FORMULAIC ALPHA REPORT

HangukQuant^{1, 2*}

https://hangukquant.substack.com

1 2 3

ALPHA

neg(mean_5(csrank(div(logret_5(),volatility_12()))))

 $^{^{1}*1:} hangukquant@gmail.com, hangukquant.substack.com$

²*2: DISCLAIMER: the contents of this work are not intended as investment, legal, tax or any other advice, and is for informational purposes only. It is illegal to make unauthorized copies, forward to an unauthorized user or to post this article electronically without express written consent by HangukQuant.

^{3*}2: DISCLAIMER: None of the information contained here or on hangukquant.substack.com or its affiliated platforms constitutes an offer (or solicitation of an offer) to buy or sell any currency, product or financial instrument, to make any investment, or to participate in any particular trading strategy, or a recommendation for any security or any third party. Trading involves real risks of loss and the author is not responsible for any related loss. Past performance is not indicative of future performance; material enclosed herein is for educational purposes only. There is absolutely no warranty or guarantee implied with this product. I provide no guarantee that it will be functional, destructive or constructive in any sense of the word. Use at your own risk. Trading is a risky operation.

All statistics, graphs and commentary shown use cost/friction-less assumptions and are for statistical purposes only. In practice, you will encounter highly variable costs and results may deviate significantly from expectations. Realized transaction costs for traders vary significantly in the execution techniques and market conditions, such as slippage, usage of passive orders, positional inertia, higher frequency order book information, position netting, choice of asset universe, timing and constraint optimization - we present frictionless results to admit comparability of performance.

1 Returns

1.1 Performance Metrics

sortino:	0.934	sharpe:	0.627	mean ret:	0.128
median ret:	0.069	stdev ret:	0.205	var ret:	0.042
skew ret:	-0.081	kurt exc:	1.971	cagr:	0.113
omega(0):	1.111	VaR95:	-0.033	cVaR95:	-0.044
gain to pain:	0.724	directionality:	-0.01		

1.2 Seasonals

1.3 Density

1.4 Persistence

1.5 Monte Carlo Permutation Hypothesis Tests

timer p: 0.01 picker p: 0.01

trader p1: 0.01

2 Signals

2.1 Migration

2.2 Participation

Table 1: $r \sim \alpha + \beta spx + \epsilon$

Dep. Variable:	Variable: y			R-squared	0.028	3	
Model:		OLS		Adj. R-squared:		0.028	3
Method:	Least Squares		es	F-statistic:		169.4	1
Date:	Thu	Thu, 23 Nov 2023		Prob (F-statistic):		3.31e-3	38
Time:		18:13:15 Log-Likelihood		ihood:	17254.		
No. Observation	ns:	5855		AIC:		-3.450e-	+04
Df Residuals:		5853		BIC:		-3.449e-	+04
Df Model:		1					
Covariance Typ	e:	nonrobust					
	\mathbf{coef}	std err	\mathbf{t}	$\mathbf{P} \! > \mathbf{t} $	[0.025]	0.975]	
${\bf Intercept}$	0.0005	0.000	2.775	0.006	0.000	0.001	
\mathbf{x}	0.1737	0.013	13.017	7 0.000	0.148	0.200	

3 Factor Model

3.1 GSPC MARKET

4 Popular Metrics

