Technical Analysis Library in Python Documentation

Release 0.1.4

Dario Lopez Padial (Bukosabino)

CONTENTS

1	Installation (python >= v3.6)	
2	Examples	5
3	Motivation	7
4	Contents 4.1 Documentation	9
5	Indices and tables	51
Ру	ython Module Index	
In	dex	55

It is a Technical Analysis library to financial time series datasets (open, close, high, low, volume). You can use it to do feature engineering from financial datasets. It is builded on Python Pandas library.

CONTENTS 1

2 CONTENTS

ONE

INSTALLATION (PYTHON >= V3.6)

- > virtualenv -p python3 virtualenvironment
- > source virtualenvironment/bin/activate
- > pip install ta

Technical Analysis Library in Python Documentation, Release 0.1.4								

TWO

EXAMPLES

Example adding all features:

```
import pandas as pd
import ta

# Load datas
df = pd.read_csv('ta/tests/data/datas.csv', sep=',')

# Clean NaN values
df = ta.utils.dropna(df)

# Add ta features filling NaN values
df = ta.add_all_ta_features(
 df, open="Open", high="High", low="Low", close="Close", volume="Volume_BTC",
 fillna=True)
```

Example adding a particular feature:

```
import pandas as pd
import ta
# Load datas
df = pd.read_csv('ta/tests/data/datas.csv', sep=',')
# Clean NaN values
df = ta.utils.dropna(df)
# Initialize Bollinger Bands Indicator
indicator_bb = ta.volatility.BollingerBands(close=df["Close"], n=20, ndev=2)
# Add Bollinger Bands features
df['bb_bbm'] = indicator_bb.bollinger_mavg()
df['bb_bbh'] = indicator_bb.bollinger_hband()
df['bb_bbl'] = indicator_bb.bollinger_lband()
# Add Bollinger Band high indicator
df['bb_bbhi'] = indicator_bb.bollinger_hband_indicator()
# Add Bollinger Band low indicator
df['bb_bbli'] = indicator_bb.bollinger_lband_indicator()
```

THREE

MOTIVATION

- English: https://towardsdatascience.com/technical-analysis-library-to-financial-datasets-with-pandas-python-4b2b390d3543
- Spanish: https://medium.com/datos-y-ciencia/biblioteca-de-an%C3%A1lisis-t%C3% A9cnico-sobre-series-temporales-financieras-para-machine-learning-con-cb28f9427d0

FOUR

CONTENTS

4.1 Documentation

It is a technical analysis library to financial time series datasets. You can use it to do feature engineering from financial datasets. It is builded on pandas python library.

4.1.1 Momentum Indicators

Momentum Indicators.

class ta.momentum. AwesomeOscillatorIndicator (high: pandas.core.series. Series, low: pandas.core.series. Series, s: int = 5, len: int = 34, fillna: bool = False)

Awesome Oscillator

From: https://www.tradingview.com/wiki/Awesome_Oscillator_(AO)

The Awesome Oscillator is an indicator used to measure market momentum. AO calculates the difference of a 34 Period and 5 Period Simple Moving Averages. The Simple Moving Averages that are used are not calculated using closing price but rather each bar's midpoints. AO is generally used to affirm trends or to anticipate possible reversals.

From: https://www.ifcm.co.uk/ntx-indicators/awesome-oscillator

Awesome Oscillator is a 34-period simple moving average, plotted through the central points of the bars (H+L)/2, and subtracted from the 5-period simple moving average, graphed across the central points of the bars (H+L)/2.

MEDIAN PRICE = (HIGH+LOW)/2

AO = SMA(MEDIAN PRICE, 5)-SMA(MEDIAN PRICE, 34)

where

SMA — Simple Moving Average.

Parameters

- **high** (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- \mathbf{s} (*int*) short period.
- **len** (*int*) long period.
- fillna (bool) if True, fill nan values with -50.

ao () → pandas.core.series.Series Awesome Oscillator

Returns New feature generated.

Return type pandas. Series

Moving average designed to account for market noise or volatility. KAMA will closely follow prices when the price swings are relatively small and the noise is low. KAMA will adjust when the price swings widen and follow prices from a greater distance. This trend-following indicator can be used to identify the overall trend, time turning points and filter price movements.

https://www.tradingview.com/ideas/kama/

Parameters

- **close** (pandas.Series) dataset 'Close' column.
- **n** (*int*) n period.
- **pow1** (*int*) number of periods for the fastest EMA constant.
- pow2 (int) number of periods for the slowest EMA constant.
- **fillna** (bool) if True, fill nan values.

 $\textbf{kama} \ (\) \ \rightarrow pandas.core.series.Series$

Kaufman's Adaptive Moving Average (KAMA)

Returns New feature generated.

Return type pandas. Series

class ta.momentum.ROCIndicator(close: pandas.core.series.Series, n: int = 12, fillna: bool = False)

Rate of Change (ROC)

The Rate-of-Change (ROC) indicator, which is also referred to as simply Momentum, is a pure momentum oscillator that measures the percent change in price from one period to the next. The ROC calculation compares the current price with the price "n" periods ago. The plot forms an oscillator that fluctuates above and below the zero line as the Rate-of-Change moves from positive to negative. As a momentum oscillator, ROC signals include centerline crossovers, divergences and overbought-oversold readings. Divergences fail to foreshadow reversals more often than not, so this article will forgo a detailed discussion on them. Even though centerline crossovers are prone to whipsaw, especially short-term, these crossovers can be used to identify the overall trend. Identifying overbought or oversold extremes comes naturally to the Rate-of-Change oscillator.

https://school.stockcharts.com/doku.php?id=technical indicators:rate of change roc and momentum

Parameters

- close (pandas.Series) dataset 'Close' column.
- **n** (*int*) n period.
- fillna (bool) if True, fill nan values.

 \mathbf{roc} () \rightarrow pandas.core.series.Series

Rate of Change (ROC)

Returns New feature generated.

Return type pandas. Series

```
class ta.momentum.RSIIndicator(close: pandas.core.series.Series, n: int = 14, fillna: bool = False)
```

Relative Strength Index (RSI)

Compares the magnitude of recent gains and losses over a specified time period to measure speed and change of price movements of a security. It is primarily used to attempt to identify overbought or oversold conditions in the trading of an asset.

https://www.investopedia.com/terms/r/rsi.asp

Parameters

- close (pandas. Series) dataset 'Close' column.
- **n** (*int*) n period.
- **fillna** (*bool*) if True, fill nan values.

rsi () → pandas.core.series.Series Relative Strength Index (RSI)

Returns New feature generated.

Return type pandas. Series

```
class ta.momentum. StochasticOscillator (high: pandas.core.series. Series, low: pandas.core.series. Series, close: pandas.core.series. Series, n: int = 14, d_n: int = 3, fillna: bool = False)
```

Stochastic Oscillator

Developed in the late 1950s by George Lane. The stochastic oscillator presents the location of the closing price of a stock in relation to the high and low range of the price of a stock over a period of time, typically a 14-day period.

https://school.stockcharts.com/doku.php?id=technical_indicators:stochastic_oscillator_fast_slow_and_full

Parameters

- close (pandas.Series) dataset 'Close' column.
- high (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- **n** (*int*) n period.
- **d_n** (*int*) sma period over stoch_k.
- fillna (bool) if True, fill nan values.

 $\textbf{stoch} \ (\) \ \rightarrow pandas.core.series.Series$

Stochastic Oscillator

Returns New feature generated.

Return type pandas. Series

stoch_signal () → pandas.core.series.Series Signal Stochastic Oscillator

Returns New feature generated.

Return type pandas. Series

class ta.momentum. TSIIndicator (close: pandas.core.series.Series, r: int = 25, s: int = 13, fillna: bool = False)

True strength index (TSI)

Shows both trend direction and overbought/oversold conditions.

https://school.stockcharts.com/doku.php?id=technical_indicators:true_strength_index

Parameters

- **close** (pandas.Series) dataset 'Close' column.
- \mathbf{r} (*int*) high period.
- \mathbf{s} (*int*) low period.
- fillna (bool) if True, fill nan values.

 $\texttt{tsi}() \rightarrow \text{pandas.core.series.Series}$

True strength index (TSI)

Returns New feature generated.

Return type pandas. Series

```
class ta.momentum.UltimateOscillator (high: pandas.core.series.Series, low: pandas.core.series.Series, close: pandas.core.series.Series, s: int = 7, m: int = 14, len: int = 28, ws: float = 4.0, wm: float = 2.0, wl: float = 1.0, fillna: bool = False)
```

Ultimate Oscillator

Larry Williams' (1976) signal, a momentum oscillator designed to capture momentum across three different timeframes.

http://stockcharts.com/school/doku.php?id=chart_school:technical_indicators:ultimate_oscillator

BP = Close - Minimum(Low or Prior Close). TR = Maximum(High or Prior Close) - Minimum(Low or Prior Close) Average7 = (7-period BP Sum) / (7-period TR Sum) Average14 = (14-period BP Sum) / (14-period TR Sum) Average28 = (28-period BP Sum) / (28-period TR Sum)

UO = 100 x [(4 x Average7)+(2 x Average14)+Average28]/(4+2+1)

Parameters

- **high** (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- close (pandas. Series) dataset 'Close' column.
- **s** (*int*) short period.
- **m** (*int*) medium period.
- **len** (*int*) long period.
- ws (*float*) weight of short BP average for UO.
- wm (float) weight of medium BP average for UO.
- wl (float) weight of long BP average for UO.
- fillna (bool) if True, fill nan values with 50.

uo () \rightarrow pandas.core.series.Series

Ultimate Oscillator

Returns New feature generated.

Return type pandas. Series

class ta.momentum. Williams RIndicator (high: pandas.core.series. Series, low: pandas.core.series. Series, close: pandas.core.series. Series, lbp: int = 14, fillna: bool = False)

Williams %R

Developed by Larry Williams, Williams %R is a momentum indicator that is the inverse of the Fast Stochastic Oscillator. Also referred to as %R, Williams %R reflects the level of the close relative to the highest high for the look-back period. In contrast, the Stochastic Oscillator reflects the level of the close relative to the lowest low. %R corrects for the inversion by multiplying the raw value by -100. As a result, the Fast Stochastic Oscillator and Williams %R produce the exact same lines, only the scaling is different. Williams %R oscillates from 0 to -100.

Readings from 0 to -20 are considered overbought. Readings from -80 to -100 are considered oversold.

Unsurprisingly, signals derived from the Stochastic Oscillator are also applicable to Williams %R.

```
%R = (Highest High - Close)/(Highest High - Lowest Low) * -100
```

Lowest Low = lowest low for the look-back period Highest High = highest high for the look-back period %R is multiplied by -100 correct the inversion and move the decimal.

https://school.stockcharts.com/doku.php?id=technical_indicators:williams_r

The Williams %R oscillates from 0 to -100. When the indicator produces readings from 0 to -20, this indicates overbought market conditions. When readings are -80 to -100, it indicates oversold market conditions.

Parameters

- **high** (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- close (pandas. Series) dataset 'Close' column.
- **lbp** (*int*) lookback period.
- fillna (bool) if True, fill nan values with -50.

 \mathbf{wr} () \rightarrow pandas.core.series.Series

Williams %R

Returns New feature generated.

Return type pandas. Series

ta.momentum.ao(high, low, s=5, len=34, fillna=False)

Awesome Oscillator

From: https://www.tradingview.com/wiki/Awesome_Oscillator_(AO)

The Awesome Oscillator is an indicator used to measure market momentum. AO calculates the difference of a 34 Period and 5 Period Simple Moving Averages. The Simple Moving Averages that are used are not calculated using closing price but rather each bar's midpoints. AO is generally used to affirm trends or to anticipate possible reversals.

From: https://www.ifcm.co.uk/ntx-indicators/awesome-oscillator

Awesome Oscillator is a 34-period simple moving average, plotted through the central points of the bars (H+L)/2, and subtracted from the 5-period simple moving average, graphed across the central points of the bars (H+L)/2.

MEDIAN PRICE = (HIGH+LOW)/2

AO = SMA(MEDIAN PRICE, 5)-SMA(MEDIAN PRICE, 34)

where

SMA — Simple Moving Average.

Parameters

- high (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- \mathbf{s} (*int*) short period.
- **len** (*int*) long period.
- fillna (bool) if True, fill nan values with -50.

Returns New feature generated.

Return type pandas. Series

ta.momentum.kama (close, n=10, pow1=2, pow2=30, fillna=False)
Kaufman's Adaptive Moving Average (KAMA)

Moving average designed to account for market noise or volatility. KAMA will closely follow prices when the price swings are relatively small and the noise is low. KAMA will adjust when the price swings widen and follow prices from a greater distance. This trend-following indicator can be used to identify the overall trend, time turning points and filter price movements.

https://www.tradingview.com/ideas/kama/

Parameters

- **close** (pandas.Series) dataset 'Close' column.
- \mathbf{n} (*int*) n number of periods for the efficiency ratio.
- **pow1** (*int*) number of periods for the fastest EMA constant.
- pow2 (int) number of periods for the slowest EMA constant.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

ta.momentum.roc(close, n=12, fillna=False)
Rate of Change (ROC)

The Rate-of-Change (ROC) indicator, which is also referred to as simply Momentum, is a pure momentum oscillator that measures the percent change in price from one period to the next. The ROC calculation compares the current price with the price "n" periods ago. The plot forms an oscillator that fluctuates above and below the zero line as the Rate-of-Change moves from positive to negative. As a momentum oscillator, ROC signals include centerline crossovers, divergences and overbought-oversold readings. Divergences fail to foreshadow reversals more often than not, so this article will forgo a detailed discussion on them. Even though centerline crossovers are prone to whipsaw, especially short-term, these crossovers can be used to identify the overall trend. Identifying overbought or oversold extremes comes naturally to the Rate-of-Change oscillator.

https://school.stockcharts.com/doku.php?id=technical_indicators:rate_of_change_roc_and_momentum

Parameters

- close (pandas. Series) dataset 'Close' column.
- **n** (*int*) n periods.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

ta.momentum.rsi(close, n=14, fillna=False)

Relative Strength Index (RSI)

Compares the magnitude of recent gains and losses over a specified time period to measure speed and change of price movements of a security. It is primarily used to attempt to identify overbought or oversold conditions in the trading of an asset.

https://www.investopedia.com/terms/r/rsi.asp

Parameters

- close (pandas.Series) dataset 'Close' column.
- **n** (*int*) n period.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

ta.momentum.stoch (high, low, close, n=14, d_n=3, fillna=False)

Stochastic Oscillator

Developed in the late 1950s by George Lane. The stochastic oscillator presents the location of the closing price of a stock in relation to the high and low range of the price of a stock over a period of time, typically a 14-day period.

https://www.investopedia.com/terms/s/stochasticoscillator.asp

Parameters

- **high** (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- close (pandas.Series) dataset 'Close' column.
- **n** (*int*) n period.
- **d_n** (*int*) sma period over stoch_k
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

ta.momentum.stoch_signal(high, low, close, n=14, d_n=3, fillna=False)

Stochastic Oscillator Signal

Shows SMA of Stochastic Oscillator. Typically a 3 day SMA.

https://www.investopedia.com/terms/s/stochasticoscillator.asp

Parameters

- **high** (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- close (pandas. Series) dataset 'Close' column.
- **n** (*int*) n period.

- **d_n** (*int*) sma period over stoch_k
- **fillna** (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

ta.momentum.tsi(close, r=25, s=13, fillna=False)

True strength index (TSI)

Shows both trend direction and overbought/oversold conditions.

https://en.wikipedia.org/wiki/True_strength_index

Parameters

- close (pandas. Series) dataset 'Close' column.
- \mathbf{r} (*int*) high period.
- \mathbf{s} (*int*) low period.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

ta.momentum.uo (high, low, close, s=7, m=14, len=28, ws=4.0, wm=2.0, wl=1.0, fillna=False) Ultimate Oscillator

Larry Williams' (1976) signal, a momentum oscillator designed to capture momentum across three different timeframes.

http://stockcharts.com/school/doku.php?id=chart_school:technical_indicators:ultimate_oscillator

BP = Close - Minimum(Low or Prior Close). TR = Maximum(High or Prior Close) - Minimum(Low or Prior Close) Average7 = (7-period BP Sum) / (7-period TR Sum) Average14 = (14-period BP Sum) / (14-period TR Sum) Average28 = (28-period BP Sum) / (28-period TR Sum)

UO = 100 x [(4 x Average7) + (2 x Average14) + Average28]/(4+2+1)

Parameters

- **high** (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- close (pandas.Series) dataset 'Close' column.
- **s** (*int*) short period.
- **m** (*int*) medium period.
- len (int) long period.
- ws (float) weight of short BP average for UO.
- wm (float) weight of medium BP average for UO.
- wl (*float*) weight of long BP average for UO.
- fillna (bool) if True, fill nan values with 50.

Returns New feature generated.

Return type pandas. Series

```
ta.momentum.wr (high, low, close, lbp=14, fillna=False)
Williams %R
```

From: http://stockcharts.com/school/doku.php?id=chart_school:technical_indicators:williams_r

Developed by Larry Williams, Williams %R is a momentum indicator that is the inverse of the Fast Stochastic Oscillator. Also referred to as %R, Williams %R reflects the level of the close relative to the highest high for the look-back period. In contrast, the Stochastic Oscillator reflects the level of the close relative to the lowest low. %R corrects for the inversion by multiplying the raw value by -100. As a result, the Fast Stochastic Oscillator and Williams %R produce the exact same lines, only the scaling is different. Williams %R oscillates from 0 to -100.

Readings from 0 to -20 are considered overbought. Readings from -80 to -100 are considered oversold.

Unsurprisingly, signals derived from the Stochastic Oscillator are also applicable to Williams %R.

```
%R = (Highest High - Close)/(Highest High - Lowest Low) * -100
```

Lowest Low = lowest low for the look-back period Highest High = highest high for the look-back period %R is multiplied by -100 correct the inversion and move the decimal.

From: https://www.investopedia.com/terms/w/williamsr.asp The Williams %R oscillates from 0 to -100. When the indicator produces readings from 0 to -20, this indicates overbought market conditions. When readings are -80 to -100, it indicates oversold market conditions.

Parameters

- **high** (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- close (pandas. Series) dataset 'Close' column.
- **lbp** (*int*) lookback period.
- **fillna** (*bool*) if True, fill nan values with -50.

Returns New feature generated.

Return type pandas. Series

4.1.2 Volume Indicators

Volume Indicators.

class ta.volume.AccDistIndexIndicator (high: pandas.core.series.Series, pandas.core.series.Series, close: pandas.core.series.Series, volume: pandas.core.series.Series, fillna: bool = False) $boolemath{\mathsf{NacDistIndexIndicator}}(high: pandas.core.series.Series, close: pandas.core.series.Series, volume: pandas.core.series.Series, fillna: bool = False)$

Accumulation/Distribution Index (ADI)

Acting as leading indicator of price movements.

 $https://school.stockcharts.com/doku.php? id = technical_indicators: accumulation_distribution_line to the control of the con$

Parameters

- **high** (pandas.Series) dataset 'High' column.
- **low** (pandas.Series) dataset 'Low' column.
- close (pandas. Series) dataset 'Close' column.
- volume (pandas.Series) dataset 'Volume' column.

• **fillna** (bool) – if True, fill nan values.

acc_dist_index() → pandas.core.series.Series Accumulation/Distribution Index (ADI)

Returns New feature generated.

Return type pandas. Series

```
class ta.volume.ChaikinMoneyFlowIndicator (high: pandas.core.series.Series, low: pandas.core.series.Series, close: pandas.core.series.Series, volume: pandas.core.series.Series, n: int = 20, fillna: bool = False)
```

Chaikin Money Flow (CMF)

It measures the amount of Money Flow Volume over a specific period.

http://stockcharts.com/school/doku.php?id=chart school:technical indicators:chaikin money flow cmf

Parameters

- high (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- **close** (pandas.Series) dataset 'Close' column.
- volume (pandas.Series) dataset 'Volume' column.
- **n** (*int*) n period.
- fillna (bool) if True, fill nan values.

```
\begin{tabular}{ll} \textbf{chaikin\_money\_flow} () &\rightarrow pandas.core.series. Series \\ Chaikin Money Flow (CMF) \\ \end{tabular}
```

Returns New feature generated.

Return type pandas. Series

```
class ta.volume. EaseOfMovementIndicator (high: pandas.core.series. Series, low: pandas.core.series. Series, volume: pandas.core.series. Series, n: int = 14, fillna: bool = False)
```

Ease of movement (EoM, EMV)

It relate an asset's price change to its volume and is particularly useful for assessing the strength of a trend.

https://en.wikipedia.org/wiki/Ease_of_movement

Parameters

- **high** (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- volume (pandas.Series) dataset 'Volume' column.
- **n** (*int*) n period.
- **fillna** (*bool*) if True, fill nan values.

```
ease_of_movement () \rightarrow pandas.core.series.Series Ease of movement (EoM, EMV)
```

Returns New feature generated.

Return type pandas. Series

 $sma_ease_of_movement() \rightarrow pandas.core.series.Series$

Signal Ease of movement (EoM, EMV)

Returns New feature generated.

Return type pandas. Series

```
class ta.volume.ForceIndexIndicator(close: pandas.core.series.Series, volume: pan-
das.core.series.Series, n: int = 13, fillna: bool = False)
```

Force Index (FI)

It illustrates how strong the actual buying or selling pressure is. High positive values mean there is a strong rising trend, and low values signify a strong downward trend.

http://stockcharts.com/school/doku.php?id=chart_school:technical_indicators:force_index

Parameters

- **high** (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- **close** (pandas.Series) dataset 'Close' column.
- volume (pandas.Series) dataset 'Volume' column.
- **n** (*int*) n period.
- fillna (bool) if True, fill nan values.

```
force_index () \rightarrow pandas.core.series.Series Force Index (FI)
```

Returns New feature generated.

Return type pandas. Series

Money Flow Index (MFI)

Uses both price and volume to measure buying and selling pressure. It is positive when the typical price rises (buying pressure) and negative when the typical price declines (selling pressure). A ratio of positive and negative money flow is then plugged into an RSI formula to create an oscillator that moves between zero and one hundred.

http://stockcharts.com/school/doku.php?id=chart school:technical indicators:money flow index mfi

Parameters

- **high** (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- close (pandas. Series) dataset 'Close' column.
- volume (pandas.Series) dataset 'Volume' column.
- **n** (*int*) n period.
- fillna (bool) if True, fill nan values.

```
money_flow_index() → pandas.core.series.Series
Money Flow Index (MFI)
```

Returns New feature generated.

Return type pandas. Series

Negative Volume Index (NVI)

http://stockcharts.com/school/doku.php?id=chart_school:technical_indicators:negative_volume_inde

Parameters

- close (pandas. Series) dataset 'Close' column.
- volume (pandas.Series) dataset 'Volume' column.
- fillna (bool) if True, fill nan values with 1000.

 $negative_volume_index() \rightarrow pandas.core.series.Series$ Negative Volume Index (NVI)

Returns New feature generated.

Return type pandas. Series

On-balance volume (OBV)

It relates price and volume in the stock market. OBV is based on a cumulative total volume.

https://en.wikipedia.org/wiki/On-balance_volume

Parameters

- **close** (pandas.Series) dataset 'Close' column.
- **volume** (*pandas.Series*) dataset 'Volume' column.
- fillna (bool) if True, fill nan values.

 $\begin{array}{c} \textbf{on_balance_volume} \ () \ \rightarrow pandas.core.series. Series \\ On-balance \ volume \ (OBV) \end{array}$

Returns New feature generated.

Return type pandas. Series

 ${\tt class \ ta.volume. VolumePriceTrendIndicator} \ (close: pandas.core.series. Series, volume: pandas.core.series. Series, fillna: bool = False)$

Volume-price trend (VPT)

Is based on a running cumulative volume that adds or substracts a multiple of the percentage change in share price trend and current volume, depending upon the investment's upward or downward movements.

https://en.wikipedia.org/wiki/Volume%E2%80%93price_trend

Parameters

- **close** (pandas.Series) dataset 'Close' column.
- volume (pandas.Series) dataset 'Volume' column.
- fillna (bool) if True, fill nan values.

 $volume_price_trend() \rightarrow pandas.core.series.Series$ Volume-price trend(VPT) Returns New feature generated.

Return type pandas. Series

```
class ta.volume.VolumeWeightedAveragePrice(high: pandas.core.series.Series, low: pandas.core.series.Series, close: pandas.core.series.Series, volume: pandas.core.series.Series, n: int = 14, fillna: bool = False)
```

Volume Weighted Average Price (VWAP)

VWAP equals the dollar value of all trading periods divided by the total trading volume for the current day. The calculation starts when trading opens and ends when it closes. Because it is good for the current trading day only, intraday periods and data are used in the calculation.

https://school.stockcharts.com/doku.php?id=technical_indicators:vwap_intraday

Parameters

- **high** (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- **close** (pandas.Series) dataset 'Close' column.
- volume (pandas.Series) dataset 'Volume' column.
- **n** (*int*) n period.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

```
volume\_weighted\_average\_price() \rightarrow pandas.core.series.Series Volume Weighted Average Price (VWAP)
```

Returns New feature generated.

Return type pandas. Series

ta.volume.acc_dist_index (high, low, close, volume, fillna=False)
Accumulation/Distribution Index (ADI)

Acting as leading indicator of price movements.

https://en.wikipedia.org/wiki/Accumulation/distribution index

Parameters

- **high** (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- **close** (pandas.Series) dataset 'Close' column.
- volume (pandas.Series) dataset 'Volume' column.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

```
ta.volume.chaikin_money_flow(high, low, close, volume, n=20, fillna=False)
Chaikin Money Flow(CMF)
```

It measures the amount of Money Flow Volume over a specific period.

http://stockcharts.com/school/doku.php?id=chart_school:technical_indicators:chaikin_money_flow_cmf

Parameters

- high (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- close (pandas. Series) dataset 'Close' column.
- volume (pandas.Series) dataset 'Volume' column.
- **n** (*int*) n period.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

ta.volume.ease_of_movement(high, low, volume, n=14, fillna=False)

Ease of movement (EoM, EMV)

It relate an asset's price change to its volume and is particularly useful for assessing the strength of a trend.

https://en.wikipedia.org/wiki/Ease_of_movement

Parameters

- **high** (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- volume (pandas.Series) dataset 'Volume' column.
- **n** (*int*) n period.
- **fillna** (*bool*) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

ta.volume.force_index(close, volume, n=13, fillna=False)

Force Index (FI)

22

It illustrates how strong the actual buying or selling pressure is. High positive values mean there is a strong rising trend, and low values signify a strong downward trend.

http://stockcharts.com/school/doku.php?id=chart_school:technical_indicators:force_index

Parameters

- **close** (pandas.Series) dataset 'Close' column.
- volume (pandas.Series) dataset 'Volume' column.
- **n** (*int*) n period.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

ta.volume.money_flow_index (high, low, close, volume, n=14, fillna=False)
Money Flow Index (MFI)

Uses both price and volume to measure buying and selling pressure. It is positive when the typical price rises (buying pressure) and negative when the typical price declines (selling pressure). A ratio of positive and negative money flow is then plugged into an RSI formula to create an oscillator that moves between zero and one hundred.

http://stockcharts.com/school/doku.php?id=chart_school:technical_indicators:money_flow_index_mfi

Parameters

- **high** (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- close (pandas. Series) dataset 'Close' column.
- volume (pandas.Series) dataset 'Volume' column.
- **n** (*int*) n period.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

ta.volume.negative_volume_index(close, volume, fillna=False)

Negative Volume Index (NVI)

http://stockcharts.com/school/doku.php?id=chart_school:technical_indicators:negative_volume_inde

The Negative Volume Index (NVI) is a cumulative indicator that uses the change in volume to decide when the smart money is active. Paul Dysart first developed this indicator in the 1930s. [...] Dysart's Negative Volume Index works under the assumption that the smart money is active on days when volume decreases and the not-so-smart money is active on days when volume increases.

The cumulative NVI line was unchanged when volume increased from one period to the other. In other words, nothing was done. Norman Fosback, of Stock Market Logic, adjusted the indicator by substituting the percentage price change for Net Advances.

This implementation is the Fosback version.

If today's volume is less than yesterday's volume then: nvi(t) = nvi(t-1) * (1 + (close(t) - close(t-1)) / close(t-1))

Else nvi(t) = nvi(t-1)

Please note: the "stockcharts.com" example calculation just adds the percentange change of price to previous NVI when volumes decline; other sources indicate that the same percentage of the previous NVI value should be added, which is what is implemented here.

Parameters

- **close** (pandas.Series) dataset 'Close' column.
- **volume** (*pandas.Series*) dataset 'Volume' column.
- fillna (bool) if True, fill nan values with 1000.

Returns New feature generated.

Return type pandas. Series

See also:

https://en.wikipedia.org/wiki/Negative_volume_index

```
ta.volume.on_balance_volume(close, volume, fillna=False)
On-balance volume(OBV)
```

It relates price and volume in the stock market. OBV is based on a cumulative total volume.

https://en.wikipedia.org/wiki/On-balance_volume

Parameters

- **close** (pandas.Series) dataset 'Close' column.
- volume (pandas.Series) dataset 'Volume' column.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

```
ta.volume.put_call_ratio()
```

Put/Call ratio (PCR) https://en.wikipedia.org/wiki/Put/call_ratio

```
ta.volume.sma_ease_of_movement(high, low, volume, n=14, fillna=False)
```

Ease of movement (EoM, EMV)

It relate an asset's price change to its volume and is particularly useful for assessing the strength of a trend.

https://en.wikipedia.org/wiki/Ease_of_movement

Parameters

- **high** (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- volume (pandas.Series) dataset 'Volume' column.
- **n** (*int*) n period.
- **fillna** (*bool*) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

```
ta.volume.volume_price_trend(close, volume, fillna=False)
```

Volume-price trend (VPT)

Is based on a running cumulative volume that adds or substracts a multiple of the percentage change in share price trend and current volume, depending upon the investment's upward or downward movements.

https://en.wikipedia.org/wiki/Volume%E2%80%93price_trend

Parameters

- **close** (pandas.Series) dataset 'Close' column.
- volume (pandas.Series) dataset 'Volume' column.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

```
ta.volume.volume_weighted_average_price(high: pandas.core.series.Series, low: pandas.core.series.Series, close: pandas.core.series.Series, volume: pandas.core.series.Series, n: int = 14, fillna: bool = False)
```

Volume Weighted Average Price (VWAP)

VWAP equals the dollar value of all trading periods divided by the total trading volume for the current day. The calculation starts when trading opens and ends when it closes. Because it is good for the current trading day only, intraday periods and data are used in the calculation.

https://school.stockcharts.com/doku.php?id=technical_indicators:vwap_intraday

Parameters

- **high** (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- close (pandas. Series) dataset 'Close' column.
- volume (pandas.Series) dataset 'Volume' column.
- **n** (*int*) n period.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

4.1.3 Volatility Indicators

Volatility Indicators.

```
class ta.volatility.AverageTrueRange (high: pandas.core.series.Series, low: pandas.core.series.Series, close: pandas.core.series.Series, n: int = 14, fillna: bool = False)

Average True Range (ATR)
```

The indicator provide an indication of the degree of price volatility. Strong moves, in either direction, are often accompanied by large ranges, or large True Ranges.

http://stockcharts.com/school/doku.php?id=chart school:technical indicators:average true range atr

Parameters

- **high** (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- close (pandas. Series) dataset 'Close' column.
- **n** (*int*) n period.
- fillna (bool) if True, fill nan values.

 $\begin{tabular}{ll} \textbf{average_true_range} () &\rightarrow pandas.core.series.Series \\ Average True Range (ATR) \end{tabular}$

Returns New feature generated.

Return type pandas. Series

Bollinger Bands

https://school.stockcharts.com/doku.php?id=technical_indicators:bollinger_bands

Parameters

- close (pandas. Series) dataset 'Close' column.
- **n** (*int*) n period.
- **ndev** (*int*) n factor standard deviation
- fillna (bool) if True, fill nan values.

bollinger_hband() \rightarrow pandas.core.series.Series

Bollinger Channel High Band

Returns New feature generated.

Return type pandas. Series

$\textbf{bollinger_hband_indicator} \ () \ \rightarrow pandas.core.series. Series$

Bollinger Channel Indicator Crossing High Band (binary).

It returns 1, if close is higher than bollinger_hband. Else, it returns 0.

Returns New feature generated.

Return type pandas. Series

bollinger_lband() \rightarrow pandas.core.series.Series

Bollinger Channel Low Band

Returns New feature generated.

Return type pandas. Series

$\textbf{bollinger_lband_indicator} \ (\) \ \rightarrow pandas.core.series. Series$

Bollinger Channel Indicator Crossing Low Band (binary).

It returns 1, if close is lower than bollinger_lband. Else, it returns 0.

Returns New feature generated.

Return type pandas. Series

bollinger_mavg() \rightarrow pandas.core.series.Series

Bollinger Channel Middle Band

Returns New feature generated.

Return type pandas. Series

bollinger_pband() \rightarrow pandas.core.series.Series

Bollinger Channel Percentage Band

From: https://school.stockcharts.com/doku.php?id=technical_indicators:bollinger_band_perce

Returns New feature generated.

Return type pandas. Series

bollinger_wband() \rightarrow pandas.core.series.Series

Bollinger Channel Band Width

From: https://school.stockcharts.com/doku.php?id=technical_indicators:bollinger_band_width

Returns New feature generated.

Return type pandas. Series

class ta.volatility.DonchianChannel (close: pandas.core.series.Series, n: int = 20, fillna: bool = False)

Donchian Channel

https://www.investopedia.com/terms/d/donchianchannels.asp

Parameters

- **close** (pandas.Series) dataset 'Close' column.
- **n** (*int*) n period.
- ndev (int) n factor standard deviation
- fillna (bool) if True, fill nan values.

 $donchian_channel_hband() \rightarrow pandas.core.series.Series$

Donchian Channel High Band

Returns New feature generated.

Return type pandas. Series

donchian_channel_hband_indicator() → pandas.core.series.Series

Donchian Channel Indicator Crossing High Band (binary)

It returns 1, if close is higher than donchian_channel_hband. Else, it returns 0.

Returns New feature generated.

Return type pandas. Series

 $donchian_channel_lband() \rightarrow pandas.core.series.Series$

Donchian Channel Low Band

Returns New feature generated.

Return type pandas. Series

donchian_channel_lband_indicator() → pandas.core.series.Series

Donchian Channel Indicator Crossing Low Band (binary)

It returns 1, if close is lower than donchian_channel_lband. Else, it returns 0.

Returns New feature generated.

Return type pandas. Series

int = 14, fillna: bool = False, ov: bool = True)

Keltner Channels are a trend following indicator used to identify reversals with channel breakouts and channel direction. Channels can also be used to identify overbought and oversold levels when the trend is flat.

https://school.stockcharts.com/doku.php?id=technical_indicators:keltner_channels

Parameters

- **high** (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- **close** (pandas.Series) dataset 'Close' column.
- **n** (*int*) n period.

- **fillna** (bool) if True, fill nan values.
- ov (bool) if True, use original version as the centerline (SMA of typical price) if False, use EMA of close as the centerline. More info: https://school.stockcharts.com/doku.php? id=technical_indicators:keltner_channels

$\textbf{keltner_channel_hband} () \rightarrow pandas.core.series.Series$

Keltner Channel High Band

Returns New feature generated.

Return type pandas. Series

keltner_channel_hband_indicator() → pandas.core.series.Series

Keltner Channel Indicator Crossing High Band (binary)

It returns 1, if close is higher than keltner_channel_hband. Else, it returns 0.

Returns New feature generated.

Return type pandas. Series

keltner_channel_lband() → pandas.core.series.Series

Keltner Channel Low Band

Returns New feature generated.

Return type pandas. Series

keltner_channel_lband_indicator() → pandas.core.series.Series

Keltner Channel Indicator Crossing Low Band (binary)

It returns 1, if close is lower than keltner_channel_lband. Else, it returns 0.

Returns New feature generated.

Return type pandas. Series

$\textbf{keltner_channel_mband} \ (\) \ \rightarrow pandas.core.series. Series$

Keltner Channel Middle Band

Returns New feature generated.

Return type pandas. Series

keltner_channel_pband() → pandas.core.series.Series

Keltner Channel Percentage Band

Returns New feature generated.

Return type pandas. Series

keltner_channel_wband() → pandas.core.series.Series

Keltner Channel Band Width

Returns New feature generated.

Return type pandas. Series

$\verb|ta.volatility.average_true_range| (high, low, close, n=14, fillna=False)|$

Average True Range (ATR)

The indicator provide an indication of the degree of price volatility. Strong moves, in either direction, are often accompanied by large ranges, or large True Ranges.

http://stockcharts.com/school/doku.php?id=chart school:technical indicators:average true range atr

Parameters

- **high** (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- close (pandas. Series) dataset 'Close' column.
- **n** (*int*) n period.
- **fillna** (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

ta.volatility.bollinger_hband(close, n=20, ndev=2, fillna=False)
Bollinger Bands (BB)

Upper band at K times an N-period standard deviation above the moving average (MA + Kdeviation).

https://en.wikipedia.org/wiki/Bollinger_Bands

Parameters

- **close** (pandas.Series) dataset 'Close' column.
- **n** (*int*) n period.
- **ndev** (*int*) n factor standard deviation
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

ta.volatility.bollinger_hband_indicator(close, n=20, ndev=2, fillna=False)

Bollinger High Band Indicator

Returns 1, if close is higher than bollinger high band. Else, return 0.

https://en.wikipedia.org/wiki/Bollinger_Bands

Parameters

- close (pandas. Series) dataset 'Close' column.
- **n** (*int*) n period.
- **ndev** (*int*) n factor standard deviation
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

ta.volatility.bollinger_lband(close, n=20, ndev=2, fillna=False)
Bollinger Bands (BB)

Lower band at K times an N-period standard deviation below the moving average (MA Kdeviation).

https://en.wikipedia.org/wiki/Bollinger_Bands

Parameters

- close (pandas.Series) dataset 'Close' column.
- **n** (*int*) n period.
- **ndev** (int) n factor standard deviation

• fillna (bool) – if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

ta.volatility.bollinger_lband_indicator(close, n=20, ndev=2, fillna=False)

Bollinger Low Band Indicator

Returns 1, if close is lower than bollinger low band. Else, return 0.

https://en.wikipedia.org/wiki/Bollinger_Bands

Parameters

- **close** (pandas.Series) dataset 'Close' column.
- **n** (*int*) n period.
- **ndev** (*int*) n factor standard deviation
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

ta.volatility.bollinger_mavg(close, n=20, fillna=False)

Bollinger Bands (BB)

N-period simple moving average (MA).

https://en.wikipedia.org/wiki/Bollinger_Bands

Parameters

- close (pandas. Series) dataset 'Close' column.
- **n** (*int*) n period.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

ta.volatility.bollinger_pband(close, n=20, ndev=2, fillna=False)

Bollinger Channel Percentage Band

From: https://school.stockcharts.com/doku.php?id=technical_indicators:bollinger_band_perce

Parameters

- close (pandas. Series) dataset 'Close' column.
- **n** (*int*) n period.
- **ndev** (int) n factor standard deviation
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

ta.volatility.bollinger_wband(close, n=20, ndev=2, fillna=False)

Bollinger Channel Band Width

From: https://school.stockcharts.com/doku.php?id=technical_indicators:bollinger_band_width

Parameters

- **close** (pandas.Series) dataset 'Close' column.
- **n** (*int*) n period.
- **ndev** (*int*) n factor standard deviation
- **fillna** (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

 $\verb|ta.volatility.donchian_channel_hband| (close, n=20, fillna=False)|$

Donchian channel (DC)

The upper band marks the highest price of an issue for n periods.

https://www.investopedia.com/terms/d/donchianchannels.asp

Parameters

- **close** (pandas.Series) dataset 'Close' column.
- **n** (*int*) n period.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

ta.volatility.donchian_channel_hband_indicator(close, n=20, fillna=False)

Donchian High Band Indicator

Returns 1, if close is higher than donchian high band channel. Else, return 0.

https://www.investopedia.com/terms/d/donchianchannels.asp

Parameters

- close (pandas. Series) dataset 'Close' column.
- **n** (*int*) n period.
- **fillna** (*bool*) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

ta.volatility.donchian channel lband(close, n=20, fillna=False)

Donchian channel (DC)

The lower band marks the lowest price for n periods.

https://www.investopedia.com/terms/d/donchianchannels.asp

Parameters

- close (pandas. Series) dataset 'Close' column.
- **n** (*int*) n period.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

ta.volatility.donchian_channel_lband_indicator(close, n=20, fillna=False)

Donchian Low Band Indicator

Returns 1, if close is lower than donchian low band channel. Else, return 0.

https://www.investopedia.com/terms/d/donchianchannels.asp

Parameters

- **close** (pandas.Series) dataset 'Close' column.
- **n** (*int*) n period.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

ta.volatility.keltner_channel_hband (high, low, close, n=10, fillna=False, ov=True) Keltner channel (KC)

Showing a simple moving average line (high) of typical price.

https://en.wikipedia.org/wiki/Keltner_channel

Parameters

- high (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- close (pandas.Series) dataset 'Close' column.
- **n** (*int*) n period.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

ta.volatility.keltner_channel_hband_indicator(high, low, close, n=10, fillna=False, ov=True)

Keltner Channel High Band Indicator (KC)

Returns 1, if close is higher than keltner high band channel. Else, return 0.

https://en.wikipedia.org/wiki/Keltner channel

Parameters

- **high** (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- close (pandas. Series) dataset 'Close' column.
- **n** (*int*) n period.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

ta.volatility.keltner_channel_lband (high, low, close, n=10, fillna=False, ov=True) Keltner channel (KC)

Showing a simple moving average line (low) of typical price.

https://en.wikipedia.org/wiki/Keltner_channel

Parameters

- high (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- **close** (pandas.Series) dataset 'Close' column.
- **n** (*int*) n period.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

ta.volatility.keltner_channel_lband_indicator(high, low, close, n=10, fillna=False, ov=True)

Keltner Channel Low Band Indicator (KC)

Returns 1, if close is lower than keltner low band channel. Else, return 0.

https://en.wikipedia.org/wiki/Keltner_channel

Parameters

- **high** (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- **close** (pandas.Series) dataset 'Close' column.
- **n** (*int*) n period.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

ta.volatility.keltner_channel_mband (high, low, close, n=10, fillna=False, ov=True) Keltner channel (KC)

Showing a simple moving average line (central) of typical price.

https://en.wikipedia.org/wiki/Keltner_channel

Parameters

- high (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- close (pandas.Series) dataset 'Close' column.
- **n** (*int*) n period.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

ta.volatility.keltner_channel_pband (high, low, close, n=10, fillna=False, ov=True) Keltner Channel Percentage Band

https://en.wikipedia.org/wiki/Keltner channel

Parameters

- **high** (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- close (pandas.Series) dataset 'Close' column.
- **n** (*int*) n period.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

ta.volatility.keltner_channel_wband(high, low, close, n=10, fillna=False, ov=True)
Keltner Channel Band Width

https://en.wikipedia.org/wiki/Keltner_channel

Parameters

- **high** (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- **close** (pandas.Series) dataset 'Close' column.
- **n** (*int*) n period.
- **fillna** (*bool*) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

4.1.4 Trend Indicators

Trend Indicators.

The Plus Directional Indicator (+DI) and Minus Directional Indicator (-DI) are derived from smoothed averages of these differences, and measure trend direction over time. These two indicators are often referred to collectively as the Directional Movement Indicator (DMI).

The Average Directional Index (ADX) is in turn derived from the smoothed averages of the difference between +DI and -DI, and measures the strength of the trend (regardless of direction) over time.

Using these three indicators together, chartists can determine both the direction and strength of the trend.

http://stockcharts.com/school/doku.php?id=chart_school:technical_indicators:average_directional_index_adx

Parameters

- **high** (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- close (pandas.Series) dataset 'Close' column.
- **n** (*int*) n period.
- fillna (bool) if True, fill nan values.

```
adx () \rightarrow pandas.core.series.Series
Average Directional Index (ADX)
```

Returns New feature generated.

Return type pandas. Series

adx_neg () → pandas.core.series.Series Minus Directional Indicator (-DI)

Returns New feature generated.

Return type pandas. Series

adx_pos () → pandas.core.series.Series Plus Directional Indicator (+DI)

Returns New feature generated.

Return type pandas. Series

class ta.trend. AroonIndicator (close: pandas.core.series. Series, n: int = 25, fillna: bool = False)

Aroon Indicator

Identify when trends are likely to change direction.

Aroon Up = $((N - Days Since N - day High) / N) \times 100 Aroon Down = ((N - Days Since N - day Low) / N) \times 100 Aroon Indicator = Aroon Up - Aroon Down$

https://www.investopedia.com/terms/a/aroon.asp

Parameters

- close (pandas. Series) dataset 'Close' column.
- **n** (*int*) n period.
- fillna (bool) if True, fill nan values.

 $\begin{array}{c} \textbf{aroon_down} \ (\) \ \rightarrow pandas.core.series. Series \\ Aroon \ Down \ Channel \end{array}$

Returns New feature generated.

Return type pandas. Series

aroon_indicator() → pandas.core.series.Series
Aroon Indicator

Returns New feature generated.

Return type pandas. Series

aroon_up () \rightarrow pandas.core.series.Series Aroon Up Channel

Returns New feature generated.

Return type pandas. Series

class ta.trend.CCIIndicator (high: pandas.core.series.Series, low: pandas.core.series.Series, close: pandas.core.series.Series, n: int = 20, c: float = 0.015, fillna: bool = False)

Commodity Channel Index (CCI)

CCI measures the difference between a security's price change and its average price change. High positive readings indicate that prices are well above their average, which is a show of strength. Low negative readings indicate that prices are well below their average, which is a show of weakness.

http://stockcharts.com/school/doku.php?id=chart_school:technical_indicators:commodity_channel_index_cci

Parameters

- **high** (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- close (pandas. Series) dataset 'Close' column.
- **n** (*int*) n period.
- **c** (*int*) constant.
- fillna (bool) if True, fill nan values.

 $\mathtt{cci}() \rightarrow \mathtt{pandas}.\mathtt{core}.\mathtt{Series}$

Commodity Channel Index (CCI)

Returns New feature generated.

Return type pandas. Series

class ta.trend.**DPOIndicator** (*close: pandas.core.series.Series*, n: int = 20, fillna: bool = False)

Detrended Price Oscillator (DPO)

Is an indicator designed to remove trend from price and make it easier to identify cycles.

http://stockcharts.com/school/doku.php?id=chart_school:technical_indicators:detrended_price_osci

Parameters

- close (pandas. Series) dataset 'Close' column.
- **n** (*int*) n period.
- fillna (bool) if True, fill nan values.

dpo () \rightarrow pandas.core.series.Series

Detrended Price Oscillator (DPO)

Returns New feature generated.

Return type pandas. Series

class ta.trend.**EMAIndicator** (close: pandas.core.series.Series, n: int = 14, fillna: bool = False) EMA - Exponential Moving Average

Parameters

- **close** (pandas.Series) dataset 'Close' column.
- **n** (*int*) n period.
- **fillna** (*bool*) if True, fill nan values.

 $ema_indicator() \rightarrow pandas.core.series.Series$

Exponential Moving Average (EMA)

Returns New feature generated.

Return type pandas. Series

```
class ta.trend.IchimokuIndicator(high: pandas.core.series.Series, low: pandas.core.series.Series, n1: int = 9, n2: int = 26, n3: int = 52, visual: bool = False, fillna: bool = False)
```

Ichimoku Kinkō Hyō (Ichimoku)

http://stockcharts.com/school/doku.php?id=chart_school:technical_indicators:ichimoku_cloud

Parameters

- **high** (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- **n1** (*int*) n1 low period.
- **n2** (*int*) n2 medium period.
- **n3** (*int*) **n3** high period.
- visual (bool) if True, shift n2 values.
- fillna (bool) if True, fill nan values.

ichimoku_a() → pandas.core.series.Series Senkou Span A (Leading Span A)

Returns New feature generated.

Return type pandas. Series

ichimoku_b () → pandas.core.series.Series Senkou Span B (Leading Span B)

Returns New feature generated.

Return type pandas. Series

```
class ta.trend.KSTIndicator (close: pandas.core.series.Series, r1: int = 10, r2: int = 15, r3: int = 20, r4: int = 30, n1: int = 10, n2: int = 10, n3: int = 10, n4: int = 15, nsig: int = 9, fillna: bool = False)
```

KST Oscillator (KST Signal)

It is useful to identify major stock market cycle junctures because its formula is weighed to be more greatly influenced by the longer and more dominant time spans, in order to better reflect the primary swings of stock market cycle.

http://stockcharts.com/school/doku.php?id=chart_school:technical_indicators:know_sure_thing_kst

Parameters

- close (pandas. Series) dataset 'Close' column.
- **r1** (*int*) r1 period.
- **r2** (*int*) r2 period.
- **r3** (*int*) **r3** period.
- **r4** (*int*) r4 period.
- **n1** (*int*) n1 smoothed period.
- n2 (int) n2 smoothed period.
- **n3** (*int*) **n3** smoothed period.
- **n4** (*int*) n4 smoothed period.
- **nsig** (*int*) n period to signal.
- **fillna** (bool) if True, fill nan values.

 $\begin{tabular}{ll} \textbf{kst} () &\rightarrow pandas.core.series.Series \\ &Know Sure Thing (KST) \end{tabular}$

Returns New feature generated.

```
Return type pandas. Series
```

kst_diff() → pandas.core.series.Series Diff Know Sure Thing (KST)

KST - Signal_KST

Returns New feature generated.

Return type pandas. Series

 $kst_sig() \rightarrow pandas.core.series.Series$ Signal Line Know Sure Thing (KST)

nsig-period SMA of KST

Returns New feature generated.

Return type pandas. Series

class ta.trend.MACD (close: pandas.core.series.Series, n_slow : int = 26, n_slow : int = 12, n_slow : int = 9, fillna: bool = False)

Moving Average Convergence Divergence (MACD)

Is a trend-following momentum indicator that shows the relationship between two moving averages of prices.

https://school.stockcharts.com/doku.php?id=technical_indicators:moving_average_convergence_divergence_macd

Parameters

- close (pandas. Series) dataset 'Close' column.
- **n_fast** (*int*) n period short-term.
- **n_slow** (*int*) n period long-term.
- **n_sign** (*int*) n period to signal.
- fillna (bool) if True, fill nan values.

 $macd() \rightarrow pandas.core.series.Series$ MACD Line

Returns New feature generated.

Return type pandas. Series

 $macd_diff() \rightarrow pandas.core.series.Series$ MACD Histogram

Returns New feature generated.

Return type pandas. Series

 ${\tt macd_signal}$ () \to pandas.core.series.Series Signal Line

Returns New feature generated.

Return type pandas. Series

class ta.trend.MassIndex (high: pandas.core.series.Series, low: pandas.core.series.Series, n: int = 9, n2: int = 25, fillna: bool = False)

Mass Index (MI)

It uses the high-low range to identify trend reversals based on range expansions. It identifies range bulges that can foreshadow a reversal of the current trend.

http://stockcharts.com/school/doku.php?id=chart_school:technical_indicators:mass_index

Parameters

- high (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- \mathbf{n} (*int*) n low period.
- **n2** (*int*) n high period.
- fillna (bool) if True, fill nan values.

mass_index() \rightarrow pandas.core.series.Series Mass Index (MI)

Returns New feature generated.

Return type pandas. Series

class ta.trend.PSARIndicator(high: pandas.core.series.Series, low: pandas.core.series.Series, close: pandas.core.series.Series, step: float = 0.02, max_step: float = 0.2, fillna: bool = False)

Parabolic Stop and Reverse (Parabolic SAR)

The Parabolic Stop and Reverse, more commonly known as the Parabolic SAR, is a trend-following indicator developed by J. Welles Wilder. The Parabolic SAR is displayed as a single parabolic line (or dots) underneath the price bars in an uptrend, and above the price bars in a downtrend.

https://school.stockcharts.com/doku.php?id=technical_indicators:parabolic_sar

Parameters

- **high** (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- **close** (pandas.Series) dataset 'Close' column.
- step (float) the Acceleration Factor used to compute the SAR.
- max_step (*float*) the maximum value allowed for the Acceleration Factor.

 $psar() \rightarrow pandas.core.series.Series$ PSAR value

Returns New feature generated.

Return type pandas. Series

 $psar_down() \rightarrow pandas.core.series.Series$ PSAR down trend value

Returns New feature generated.

Return type pandas. Series

 $psar_down_indicator() \rightarrow pandas.core.series.Series$ PSAR down trend value

Returns New feature generated.

Return type pandas. Series

 $psar_up() \rightarrow pandas.core.series.Series$ PSAR up trend value

Returns New feature generated.

```
Return type pandas. Series
```

 $psar_up_indicator() \rightarrow pandas.core.series.Series$ PSAR up trend value

Returns New feature generated.

Return type pandas. Series

class ta.trend.**SMAIndicator**(*close: pandas.core.series.Series, n: int, fillna: bool = False*)
SMA - Simple Moving Average

Parameters

- close (pandas. Series) dataset 'Close' column.
- **n** (*int*) n period.
- fillna (bool) if True, fill nan values.

 $\begin{tabular}{ll} \textbf{sma_indicator} () \to pandas.core.series. Series \\ Simple Moving Average (SMA) \\ \end{tabular}$

Returns New feature generated.

Return type pandas. Series

class ta.trend.TRIXIndicator (close: pandas.core.series.Series, n: int = 15, fillna: bool = False)

Trix (TRIX)

Shows the percent rate of change of a triple exponentially smoothed moving average.

http://stockcharts.com/school/doku.php?id=chart_school:technical_indicators:trix

Parameters

- close (pandas. Series) dataset 'Close' column.
- **n** (*int*) n period.
- fillna (bool) if True, fill nan values.

 $trix() \rightarrow pandas.core.series.Series$ Trix(TRIX)

Returns New feature generated.

Return type pandas. Series

Vortex Indicator (VI)

It consists of two oscillators that capture positive and negative trend movement. A bullish signal triggers when the positive trend indicator crosses above the negative trend indicator or a key level.

http://stockcharts.com/school/doku.php?id=chart_school:technical_indicators:vortex_indicator

Parameters

- **high** (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- close (pandas. Series) dataset 'Close' column.
- **n** (*int*) n period.

• **fillna** (bool) – if True, fill nan values.

```
vortex_indicator_diff()
 Diff VI
```

Returns New feature generated.

Return type pandas. Series

Returns New feature generated.

Return type pandas. Series

```
vortex_indicator_pos()
+VI
```

Returns New feature generated.

Return type pandas. Series

```
ta.trend.adx (high, low, close, n=14, fillna=False)
```

Average Directional Movement Index (ADX)

The Plus Directional Indicator (+DI) and Minus Directional Indicator (-DI) are derived from smoothed averages of these differences, and measure trend direction over time. These two indicators are often referred to collectively as the Directional Movement Indicator (DMI).

The Average Directional Index (ADX) is in turn derived from the smoothed averages of the difference between +DI and -DI, and measures the strength of the trend (regardless of direction) over time.

Using these three indicators together, chartists can determine both the direction and strength of the trend.

http://stockcharts.com/school/doku.php?id=chart_school:technical_indicators:average_directional_index_adx

Parameters

- **high** (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- close (pandas. Series) dataset 'Close' column.
- **n** (*int*) n period.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

```
ta.trend.adx_neg (high, low, close, n=14, fillna=False)
Average Directional Movement Index Negative (ADX)
```

The Plus Directional Indicator (+DI) and Minus Directional Indicator (-DI) are derived from smoothed averages of these differences, and measure trend direction over time. These two indicators are often referred to collectively as the Directional Movement Indicator (DMI).

The Average Directional Index (ADX) is in turn derived from the smoothed averages of the difference between +DI and -DI, and measures the strength of the trend (regardless of direction) over time.

Using these three indicators together, chartists can determine both the direction and strength of the trend.

http://stockcharts.com/school/doku.php?id=chart school:technical indicators:average directional index adx

Parameters

- **high** (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- close (pandas.Series) dataset 'Close' column.
- **n** (*int*) n period.
- **fillna** (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

ta.trend.adx_pos(high, low, close, n=14, fillna=False)

Average Directional Movement Index Positive (ADX)

The Plus Directional Indicator (+DI) and Minus Directional Indicator (-DI) are derived from smoothed averages of these differences, and measure trend direction over time. These two indicators are often referred to collectively as the Directional Movement Indicator (DMI).

The Average Directional Index (ADX) is in turn derived from the smoothed averages of the difference between +DI and -DI, and measures the strength of the trend (regardless of direction) over time.

Using these three indicators together, chartists can determine both the direction and strength of the trend.

http://stockcharts.com/school/doku.php?id=chart_school:technical_indicators:average_directional_index_adx

Parameters

- **high** (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- close (pandas. Series) dataset 'Close' column.
- **n** (*int*) n period.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

 $\verb|ta.trend.aroon_down| (close, n=25, fillna=False)|$

Aroon Indicator (AI)

Identify when trends are likely to change direction (downtrend).

Aroon Down - ((N - Days Since N-day Low) / N) x 100

https://www.investopedia.com/terms/a/aroon.asp

Parameters

- close (pandas. Series) dataset 'Close' column.
- **n** (*int*) n period.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

ta.trend.aroon_up(close, n=25, fillna=False)

Aroon Indicator (AI)

Identify when trends are likely to change direction (uptrend).

Aroon Up - ((N - Days Since N-day High) / N) x 100

https://www.investopedia.com/terms/a/aroon.asp

Parameters

- close (pandas. Series) dataset 'Close' column.
- **n** (*int*) n period.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

ta.trend.cci (high, low, close, n=20, c=0.015, fillna=False) Commodity Channel Index (CCI)

CCI measures the difference between a security's price change and its average price change. High positive readings indicate that prices are well above their average, which is a show of strength. Low negative readings indicate that prices are well below their average, which is a show of weakness.

http://stockcharts.com/school/doku.php?id=chart_school:technical_indicators:commodity_channel_index_cci

Parameters

- **high** (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- close (pandas.Series) dataset 'Close' column.
- **n** (*int*) n periods.
- **c** (*int*) constant.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

ta.trend.**dpo** (*close*, *n*=20, *fillna=False*) Detrended Price Oscillator (DPO)

Is an indicator designed to remove trend from price and make it easier to identify cycles.

http://stockcharts.com/school/doku.php?id=chart_school:technical_indicators:detrended_price_osci

Parameters

- **close** (pandas.Series) dataset 'Close' column.
- **n** (*int*) n period.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

ta.trend.ema_indicator(close, n=12, fillna=False)

Exponential Moving Average (EMA)

Returns New feature generated.

Return type pandas. Series

ta.trend.ichimoku_a (high, low, n1=9, n2=26, visual=False, fillna=False) Ichimoku Kinkō Hyō (Ichimoku)

It identifies the trend and look for potential signals within that trend.

http://stockcharts.com/school/doku.php?id=chart_school:technical_indicators:ichimoku_cloud

Parameters

- high (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- **n1** (*int*) **n1** low period.
- **n2** (*int*) **n2** medium period.
- visual (bool) if True, shift n2 values.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

```
ta.trend.ichimoku_b (high, low, n2=26, n3=52, visual=False, fillna=False)
Ichimoku Kinkō Hyō (Ichimoku)
```

It identifies the trend and look for potential signals within that trend.

http://stockcharts.com/school/doku.php?id=chart_school:technical_indicators:ichimoku_cloud

Parameters

- high (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- **n2** (*int*) n2 medium period.
- **n3** (*int*) **n3** high period.
- **visual** (*bool*) if True, shift n2 values.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

```
ta.trend.kst (close, r1=10, r2=15, r3=20, r4=30, n1=10, n2=10, n3=10, n4=15, fillna=False) KST Oscillator (KST)
```

It is useful to identify major stock market cycle junctures because its formula is weighed to be more greatly influenced by the longer and more dominant time spans, in order to better reflect the primary swings of stock market cycle.

https://en.wikipedia.org/wiki/KST_oscillator

Parameters

- close (pandas. Series) dataset 'Close' column.
- **r1** (*int*) **r1** period.
- **r2** (*int*) r2 period.
- **r3** (*int*) **r3** period.
- **r4** (*int*) r4 period.

- **n1** (*int*) n1 smoothed period.
- **n2** (*int*) n2 smoothed period.
- **n3** (*int*) **n3** smoothed period.
- **n4** (*int*) n4 smoothed period.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

```
ta.trend.kst_sig(close, r1=10, r2=15, r3=20, r4=30, n1=10, n2=10, n3=10, n4=15, nsig=9, fillna=False)

KST Oscillator (KST Signal)
```

It is useful to identify major stock market cycle junctures because its formula is weighed to be more greatly influenced by the longer and more dominant time spans, in order to better reflect the primary swings of stock market cycle.

http://stockcharts.com/school/doku.php?id=chart_school:technical_indicators:know_sure_thing_kst

Parameters

- close (pandas. Series) dataset 'Close' column.
- **r1** (*int*) r1 period.
- **r2** (*int*) r2 period.
- **r3** (*int*) r3 period.
- **r4** (*int*) r4 period.
- **n1** (*int*) n1 smoothed period.
- **n2** (*int*) n2 smoothed period.
- **n3** (*int*) **n3** smoothed period.
- **n4** (*int*) **n4** smoothed period.
- **nsig** (*int*) n period to signal.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

```
ta.trend.macd(close, n_slow=26, n_fast=12, fillna=False)
Moving Average Convergence Divergence (MACD)
```

Is a trend-following momentum indicator that shows the relationship between two moving averages of prices.

https://en.wikipedia.org/wiki/MACD

Parameters

- close (pandas.Series) dataset 'Close' column.
- **n_fast** (*int*) n period short-term.
- **n_slow** (*int*) n period long-term.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

 $\verb|ta.trend.macd_diff| (close, n_slow = 26, n_fast = 12, n_sign = 9, fillna = False)|$

Moving Average Convergence Divergence (MACD Diff)

Shows the relationship between MACD and MACD Signal.

https://en.wikipedia.org/wiki/MACD

Parameters

- close (pandas. Series) dataset 'Close' column.
- **n_fast** (*int*) n period short-term.
- **n_slow** (*int*) n period long-term.
- **n_sign** (*int*) n period to signal.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

ta.trend.macd_signal(close, n_slow=26, n_fast=12, n_sign=9, fillna=False)

Moving Average Convergence Divergence (MACD Signal)

Shows EMA of MACD.

https://en.wikipedia.org/wiki/MACD

Parameters

- close (pandas.Series) dataset 'Close' column.
- **n_fast** (*int*) n period short-term.
- **n_slow** (*int*) n period long-term.
- **n_sign** (*int*) n period to signal.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

 $\verb|ta.trend.mass_index| (high, low, n=9, n2=25, fillna=False)|$

Mass Index (MI)

It uses the high-low range to identify trend reversals based on range expansions. It identifies range bulges that can foreshadow a reversal of the current trend.

http://stockcharts.com/school/doku.php?id=chart_school:technical_indicators:mass_index

Parameters

- **high** (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- \mathbf{n} (*int*) n low period.
- **n2** (*int*) n high period.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

ta.trend.psar_down (high, low, close, step=0.02, max_step=0.2)

Parabolic Stop and Reverse (Parabolic SAR)

Returns the PSAR series with non-N/A values for downward trends

https://school.stockcharts.com/doku.php?id=technical_indicators:parabolic_sar

Parameters

- high (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- **close** (pandas.Series) dataset 'Close' column.
- step (float) the Acceleration Factor used to compute the SAR.
- max_step (float) the maximum value allowed for the Acceleration Factor.

Returns New feature generated.

Return type pandas. Series

ta.trend.**psar_down_indicator** (high, low, close, step=0.02, max_step=0.2)

Parabolic Stop and Reverse (Parabolic SAR) Downward Trend Indicator

Returns 1, if there is a reversal towards an downward trend. Else, returns 0.

https://school.stockcharts.com/doku.php?id=technical_indicators:parabolic_sar

Parameters

- **high** (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- **close** (pandas.Series) dataset 'Close' column.
- **step** (*float*) the Acceleration Factor used to compute the SAR.
- max_step (*float*) the maximum value allowed for the Acceleration Factor.

Returns New feature generated.

Return type pandas. Series

ta.trend.psar_up(high, low, close, step=0.02, max_step=0.2)

Parabolic Stop and Reverse (Parabolic SAR)

Returns the PSAR series with non-N/A values for upward trends

https://school.stockcharts.com/doku.php?id=technical_indicators:parabolic_sar

Parameters

- **high** (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- close (pandas. Series) dataset 'Close' column.
- **step** (*float*) the Acceleration Factor used to compute the SAR.
- max_step (float) the maximum value allowed for the Acceleration Factor.

Returns New feature generated.

Return type pandas. Series

ta.trend.psar_up_indicator(high, low, close, step=0.02, max_step=0.2)

Parabolic Stop and Reverse (Parabolic SAR) Upward Trend Indicator

Returns 1, if there is a reversal towards an upward trend. Else, returns 0.

https://school.stockcharts.com/doku.php?id=technical_indicators:parabolic_sar

Parameters

- high (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- close (pandas. Series) dataset 'Close' column.
- **step** (*float*) the Acceleration Factor used to compute the SAR.
- max_step (*float*) the maximum value allowed for the Acceleration Factor.

Returns New feature generated.

Return type pandas. Series

ta.trend.sma_indicator(close, n=12, fillna=False)

Simple Moving Average (SMA)

Returns New feature generated.

Return type pandas. Series

 $\verb|ta.trend.trix| (close, n=15, fillna=False)$

Trix (TRIX)

Shows the percent rate of change of a triple exponentially smoothed moving average.

http://stockcharts.com/school/doku.php?id=chart_school:technical_indicators:trix

Parameters

- close (pandas.Series) dataset 'Close' column.
- **n** (*int*) n period.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

ta.trend.vortex_indicator_neg(high, low, close, n=14, fillna=False)

Vortex Indicator (VI)

It consists of two oscillators that capture positive and negative trend movement. A bearish signal triggers when the negative trend indicator crosses above the positive trend indicator or a key level.

http://stockcharts.com/school/doku.php?id=chart_school:technical_indicators:vortex_indicator

Parameters

- **high** (pandas.Series) dataset 'High' column.
- **low** (pandas.Series) dataset 'Low' column.
- close (pandas.Series) dataset 'Close' column.
- **n** (*int*) n period.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

48

Return type pandas. Series

```
ta.trend.vortex_indicator_pos (high, low, close, n=14, fillna=False)
Vortex Indicator (VI)
```

It consists of two oscillators that capture positive and negative trend movement. A bullish signal triggers when the positive trend indicator crosses above the negative trend indicator or a key level.

http://stockcharts.com/school/doku.php?id=chart_school:technical_indicators:vortex_indicator

Parameters

- **high** (pandas.Series) dataset 'High' column.
- low (pandas.Series) dataset 'Low' column.
- close (pandas.Series) dataset 'Close' column.
- **n** (*int*) n period.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

4.1.5 Others Indicators

Others Indicators.

```
class ta.others.CumulativeReturnIndicator (close: pandas.core.series.Series, fillna: bool = False)

Cumulative Return (CR)
```

Parameters

- **close** (pandas.Series) dataset 'Close' column.
- **fillna** (*bool*) if True, fill nan values.

```
\textbf{cumulative\_return} \; () \; \rightarrow \; pandas.core.series. Series
```

Cumulative Return (CR)

Returns New feature generated.

Return type pandas. Series

```
class ta.others.DailyLogReturnIndicator (close: pandas.core.series.Series, fillna: bool = False)
```

Daily Log Return (DLR)

https://stackoverflow.com/questions/31287552/logarithmic-returns-in-pandas-data frame and the statement of the control of th

Parameters

- close (pandas.Series) dataset 'Close' column.
- fillna (bool) if True, fill nan values.

daily_log_return () → pandas.core.series.Series Daily Log Return (DLR)

Returns New feature generated.

Return type pandas. Series

Parameters

- close (pandas. Series) dataset 'Close' column.
- fillna (bool) if True, fill nan values.

 $\mbox{\tt daily_return}() \rightarrow \mbox{pandas.core.series.Series}$ Daily Return (DR)

Returns New feature generated.

Return type pandas. Series

 $\verb|ta.others.cumulative_return| (\mathit{close}, \mathit{fillna=False})$

Cumulative Return (CR)

Parameters

- close (pandas.Series) dataset 'Close' column.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

 $\verb|ta.others.daily_log_return| (close, fillna=False)$

Daily Log Return (DLR)

https://stackoverflow.com/questions/31287552/logarithmic-returns-in-pandas-dataframe

Parameters

- close (pandas.Series) dataset 'Close' column.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

ta.others.daily_return(close, fillna=False)
Daily Return(DR)

Parameters

- close (pandas. Series) dataset 'Close' column.
- fillna (bool) if True, fill nan values.

Returns New feature generated.

Return type pandas. Series

CHAPTER

FIVE

INDICES AND TABLES

- genindex
- modindex
- search

Technical Analysis Library in Python Documentation, Release 0.1.4		

PYTHON MODULE INDEX

m momentum, 9 O others, 49 t ta, 9 ta.momentum, 9 ta.others, 49 ta.trend, 34 ta.volatility, 25 ta.volume, 17 trend, 34 V volatility, 25 volume, 17

54 Python Module Index

INDEX

A	bollinger_lband_indicator() (in module		
<pre>acc_dist_index() (in module ta.volume), 21</pre>	ta.volatility), 30		
<pre>acc_dist_index() (ta.volume.AccDistIndexIndicator</pre>	<pre>bollinger_lband_indicator()</pre>		
method), 18	(ta.volatility.BollingerBands method), 26		
AccDistIndexIndicator (class in ta.volume), 17	bollinger_mavg() (in module ta.volatility), 30		
adx () (in module ta.trend), 41	bollinger_mavg() (ta.volatility.BollingerBands		
adx () (ta.trend.ADXIndicator method), 34	method), 26		
adx_neg() (in module ta.trend), 41	bollinger_pband() (in module ta.volatility), 30		
adx_neg() (ta.trend.ADXIndicator method), 35	bollinger_pband() (ta.volatility.BollingerBands		
adx_pos() (in module ta.trend), 42	method), 26		
adx_pos() (ta.trend.ADXIndicator method), 35	bollinger_wband() (in module ta.volatility), 30		
ADXIndicator (class in ta.trend), 34	bollinger_wband() (ta.volatility.BollingerBands		
ao () (in module ta.momentum), 13	method), 26		
ao() (ta.momentum.AwesomeOscillatorIndicator	BollingerBands (class in ta.volatility), 25		
method), 9	С		
aroon_down() (in module ta.trend), 42	_		
aroon_down() (ta.trend.AroonIndicator method), 35	cci () (in module ta.trend), 43		
aroon_indicator() (ta.trend.AroonIndicator	cci() (ta.trend.CCIIndicator method), 36		
method), 35	CCIIndicator (class in ta.trend), 35		
aroon_up() (in module ta.trend), 42	chaikin_money_flow() (in module ta.volume), 21		
aroon_up() (ta.trend.AroonIndicator method), 35	<pre>chaikin_money_flow()</pre>		
AroonIndicator (class in ta.trend), 35	(ta.volume.ChaikinMoneyFlowIndicator		
<pre>average_true_range() (in module ta.volatility),</pre>	method), 18		
28	ChaikinMoneyFlowIndicator (class in		
<pre>average_true_range()</pre>	ta.volume), 18		
(ta.volatility.AverageTrueRange method),	cumulative_return() (in module ta.others), 50		
25	cumulative_return()		
AverageTrueRange (class in ta.volatility), 25	(ta.others.CumulativeReturnIndicator method),		
AwesomeOscillatorIndicator (class in	49		
ta.momentum), 9	CumulativeReturnIndicator (class in ta.others),		
В	49		
	D		
bollinger_hband() (in module ta.volatility), 29			
bollinger_hband() (ta.volatility.BollingerBands	daily_log_return() (in module ta.others), 50		
method), 26	daily_log_return()		
bollinger_hband_indicator() (in module ta.volatility), 29	(ta.others.DailyLogReturnIndicator method), 49		
bollinger_hband_indicator()	daily_return() (in module ta.others), 50		
(ta.volatility.BollingerBands method), 26	daily_return() (ta.others.DailyReturnIndicator		
bollinger_lband() (in module ta.volatility), 29	method), 50		
bollinger_lband() (ta.volatility.BollingerBands	DailyLogReturnIndicator (class in ta.others), 49		
method), 26	DailyReturnIndicator (class in ta.others), 49		

ta.volatility), 31	keltner_channel_hband() (in module ta.volatility), 32
<pre>donchian_channel_hband()</pre>	keltner_channel_hband() (ta.volatility.KeltnerChannel method), 28
27	keltner_channel_hband_indicator() (in
donchian_channel_hband_indicator() (in	module ta.volatility), 32
module ta.volatility), 31	keltner_channel_hband_indicator()
donchian_channel_hband_indicator()	(ta.volatility.KeltnerChannel method), 28
(ta.volatility.DonchianChannel method), 27	keltner_channel_lband() (in module
donchian_channel_lband() (in module	ta.volatility), 32
ta.volatility), 31	keltner_channel_lband()
donchian_channel_lband()	(ta.volatility.KeltnerChannel method), 28
(ta.volatility.DonchianChannel method), 27	keltner_channel_lband_indicator() (in module ta.volatility), 33
<pre>donchian_channel_lband_indicator() (in</pre>	keltner_channel_lband_indicator() (ta.volatility.KeltnerChannel method), 28
donchian_channel_lband_indicator()	keltner_channel_mband() (in module
(ta.volatility.DonchianChannel method), 27	ta.volatility), 33
DonchianChannel (class in ta.volatility), 27	keltner_channel_mband()
dpo () (in module ta.trend), 43	(ta.volatility.KeltnerChannel method), 28
dpo() (ta.trend.DPOIndicator method), 36	keltner_channel_pband() (in module
DPOIndicator (class in ta.trend), 36	ta.volatility), 33
E	keltner_channel_pband() (ta.volatility.KeltnerChannel method), 28
ease_of_movement() (in module ta.volume), 22	keltner_channel_wband() (in module
ease_of_movement()	ta.volatility), 34
(ta.volume.EaseOfMovementIndicator	keltner_channel_wband()
method), 18	(ta.volatility.KeltnerChannel method), 28
EaseOfMovementIndicator (class in ta.volume),	KeltnerChannel (class in ta.volatility), 27
18	kst () (in module ta.trend), 44
ema_indicator() (in module ta.trend), 43	kst () (ta.trend.KSTIndicator method), 37
<pre>ema_indicator() (ta.trend.EMAIndicator method),</pre>	kst_diff() (ta.trend.KSTIndicator method), 38 kst_sig() (in module ta.trend), 45
EMAIndicator (class in ta.trend), 36	kst_sig() (ta.trend.KSTIndicator method), 38 KSTIndicator (class in ta.trend), 37
F	normalization (class in tamena), 37
	M
force_index() (in module ta.volume), 22	
force_index() (ta.volume.ForceIndexIndicator	
method), 19	macd() (in module ta.trend), 45
ForceIndexIndicator (class in ta.volume), 19	macd() (ta.trend.MACD method), 38
I	macd_diff() (in module ta.trend), 46
I	<pre>macd_diff() (ta.trend.MACD method), 38</pre>
ichimoku_a() (in module ta.trend), 43	macd_signal() (in module ta.trend), 46
<pre>ichimoku_a() (ta.trend.IchimokuIndicator method),</pre>	<pre>macd_signal() (ta.trend.MACD method), 38</pre>
37	mass_index() (in module ta.trend), 46
ichimoku_b() (in module ta.trend), 44	<pre>mass_index() (ta.trend.MassIndex method), 39</pre>
ichimoku_b() (ta.trend.IchimokuIndicator method),	MassIndex (class in ta.trend), 38
37	MFIIndicator (class in ta.volume), 19
IchimokuIndicator (class in ta.trend), 36	momentum (module), 9
Toniamonariatoacor (class in minera), 50	money_flow_index() (in module ta.volume), 22
K	money_flow_index() (ta.volume.MFIIndicator
	method), 19
kama () (in module ta.momentum), 14 kama () (ta momentum KAMAIndicator method) 10	<i>тетои)</i> , 17

56 Index

 ${\tt KAMAIndicator} \ ({\it class in ta.momentum}), \ 10$

N	stoch() (ta.momentum.StochasticOscillator method),
negative_volume_index() (in module ta.volume), 23 negative_volume_index() (ta.volume.NegativeVolumeIndexIndicator method), 20 NegativeVolumeIndexIndicator (class in ta.volume), 20	11 stoch_signal() (in module ta.momentum), 15 stoch_signal() (ta.momentum.StochasticOscillator
On_balance_volume() (in module ta.volume), 23 on_balance_volume()	ta (module), 9 ta.momentum (module), 9 ta.others (module), 49 ta.trend (module), 34 ta.volatility (module), 25 ta.volume (module), 17 trend (module), 34 trix() (in module ta.trend), 48 trix() (ta.trend.TRIXIndicator method), 40 TRIXIndicator (class in ta.trend), 40 tsi() (in module ta.momentum), 16 tsi() (ta.momentum.TSIIndicator method), 12 TSIIndicator (class in ta.momentum), 11 U UltimateOscillator (class in ta.momentum), 12 uo() (in module ta.momentum), 16 uo() (ta.momentum.UltimateOscillator method), 12
psar_up() (ta.trend.PSARIndicator method), 39 psar_up_indicator() (in module ta.trend), 47 psar_up_indicator() (ta.trend.PSARIndicator	V volatility (module), 25 volume (module), 17 volume_price_trend() (in module ta.volume), 24 volume_price_trend()
R roc() (in module ta.momentum), 14 roc() (ta.momentum.ROCIndicator method), 10 ROCIndicator (class in ta.momentum), 10 rsi() (in module ta.momentum), 15 rsi() (ta.momentum.RSIIndicator method), 11 RSIIndicator (class in ta.momentum), 10	<pre>method), 20 volume_weighted_average_price() (in mod- ule ta.volume), 24 volume_weighted_average_price()</pre>
S	VolumeWeightedAveragePrice (class in ta.volume), 21
sma_ease_of_movement() (in module ta.volume), 24 sma_ease_of_movement() (ta.volume.EaseOfMovementIndicator method), 19 sma_indicator() (in module ta.trend), 48 sma_indicator() (ta.trend.SMAIndicator method), 40 SMAIndicator (class in ta.trend), 40	<pre>vortex_indicator_diff()</pre>
stoch () (in module ta momentum) 15	

Index 57

Technical Analysis Library in Python Documentation, Release 0.1.4

W

WilliamsRIndicator (class in ta.momentum), 13 wr() (in module ta.momentum), 16 wr() (ta.momentum.WilliamsRIndicator method), 13

58 Index