A quick guide to Zorro

What is Zorro?

Zorro is a free trading automation plattform. Forum

Variables

Type	Size (bytes)	Range	Step	Digits	Used for
double, var	8	-1.810308to 1.810308	2.210-308	14	prices
float	4	-3.41038to 3.41038	1.210 - 38	6	storing prices
fixed	4	-1048577.999 to 1048576.999	0.001	9	not for trading
int, long	4	-2147483648 to 2147483647	1	10	counting
short	2	0 to 65536	1	4	not for trading
char	1	0 to 256	1	2	text characters
bool	4	true, false	-	-	decisions
char*, string	characters+1	27 27	-	-	text
var*, vars	elements*8	-1.810308to 1.810308	2.210 - 308	14	arrays, series
mat	rows*cols*8+12	-1.810308to 1.810308	2.210-308	14	vectors, matrices

Skript Control

if .. else

```
if (((x+3)<9) or (y==0)) // set z to 10 if
 x+3 is below 9, or if y is equal to 0
z = 10;
зelse
z = 5; // set z to 5 in all other cases
```

while

```
1 x = 0;
while (x < 100) // repeat while x is lower
 than 100
x += 1;
```

for loop

```
int i:
_{2} for (i=0; i<5; i++) // repeat 5 times
з x += i;
```

switch

```
1 int choice;
3 switch (choice)
 case 0:
 printf("Zero!");
 break:
 case 1:
 printf("One!");
 break:
 case 2:
 printf("Two!");
 break:
 default:
 printf("None of them!");
```

Input/Output

printf (string format, ...)

```
print (int to, string format,.)
```

```
TO_WINDOW print in [Test] and [Trade] mode to the message
 window and the log file (default for printf).
```

TO_LOG print in [Test] mode only to the log file, in [Trade] and in STEPWISE mode also to the message window.

TO_FILE TO_ANY TO_DIAG

 $TO_{-}CSV$

msg (string format, ...): int 0 when [No] was clicked,

1 when [Yes] was clicked.

File functions

file_copy (string dest, string src)

file_delete (string name)

file_length

file_date

file_select Opens a file dialog box at a given directory that lets the user select a file to open. Returns the selected file name including path.

file_read Reads the content of a file into a string or array. Returns the number of read bytes.

array in a file.

file_append Opens a file and appends text or other data to it; can be used to export data to Excel or other programs. If the file does not exist, it is created.

Testing

Testing

Debugging

if(date() == 20150401) set(STEPWISE); watch ("!...", ...)

Biasis

Curve fitting bias, Market fitting bias, Peeking bias, Data mining bias, Trend bias, Granularity bias, Sample size bias

Asset Parameters

Spread, eg Spread = 3*PIP Slippage, default = 10Commission, taken from AssetsFix.csv RollShort RollLong

Code

From Manual

Trade Management

Listing 1: Chan1ge stops and profit targets of all open long trades with the current algo and asset

```
exitLong(0, NewStop);
2 exitLong(0,-NewTakeProfit);
```

Listing 2: Limit the number of open positions // max. 3 open long positions per asset/algo

```
#define H24 (1440/BarPeriod)
<sup>2</sup> #define H4 (240/BarPeriod)
3 #define H1 (60/BarPeriod)
  if (my_long_condition == true) {
 exitShort(); // no hedging - close all
 short positions
 if (NumOpenLong < 3) enterlong();</pre>
```

Listing 3: Exit all open trades Friday afternoon GMT

```
\inf (\operatorname{dow}()) = \operatorname{FRIDAY} \&\& \operatorname{hour}() >= 18) 
 exitLong("*");
 exitShort("*");
```

Listing 4: Lock 80% profit of all winning trades

```
for (open_trades)
file_write Stores the content of a string, series, or other data 2 if (TradeIsOpen && ! TradeIsPool && TradeProfit
 TradeTrailLock = 0.80; // 80% profit (minus
 trade costs)
 if (TradeIsShort)
 TradeTrailLimit = max(TradeTrailLimit,
 TradePriceClose);
 TradeTrailLimit = min(TradeTrailLimit,
 TradePriceClose);
```

Listing 5: Calculate the value of all open trades with the current asset

```
var valOpen()
 string CurrentAsset = Asset: // Asset is
 changed in the for loop
 var val = 0;
```

```
for (open_trades)
if (strstr (Asset, CurrentAsset) &&
 TradeIsOpen)
val += TradeProfit;
return val:
```

Listing 6: Monitoring and modifying a certain trade

```
2 TRADE* MyTrade = enterlong();
4 ThisTrade = MyTrade; // connect trade
 variables to MyTrade
5 var MyResult = TradeProfit; // evaluate trade
 variables
7 exitTrade(MyTrade, 0, TradeLots/2); // exit
 half the trade
```

Listing 7: Correlation / heatmap

```
#define DAYS 252 // 1 year
2 #define NN 30 // max number of assets
4 #include <profile.c>
6 // plot a heatmap of asset correlations
7 function run()
 BarPeriod = 1440;
 StartDate = 20150101;
 LookBack = DAYS;
 vars Returns [NN];
 var Correlations [NN] [NN]; // NN*NN matrix
 int N = 0:
 while (asset (loop (.../*some assets*/...)))
17
 Returns [N] = series((price(0)-price(1)))
 price (0));
 N++; // count number of assets
21
22
 int i, j;
 if (! is (LOOKBACK) ) {
 for (i=0; i \lt N; i++)
24
 for (j=0; j < N; j++)
25
 [i], Returns [j], DAYS);
 plotHeatmap (Correlations, N);
 quit("");
29
30
31 }
```

Indicators Signals

Listing 8: Generate an indicator with a different asset $_{\scriptscriptstyle 1}$ // buy if Signal1 crossed over Signal2 within time frame and shift

```
//extended ATR function with individual asset
 and timeframe (in minutes)
2 var extATR(string symbol, int period, int
 length, int shift)
4 ASSET* previous = g->asset; // store previous
 asset
5 if (symbol) asset (symbol); // set new asset
6 if (period) TimeFrame = period/BarPeriod;
7 // create price series with the new asset /
 timeframe
8 vars H = series(priceHigh()),
9 L = series(priceLow()),
10 O = series (priceOpen()),
11 C = series(priceClose());
12 TimeFrame = 1; // set timeframe back
13 g->asset = previous; // set asset back
return ATR(O+shift, H+shift, L+shift, C+shift,
 length);
```

Listing 9: Calculate the weekend price change for gap trading

```
// use 1-hour bars, wait until Sunday Sunday
2 // then get the price change from Friday 5pm 11
3 if (dow() = SUNDAY && lhour (ET) == 5) {
 int FridayBar = timeOffset (ET,SUNDAY-FRIDAY 13
 ,5,0);
 var PriceChange = priceClose(0) -
 priceClose(FridayBar);
```

within the last n bars

```
1 // buy if Signal1 crossed over Signal2 within 3 vars seriesShift(vars Data, int shift)
 the last 7 bars
 3 vars crosses = series(0); // generate a
 series and set it to 0
 4 if (crossOver (Signal1, Signal2)
Correlations [N*i+j] = \text{Correlation} (Returns 5 crosses [0] = 1; // store the crossover in the 8
 series
 _{6} if (Sum(crosses, 7) > 0) // any crossover
 within last 7 bars?
 7 enterLong();
```

Listing 11: Use a loop to check if something happened within the last n bars

```
the last 7 bars
3 int i;
for(i = 0; i < 7; i++)
5 if (crossOver(Signal1+i, Signal2+i)) { //
 crossover, i bars ago?
 enterLong();
 break; // abort the loop
```

Listing 12: Align a time frame to a certain event

```
1 // Let time frame start when Event == true
_{2} // f.i. frameAlign(hour() == 0); aligns to
 midnight
3 function frameAlign (BOOL Event)
 TimeFrame = 1;
 vars Num = series(0); // use a series for
 storing Num between calls
 Num[0] = Num[1]+1; // count Num up once
 per bar
 if (!Event)
 TimeFrame = 0;
 // continue current
 time frame
 TimeFrame = -\text{Num}[0]; // start a new time
 frame
 Num[0] = 0;
 // reset the counter
```

Listing 13: Shift a series into the future

```
// the future is unknown, therefore fill
Listing 10: Use a series to check if something happened \frac{1}{2} // all unknown elements with the current
 value
 if (shift >= 0) // shift series into the
 return Data+shift;
 else { // shift series into the future
 for (i = 1; i \le shift; i++)
 Data[i] = Data[0];
 11
 return Data;
 12 }
 13 }
```

Listing 14: Use a function from an external DLL 1 // Use the function "foo" from the DLL "bar. 2 // Copy bar.dll into the Zorro folder int __stdcall foo(double v1, double v2); // foo prototype 4 API(foo, bar) // use foo from bar.dll 6 function run() 12 13 int result = foo(1,2); 11 }

Listing 15: Equity curve trading (skipping trades dependent on strategy success)

```
1 // don't trade when the equity curve goes
 down
2 // and is below its own lowpass filtered
 value
3 function checkEquity()
 // generate equity curve including phantom
 vars EquityCurve = series(EquityLong+
 EquityShort);
 vars EquityLP = series (LowPass (EquityCurve
 ,10));
 if (EquityLP [0] < LowPass (EquityLP, 100) &&
 falling (EquityLP))
 Lots = -1; // drawdown \rightarrow phantom trades
 Lots = 1; // profitable -> normal trades
```

Auxiliary

Listing 16: Debugging a script

```
1 // Display a message box with the variables
 to be observed
2 // Click [Yes] for a single step, [No] for
 closing the box
3 static int debug = 1;
4 if (debug && Bar > LookBack)
5 \text{ debug} = \text{msg}(
"High = \%.5 f, Low = \%.5 f",
7 priceHigh(), priceLow());
```

Listing 17: Find out if you have a standard mini or micro lot account

```
1 // Click [Trade] with the script below
2 function run()
3 {
 20
```

```
asset ("EUR/USD");
if(Bar > 0) {
  if(LotAmount > 99999)
  printf("\nI have a standard lot account!" 1 void printTradeID()
 );
  else if (LotAmount > 9999)
  printf("\nI have a mini lot account!");
  printf("\nI have a micro lot account!");
  quit();
```

Listing 18: Download historic price data

```
1 // Click [Test] for downloading/updating the
 latest "NZD/USD" price data
2 // This extends the length of the historical
 price data file, therefore
3 // WFO strategies using that asset should be
 trained again afterwards
4 function run()
 NumYears = 6;
 // download up to 6 years
 data
 loadHistory("NZD/USD",1); // update the
 price history
```

Listing 19: Export historic price data to a .csv file

```
1 // Click [Test] for exporting price data to a 4
 .csv file in the Data folder
2 // The records are stored in the format: time 5
 , open, high, low, close
3 // f.i. "31/12/12 00:00, 1.32205, 1.32341,
 1.32157, 1.32278"
4 // Dependent on the locale, date and numbers 8
 might require a different format
5 function run()
 BarPeriod = 1440;
 StartDate = 2008;
 EndDate = 2012;
 LookBack = 0;
 string line = strf(
 \%02i/\%02i/\%02i \%02i.\%02i, \%.5f, \%.5f, \%.5f
 , \%.5 f n,
 day(), month(), year()%100, hour(), minute(),
 priceOpen(), priceHigh(), priceLow(),
 priceClose());
 if (is (INITRUN))
 file_delete("Data\\export.csv");
```

file_append("Data\\export.csv", line);

Listing 20: Print the description of a trade (like "[AU-D/USD:CY:S1234

```
string ls = "L", bo = "[", bc = "]";
if (TradeIsShort) ls = "S";
if(TradeIsPhantom) { bo = "{"; bc = "}"; }
printf("#\n\%s\%s:\%s:\%s\%04i\%s\",
bo, TradeAsset, TradeAlgo, ls, TradeID%10000, bc
```

Listing 21: Plot equity curves of single assets in a multi-asset strategy

```
char name [40]; // string of maximal 39
 characters
strcpy(name, Asset);
strcat(name,":");
4 strcat (name, Algo);
5 var equity = EquityShort+EquityLong;
6 if (equity != 0) plot (name, equity, NEW|AVG, BLUE
```

Listing 22: Set up strategy parameters from a .ini file at the start

```
function run()
 static var Parameter1 = 0, Parameter2 = 0;
 if(is(INITRUN)) { // read the parameters
 only in the first run
 string setup = file_content("Strategy\\
 mysetup.ini");
 Parameter1 = strvar(setup, "Parameter1");
 Parameter2 = strvar(setup, "Parameter2");
11 // mysetup.ini is a plain text file that
 contains
12 // the parameter values in a format like this
13 Parameter 1 = 123
_{14} Parameter _{2} = 456
```

Listing 23: Check every minute in Trade mode if an ini file was modified.

```
var Parameter1 = 0, Parameter2 = 0;
3 function tock() // run once per minute
 static int LastDate = 0:
 if (LastDate && !Trade) return; // already
 updated
```

```
int NewDate = file_date("Strategy\\mysetup. 4 algo("TRL");
 ini");
 if (LastDate < NewDate) {</pre>
 LastDate = NewDate; // file was modified: 7
 update new parameters
 string setup = file_content("Strategy\\
 mysetup.ini");
 Parameter1 = strvar(setup, "Parameter1"); 11
 Parameter2 = strvar(setup, "Parameter2"); 12 }
13
14
  Listing 24: Trade multiple strategies and assets in a<sub>17</sub>
  single script
1 function run()
 BarPeriod = 240:
 StartDate = 2010;
 set (TICKS); // set relevant variables and
 flags before calling asset()
 // call different strategy functions with
 different assets
 asset ("EUR/USD");
 tradeLowpass();
 29
 tradeFisher();
 31
 asset ("GBP/USD"):
 tradeAverage();
13
14
 asset ("SPX500");
15
16
 tradeBollinger();
17 }
 Listing 25: Update price history of many assets
function run()
2
 NumYears = 2:
 while (loop ("AUD/USD", "EUR/USD", "GBP/USD",
 GER30","NAS100",
 "SPX500", "UK100", "US30", "USD/CAD", "USD/CHF"
 "USD/JPY",
 "XAG/USD", "XAU/USD"))
 assetHistory (Loop1,1);
```

```
Listing 26: Portfolio strategy with 3 assets and 3 trade<sup>11</sup>
functions
```

```
function tradeTrendLong()
```

9

10

```
8 function tradeTrendShort()
 algo ("TRS");
14 function tradeBollinger()
 algo ("BOL");
  function tradeFunc(); // empty function
 pointer
22 function run()
 while (loop (
 "EUR/USD",
 "USD/CHF"
 "GBP/USD")) // loop through 3 assets
 while (tradeFunc = loop (
 tradeTrendLong,
 tradeTrendShort,
 tradeBollinger)) // and 3 different trade
 algorithms
 asset(Loop1); // select asset
33
 tradeFunc(); // call the trade function 26 if (NumOpenShort + NumOpenLong == 0)
```

Plotting

YenTrader System

```
Listing 27: Plot Triangle above Candle Patterns
function run()
 32 }
 34 {
  set (PLOTNOW);
  PlotBars = 300;
  PlotScale = 8;
  if (CDLDoji())
 plot ("Doji", 1.002* priceHigh(), TRIANGLE4,
 37
 BLUE):
 38
  if(CDLHikkake() > 0)
  plot ("Hikkake+", 0.998* priceLow(), TRIANGLE,
 GREEN);
 if(CDLHikkake() < 0)
 plot ("Hikkake-", 1.002* priceHigh (), TRIANGLE4 43 function run()
 ,RED);
Systems
```

```
pool UseEquityFilter = false:
 4 function TradeYenTrader()
 6 vars Price = series(price());
 7 vars SMASlow = series (SMA( Price, optimize
 (100, 5, 200, 5));
 8 vars SMAFast = series (SMA(Price, optimize (50,
 5, 200, 5)));
10 Stop = optimize (15, 5, 50) * PIP;
Trail = optimize (1, 1, 20) * PIP;
13 // Equity curve filter
var LotsBackup = Lots;
16 if (UseEquityFilter)
17 {
18 vars EquityCurve = series(EquityLong+
 EquityShort);
19 vars EquityLP = series (LowPass (EquityCurve
 ,75));
20 if (EquityLP [0] < LowPass (EquityLP, 100) &&
 falling (EquityLP))
21 \text{ Lots} = -1;
22 else
_{23} \text{ Lots} = 1;
if (SMAFast[0] > SMASlow[0])
Margin = 0.5 * OptimalFLong * Capital * sqrt(
 max(1, Balance/Capital));
31 enterLong();
ззelse
35 Margin = 0.5 * OptimalFShort * Capital * sqrt
 (max(1, Balance/Capital));
36 enterShort();
40 Lots = LotsBackup;
45 set (PARAMETERS+FACTORS):
47 \text{ BarPeriod} = 1440;
```

48 LookBack = 200;

```
49 StartDate = 20010101;
_{50} EndDate = 20160601:
 Profitable System - EUR/USD
MonteCarlo = 1000;
52 Confidence = 100:
_{53} Capital = 10000:
 Listing 30: Profitable System
NumWFOCvcles = 10;
 function run()
 2 }
asset ("USD/JPY");
 NumCores = -2;
 // use multiple cores (
57 TradeYenTrader();
 Zorro S only)
 BarPeriod = 60; // 1 hour bars
 LookBack = 1240; // needed for Fisher()
  Simple profit system - EUR/USD
 StartDate = 2010;
 EndDate = 2015; // fixed simulation
 Listing 29: Simple profit system
 period
2 function run()
 set (PARAMETERS); // generate and use
 optimized parameters and factors
 BarPeriod = 60; // 1 hour bars
 Stop = 5 * ATR(90);
 LookBack = 20;
 TakeProfit=4* ATR(30);
 StartDate = 2010;
 EndDate = 20160804;
 13
 var nWI_TOP=optimize(30,5,35);
 var nWLDOWN=optimize(70,60,100);
 //NumWFOCvcles = 6;
 //set (LOGFILE);
 vars aOpen = series(price());
 //Capital = 5000;
 vars aAlma = series (ALMA(aOpen,
 //Margin = 0.001* OptimalF * Capital * sqrt
 optimize (8.61,8,30),
 (1 + ProfitClosed/Capital);
 optimize (6.15,6,19),
 Hedge = 2;
 18
 0.8));
 21
 Lots=1;
 19
 NumOptCycles = 2;
 vars MMI_Raw = series (MMI(aOpen, optimize
 NumSampleCycles = 2;
 21
 (300,100,500));
 vars MMI_Smooth = series (LowPass (MMI_Raw
 ,500));
 set (PARAMETERS+FACTORS);
20
 23
 var StopL = optimize(3,1,10) * ATRS(
 24
 vars aEma1 = series (EMA(aOpen, optimize
 optimize(3,1,10));
 25
 (12.6, 12, 100));
 var TakeProfitL=optimize(3,1,10) * ATRS(
 26
 optimize(3,1,10));
 27
 vars aWI1 = series(WillR(optimize
23
 (19.9, 18, 49));
 var StopS = optimize (3,1,10) * ATRS(
24
 29
 optimize(3,1,10));
 30
 TakeProfitS=optimize(3,1,10) * ATRS(
25
 if (rising (MML-Smooth) && aWI1[0] >
 optimize(3,1,10));
 31
 nWI_TOP*-1 && rising (aAlma) &&rising (
 32
 aEma1)){
 if (hour() = 13){
27
 enterLong();
 Stop=StopL;
28
 }else if (falling(MMI_Smooth) && aWI1[0] < 34
 TakeProfit=TakeProfitL;
 nWLDOWN*-1 && falling (aAlma)&&falling (35
 enterLong();
30
 aEma1)){
31
 enterShort();
 35 }
 if (hour() = 21)
33
 36
 Stop=StopL:
 37
 TakeProfit=TakeProfitL;
35
 enterShort();
36
37
 Mean Variance Optimization
```

38

Listing 31: Mean Variance Optimization System

```
2 // Mean Variance Optimization
 5 //#define DAYS
 252 // 1 year
6 #define DAYS
 6*22 // 6 Months
7 //#define DAYS
 4*22 // 4 Months
8 //#define DAYS
 2*22 // 2 Months
10 #define WEIGHTCAP
 .25 // Cap 0.15 - 0.5
 Range
11 #define NN
 // max number of
 assets
12 #define LEVERAGE
 4 // 1:4 leverage
14 //
 16 function run()
17 {
 BarPeriod = 1440;
 LookBack = DAYS;
 NumYears = 7;
 set (PRELOAD); // allow extremely long
 lookback period
 set (LOGFILE);
 Verbose = 0:
 set (watch);
 // AssetList = "ETF2016-OK.csv";
 AssetList = "AssetsZ8.csv";
 string
 Names [NN];
 Symbols [NN]; // Store the ISIN
 string
 Code
 Returns [NN];
 vars
 var
 Means [NN];
 Covariances [NN] [NN];
 var
 Weights [NN];
 static int OldLots[NN];
 var TotalCapital = slider
 (1,1000,1000,50000, "Capital", "Total
 capital to distribute");
 var VFactor = slider(2, 10, 0, 100, "Risk","
 Variance factor");
 int N = 0;
 while (Names [N] = loop (Assets))
```

```
if (is (INITRUN) && strstr (Names [N], "#")=
 NULL) {
 asset History (Names [N], FROM-YAHOO):
 Symbols [N] = Symbol; // Store the isin
 code for quick referenze
 if (strstr(Names[N], "#") == NULL && is (
 RUNNING)) {
 asset (Names[N]);
 Returns[N] = series((priceClose(0) -
 priceClose(1))/priceClose(1));
 if (strstr(Names[N], "#")!= NULL && is(
 RUNNING)) Returns [N] = series(0);
 if(N++>=NN) break;
 if (tdm() == 1 && ! is (LOOKBACK)) {
 int i, j;
 for (i=0; i< N; i++)
 Means[i] = Moment(Returns[i], LookBack
 ,1);
 19
 for (j=0; j \le N; j++)
 Covariances [N*i+j] = Covariance (Returns
 [i], Returns[j], LookBack);
 var Best Variance = markowitz (Covariances,
 Means, N, WEIGHTCAP);
 var MinVariance = markowitzReturn(0,0);
 markowitzReturn (Weights, MinVariance+
 VFactor/100.*(BestVariance-MinVariance^{27}
 ));
 change the portfolio composition
 according to new weights
 for (i=0; i< N; i++)
 if (strstr(Names[i], "#") == NULL){
 asset (Names [i]);
 MarginCost = priceClose()/LEVERAGE;
 int NewLots = TotalCapital*Weights[i]/
 MarginCost;
 if (NewLots > OldLots[i])
 enterLong(NewLots-OldLots[i]);
 else if(NewLots < OldLots[i]) exitLong</pre>
 (0,0,OldLots[i]-NewLots);
 printf("\n\%s - \%s: OldLots 7
 : %d NewLots: %d %.0f$", Names[i], 8
 Symbols [i], OldLots [i], NewLots);
 OldLots[i] = NewLots;
82
```

42

43

45

47

48

49

50

51

53

54

55

56

58

59

60

61

62

64

65

67

68

69

70

71

75

76

80

81

```
Intraday seasonality in FX market Based on this paper
```

```
Listing 32: Intraday seasonality in FX market System
 var session1TZ = WET;
 17
var session1Start = 8;
3 \text{ var session} 1 \text{End} = 16;
_{4} var session _{2}TZ = ET;
 18
5 var session 2 Start = 11; // = 16 WET
_{6} var session _{2}End = 17;
 20
8 function tradeIS()
 22
\inf (\text{dow}()) >= 1 \&\& \text{dow}() <= 5)  {
 23
if (NumOpenShort == 0 && lhour (session1TZ) ==
 session1Start)
12 enterShort();
if (NumOpenShort > 0 && lhour (session1TZ) >=
 session1End)
14 exitShort();
if (NumOpenLong = 0 && lhour (session 2TZ) =
 session2Start)
 31
16 enterLong();
if (NumOpenLong > 0 && lhour (session2TZ) >=
 session2End)
18 exitLong();
 34
22 function run()
24 StartDate = 2004;
25 UnstablePeriod = 0;
_{26} LookBack = 0:
  BarPeriod = 1;
while (asset (loop ("EUR/USD")))
29 tradeIS();
30 set (LOGFILE);
```

One Night Stand System

Listing 33: One Night Stand System

```
function tradeOneNightStand() {
  vars Price = series(price());
  vars SMA10 = series (SMA(Price, 10));
  vars SMA40 = series (SMA(Price, 40));
  //Stop = 90 * PIP;
  var BuyStop, SellStop;
  BuvStop = HH(10) + 1*PIP:
  SellStop = LL(10) - 1*PIP;
```

```
if (dow() == 5 && NumOpenLong == 0 &&
 NumPendingLong = 0 \&\& SMA10[0] > SMA40
 [0]
 enterLong(0, BuyStop);
 else if (dow() = 5 \&\& NumOpenShort = 0 \&\&
 NumPendingShort == 0 && SMA10[0] <
 SMA40[0])
 enterShort (0, SellStop);
 if (dow() != 5 \&\& dow() != 6 \&\& dow() != 7)
 exitLong();
 exitShort();
25
28 function run() {
 BarPeriod = 1440;
 while (asset (loop ("USD/CHF", "USD/JPY", "
 GBP/USD", "EUR/USD")))
 tradeOneNightStand();
```

Listing 34: Portfolio trading Trend Counter Trend and Huck Trend

```
1 // Portfolio trading: Trend, Counter Trend
 and Huck Trend ///////////////
3 function tradeTrend()
 TimeFrame = 1;
 var *Price = series(price());
 var *Trend = series (LowPass (Price, optimize
 (250,100,1000));
 Stop = optimize(2,1,10) * ATR(100);
 if (strstr(Algo,":L") and valley (Trend))
11
 enterLong();
 else if (strstr(Algo,":S") and peak(Trend))
12
 enterShort();
13
14 }
15
16 function tradeCounterTrend()
17 {
 var *Price = series(price());
18
 var Threshold = optimize (1.0, 0.5, 2, 0.1);
19
 var *DomPeriod = series(DominantPeriod(
 Price ,30));
 var LowPeriod = LowPass (DomPeriod, 500):
21
 var *HP = series (HighPass (Price, LowPeriod*
 optimize (1, 0.5, 2));
```

```
var *Signal = series (Fisher (HP, 500));
 vars Hist = series(rMACDHist);
 Stop = optimize(2,1,10) * ATR(100);
 72
24
 // portfolio loop
 MACD(Close, FastPeriod *2, SlowPeriod *2,
 20
 if (strstr(Algo,":L") and crossUnder(Signal
 while (asset (loop ("EUR/USD", "USD/CHF")))
 SignalPeriod *2);
 .-Threshold))
 while (algo (loop ("TRND:L", "TRND:S", "CNTR:L", 21
 vars MainLine30 = series (rMACD):
 enterLong();
 "CNTR: S", "HuckTrend: L", "HuckTrend: S"))) 22
 vars SignalLine30 = series(rMACDSignal);
 else if (strstr(Algo,":S") and crossOver(
 vars Hist30 = series (rMACDHist);
 Signal, Threshold))
 // set up the optimal margin
 24
 enterShort();
 if (Train)
 MACD(Close, FastPeriod*4, SlowPeriod*4,
 78
29
 Lots = 1:
 SignalPeriod *4);
30 }
 79
 else if (strstr(Algo,":L") and
 vars MainLine60 = series (rMACD);
31
 80
 26
 OptimalFLong > 0) {
32 function HuckTrend()
 vars SignalLine60 = series (rMACDSignal);
 vars Hist60 = series (rMACDHist);
 Lots = 1;
33
 81
 28
 Margin = clamp((WinLong-LossLong) *
34
 82
 MACD(Close, FastPeriod *16, SlowPeriod *16,
 TimeFrame = 1;
 OptimalFLong/2, 50, 10000);
35
 var *Price = series(price());
 } else if (strstr(Algo,":S") and
 SignalPeriod *16);
36
 OptimalFShort > 0) {
 vars MainLine240 = series (rMACD);
 var *LP5 = series (LowPass(Price, 5));
 31
 var *LP10 = series (LowPass (Price, optimize
 Lots = 1:
 vars SignalLine240 = series (rMACDSignal);
 32
 Margin = clamp((WinShort-LossShort) *
 vars Hist240 = series (rMACDHist);
 (10,6,20));
 33
 var *RSI10 = series(RSI(Price, 10));
 OptimalFShort /2, 50, 10000);
39
 34
 Stop = optimize (5,1,10)*ATR(30);
 } else
 35
 86
 int crossed = SkillLong[0];
 Lots = 0; // switch off trading
41
 87
 36
 int Delay = 3;
 if (crossOver (MainLine, SignalLine) &&
42
 37
 if (strstr(Algo, "TRND"))
 MainLine30[0] > SignalLine30[0]
 89
43
 tradeTrend();
 && MainLine30 [0] > SignalLine60 [0] &&
 MainLine240 [0] > SignalLine240 [0]) {
 if (crossOver (LP5, LP10))
 else if (strstr(Algo, "CNTR"))
45
 91
 crossed = Delay;
 92
 tradeCounterTrend();
46
 39
 else if (crossUnder (LP5, LP10))
 else if (strstr(Algo, "HuckTrend"))
 93
 40
 crossed = -Delay;
 HuckTrend();
 exitShort();
48
 94
 41
 enterLong();
 42
49
 if (strstr(Algo,":L") and (crossed > 0 &&
 43
 crossOver(RSI10,50))) {
 44
 98 PlotWidth = 1000:
 enterLong();
 if (crossUnder (MainLine, SignalLine) &&
51
 crossed = 0:
 99 PlotHeight1 = 320;
 MainLine30[0] < SignalLine30[0]
52
 } else if (strstr(Algo,":S") and (crossed < 100)
 && MainLine30[0] < SignalLine60[0] &&
 46
 MainLine240[0] < SignalLine240[0])
 0 && crossUnder(RSI10,50))) {
 enterShort();
54
 47
 Listing 35: System
 crossed = 0;
 48
55
 else
 exitLong():
57 SkillLong [0] -= sign (crossed);
 2 // http://www.opserver.de/ubb7/ubbthreads.php 50
 enterShort();
58 }
 ?ubb=showflat&Number=414386&page=1
 51
 3 function run(){
59
 52
60 function run()
 53
 set (LOGFILE);
 54 }
61
 set (PARAMETERS+FACTORS+LOGFILE); // use
 System
 optimized parameters and reinvestment
 int FastPeriod = 8:
 factors
 int SlowPeriod = 21:
 Listing 36: System
 BarPeriod = 240; // 4 hour bars
 int SignalPeriod = 9;
 LookBack = 500; // needed for Fisher()
64
 NumWFOCycles = 8; // activate WFO
 BarPeriod = 15;
 2 function run ()
 NumBarCycles = 4; // 4 times oversampling
 vars Close = series(priceClose());
 TimeFrame = 1:
67
 if (ReTrain) {
 UpdateDays = 30; // reload new price
 MACD(Close, FastPeriod, SlowPeriod,
69
 data from the server every 30 days
 SignalPeriod):
 StartDate = 20110601:
 SelectWFO = -1; // select the last cycle 16
 vars MainLine = series (rMACD);
 EndDate = 20130120;
```

vars SignalLine = series(rMACDSignal);

BarPeriod = 1440;

for re-optimization

```
10
 Stop = 50*PIP:
11
 Trail = 40*PIP;
 TrailLock = 1:
14
 vars day_low = series(priceLow());
16
 vars day_high = series(priceHigh());
 vars day_close = series(priceClose());
18
 vars EMA50 = series (EMA(day_close, 50));
19
20
22
 if (day_close [0] < day_low [1] && day_close 30
24
 [0] < EMA50[1]
 enterShort();
25
26
27
 plot ("EMA50", EMA50[0], 0, RED);
28
 36
29
30
```

Listing 37: System

34

35

```
1 // Build 0004
3 // #define ASSETLOOP "USD/CHF", "EUR/USD", " 41
 GBP/USD", "USD/CAD", "AUD/USD", "USD/JPY", 42
 "XAU/USD", "XAG/USD", "NAS100", "SPX500",43 }
 "GER30", "US30", "UK100" //FOREX SET
4 #define ASSETLOOP "EUR/USD", "GBP/USD", "USD/ 45
 CAD", "AUD/USD", "USD/JPY", "XAU/USD", " 46 function enterFSShort()
 XAG/USD" // No Stock
5 //#define ASSETLOOP "USD/CHF", "EUR/USD", "USD 48
 /JPY","XAU/USD","SPX500"//MIN FOREX SET
6 //#define ASSETLOOP "EUR/USD" //test asset
8 //---- Global VAR ----
9 int mvCapital = 0;
 51
var myMargin = 0;
 52
var comp = 0;
 53
12 //-
 54
13
 55
14 function setSlider()
15 {
 myCapital = slider (1,2500,0,25000, "Capital" 58
 "," Initial Capital"); //used for
 compounding calculation
 myMargin = slider (2,50,0,500, "Margin","
 Initial Margin"); // fixed or initial
 62
 Margin
 63
 comp= slider (3,0,0,1,"Comp.", "0=Fixed
 Margin 1=Compound Margin");
 65
19
 66
21 function checkEquity()
```

```
// equity curve trading: switch to phantom 70
 mode when the equity
 // curve goes down and is below its own
 lowpass filtered value
 73
 if (Train) { Lots = 1; return; } // no
 75 {
 phantom trades in training mode
 76
 vars EquityCurve = series(ProfitClosed+
 ProfitOpen);
 78
 vars EquityLP = series (LowPass (EquityCurve
 ,10));
 80
 if (EquityLP [0] < LowPass (EquityLP, 100) &&
 81
 falling (EquityLP))
 Lots = -1; // drawdown -> phantom trading
 Lots = 1; // profitable -> normal trading
33 }
 86
  function enterFSLong()
 87
 if(comp == 1 \&\& !is(TRAINMODE)) 
 Margin = OptimalFLong * myMargin * sqrt(1
 + max(0,(WinLong-LossLong)/myCapital)89 }
 );
 enterLong();
 } else {
 92 {
 Margin=myMargin;
 enterLong();
 97
 if (comp == 1 && ! is (TRAINMODE)) {
 Margin = OptimalFShort * myMargin * sqrt 100
 (1 + max(0,(WinShort-LossShort)/
 myCapital));
 enterLong();
 } else {
 104
 Margin=myMargin;
 105
 enterLong();
 107
 108
57 function CLSTR()
 110
 TimeFrame=24;
 111
 112
 Stop = 2*ATR(14);
 Trail = Stop;
 TrailLock = 10:
 115
 checkEquity();
 var davL = optimize(40,10,80);
 var dayS = optimize(40,10,80);
```

```
if (priceHigh() >= HH(davL)) enterFSLong():
 if (priceLow() <= LL(dayS)) enterFSShort();</pre>
72 }
74 function CNTR()
 TimeFrame = 4;
 Stop = optimize (4,2,8) * ATR(100);
 Trail = 4*ATR(100);
 vars Price = series(price());
 vars Filtered = series (BandPass (Price,
 optimize (30,20,40),0.5));
 vars Signal = series (Fisher (Filtered, 500));
 var Threshold = optimize (1,0.5,1.5,0.1);
 checkEquity();
 if (crossUnder (Signal, -Threshold))
 enterFSLong();
 else if (crossOver (Signal, Threshold))
 enterFSShort();
91 function TRND()
 TimeFrame = 1;
 Stop = optimize(4,2,8) * ATR(100);
 Trail = 0:
 vars Price = series(price());
 vars Trend = series (LowPass (Price, optimize
 (500,300,800));
 checkEquity();
 if (valley(Trend)) enterFSLong();
 else if (peak (Trend)) enterFSShort();
106 function run()
 set (PARAMETERS+FACTORS); // generate and
 use optimized parameters and factors
 BarPeriod = 60; // 1 hour bars
 LookBack = 2500; // needed for Fisher()
 NumWFOCycles = 6; // activate WFO
 StartDate = 2009;
 EndDate = 2014:
 Hedge=5;
 if (ReTrain) {
 UpdateDays = -1; // update price data
 from the server
```

```
SelectWFO = -1; // select the last cycle
120
 for re-optimization
 reset (FACTORS); // don't generate factors 1 // Zorro version
121
 when re-training
 3 {
 NumWFOCycles = 6; // activate WFO
124
 setSlider();
125
126
 // portfolio loop
 while (asset (loop (ASSETLOOP)))
128
 while (algo (loop ("TRND", "CNTR", "CLSTR")))
130
 if (Algo == "TRND")
131
 TRND();
 13
133
 14
 if (Algo == "CNTR")
134
135
 CNTR();
136
 if (Algo == "CLSTR")
137
 18
 CLSTR();
 19
138
139
 20
140
 21
 PlotWidth = 700;
 22
141
 PlotHeight1 = 400;
 //ColorUp = ColorDn = ColorWin = ColorLoss 24
143
 = 0; // don't plot candles and trades
 //set (TESTNOW+PLOTNOW);
145
```

Listing 38: Enter a trade when the RSI12 crosses

```
1 // Zorro version
2 // enter a trade when the RSI12 crosses over 31
 75 or under 25
3 function run()
 // get the RSI series
 vars Close = series(priceClose());
 vars rsi12 = series(RSI(Close, 12));
 // set up stop / profit levels
 Stop = 200*PIP;
 TakeProfit = 200*PIP;
 // if rsi crosses over buy level, exit
 short and enter long
 if (crossOver(rsi12,75))
 39
 reverseLong(1);
 // if rsi crosses below sell level, exit
 41
 long and enter short
 if (crossUnder (rsi12,25))
 reverseShort(1);
 43
19 }
```

Listing 39: First Hour Breakout System

47

48

49

50

51

52

53

54

55

56

57

58

60

61

62

64

65

66

67

```
2 function run()
 set (TICKS+LOGFILE);
 BarPeriod = 30;
 LookBack = 3;
 Hedge = 2;
 StartDate = 20100101;
 // EndDate = 20100201;
 asset ("UK100");
 int marketstarthour = 8;
 int marketstartminute = 0:
 int marketendhour
 = 16;
 int marketendminute = 30;
 vars hi
 = series(priceHigh());
 = series(priceLow());
 vars lo
 //Find the high low range of first hours
 trading
 vars enthigh
 = series (MaxVal(hi,2));
 vars entlow
 = series (MinVal(lo,2));
 vars Range
 = series (enthigh [0] - entlow
 [0]);
 // printf("\n%2.0d:%2.0d High %4.1f Low
 \%4.1f enthigh \%4.1f entlow \%4.1f range 71
 %4.1 f", hour(), minute(), hi[0], lo[0],
 enthigh [0], entlow [0], Range [0]);
 // if (NumPendingTotal == 1) // Take
 only one trade per day OCO one cancels
 other Not sure if this was part of
 strategy or not
 // {
 for (open_trades)
 //
 if (TradeIsPending) exitTrade( 9 var DH = 0, DL = 0;
 ThisTrade):
 if ((hour() == marketstarthour+1)
```

and (minute() = marketstartminute))

```
printf("\nenthigh = \%4.1 \, f; entlow
 = \%4.1 \,\mathrm{f}; Range = \%4.1 \,\mathrm{f}; PIP = \%4.1 \,\mathrm{f}"
 enthigh [0], entlow [0], Range [0], PIP);
  if (Range[0] < 40*PIP) // Don t
 trade if range is higher than 40
 points
 printf("\nRange %4.1f < 40
 pips, entering pending trades at
 enthigh %4.1f & entlow %4.1f, price
 \%4.1 \,\mathrm{f}", Range [0], enthigh [0], entlow
 [0], priceClose());
 EntryTime = 15;
 Expire pending trades at 4:30
 enterLong (0, enthigh [0], Range [0], Range
 enterShort (0, entlow [0], Range [0], Range
 [0]); //Buy on the breakout of
 the lowest low or the highest high
 of that first hour
if (((hour() >= marketendhour)
and (minute() >= marketendminute)) and (
 NumOpenTotal > 0)
 printf("\nExiting Open Trades");
  exitLong();
  exitShort();
```

Listing 40: First Hour Breakout System II

```
1 \text{ LookBack} = 100;
 2 set (TICKS);
vars Price = series(price());
6 StartMarket = 800;
7 \text{ EndMarket} = 900:
if (lhour (UTC) > EndMarket) {
DH = dayHigh (UTC, 0);
 DL = dayLow (UTC, 0);
13
14 }
15
```

16	var Range = DH-DL;
17	var Close = timeOffset(UTC, 0, 16, 30);
18	var Open = timeOffset(UTC, 0, 8, 00);
19	var StartTrade = timeOffset(UTC,0,9,00);
20	var Now = timeOffset(UTC, 0, 0, 00);
21	
22	if (Now > Close)
23	exitLong();
24	
25	if (Now > Close)
26	exitShort();
27	
28	asset ("UK100");
29	
30	Stop = Range;
31	
32	TakeProfit = Range;
33	
34	if (Range > 40*PIP)
35	Margin = 0:

Trademanagement Function

TradePriceOpen The ask price when the trade was opened. If the trade was not yet opened, it's the current price of the asset.

TradePriceClose

TradeUnits

TradeRoll

TradeProfit

TradeEntryLimit

TradeLots

TradeIsShort

TradeIsLong

Trading auxiallary functions

Listing 41: TrailingStop

Listings

1	Chan1ge stops and profit targets of all open long	
	trades with the current algo and asset	1
2	Limit the number of open positions // max. 3	
	open long positions per asset/algo	1
3	Exit all open trades Friday afternoon GMT	1
4	Lock 80% profit of all winning trades	1
5	Calculate the value of all open trades with the	
	current asset	1
6	Monitoring and modifying a certain trade	2
7	Correlation / heatmap	2
8	Generate an indicator with a different asset time	
	frame and shift	2
9	Calculate the weekend price change for gap trading	2
10	Use a series to check if something happened	
	within the last n bars	2
11	Use a loop to check if something happened within	
	the last n bars	2
12	Align a time frame to a certain event	2

13	Shift a series into the future
14	Use a function from an external DLL
15	Equity curve trading (skipping trades dependent
	on strategy success)
16	Debugging a script
17	Find out if you have a standard mini or micro lot
	account
18	Download historic price data
19	Export historic price data to a .csv file 3
20	Print the description of a trade (like "[AU-
	D/USD:CY:S1234
21	Plot equity curves of single assets in a multi-asset
	strategy
22	Set up strategy parameters from a .ini file at the
	start
23	Check every minute in Trade mode if an .ini file
	was modified
24	Trade multiple strategies and assets in a single
	script
25	Update price history of many assets 4
26	Portfolio strategy with 3 assets and 3 trade func-
	tions
27	Plot Triangle above Candle Patterns 4
28	YenTrader System
29	Simple profit system 5
30	Profitable System
31	Mean Variance Optimization System 5
32	Intraday seasonality in FX market System 6
33	One Night Stand System 6
34	Portfolio trading Trend Counter Trend and Huck
	Trend
35	System
36	System
37	System
38	Enter a trade when the RSI12 crosses 9
39	First Hour Breakout System 9

Resources