Introduction to signals

FINANCIAL TRADING IN R

llya Kipnis

Professional Quantitative Analyst and R programmer

What are signals?

- Signals are the interactions of:
 - Market data with indicators
 - Indicators with other indicators
- Examples:
 - 50-day MA crossing over 200-day MA
 - Oscillator crosses under 20
- Signal is necessary (but not sufficient) for buy/sell order

Using add.signal()

- Very similar to the process for creating indicators
- Only a few signal functions

Again, similar to apply family

Four types of signals

- **sigComparison**: Relationship between two indicators, returns 1 if relationship is true
- sigCrossover: Similar to sigComparison, returns 1 on the first occurrence
- **sigThreshold**: Compares range-bound indicator to a static quantity
- **sigFormula**: Flexible signal function

Let's practice!

FINANCIAL TRADING IN R

sigComparison and sigCrossover

FINANCIAL TRADING IN R

Ilya Kipnis

Professional Quantitative Analyst and R programmer

Trend indicators

- sigCrossover and sigComparison
- Both compare two variable quantities
- Example:
 - shorter lookback MA crosses over longer lookback MA (50day versus 200-day SMA)

Structure

• "gt", "lt", "eq", "lte", "gte"

Structure

Let's practice!

FINANCIAL TRADING IN R

sigThreshold FINANCIAL TRADING IN R

Ilya Kipnis

Professional Quantitative Analyst and R programmer

About sigThreshold

- deals with bounded indicators interacting with critical (and usually fixed) values
- Examples:
 - when the DVO crosses under 20
 - on indicator with running probability value (between 0 and 1)
 - on rolling ratio's that center on 0

Structure

- cross = TRUE mimics sigCrossover
- cross = FALSE mimics sigComparison

```
add.signal(strategy.st, name = "sigThreshold",
 arguments = list(column = "DV0_2_126",
 threshold = 20,
 cross = FALSE,
 relationship = "lt"),
 label = "thresholdfilter")
add.signal(strategy.st, name = "sigThreshold",
 arguments = list(column = "DV0_2_126",
 threshold = 80,
 cross = TRUE,
 relationship = "gt"),
 label = "thresholdfilter")
```


Let's practice!

FINANCIAL TRADING IN R

sigFormula FINANCIAL TRADING IN R

Ilya Kipnis

Professional Quantitative Analyst and R programmer

About sigFormula

- Catch-all signal allowing for combinations of signals
- Uses string evaluation
- Example:
 - ONLY act upon oscillator signaling if favorable market environment (50-day SMA above 200-day SMA)
 - o make sure to buy a temporary pullback, not a large decline

Structure

• Base R: if(statement 1 and statement 2)

 make sure that the columns in the logical statement are in the strategy prior to the sigFormula signal call

Let's practice!

FINANCIAL TRADING IN R

