

Introduction to Trading Systems

Guy Yollin

Applied Mathematics University of Washington

Outline

- Introduction to the blotter package
- 2 Faber trading strategy example
- Analysis and reporting
- 4 Introduction to the PerformanceAnalytics package
- 5 Comparing Faber to Buy-and-Hold strategy
- Technical details of blotter data structures

Outline

- Introduction to the blotter package
- Paber trading strategy example
- Analysis and reporting
- 4 Introduction to the PerformanceAnalytics package
- 5 Comparing Faber to Buy-and-Hold strategy
- 6 Technical details of blotter data structures

Lecture references

- TradeAnalytics project page on R-forge: http://r-forge.r-project.org/projects/blotter/
 - documents and demos for:
 - blotter package (specifically the demo script longtrend.R)[†]
 - quantstrat package
- R-SIG-FINANCE:

https://stat.ethz.ch/mailman/listinfo/r-sig-finance

[†]demos are located in the directory: .../R-3.1.0/library/blotter/demo

Hierarchy of trading-related R packages

Quantitative analysis package hierarchy

Application Area	R Package
Performance metrics and graphs	Performance Analytics - Tools for performance and risk analysis
Portfolio optimization	PortfolioAnalytics - Portfolio analysis and optimization
and quantitative	quantstrat – Rules-based trading system development
trading strategies	blotter – Trading system accounting infrastructure
Data access and financial charting	quantmod - Quantitative financial modeling framework
	TTR - Technical trading rules
Time series objects	xts - Extensible time series
	zoo - Ordered observation

About blotter and quantstrat

- Provides support for multi-asset class and multi-currency portfolios for backtesting and other financial research. Still in heavy development.
- The software is in an beta stage
 - some things are not completely implemented (or documented)
 - some things invariably have errors
 - some implementations will change in the future
- Software has been in development for a number of years
 - blotter: Dec-2008
 - quantstrat: Feb-2010
- Software is used everyday by working professions in asset management

The blotter package

Description

Transaction infrastructure for defining instruments, transactions, portfolios and accounts for trading systems and simulation. Provides portfolio support for multi-asset class and multi-currency portfolios. Still in heavy development.

Key features

- supports portfolios of multiple assets
- supports accounts of multiple portfolios
- supports P&L calculation and roll-up across instruments and portfolios (i.e. blotter does low-level trading system accounting)

Authors

- Peter Carl
- Brian Peterson

Basic strategy backtesting workflow for blotter

Key blotter functions

Initialization		
initializes a portfolio object		
initializes an account object		
Processing		
add transactions to a portfolio		
calculate P&L for each symbol for each period		
calculate equity from portfolio data		
update ending equity for an account		
retrieves the most recent value of the capital account		
gets position at Date		

Key blotter functions

Analysis

chart.Posn	chart market data, position size, and cumulative $P\&L$
chart.ME	chart Maximum Adverse/Favorable Excursion
PortfReturns	calculate portfolio instrument returns
getAccount	get an account object from the .blotter environment
getPortfolio	get a portfolio object from the .blotter environment
getTxns	retrieve transactions from a portfolio
tradeStats	calculate trade statistics
perTradeStats	calculate flat to flat per-trade statistics

Outline

- Introduction to the blotter package
- Paber trading strategy example
- Analysis and reporting
- 4 Introduction to the PerformanceAnalytics package
- 5 Comparing Faber to Buy-and-Hold strategy
- 6 Technical details of blotter data structures

Loading the blotter package

```
library(blotter)
search()
 [1] ".GlobalEnv"
 "package:blotter"
 [3] "package:PerformanceAnalytics"
 "package:FinancialInstrument"
##
 [5] "package:quantmod"
 "package:methods"
 [7] "package:TTR"
 "package:Defaults"
##
 [9] "package:xts"
 "package:zoo"
 "package:tools"
 [11] "package:stringr"
 [13] "package:knitr"
 "package:stats"
 [15] "package:graphics"
 "package:grDevices"
 [17] "package:utils"
 "package:datasets"
 [19] "Autoloads"
 "package:base"
```

Loading blotter causes these other libraries to be loaded automatically:

- PerformanceAnalytics
- FinancialInstrument
- quantmod
- TTR

- Defaults
- xts
- ZOO

The .blotter and .instrument environment

The blotter package creates an environment named .blotter for private storage of portfolio and account objects

```
ls()
## [1] "filename"

ls(all=T)
## [1] ".blotter" "filename"
```

The FinancialInstrument package will also create an environment called .instrument for private storage of defined instruments (e.g. currency, stock, future, etc.)

Blotter backtesting: Step 1

The FinancialInstrument package

The FinancialInstrument package provides an infrastructure for defining meta-data and relationships for financial instruments.

Key functions:

- currency
- stock
- bond
- option
- future
- fund
- exchange_rate

Author:

- Brian Peterson
- Peter Carl

Instrument class constructors

```
args(currency)

## function (primary_id, identifiers = NULL, assign_i = TRUE, ...)
## NULL

args(stock)

## function (primary_id, currency = NULL, multiplier = 1, tick_size = 0.01,
## identifiers = NULL, assign_i = TRUE, overwrite = TRUE, ...)
## NULL
```

Main arguments:

```
primary_id character string providing a unique ID for the instrument currency string describing the currency ID numeric multiplier \times price = notional values tick_size tick increment of the instrument price
```

 Note: all currency instruments must be defined before instruments of other types can be defined

Initialize a currency and a stock instrument

```
currency("USD")
## [1] "USD"
stock("SPY",currency="USD",multiplier=1)
## [1] "SPY"
ls(all=T)
## [1] ".blotter" "filename"
ls(envir=FinancialInstrument:::.instrument)
## [1] "SPY" "USD"
```

 Instrument objects are stored in the .instrument environment of FinancialInstrument

Initialize a currency and a stock instrument

```
get("USD", envir=FinancialInstrument:::.instrument)
## primary_id :"USD"
## currency : "USD"
## multiplier :1
## tick_size :0.01
## identifiers: list()
## type :"currency"
get("SPY",envir=FinancialInstrument:::.instrument)
## primary_id :"SPY"
## currency : "USD"
## multiplier :1
## tick_size :0.01
## identifiers: list()
## type :"stock"
```

Fetch historic data

```
# system settings
initDate <- '1997-12-31'
startDate <- '1998-01-01'
endDate <- '2014-06-30'
initEq <- 1e6
```

```
Sys.setenv(TZ="UTC")
```

```
getSymbols('SPY', from=startDate, to=endDate, index.class="POSIXct", adjust=T)
```

- Must set timezone
- Must use a POSIX time-date index class

Convert data to monthly

```
SPY=to.monthly(SPY, indexAt='endof', drop.time=FALSE)
SPY$SMA10m <- SMA(Cl(SPY), 10)
tail(SPY)

## SPY.Open SPY.High SPY.Low SPY.Close SPY.Volume SPY.Adjusted SMA10m
## 2014-01-31 182.298 183.249 175.263 176.551 2553999871 176.55 167.526
## 2014-02-28 176.343 185.439 172.122 184.587 2416274469 184.59 170.407
## 2014-03-31 182.962 188.119 182.070 186.118 2573871110 186.12 173.073
## 2014-04-30 186.725 188.795 180.445 187.412 2357143058 187.41 176.082
## 2014-05-30 187.322 191.881 185.123 191.761 1789628418 191.76 178.712
## 2014-06-30 192.030 196.500 191.055 195.720 1679907858 195.72 182.235
```

- Note conversion from daily data to monthly data using the last trading day of the month (xts functionality)
- In to.monthly, you must use 'endof' and you must set drop.time=FALSE

Blotter backtesting: Step 2

The initPortf function

The initPortf function constructs and initializes a portfolio object, which is used to contain transactions, positions, and aggregate level values.

```
args(initPortf)
## function (name = "default", symbols, initPosQty = 0, initDate = "1950-01-01",
## currency = "USD", ...)
## NULL
```

Main arguments:

name name for the resulting portfolio object

symbols list of symbols to be included in the portfolio

initPosQty initial position quantity

initDate date for initial account equity and position (prior to the first

close price)

currency currency identifier

The initAcct function

The initAcct function constructs the data container used to store calculated account values such as aggregated P&L, equity, etc.

```
args(initAcct)

## function (name = "default", portfolios, initDate = "1950-01-01",

## initEq = 0, currency = "USD", ...)

## NULL
```

Main arguments:

name	name for the resulting account object
portfolios	vector of strings naming portfolios included in this account
initDate	date for initial account equity and position (prior to the first close price)
initEq	initial account equity

currency

currency identifier

Initialize portfolio and account

```
b.strategy <- "bFaber"</pre>
initPortf(b.strategy, 'SPY', initDate=initDate)
## [1] "bFaber"
initAcct(b.strategy, portfolios=b.strategy, initDate=initDate, initEq=initEq)
## [1] "bFaber"
initDate
## [1] "1997-12-31"
first(SPY)
 SPY.Open SPY.High SPY.Low SPY.Close SPY.Volume SPY.Adjusted SMA10m
## 1998-01-30 72.8349 74.519 68.0446 73.5834 139725624
 73.59
 NΑ
```

Note that initDate is prior to the start of the data

The .blotter and .instrument environment


```
ls()
## [1] "b.strategy" "endDate" "filename" "initDate" "initEq" "SPY"
## [7] "startDate"

ls(.blotter)
## [1] "account.bFaber" "portfolio.bFaber"

ls(envir=FinancialInstrument:::.instrument)
## [1] "SPY" "USD"
```

- various objects (including the historic price xts object) stored in the global environment
- portfolio and account objects stored in .blotter environment
- currency and trading instrument objects stored in the .instrument environment

Blotter backtesting: Step 3

Faber tactical asset allocation system

Buy-Sell rules:

- buy when monthly price > 10-month SMA
- sell and move to cash when monthly price < 10-month SMA

Notes:

- all entry and exit prices are on the day of the signal at the close
- all data series are total return series including dividends, updated monthly
- commissions and slippage are excluded

A Quantitative Approach to Tactical Asset Allocation by Mebane T. Faber, The Journal of Wealth Management, Spring 2007

Monthly SPY and 10-month SMA

Plot monthly SPY and 10-month SMA

```
# create custom theme
myTheme<-chart_theme()
myTheme$col$dn.col<-'lightblue'
myTheme$col$dn.border <- 'lightgray'
myTheme$col$up.border <- 'lightgray'

# plot OHLC series
chart_Series(
 x=SPY,
 theme=myTheme,
 name="SPY",
 TA="add_SMA(n=10,col=4)"
)</pre>
```

Apply trading logic

```
for( i in 1:nrow(SPY) )
  # update values for this date
  CurrentDate <- time(SPY)[i]
  equity = getEndEq(b.strategy, CurrentDate)
  ClosePrice <- as.numeric(Cl(SPY[i,]))
  Posn <- getPosQty(b.strategy, Symbol='SPY', Date=CurrentDate)
  UnitSize = as.numeric(trunc(equity/ClosePrice))
  MA <- as.numeric(SPY[i,'SMA10m'])
  # change market position if necessary
  if( !is.na(MA) ) # if the moving average has begun
 if( Posn == 0 ) { # No position, test to go Long
 if (ClosePrice > MA ) {
 # enter long position
 addTxn(b.strategy, Symbol='SPY', TxnDate=CurrentDate,
 TxnPrice=ClosePrice, TxnQty = UnitSize , TxnFees=0) }
 } else { # Have a position, so check exit
 if( ClosePrice < MA ) {
 # exit position
 addTxn(b.strategy, Symbol='SPY', TxnDate=CurrentDate,
 TxnPrice=ClosePrice, TxnQtv = -Posn , TxnFees=0)
 } else {
 if( i==nrow(SPY) ) # exit on last day
 addTxn(b.strategy, Symbol='SPY', TxnDate=CurrentDate,
 TxnPrice=ClosePrice, TxnOtv = -Posn , TxnFees=0)
  updatePortf(b.strategy,Dates=CurrentDate)
  updateAcct(b.strategy,Dates=CurrentDate)
  updateEndEq(b.strategy,CurrentDate)
} # End dates loop
```

Transactions

```
getTxns(Portfolio=b.strategy, Symbol="SPY")
##
 Txn.Qty
 Txn.Price Txn.Fees
 Txn. Value Txn. Avg. Cost Net. Txn. Realized. PL
## 1997-12-31
 0.000000
 0.00
 0.000000
 0.000
 0
## 1998-10-30
 12030
 83.125042
 999994.25
 83.125042
 0.000
## 1999-09-30
 -12030
 98.425927
 0 -1184063.91
 98.425927
 184069.653
## 1999-10-29
 11305 104.732831
 104.732831
 0.000
 1184004.66
 0 -1253504.53
## 2000-09-29
 -11305
 110.880542
 110.880542
 69499.870
## 2002-03-28
 13916
 90.076820
 1253509.03
 90.076820
 0.000
## 2002-04-30
 -13916
 84.838332
 0 -1180610.23
 84.838332
 -72898.796
## 2003-04-30
 16058
 73.524300
 1180653.20
 73.524300
 0.000
## 2004-08-31
 -16058
 90.615126
 0 -1455097.69
 90.615126
 274444.488
  2004-09-30
 15898
 91.524627
 1455058.52
 91.524627
 0.000
## 2007-12-31
 -15898
 127.365627
 0 -2024858.74
 127.365627
 569800.219
## 2009-06-30
 24372
 83.080687
 2024842.51
 83.080687
 0.000
## 2010-06-30
 -24372
 95.050379
 0 -2316567.83
 95.050379
 291725.326
## 2010-07-30
 22814 101.542388
 2316588.03
 101.542388
 0.000
## 2010-08-31
 -22814
 96.974960
 0 -2212386.74
 96.974960
 -104201.294
## 2010-09-30
 20939 105.659523
 2212404.75
 105.659523
 0.000
## 2011-08-31
 -20939 114.804639
 0 -2403894.34
 191489.585
 114.804639
## 2012-01-31
 19265 124.777069
 2403830.23
 124.777069
 0.000
## 2014-06-30
 -19265 195.720000
 0 -3770545.80
 195.720000
 1366715.571
```

The updatePortf function

The updatePortf function goes through each symbol and calculates the PL for each period prices are available

```
args(updatePortf)

## function (Portfolio, Symbols = NULL, Dates = NULL, Prices = NULL,
## Interval = Interval, ...)
## NULL
```

Main arguments:

Portfolio portfolio object containing transactions

Symbols character vector of symbols

Dates dates for calculation (must appear in the price stream)

Prices xts object of prices (with timestamps) to mark the book on

Interval character string defining interval

The updateAcct function

The updateAcct function performs the equity account calculations from the portfolio data and corresponding close prices

```
args(updateAcct)
## function (name = "default", Dates = NULL)
## NULL
```

Main arguments:

name name of account

Dates dates for calculation

requires that updatePortf has already been run

The updateEndEq function

The updateEndEq calculates End.Eq and Net.Performance

```
args(updateEndEq)
## function (Account, Dates = NULL)
## NULL
```

Main arguments:

Account name of account

Dates dates for calculation

requires that updateAcct has already been run

Data integrity check

```
checkBlotterUpdate <- function(port.st.account.st.verbose=TRUE)</pre>
 ok <- TRUE
 p <- getPortfolio(port.st)
 a <- getAccount(account.st)
 syms <- names(p$symbols)
 port.tot <- sum(sapply(syms.FUN = function(x) eval(parse(
 text=paste("sum(p$symbols",x,"posPL.USD$Net.Trading.PL)",sep="$")))))
 port.sum.tot <- sum(p$summary$Net.Trading.PL)
 if( !isTRUE(all.equal(port.tot.port.sum.tot)) ) {
 ok <- FALSE
 if( verbose )
 print("portfolio P&L doesn't match sum of symbols P&L")
 initEq <- as.numeric(first(a$summary$End.Eq))
 endEq <- as.numeric(last(a$summary$End.Eq))
 if( !isTRUE(all.equal(port.tot,endEq-initEq)) ) {
 ok <- FALSE
 if( verbose )
 print("portfolio P&L doesn't match account P&L")
 if( sum(duplicated(index(p$summary))) ) {
 ok <- FALSE
 if ( verbose )
 print("duplicate timestamps in portfolio summary")
 if( sum(duplicated(index(a$summary))) ) {
 ok <- FALSE
 if( verbose )
 print("duplicate timestamps in account summary")
 return(ok)
checkBlotterUpdate(b.strategy.b.strategy)
## [1] TRUE
```

Outline

- Introduction to the blotter package
- 2 Faber trading strategy example
- 3 Analysis and reporting
- 4 Introduction to the PerformanceAnalytics package
- 5 Comparing Faber to Buy-and-Hold strategy
- 6 Technical details of blotter data structures

Blotter backtesting: Step 4

Performance plot

The function chart. Posn charts trades against market data, position through time, and cumulative P&L

```
args(chart.Posn)
## function (Portfolio, Symbol, Dates = NULL, ..., TA = NULL)
## NULL

chart.Posn(b.strategy, Symbol = 'SPY', theme=myTheme,
 TA='add_SMA(n=10,col=4, on=1)')
```

Performance plot

Trade statistics

The function tradeStats calculates trade-level statistics on a symbol or symbols within a portfolio or portfolios.

tstats <- tradeStats(Portfolio=b.strategy)</pre>

Portfolio	bFaber	Avg.Win.Trade	421106.39
Symbol	SPY	Med.Win.Trade	274444.49
Num.Txns	18	Avg.Losing.Trade	-88550.045
Num.Trades	9	Med.Losing.Trade	-88550.045
Net.Trading.PL	2770644.6	Avg.Daily.PL	395806.37
Avg.Trade.PL	307849.4	Med.Daily.PL	274444.49
Med.Trade.PL	191489.58	Std.Dev.Daily.PL	471451.55
Largest.Winner	1366715.6	Ann.Sharpe	13.327417
Largest.Loser	-104201.29	Max.Drawdown	-441461.8
Gross.Profits	2947744.7	Profit.To.Max.Draw	6.2760687
Gross.Losses	-177100.09	Avg.WinLoss.Ratio	4.7555751
Std.Dev.Trade.PL	446040.66	Med.WinLoss.Ratio	3.0993151
Percent.Positive	77.777778	Max.Equity	2770644.6
Percent.Negative	22.22222	Min.Equity	0
Profit.Factor	16.644513	End.Equity	2770644.6

Compute trade statistics

```
# trade related
tab.trades <- cbind(
  c("Trades", "Win Percent", "Loss Percent", "W/L Ratio"),
  c(tstats[,"Num.Trades"],tstats[,c("Percent.Positive","Percent.Negative")],
  tstats[,"Percent.Positive"]/tstats[,"Percent.Negative"]))
# profit related
tab.profit <- cbind(
  c("Net Profit", "Gross Profits", "Gross Losses", "Profit Factor"),
  c(tstats[,c("Net.Trading.PL", "Gross.Profits", "Gross.Losses",
 "Profit Factor")]))
# averages
tab.wins <- chind(
  c("Avg Trade", "Avg Win", "Avg Loss", "Avg W/L Ratio"),
  c(tstats[,c("Avg.Trade.PL","Avg.Win.Trade","Avg.Losing.Trade".
 "Avg.WinLoss.Ratio")]))
trade.stats.tab <- data.frame(tab.trades,tab.profit,tab.wins)</pre>
```

Trade statistics

T.,, J.,	0.00	N-+ D f.+	2770644.62	A T	207040 40
Trades	9.00		2770644.62	O	307849.40
Win Percent	77.78	Gross Profits	2947744.71	Avg Win	421106.39
Loss Percent	22.22	Gross Losses	-177100.09	Avg Loss	-88550.04
W/L Ratio	3.50	Profit Factor	16.64	Avg W/L Ratio	4.76

Per-trade statistics

The function perTradeStats calculates flat to flat per-trade statistics.

```
pts <- perTradeStats(Portfolio=b.strategy)</pre>
```

Start	End	Init.Pos	Max.Pos	Num.Txns	Max.Notional.Cost	Net.Trading.PL
1998-10-30	1999-09-30	12030	12030	2	999994.25	184069.653
1999-10-29	2000-09-29	11305	11305	2	1184004.66	69499.870
2002-03-28	2002-04-30	13916	13916	2	1253509.03	-72898.796
2003-04-30	2004-08-31	16058	16058	2	1180653.20	274444.488
2004-09-30	2007-12-31	15898	15898	2	1455058.52	569800.219
2009-06-30	2010-06-30	24372	24372	2	2024842.51	291725.326
2010-07-30	2010-08-31	22814	22814	2	2316588.03	-104201.294
2010-09-30	2011-08-31	20939	20939	2	2212404.75	191489.585
2012-01-31	2014-06-30	19265	19265	2	2403830.23	1366715.571

Per-trade statistics

- Maximum adverse excursion (MAE) is the largest loss that a trade suffers while it is open
- Maximum favorable excursion (MFE) is the peak profit that a trade achieves while it is open

MAE	MFE	Pct.Net.Trading.PL	Pct.MAE	Pct.MFE	tick.Net.Trading.PL	tick.MAE	tick.MFE
0	256403.0442	0.1841	0	0.2564	1530.0886	0	2131.3636
0	142275.3455	0.0587	0	0.1202	614.7711	0	1258.517
-72898.796	0	-0.0582	-0.0582	0	-523.8488	-523.8488	0
0	319232.8431	0.2325	0	0.2704	1709.0826	0	1987.9988
0	675378.6827	0.3916	0	0.4642	3584.1	0	4248.199
0	628985.8349	0.1441	0	0.3106	1196.9692	0	2580.7723
-104201.2937	0	-0.045	-0.045	0	-456.7428	-456.7428	0
0	457742.4122	0.0866	0	0.2069	914.5116	0	2186.0758
0	1366715.5708	0.5686	0	0.5686	7094.2931	0	7094.2931

Outline

- 1) Introduction to the blotter package
- 2 Faber trading strategy example
- Analysis and reporting
- 4 Introduction to the PerformanceAnalytics package
- 5 Comparing Faber to Buy-and-Hold strategy
- 6 Technical details of blotter data structures

The PerformanceAnalytics package

Description

The PerformanceAnalytics package is a collection of econometric functions for performance and risk analysis

Key features

- extensive collection of performance charts
- extensive collection of performance metrics and ratios
- extensive collection of risk metrics
- support for building tables of metrics

Authors

- Peter Carl
- Brian Peterson

Plot cumulative return and drawdown

```
library(PerformanceAnalytics)
rets <- PortfReturns(Account=b.strategy)</pre>
rownames(rets) <- NULL
tail(rets)
 SPY.DailyEndEq
## 2014-01-31 -0.124268590
## 2014-02-28 0.154810793
## 2014-03-31 0.029499476
## 2014-04-30 0.024925064
## 2014-05-30 0.083786563
## 2014-06-30 0.076267786
charts.PerformanceSummary(rets,colorset = bluefocus)
```

• clear rownames to avoid timeBased/xtsible error when using certain functions with table.Arbitrary (e.g. Return.annualized)

Cumulative return and drawdown

The table. Arbitrary function

The table.Arbitrary creates a table of statistics from a passed vector of functions and vector of labels

```
args(table.Arbitrary)

## function (R, metrics = c("mean", "sd"), metricsNames = c("Average Return",
## "Standard Deviation"), ...)
## NULL
```

Main arguments:

R time series object (e.g. xts, zoo) of asset returns

metrics list of functions to apply

metricsNames column names for each function

Return value:

an data.frame object

Compute performance statistics

```
tab.perf <- table.Arbitrary(rets,</pre>
  metrics=c(
 "Return.cumulative".
 "Return.annualized".
 "SharpeRatio.annualized",
 "CalmarRatio"),
  metricsNames=c(
 "Cumulative Return".
 "Annualized Return".
 "Annualized Sharpe Ratio",
 "Calmar Ratio"))
tab.perf
##
 SPY.DailyEndEq
  Cumulative Return
 10.62576116
  Annualized Return
 0.16030187
## Annualized Sharpe Ratio 0.83497353
## Calmar Ratio
 0.41915213
```

Compute risk statistics

```
tab.risk <- table.Arbitrary(rets,
  metrics=c(
 "StdDev.annualized",
 "maxDrawdown",
 "VaR".
 "ES"),
 metricsNames=c(
 "Annualized StdDev",
 "Max DrawDown",
 "Value-at-Risk",
 "Conditional VaR"))
tab.risk
##
 SPY.DailyEndEq
## Annualized StdDev
 0.191984378
## Max DrawDown 0.382443180
## Value-at-Risk -0.077230807
## Conditional VaR
 -0.120257234
```

Performance and risk statistics

```
performance.stats.tab <- data.frame(
  rownames(tab.perf),tab.perf[,1],
  rownames(tab.risk),tab.risk[,1])</pre>
```

Cumulative Return	10.626	Annualized StdDev	0.192
Annualized Return	0.160	Max DrawDown	0.382
Annualized Sharpe Ratio	0.835	Value-at-Risk	-0.077
Calmar Ratio	0.419	Conditional VaR	-0.120

Outline

- Introduction to the blotter package
- 2 Faber trading strategy example
- Analysis and reporting
- 4 Introduction to the PerformanceAnalytics package
- 5 Comparing Faber to Buy-and-Hold strategy
- 6 Technical details of blotter data structures

Buy and hold strategy

```
# remove objects to allow re-runs
suppressWarnings(try(rm(list=c("account.buyHold","portfolio.buyHold"),pos=.blotter)
# initialize portfolio and account
initPortf("buyHold", 'SPY', initDate=initDate)
initAcct("buyHold", portfolios="buyHold",
  initDate=initDate, initEq=initEq)
# place an entry order
CurrentDate <- time(getTxns(Portfolio=b.strategy, Symbol="SPY"))[2]</pre>
equity = getEndEq("buyHold", CurrentDate)
ClosePrice <- as.numeric(Cl(SPY[CurrentDate,]))</pre>
UnitSize = as.numeric(trunc(equity/ClosePrice))
addTxn("buyHold", Symbol='SPY', TxnDate=CurrentDate, TxnPrice=ClosePrice,
  TxnQty = UnitSize , TxnFees=0)
# place an exit order
LastDate <- last(time(SPY))
LastPrice <- as.numeric(Cl(SPY[LastDate,]))</pre>
addTxn("buyHold", Symbol='SPY', TxnDate=LastDate, TxnPrice=LastPrice,
  TxnQty = -UnitSize , TxnFees=0)
# update portfolio and account
updatePortf(Portfolio="buyHold")
updateAcct(name="buyHold")
updateEndEq(Account="buyHold")
```


Buy and hold performance

Faber versus buy-and-hold performance

```
rets.bh <- PortfReturns(Account="buyHold")
returns <- cbind(rets,rets.bh)
colnames(returns) <- c("Faber", "BuyHold")</pre>
returns["2011"]
##
 Faber
 BuvHold
  2011-01-31 0.05709661682 0.03280349111
  2011-02-28 0.08710644273 0.05004491647
  2011-03-31 0.00031166763 0.00017906116
## 2011-04-29 0.07515476880 0.04317836901
## 2011-05-31 -0.02994447819 -0.01720388140
## 2011-06-30 -0.04453965524 -0.02558919015
## 2011-07-29 -0.05192506175 -0.02983229824
  2011-08-31 -0.13984363220 -0.08034380321
## 2011-09-30 0.0000000000 -0.09587698499
## 2011-10-31 0.0000000000 0.14027840789
## 2011-11-30 0.0000000000 -0.00579287352
## 2011-12-30 0.0000000000 0.01483361108
charts.PerformanceSummary(returns, geometric=FALSE, wealth.index=TRUE)
```


Faber versus buy-and-hold performance

Return and risk comparison

Return and risk comparison

Return stats and relative performance

table.Stats(returns) ## Faber BuyHold ## Observations 198.0000 198.0000 ## NAs 0.0000 0.0000 ## Minimum -0.2109 -0.2040 ## Quartile 1 0.0000 -0.0217 ## Median 0.0000 0.0104 ## Arithmetic Mean 0.0140 0.0068 ## Geometric Mean 0.0125 0.0054 ## Quartile 3 0.0435 0.0454 ## Maximum 0.1566 0.1403 ## SE Mean 0.0039 0.0038 ## LCL Mean (0.95) 0.0062 -0.0006 ## UCL Mean (0.95) 0.0218 0.0143 ## Variance 0.0031 0.0028 ## Stdev 0.0554 0.0529 ## Skewness -0.1562 -0.5721 ## Kurtosis 1.9125 0.7583 chart.RelativePerformance(returns[,1],returns[,2], colorset = c("red","blue"), lwd = 2, legend.loc = "topleft")

Return stats and relative performance

Relative Performance

Outline

- Introduction to the blotter package
- 2 Faber trading strategy example
- Analysis and reporting
- 4 Introduction to the PerformanceAnalytics package
- 5 Comparing Faber to Buy-and-Hold strategy
- Technical details of blotter data structures

The blotter *portfolio* object

```
thePortfolio = getPortfolio(b.strategy)
names(thePortfolio)
## [1] "summary" "symbols"
names(thePortfolio$symbols)
## [1] "SPY"
names(thePortfolio$symbols$SPY)
## [1] "txn" "posPL.USD" "posPL"
names(thePortfolio$summary)
## [1] "Long. Value" "Short. Value" "Net. Value" "Gross. Value"
## [5] "Realized.PL"
 "Unrealized.PL"
 "Gross.Trading.PL" "Txn.Fees"
## [9] "Net.Trading.PL"
```

The blotter_portfolio object

Transactions in the blotter_portfolio object

```
thePortfolio$symbols$SPY$txn[1:12,]
 Txn.Qtv
 Txn.Price Txn.Value Txn.Avg.Cost Pos.Qty Pos.Avg.Cost Gross.Txn.Realized.PL
## 1997-12-31
 0.000000
 0.00
 0.000000
 0.000000
 0.000
## 1998-10-30
 12030
 83.125042
 999994.25
 83.125042
 12030
 83.125042
 0.000
## 1999-09-30
 -12030
 98.425927 -1184063.91
 98.425927
 0.000000
 184069.653
## 1999-10-29
 11305 104.732831
 1184004.66
 104.732831
 11305
 104.732831
 0.000
 -11305
 69499.870
## 2000-09-29
 110.880542 -1253504.53
 110.880542
 0.000000
## 2002-03-28
 13916
 1253509.03
 90.076820
 90.076820
 13916
 90.076820
 0.000
## 2002-04-30
 -13916
 84.838332 -1180610.23
 84.838332
 0.000000
 -72898.796
## 2003-04-30
 16058
 73.524300
 1180653.20
 73.524300
 73.524300
 0.000
 16058
## 2004-08-31
 -16058
 90.615126 -1455097.69
 90.615126
 0
 0.000000
 274444.488
## 2004-09-30
 15898
 91.524627
 1455058.52
 91.524627
 15898
 91.524627
 0.000
## 2007-12-31
 -15898
 127.365627 -2024858.74
 127.365627
 0.000000
 569800.219
  2009-06-30
 24372
 83.080687
 2024842.51
 83.080687
 24372
 83.080687
 0.000
 Txn.Fees Net.Txn.Realized.PL Con.Mult
##
## 1997-12-31
 0.000
## 1998-10-30
 0.000
## 1999-09-30
 184069.653
## 1999-10-29
 0.000
## 2000-09-29
 69499.870
## 2002-03-28
 0.000
## 2002-04-30
 -72898.796
## 2003-04-30
 0.000
## 2004-08-31
 0
 274444.488
## 2004-09-30
 0.000
## 2007-12-31
 569800.219
## 2009-06-30
 0.000
```

Lattice graphics

The lattice add-on package is an implementation of Trellis graphics for R

- Lattice is a powerful and elegant high-level data visualization system with an emphasis on multivariate data
- It is designed to meet most typical graphics needs with minimal tuning, but can also be easily extended to handle most nonstandard requirements
- Trellis Graphics were originally developed for S and S-PLUS at the Bell Labs by R. Becker and W. Cleveland

The xyplot function

The function xyplot produces bivariate scatterplots or time-series plots

```
library(lattice)
xyplot(thePortfolio$symbols$SPY$posPL.USD,type="h",col=4)
```


```
xyplot(thePortfolio$summary,type="h",col=4)
```

• Lattice graphics are very good for multi-panel plots

Plot of instrument P&L

Plot of portfolio summary time series object

The str function

The str function compactly displays the internal structure of an R object

```
## function (object, ...)
## NULL
```

Main arguments:

object the R object to be inspected

blotter_portfolio object before applyStrategy

str(thePortfolio) ## List of 2 ## \$ summary: An 'xts' object on 1997-12-31/2014-06-30 containing: Data: num [1:199, 1:9] 0 0 0 0 0 0 0 0 0 0 ... ## - attr(*, "dimnames")=List of 2 ..\$: NULL ..\$: chr [1:9] "Long. Value" "Short. Value" "Net. Value" "Gross. Value" ... Indexed by objects of class: [POSIXct,POSIXt] TZ: xts Attributes: ## NULL ## \$ symbols:List of 1 ..\$ SPY:List of 3\$ txn :An 'xts' object on 1997-12-31/2014-06-30 containing: ## Data: num [1:19, 1:10] 0 12030 -12030 11305 -11305 ... - attr(*. "dimnames")=List of 2 ..\$: NULL ..\$: chr [1:10] "Txn.Qty" "Txn.Price" "Txn.Value" "Txn.Avg.Cost" ... Indexed by objects of class: [POSIXct.POSIXt] TZ: xts Attributes: \$ posPL.USD:An 'xts' object on 1997-12-31/2014-06-30 containing: Data: num [1:199, 1:11] 0 0 0 0 0 0 0 0 0 0 ... - attr(*, "dimnames")=List of 2 ..\$: NULL ..\$: chr [1:11] "Pos.Qty" "Con.Mult" "Ccy.Mult" "Pos.Value" ... Indexed by objects of class: [POSIXct.POSIXt] TZ: xts Attributes: ## NIII.I. \$ posPL : An 'xts' object on 1997-12-31/2014-06-30 containing: Data: num [1:199, 1:11] 0 0 0 0 0 0 0 0 0 0 ... - attr(*, "dimnames")=List of 2 ..\$: NULL ..\$: chr [1:11] "Pos.Qtv" "Con.Mult" "Ccv.Mult" "Pos.Value" ... Indexed by objects of class: [POSIXct,POSIXt] TZ: xts Attributes: ## NIII.I. ## - attr(*, "class")= chr [1:2] "blotter_portfolio" "portfolio"

- attr(*, "currency")= chr "USD" ## - attr(*, "initDate")= chr "1997-12-31"

The blotter account object

```
theAccount = getAccount(b.strategy)
names(theAccount)
## [1] "portfolios" "summary"
 "Additions" "Withdrawals" "Interest"
names(theAccount$portfolios)
## [1] "bFaber"
names(theAccount$portfolios$bFaber)
## [1] "Long. Value"
 "Short. Value"
 "Net. Value" "Gross Value"
  [5] "Realized.PL"
 "Unrealized.PL"
 "Gross.Trading.PL" "Txn.Fees"
## [9] "Net.Trading.PL"
names(theAccount$summary)
 [1] "Additions"
 "Withdrawals" "Realized.PL"
 "Unrealized.PL"
 [5] "Interest"
 "Gross.Trading.PL" "Txn.Fees"
 "Net.Trading.PL"
##
 "Net.Performance" "End.Eq"
##
 [9] "Advisory.Fees"
```

Plot of account summary time series object

http://depts.washington.edu/compfin