform for Traders (free)
 - www.mesasoftware.com
- MESA

John Ehlers

THANK YOU FOR ATTENDING THIS WEBINAR GOOD TRADING