Trend followers lose more often than they gain

Marc Potters*, Jean-Philippe Bouchaud*,+*

* Science & Finance, Capital Fund Management, 6-8 Bd Haussmann, 75009 Paris, France.

+ Service de Physique de l'État Condensé, Orme des Merisiers,

CEA Saclay, 91191 Gif sur Yvette Cedex, France.

(Dated: February 2, 2008)

We solve exactly a simple model of trend following strategy, and obtain the analytical shape of the profit per trade distribution. This distribution is non trivial and has an option like, asymmetric structure. The degree of asymmetry depends continuously on the parameters of the strategy and on the volatility of the traded asset. While the average gain per trade is always exactly zero, the fraction f of winning trades decreases from f = 1/2 for small volatility to f = 0 for high volatility, showing that this winning probability does not give any information on the reliability of the strategy but is indicative of the trading style.

A question often asked by investors to fund managers, besides the average return of their strategies, is: "What is your fraction of winning trades?" Implicitly, they expect the answer to be larger than 50%, as this would indicate that the fund manager is more frequently right than wrong, and therefore trustworthy. We want to show in this paper that this fraction is in fact meaningless. It depends entirely on the trading style of the manager, and tells very little about the consistency of his returns. It is clear that one can make money on average even if the fraction f of winning trades is low, provided the average gain per winning trade $\mathcal G$ exceeds the average loss per losing trade, $\mathcal L$. The condition is, clearly:

$$f\mathcal{G} > (1 - f)\mathcal{L}. \tag{1}$$

Since asset prices are very close to being pure random walks, any statistical signal exploited by systematic traders has an extremely small signal to noise ratio. The average profit per trade for any hedge fund is bound to be very small, which means that the above inequality is close to an equality. If the typical holding period of winning trades is T_G and that of losing trades T_L , one expects, for a random walk of volatility σ :

$$G \sim \sigma \sqrt{T_G}, \qquad \mathcal{L} \sim \sigma \sqrt{T_L}.$$
 (2)

Therefore, the fraction of winning trades is in fact a measure of the ratio of the holding periods of winning trades to that of losing trades:

$$\frac{T_G}{T_L} \approx \left(\frac{1-f}{f}\right)^2$$
 (3)

For example, a 40% fraction of winning trades merely indicates that (unless the manager is really lousy) the typical holding period of winning trades is ~ 2 times that of losing trades. This, in turn, means that the manager is probably mostly trend following, since by definition a trend following strategy stays in position when the move is favorable, but closes it in case of adverse moves. Hence, conditioned to a winning trade, the holding period is clearly longer. The opposite would be true for a contrarian strategy. Let us illustrate this general idea by two simple models. The first one is completely trivial and not very interesting besides driving our point home. The second model is much richer; it can be solved exactly using quite interesting methods from the theory of random walks and leads to a very non trivial distribution of profits and losses. Besides its intrinsic interest, the model elegantly illustrates various useful methods in quantitative finance, and could easily be used as a basis for a series of introductory lectures in mathematical finance. The outcome of our calculations is that although the daily P&L of the strategy is trivial and reflects the statistics of the underlying, the P&L of a given trade has an asymmetric, option-like structure!

The first model is the following: suppose that the price, at each time step, can only move up +1 or down -1 with probability 1/2. The trend following strategy is to buy (sell) whenever the last move was +1 (-1) and the previous position was flat, stay in position if the last move is in the same direction, and close the position as soon as the move is adverse. Conditioned to an initial buy signal, the probability that the position is closed a time n later is clearly:

$$p_n = (1/2)^n. (4)$$

^{*}Electronic address: marc.potters@cfm.fr,jean-philippe.bouchaud@cfm.fr

If n=1, the trade loses 1; whereas if n>1, the trade gains n-2. Therefore, the average gain is, obviously:

$$\sum_{n=1}^{\infty} (n-2) (1/2)^n = 0, \tag{5}$$

as it should, whereas the probability to win is 1/4, the average gain per winning trade \mathcal{G} is 2 and the average loss per losing trade \mathcal{L} is 1. The average holding period for winning trades is:

$$T_G = 4\sum_{n=3}^{\infty} n(1/2)^n = \frac{9}{2}.$$
 (6)

Let us now turn to our second, arguably more interesting model, where the log-price P(t) is assumed to be a continuous time Brownian motion. This model has well known deficiencies: the main drawbacks of the model are the absence of jumps, volatility fluctuations, etc. that make real prices strongly non-Gaussian and distributions fattailed [1]. However, for the purpose of illustration, and also because the continuous time Brownian motion is still the standard model in theoretical finance, we will work with this model, which turns out to be exactly soluble. We assume that on the time scale of interest, the price is driftless, and write:

$$\frac{dP}{P} = \sigma dW(t),\tag{7}$$

where dW(t) is the Brownian noise and σ the volatility. From these log-returns, trend followers form the following "trend indicator" $\phi(t)$, obtained as an exponential moving average of past returns:

$$\phi(t) = \sigma \int_{-\infty}^{t} e^{-(t-t')/\tau} dW(t'), \tag{8}$$

where τ is the time scale over which they estimate the trend. Large positive $\phi(t)$ means a solid trend up over the last τ days. Alternatively, $\phi(t)$ can be written as the solution of the following stochastic differential equation:

$$d\phi = -\frac{1}{\tau}\phi \, dt + \sigma dW(t). \tag{9}$$

The strategy of our trend-follower is then as follows: from being initially flat, he buys +1 when ϕ reaches the value Φ (assuming this is the first thing that happens) and stays long until ϕ hits the value $-\Phi$, at which point he sells back and takes the opposite position -1, and so on. An alternative model is to close the position when ϕ reaches 0 and remain flat until a new trend signal occurs. The profit G associated with a trade is the total return during the period between the opening of the trade, at time t_o ($\phi(t_o) = \pm \Phi$) and the closing of the same trade, at time t_c ($\phi(t_c) = \mp \Phi$). More precisely, assuming that he always keeps a constant investment level of 1 dollar and neglecting transaction costs,

$$G = \int_{t_o}^{t_c} \sigma dW(t). \tag{10}$$

We are primarily interested in the profit and loss distribution of these trend following trades, that we will denote Q(G). A more complete characterization of the trading strategy would require the joint distribution Q(G,T) of G on the one hand, and of the time to complete a trade $T=t_c-t_o$ on the other; this quantity is discussed in the Appendix. Obviously, G and ϕ evolve in a correlated way, since both are driven by the noise term dW. For definiteness, we will consider below the case of a buy trade initiated when $\phi=+\Phi$; since we assume the price process to be symmetric, the profit distribution of a sell trade is identical. Now, the trick to solve the problem at hand is to introduce the conditional distribution $P(g|\phi,t)$ that at time t, knowing that the trend indicator in ϕ , the profit still to be earned between t and t_c is g. This distribution is found to obey the following backward Fokker-Planck equation:

$$\frac{\partial P(g|\phi,t)}{\partial t} = -\frac{\phi}{\tau} \frac{\partial P(g|\phi,t)}{\partial \phi} + \frac{\sigma^2}{2} \left[\frac{\partial^2 P(g|\phi,t)}{\partial \phi^2} - 2 \frac{\partial^2 P(g|\phi,t)}{\partial \phi \partial q} + \frac{\partial^2 P(g|\phi,t)}{\partial q^2} \right]. \tag{11}$$

However, since ϕ is a Markovian process, it is clear that the history is irrelevant and at any time t, the distribution of profit still to be made only depends on how far we are from reaching $\phi = -\Phi$, that is, $P(g|\phi,t)$ depends on ϕ but not on t. Therefore, one finds the following partial differential equation:

$$-\phi \frac{\partial P(g|\phi)}{\partial \phi} + \frac{\sigma^2 \tau}{2} \left[\frac{\partial^2 P(g|\phi)}{\partial \phi^2} - 2 \frac{\partial^2 P(g|\phi)}{\partial \phi \partial q} + \frac{\partial^2 P(g|\phi)}{\partial q^2} \right] = 0. \tag{12}$$

Eq. (12) has to be supplemented with boundary conditions: obviously when $\phi = -\Phi$ the yet to be made profit must be zero, imposing:

$$P(g|\phi = -\Phi) = \delta(g). \tag{13}$$

The final quantity of interest is the profit to be made when entering the trade, i.e:

$$Q(G) = P(g = G|\phi = +\Phi). \tag{14}$$

We now proceed to solve Eq. (12). First, it is clear that all the results can only depend on the ratio $\Phi/\sigma\sqrt{\tau}$, i.e. on the width of the trend following 'channel' Φ measured in units of the typical price changes over the memory time τ , that is, the order of magnitude of the expected gains of the trend following strategy. One expects in particular that in the limit $\Phi/\sigma\sqrt{\tau} \to \infty$, the distribution of gains will become Gaussian, since the time needed to reach the edge of the channel is then much larger than the memory time of the process. We will from now on measure Φ and G in units of $\sigma\sqrt{\tau}$, and therefore set $\sigma^2\tau=1$ hereafter. Now, Fourier transforming $P(g|\phi)$ with respect to g:

$$P(g|\phi) = \int \frac{\mathrm{d}\lambda}{2\pi} \, e^{i\lambda g} \Psi_{\lambda}(\phi),\tag{15}$$

one obtains an ordinary differential equation for $\Psi_{\lambda}(\phi)$:

$$\frac{\partial^2 \Psi_{\lambda}(\phi)}{\partial \phi^2} - 2(\phi + i\lambda) \frac{\partial \Psi_{\lambda}(\phi)}{\partial \phi} - \lambda^2 \Psi_{\lambda}(\phi) = 0.$$
 (16)

This is known as the Kummer equation (or, after a simple transformation, as the Weber equation) [2, 3]. The general solution is the sum of two confluent Hypergeometric functions ${}_1F_1$, with coefficients that are determined by two boundary conditions. We already know that the boundary condition at $-\Phi$ should be $\Psi_{\lambda}(-\Phi) = 1$, $\forall \lambda$. The second boundary condition turns out to be that $\Psi_{\lambda}(\phi)$ should be well behaved for $\phi \to \infty$, i.e. not grow exponentially with ϕ . A way to be convinced and get some intuition on the solution is to expand $\Psi_{\lambda}(\phi)$ for small λ as:

$$\Psi_{\lambda}(\phi) = \psi_0(\phi) + i\lambda\psi_1(\phi) - \frac{\lambda^2}{2}\psi_2(\phi) + \dots$$
(17)

Plugging this into Eq. (16), one finds:

$$\psi_0(\phi) \equiv 1; \qquad \psi_1(\phi) \equiv 0; \qquad \psi_2'' - 2\psi_2' = -2.$$
 (18)

The first two results are expected and simply mean that $P(g|\phi)$ is normalized for all ϕ , and that the average gain is identically zero, as must indeed be the case of any strategy betting on a random walk. The last equation is more interesting; the only reasonable solution of this equation is:

$$\psi_2(\phi) = 2 \int_{-\Phi}^{\phi} du \, e^{u^2} \int_{u}^{\infty} dv \, e^{-v^2}, \tag{19}$$

which for large ϕ behaves as $\ln \phi$. This is indeed expected: if the trade did open when ϕ hits a very large value instead of at $+\Phi$, the time needed for ϕ to come back to values of order Φ can be obtained by solving Eq. (8) without the noise term, giving $T \sim \tau \ln \phi$. The total gain is the sum of $\sim T/\tau$ random contributions, its variance is thus expected to be $\sim \ln \phi$. In fact, in the limit $\phi \to \infty$, the distribution of gains indeed becomes exactly Gaussian, as can be seen by writing:

$$\Psi_{\lambda}(\phi) = e^{-\frac{\lambda^2}{2} Z_{\lambda}(\phi)}. (20)$$

The corresponding ODE for $Z_{\lambda}(\phi)$ reads:

$$\frac{\lambda^2}{2}Z'^2 + i\lambda Z' - Z'' + 2\phi Z' - 2 = 0, (21)$$

from which one immediately finds that for $\phi \to \infty$, $Z \sim \ln \phi$ independently of λ . Therefore, in that limit, the characteristic function $\Psi_{\lambda}(\phi)$ indeed becomes Gaussian (in λ and thus in g). The above equation on Z will be useful below to extract the large λ behaviour of Ψ_{λ} . The conclusion of this analysis is that the large ϕ behaviour of $\Psi_{\lambda}(\phi)$ is a decreasing power-law:

$$\Psi_{\lambda}(\phi) \sim \phi^{-\lambda^2/2}.\tag{22}$$

FIG. 1: Shape of the distribution of gains, Q(G), for a rescaled channel width $\Phi = 1$. Note the strong asymmetry of the distribution, which peaks at $G^* \approx -1.88$, with a total probability of loss of 0.635. When the strategy makes money, the average gain is $\mathcal{G} = 2.164$.

This gives us our second boundary condition. The correct solution of our problem can then be written as:

$$\Psi_{\lambda}(\phi) = \frac{W_{\lambda}(\phi)}{W_{\lambda}(-\Phi)},\tag{23}$$

with W the following combination of hypergeometric functions:[4]

$$W_{\lambda}(\phi) = {}_{1}F_{1}\left(\frac{\lambda^{2}}{4}, \frac{1}{2}, (\phi + i\lambda)^{2}\right) - 2\frac{\Gamma(\frac{\lambda^{2}}{4} + \frac{1}{2})}{\Gamma(\frac{\lambda^{2}}{4})}(\phi + i\lambda){}_{1}F_{1}\left(\frac{\lambda^{2}}{4} + \frac{1}{2}, \frac{3}{2}, (\phi + i\lambda)^{2}\right), \tag{24}$$

related to the so-called the Weber function [3]. One can check, using the known asymptotic behaviour of the hypergeometric functions, that this particular combination indeed decays as $\phi^{-\lambda^2/2}$ for large ϕ .

From these expressions, one can reconstruct the whole distribution Q(G), that we now describe. As already mentioned above, in the limit $\Phi \to \infty$ the distribution becomes Gaussian. As Φ decreases, the distribution becomes more an more positively skewed: the fraction of winning trades decreases, but the average gain per winning trade becomes larger. This is illustrated in Fig. 1 where we plot Q(G) for the intermediate case $\Phi = 1$. It is clear that the most likely profit is negative; the probability to lose is in that case $1 - f \approx 0.635$. The distribution can be characterized further by studying its asymptotic tails for $G \to \pm \infty$. This can be done by observing that $\Psi_{\lambda}(\phi)$ has poles for λ imaginary, corresponding to zeros of $W_{\lambda}(-\Phi)$. For $\Phi = 1$, we find that the zeros closest to $\lambda = 0$ are $\lambda_+ = 0.432i$ and $\lambda_- = -5.058i$, translating into the following large |G| behaviour:

$$Q(G) \sim e^{-0.432G} \quad (G \to +\infty); \qquad Q(G) \sim e^{-5.058|G|} \quad (G \to -\infty),$$
 (25)

showing again the strong asymmetry in the profit and loss distribution.

The large λ behaviour of $\Psi_{\lambda}(\phi)$ is important to control, in particular to determine accurately the numerical Fourier transform that gives Q(G). Using Eq. (21), we find:

$$\Psi_{\lambda}(\Phi) \sim \Re\left[\exp\left(2i\lambda\Phi - \frac{4}{3}\Phi^{3/2}\sqrt{|\lambda|}\right)\right].$$
(26)

In the limit $\Phi \to 0$, the distribution becomes maximally skewed. Since the sell threshold is so close to the buy threshold, most events correspond to a small $(O(2\Phi))$ immediate loss. Only with a small probability, also of order Φ , is the strategy leading to an order 1 profit. In the small Φ limit, one finds that the small λ expansion of $\Psi_{\lambda}(\phi)$ reads:

$$\ln \Psi_{\lambda}(\Phi) \sim -\Phi \left(\sqrt{\pi}\lambda^2 - 2i\lambda - 2.38..\lambda^4 + ...\right), \tag{27}$$

FIG. 2: Simulated distribution of gains for a trend following strategy on the Swiss Franc/Dollar, compared to our theoretical prediction based on a Gaussian model for the returns. As expected, the empirical distribution is indeed asymmetric, but also fatter than predicted.

which translates into a diverging skewness, given by $\langle G^3 \rangle / \langle G^2 \rangle^{3/2} \approx 1.798/\sqrt{\Phi}$ and a diverging kurtosis $\langle G^4 \rangle / \langle G^2 \rangle^2 \approx 4.545/\Phi$. In that limit, Q(G) becomes a δ peak at $G = -2\Phi$ of width Φ and weight $1 - \Phi$, plus a regular function of total weight Φ . The distribution Q(G) decaying exponentially for $G \gg 1$, with a rate $\lambda_+(\Phi \to 0) \approx 0.810i$, whereas for the G negative region, we find that $\lambda_-(\Phi \to 0) \sim -i/\Phi$, in agreement with our statement that Q(G) becomes sharply peaked around $G = -2\Phi$.

We have performed a numerical simulation of the above simple trend following strategy on the Swiss Franc against Dollar, using 5358 days between 1985 and 2005, with $\tau=5$ days, and choosing the channel width $\Phi=\sigma^2\tau$, where σ is the historical volatility over the whole time period. The result for Q(G) is given in Fig. 2, and compared with the theoretical prediction. The agreement is only qualitative, mostly due to the fact that the trading is in discrete time (daily) and to non Gaussian character of the returns which makes the distribution Q(G) fatter than predicted by the above model (see Fig. 3). However, the strong asymmetry is indeed observed; in particular, the loss probability is found to be ≈ 0.605 , not far from the theoretical prediction of 0.635.

Conclusion. We have therefore solved exactly a simple model for the profit and losses of a trend following strategy, and obtained the analytical shape of the profit distribution per trade. This distribution turns out to be highly non trivial and, most importantly, asymmetric, resembling the distribution of an option pay-off. The degree of asymmetry depends continuously on the parameters of the strategy and on the volatility of the traded asset; while the average gain per trade is always exactly zero, the fraction of winning trades decreases from f = 1/2 for small volatility to f = 0 for high volatility, showing that this probability does not give any information on the reliability of the strategy but is indicative of the trading style. In fact, we could repeat the same calculations as above for a 'mean-reverting' strategy, where the position of the trade is to sell when the trend indicator is high, and vice-versa. It is clear that the distribution of gains in that case is the mirror image of that computed above; for a mean reverting strategy, gains are more frequent than losses, but of a smaller amplitude. Note that the non trivial structure of the gain distribution entirely comes from the conditioning on being associated to a given trade. If one asks, for example, for the unconditional distribution of the daily returns of the strategy, then it is perfectly symmetrical and reproduces exactly the return distribution of the underlying asset (see Fig. 3)!

FIG. 3: Simulated distribution of the daily returns (in units of the daily volatility) of the trend following strategy. This distribution is nearly symmetric, but clearly displays non Gaussian tails (a Gaussian distribution is shown in dotted line).

Appendix: Duration of the trades

In this appendix, we give an alternative derivation of the gain distribution Q(G) which also allows to gather some information on their duration. The method presented in the main text is elegant precisely because it gets rids of all temporal aspects. Suppose that at t=0 a buy trade is opened, with $\phi=+\Phi$. We will now focus on g', the profit accumulated up to time t. Let us introduce the quantity $R(\phi, g', t)$ as the probability that the trade is still open at time t, has accumulated a profit g' and such that the trend indicator is ϕ . After Fourier transforming on g', this quantity admits the following path integral representation:

$$\tilde{R}(\phi,\lambda,t) = e^{-\lambda^2/2 + (\Phi - i\lambda)^2/2 - (\phi - i\lambda)^2/2 - t/\tau} \int_{\varphi(t=0) = \Phi - i\lambda}^{\varphi(t) = \phi - i\lambda} \mathcal{D}\varphi(u) \exp\left[-\frac{1}{2\sigma^2} \int_0^t du \left(\left(\frac{d\varphi}{du}\right)^2 + \frac{\varphi^2}{\tau^2} + \lambda^2 \sigma^4 + V(\varphi)\right) \right],\tag{28}$$

where $V(\varphi)$ enforces the constraint that ϕ never touched the lower edge of the channel $-\Phi$, i.e. $V(\varphi)=0$ if $\varphi>-\Phi$ and $V(\varphi)=+\infty$ if $\varphi<-\Phi$. Using standard techniques, one sees that the path integral is the Feynman-Kac representation of the imaginary time Green function of the quantum harmonic oscillator with an impenetrable wall at $\phi=-\Phi$. Setting again $\sigma^2\tau=1$ and using a wave function representation, one can therefore write:

$$\tilde{R}(\phi, \lambda, t) = e^{-\lambda^2/2 + (\Phi - i\lambda)^2/2 - (\phi - i\lambda)^2/2} \sum_{m} \psi_m(\phi - i\lambda) \psi_m(\Phi - i\lambda) e^{-E_m t/\tau}, \tag{29}$$

where ψ_m and E_m are the eigenvectors and eigenvalues of a quantum harmonic oscillator, obeying:

$$\left[-\frac{1}{2} \frac{\partial^2}{\partial \phi^2} + \frac{\phi^2}{2} + \frac{\lambda^2 - 1}{2} \right] \psi_m(\phi) = E_m \psi_m(\phi), \tag{30}$$

with the following boundary conditions: $\psi_m(-\Phi) = 0$ (hard wall condition) and $\psi_m(\phi \to \infty) \to 0$. These two conditions lead to a quantized spectrum of eigenvalues, indexed by an integer number m; as expected, the $\psi_m(\phi)$ can again be written in terms of Weber functions [3].

From $\tilde{R}(\phi, \lambda, t)$ one can compute the flux of fictitious particles just hitting the wall at time t = T and leaving the system, given by:

$$J(\phi, \lambda, t = T) = -\frac{1}{2\tau} \left. \frac{\partial}{\partial \phi} \tilde{R}(\phi, \lambda, t) \right|_{\phi = -\Phi}, \tag{31}$$

which, for $\phi = \Phi$ is precisely the joint probability that the profit of the trade is G and its duration is T (Fourier transformed over G.) The integral over all G's, corresponding to $\lambda = 0$, gives the unconditional distribution of trade times. The result can be written in a fully explicit way if the trade closing condition is at $\phi = 0$, in which case the eigenvectors ψ_m are simply the odd levels of the harmonic oscillator and can be expressed in terms of Hermite polynomials. More generally, the distribution of duration decays at large times as $\exp(-E_0T/\tau)$, where E_0 is the ground state energy of the constrained Harmonic oscillator. One can also check that the integral over all Ts of $J(\phi = -\Phi, \lambda, T)$ obeys the same ODE (with respect to the initial condition $\phi = +\Phi$ and up to a sign change of λ) as Ψ_{λ} in the main text, as it should since the former quantity then becomes the Fourier transform of Q(G), with the same boundary condition $(g' \equiv 0 \text{ when } \phi = -\Phi)$.

^[1] see e.g. J.P. Bouchaud, M. Potters, Theory of Financial Risks and Derivative Pricing, Cambridge University Press (2004).

^[2] see e.g. I. Gradshteyn, I. Ryzhik, Tables of Integrals, Series and Products, Academic Press, (1980) p. 1057-1059

^[3] see: W. N. Mei, Y. C. Lee, Harmonic Oscillator with potential barriers, J. Phys. A 16, 1623 (1983)

^[4] Note that we cannot write W as the Kummer function of the second kind U because as we follow the solution from $-\Phi$ to $+\Phi$ we run into a branch cut of U at $\phi=0$ when the third argument falls on the negative real axis. Eq (24), on the other hand, does not have a branch cut at $\phi=0$.