

MetaTrader 4 >>> for Android is completely new

Rules of the Engulfing Pattern

The Engulfing pattern is when the body and shadows of a bar completely engulf the body and shadows of the previous bar. There are two types of patterns available:

- **BUOVB** Bullish Outside Vertical Bar;
- BEOVB Bearish Outside Vertical Bar.

Do you like the article? Share it with others post a link to it!

Trading

Integration

Indicators

Trading Systems

Expert Advisors

Statistics and analysis

Use new possibilities of MetaTrader 5

Fig. 1. Types of pattern shown on the chart

Let's have a closer look at this pattern.

BUOVB. The chart shows that the High of the outside bar is above the High of the previous bar, and the Low of the outside bar is below the Low of the previous one.

BEOVB. This pattern can also be easily identified on the chart. The High of the outside bar is above the High of the previous bar, and the Low of the outside bar is below the Low of the previous bar.

Their differences are that each pattern gives a clear understanding of the possible directions of the market.

Fig. 2. Structure of the pattern

Rules of the Engulfing pattern:

- It is required to operate with this pattern on higher timeframes: H4, D1.
- For more refined entry, additional elements of graphical analysis should be applied, such as trend lines, support/resistance levels, Fibonacci levels, other Price Action patterns, etc.

- Use pending orders to avoid premature or false market entries.
- Patterns repeated in flat trading should not be used as a signal for entering the market.

Establishing Entry Points for "BUOVB", Placing Stop Orders

Fig. 3. Setting Buy Stop and stop orders

We will analyze the entry rules and stop orders placement for ${\bf BUOVB}$ (bullish outside vertical bar) using the example above:

- 1. We set Buy Stop pending order at a price slightly above the High price (by few points, for confirmation) of the outside bar.
- 2. Stop Loss level is set below the Low price of the outside bar.
- 3. And Take Profit level is set before it reaches the next resistance level.

Establishing Entry Points for "BEOVB", Placing Stop Orders

Fig. 4. Setting Sell Stop and stop orders

Let's examine the rules for entry and placement of stop orders for **BEOVB** (bearish outside vertical bar) from the example above:

- 1. We place the pending Sell Stop order at a price below the Low price (by few points, for confirmation) of an outside bar.
- 2. The Stop Loss level is set above the High price of the outside bar.
- 3. The Take Profit level is set before it reaches the next support level.

Creating an Expert Advisor for Trading the Engulfing Pattern

We reviewed the Engulfing pattern, learned how to enter the market safely, and also determined the levels of stop orders to limit losses or lock in profits.

Next we will try to implement the algorithms of an Expert Advisor and automate the Engulfing trading pattern.

We open **MetaEditor** from the **MetaTrader 4** terminal and create a new Expert Advisor (we will not go into details about creating Expert Advisors, as there is enough information available on the website). At the creation stage we leave all parameters blank. You can name them however you like. Eventually, you should get the following results:

Converting the Pattern into MQL4 Algorithm

After creating an Expert Advisor we must define the Engulfing pattern after a candle is closed. For this purpose, we introduce new variables and assign values to them. See the code below:

We find both types of the Engulfing pattern:

The same way we find a bullish pattern:

```
//--- Finding bullish pattern BUOVB

if(low1 < low2 &&// First bar's Low is below second bar's Low
high1 > high2 &&// First bar's High is above second bar's High
close1 > open2 && //First bar's Close price is higher than second
bar's Open
open1 < close1 && //First bar is a bullish bar
open2 > close2) //Second bar is a bearish bar

{
//--- we have described all conditions indicating that the first bar
completely engulfs the second bar and is a bullish bar
}
```

- We create customizable variables: stop orders, slippage, order expiration time, EA magic number, trading lot. Stop loss can be omitted, as it will be set according to the pattern rules.
- We introduce local variables to convert variables into a normal form.
- Furthermore, we bear in mind that stop orders are set at a certain distance from the bar's price values. In order to implement that, we add the Interval variable responsible for the interval between High/Low prices of bars and stop order levels, as well as pending order levels.
- We enter the variable timeBUOVB_BEOVB to prevent re-opening the order on this pattern.
- We enter the variable bar1size to check whether the outside bar is big enough. Thus, we can
 assume that the current market is not flat.

As a result, we obtain the following code:

```
BEOVB_BUOVB_bar.mq4
 Copyright 2015, Iglakov Dmitry.
cjdmitri@gmail.com
#property copyright "Copyright 2015, Iglakov Dmitry."
#property link "cjdmitri@gmail.com"
#property version "1.00"
extern int
 interval
 = 25;
extern double lot
 = 0.1;
 //Lot
extern int TP
 = 400;
 //Take
extern int magic
 = 962231;
 //Magic
extern int slippage 2;
 //Slippage
= 48;
extern int
 ExpDate
//Expiration Housextern int ba
 bar1size
 = 900;
 //Bar 1
```

```
Size
double open1,//first candle Open price open2, //second candle Open price close1, //first candle Close price close2, //second candle Close price
 //second candle Low price
//second candle Low price
//first candle High price
//second candle High price
low1,
low2,
high1
high2;
 _ExpDate =0; // local variable for defining pending orders
datetime
double _barlsize;// local variable required to avoid a flat market datetime timeBUOVB_BEOVB;// time of a bar when pattern orders were opened, to avoid re-opening
 Expert initialization function
int OnInit()
 return(INIT_SUCCEEDED);
//| Expert deinitialization function
void OnDeinit(const int reason)
  /| Expert tick function
void OnTick()
 double __bid = NormalizeDouble(MarketInfo (Symbol(), MODE_BID), Digits);
define Low price
 able _ask = NormalizeDouble(MarketInfo(Symbols); //define High price
bble _point = MarketInfo(Symbol(), MODE_POINT);
define prices of necessary bars
 = NormalizeDouble(MarketInfo(Symbol(), MODE_ASK),
 double
Digits);
 double
 rices of necessary bars
= NormalizeDouble(iOpen(Symbol(), Period(), 1), Digits);
= NormalizeDouble(iOpen(Symbol(), Period(), 2), Digits);
= NormalizeDouble(iClose(Symbol(), Period(), 1), Digits);
= NormalizeDouble(iClose(Symbol(), Period(), 2), Digits);
= NormalizeDouble(iLow(Symbol(), Period(), 1), Digits);
= NormalizeDouble(iLow(Symbol(), Period(), 2), Digits);
= NormalizeDouble(iHigh(Symbol(), Period(), 1), Digits);
= NormalizeDouble(iHigh(Symbol(), Period(), 2), Digits);
 open1
open2
close1
close2
 low1
 low2
 high2
_barlsize=NormalizeDouble(((highl-low1)/_point),0);
//--- Finding bearish pattern RECOVE
 --- Finding bearish pattern BEOVB
if(timeBUOVB_BEOVB!=iTime(Symbol(),Period(),1) && //orders are not yet
opened
 _barlsize > barlsize && //first bar is big enough, so the market is not
 Open price
 open1 > close1 && //First bar is a bearish bar open2 < close2) //Second bar is a bullish bar
 //--- we have described all conditions indicating that the first bar letely engulfs the second bar and is a bearish bar timeBUOVB_BEOVB=iTime(Symbol(),Period(),1); // indicate that orders are relaced on this pattern
already placed on this pattern
 Finding bullish pattern BUOVB

if(timeBUOVB_BEOVB!=iTime(Symbol(),Period(),1) && //orders are not yet

for this pattern
 _barlsize > barlsize && //first bar is big enough not to consider a
flat market
 low1 < low2 &&//First bar's Low is below second bar's Low high1 > high2 &&//First bar's High is above second bar's High close1 > open2 && //First bar's Close price is higher than second Open price open1 < close1 && //First bar is a bullish bar open2 > close2) //Second bar is a bearish bar
har's
\
\'//--- we have described all conditions indicating that the first bar
completely engulfs the second bar and is a bullish bar
 timeBUOVB_BEOVB=iTime(Symbol(),Period(),1); // indicate that orders are
already placed on this pattern
```

Defining Stop Order Levels

We have fulfilled all the conditions and found high-quality patterns. Now it is necessary to set the stop order levels, pending order prices, as well as orders expiration date for each pattern.

Let's add the following code to the **OnTick()** function body:

```
//--- Define prices for placing orders and stop orders
```

```
buyPrice =NormalizeDouble(high1 + interval * _point,Digits); //define a
price of order placing with intervals
 buySL =NormalizeDouble(low1-interval * _point,Digits); //define stop-loss
with an interval
 buyTP =NormalizeDouble(buyPrice + TP * _point,Digits); //define take
profit
 _ExpDate =TimeCurrent() + ExpDate*60*60; //pending order expiration time
calculation
//--- We also calculate sell orders
 sellPrice=NormalizeDouble(low1-interval*_point,Digits);
 sellSL=NormalizeDouble(high1+interval*_point,Digits);
 sellTP=NormalizeDouble(sellPrice-TP*_point,Digits);
```

Correction of Execution Errors

If you have ever engaged in the development of Expert Advisors, you probably know that errors often occur when closing and setting orders, including waiting time, incorrect stops, etc. To eliminate such errors, we should write a separate function with a small built-in handler of basic errors.

```
The function opens or sets an
  //| symbol performed. //| cmd
 - symbol, at which a deal is
 - a deal (may be equal to any of the deal
  values).
// volume
 - amount of
 lots.
 //| price
 - Open
 price.
 //| slippage
 - maximum price deviation for market buy or sell
 stoploss - position close price when an unprofitability level is shed (0 if there is no unprofitability level). takeprofit - position close price when a profitability level is reached f there is no profitability level). comment - order comment. The last part of comment can be changed by
 stoploss
  //| comment - order comment. The race particle that trade server.
the trade server.
//| magic - order magic number. It can be used as a user-defined
 expiration - pending order expiration
  //| arrow_color - open arrow color on a chart. If the parameter is absent or equal to CLR_NONE,
//| the open arrow is not displayed on a
 chart.
int OrderOpenF(string int OO_cmd, OO_cmd, OO_cmd, OO_comd, OO_comment, OO_comd, OO_comment, O
 int result = -1;// result of opening an order
int Error = 0; // error when opening an order
int attempt = 0; // amount of performed attempts
int attemptMax = 3; // maximum amount of attempts
bool exit_loop = false; // exit the loop
string lang = TerminalInfoString(TERMINAL_LANGUAGE);// trading terminal
language for defining the language of the messages
double stopllvl =NormalizeDouble(MarketInfo (OO_symbol, MODE_STOPLEVEL) *
MarketInfo (OO_symbol, MODE_POINT),Digits);// minimum stop loss/take profit
level, in points
 the module provides safe order opening
 --- checking stop orders for buying
if{OO_cmd==OP_BUY || OO_cmd==OP_BUYLIMIT || OO_cmd==OP_BUYSTOP)
 double tp = (00_takeprofit - 00_price)/MarketInfo(00_symbol,
  MODE_POINT);
 double sl = (O0_price - O0_stoploss)/MarketInfo(O0_symbol, MODE_POINT);
 if(tp>0 && tp<=stopllvl)</pre>
 OO_takeprofit=OO_price+stopllvl+2*MarketInfo(OO_symbol,MODE_POINT);
 if(sl>0 && sl<=stopllvl)</pre>
 OO_stoploss=OO_price -(stopllvl+2*MarketInfo(OO_symbol,MODE_POINT));
 --' checking stop orders for selling
if OO_cmd==OP_SELL | OO_cmd==OP_SELLSTOP)
 double tp = (00_price - 00_takeprofit)/MarketInfo(00_symbol,
 MODE_POINT);

double sl = (OO_stoploss - OO_price)/MarketInfo(OO_symbol, MODE_POINT);

if {tp>0 && tp<=stoplvl)
 OO_takeprofit=OO_price - (stopllvl+2*MarketInfo(OO_symbol,MODE_POINT));
 if(sl>0 && sl<=stopllvl)</pre>
```

```
OO_stoploss=OO_price+stopllvl+2*MarketInfo(OO_symbol,MODE_POINT);
 }
--- while loop
while(!exit_loop)
result=OrderSend
(00_symbol,O0_cmd,O0_volume,O0_price,O0_slippage,O0_stoploss,O0_takeprofit,O0_c
//attempt to open an order using the specified parameters
//--- if there is an error when opening an order
 Error = GetLastError();
 //assign
a code to
 switch (Error)
 //error
enumeration
 //order
closing error enumeration and an attempt to fix them
 case 2:
 if(attempt<attemptMax)</pre>
 attempt=attempt+1;
 //define
one more attempt
 Sleep(3000);
 //3
seconds of delay
 RefreshRates();
 //exit
switch
 if (attempt==attemptMax)
 attempt=0;
 //reset
the amount of attem
 empts to zero exit_loop = true;
 //exit
while
 break;
 //exit
switch
 case 3:
 RefreshRates();
 exit_loop = true;
 //exit
while
 break;
 //exit
switch
 case 4:
 if(attempt<attemptMax)</pre>
 attempt=attempt+1;
 //define
one more attempt
 Sleep(3000);
 //3
seconds of delay
 RefreshRates();
break;
 //exit
switch
 if (attempt==attemptMax)
 attempt = 0;
 //reset
the amount of attempts to zero exit_loop = true;
 //exit
while
 break;
 //exit
switch
 case 5:
 exit_loop = true;
 //exit
while
 break;
 //exit
switch
 se 6:
if(attempt<attemptMax)</pre>
 attempt=attempt+1;
 //define
one more attempt
 Sleep(5000);
 //3
seconds of delay
 break;
 //exit
switch
 if (attempt==attemptMax)
 attempt = 0;
 //reset
the amount of attempts to zero exit_loop = true;
 //exit
while
 break;
 //exit
switch
 case 8:
 if(attempt<attemptMax)</pre>
 attempt=attempt+1;
 //define
one more attempt
 Sleep(7000);
 //3
seconds of delay
 break;
 //exit
switch
 if (attempt==attemptMax)
 attempt = 0;
 //reset
the amount of attempts to zero exit_loop = true;
 //exit
while
 break;
 //exit
switch
 case 64:
 exit_loop = true;
 //exit
```

```
while
 break;
 //exit
switch
 case 65:
 exit_loop = true;
 //exit
while
 //exit
switch
 case 128:
 Sleep(3000);
 RefreshRates();
 //exit
 continue;
switch
 case 129:
 if(attempt<attemptMax)</pre>
 attempt=attempt+1;
 //define
one more attempt
 Sleep(3000);
 //3
seconds of delay
 RefreshRates();
 //exit
switch
 if (attempt==attemptMax)
 attempt = 0;
 //reset
the amount of attem
 exit_loop = true;
 //exit
while
 break;
 //exit
switch
 case 130:
 exit_loop=true;
 //exit
while
 break;
se 131:
 case
 exit_loop = true;
 //exit
while
 break;
 //exit
switch
 case 132:
 Sleep(10000);
 //sleep
for 10 seconds
 RefreshRates();
 //update
data
 //exit_loop = true;
 //exit
while
 break;
 //exit
switch
 case 133:
 exit_loop=true;
 //exit
while
 break;
 //exit
switch
 case 134:
 exit_loop=true;
 //exit
while
 break;
 //exit
switch
 case 135:
 if (attempt<attemptMax)</pre>
 attempt=attempt+1;
 //define
one more attempt
 RefreshRates();
 //exit
switch
 if (attempt==attemptMax)
number of attempts to zero exit_loop = true;
 attempt = 0;
 //set the
 //exit
 break;
 //exit
switch
 case 136:
 if(attempt<attemptMax)</pre>
 attempt=attempt+1;
 //define
one more attempt
 RefreshRates();
 //exit
switch
 if (attempt==attemptMax)
 attempt = 0;
 //set the
amount of attempts
 exit_loop = true;
 //exit
while
 break;
 //exit
switch
 case 137:
 if(attempt<attemptMax)</pre>
 attempt=attempt+1;
Sleep(2000);
RefreshRates();
 break;
 if (attempt==attemptMax)
 attempt=0;
exit_loop=true;
```

```
138:
 case 138:
 if(attempt<attemptMax)</pre>
 attempt=attempt+1;
Sleep(1000);
 RefreshRates();
 break;
 if (attempt==attemptMax)
 attempt=0;
exit_loop=true;
break;
 case 139:
 exit_loop=true;
break;
case 141:
Sleep(5000);
exit_loop=true;
 break; case 145:
 exit_loop=true;
break;
se 146:
 case 146:
 if(attempt<attemptMax)</pre>
 attempt=attempt+1;
Sleep(2000);
RefreshRates();
 break;
 if (attempt==attemptMax)
 attempt=0;
 exit_loop=true;
break;
 case 147:
 if (attempt<attemptMax)</pre>
 attempt=attempt+1;
00_expiration=0;
 break;
 if(attempt==attemptMax)
 attempt=0;
exit_loop=true;
break;
 148:
 case 148.
  exit_loop=true;
  break;
default:
  Print("Error: ",Error);
  exit_loop=true; //exit while
  break; //other options
 }
 -- if no errors detected
 {
 if(lang == "Russian") { Print("Ордер успешно открыт. ", result); }
 if(lang == "English") { Print("The order is successfully opened.",
result);}
 Error = 0;
 //reset the error code to
zero
attempts to zero }
 //exit while
//reset the amount of
 return(result);
```

As a result, we obtain the following code:

```
BEOVB_BUOVB_bar.mq4 |
015, Iglakov Dmitry.
cjdmitri@gmail.com |
 Copyright 2015
#property copyright "Copyright 2015, Iglakov Dmitry."
#property link "cjdmitri@gmail.com"
#property version
#property strict
"1.00"
extern int
 interval
 = 25;
extern double lot
 = 0.1;
 //Lot
extern int
 TP
 = 400;
 //Take
extern int
 magic
 = 962231;
 //Magic
extern int
 slippage
 //Slippage
= 48;
2;
extern int Ex//Expiration Hour extern int ba
 ExpDate
 bar1size
 = 900;
 //Bar 1
double buyPrice,//define BuyStop price
```

```
//Take Profit BuyStop
//Stop Loss BuyStop
//define SellStop price
//Take Profit SellStop
buyTP,
buySL,
sellPrice,
sellTP,
sellSL;
 //Stop Loss SellStop
double open1,//first candle Open price open2, //second candle Open price close1, //first candle Close price close2, //second candle Close price
 //second candle Close price
//first candle Low price
//second candle Low price
//first candle High price
//second candle High price
low1,
low2,
high1
high2;
datetime _ExpDate =0; // local variable for defining pending orders
double _barlsize;// local variable required to avoid a flat market datetime timeBUOVB_BEOVB;// time of a bar when pattern orders were opened, to
avoid re-opening
 Expert initialization function
int OnInit()
 return(INIT_SUCCEEDED);
 Expert deinitialization function
void OnDeinit(const int reason)
  /| Expert tick function
void OnTick()
 double
 _bid = NormalizeDouble(MarketInfo (Symbol(), MODE_BID), Digits);
 define Low price
 e _ask = NormalizeDouble(MarketInfo(Symbol //define High price e _point = MarketInfo(Symbol(), MODE_POINT);

fine prices of necessary bars /iOnan(Symbol(), Doubled
 double
 = NormalizeDouble(MarketInfo(Symbol(), MODE_ASK),
 double _point
--- define price
 ices of necessary bars
= NormalizeDouble(iOpen(Symbol())
 Process or necessary pars
= NormalizeDouble(iOpen(Symbol(), Period(), 1), Digits);
= NormalizeDouble(iOpen(Symbol(), Period(), 2), Digits);
= NormalizeDouble(iClose(Symbol(), Period(), 1), Digits);
= NormalizeDouble(iClose(Symbol(), Period(), 2), Digits);
= NormalizeDouble(iLow(Symbol(), Period(), 1), Digits);
= NormalizeDouble(iLow(Symbol(), Period(), 1), Digits);
= NormalizeDouble(iHigh(Symbol(), Period(), 1), Digits);
= NormalizeDouble(iHigh(Symbol(), Period(), 2), Digits);
 open1
 open2
close1
 close2
 low1
 low2
high1
 high2
 --- Define prices for placing orders and stop orders
buyPrice =NormalizeDouble(high1 + interval * _point,Digits); //define a
 ice of order placing with intervals
buySL =NormalizeDouble(lowl-interval * _point,Digits); //define stop loss
 th an interval
buyTP =NormalizeDouble(buyPrice + TP * _point,Digits); //define take
 ExpDate = TimeCurrent() + ExpDate * 60 * 60; //pending order expiration time
calculation //--- We al
 --- We also calculate sell orders
sellPrice=NormalizeDouble(low1-interval*_point,Digits);
sellSL=NormalizeDouble(high1+interval*_point,Digits);
sellTP=NormalizeDouble(sellPrice-TP*_point,Digits);
 _bar1size=NormalizeDouble(((high1-low1)/_point),0);
 if (timeBUOVB_BEOVB!=iTime(Symbol(),Period(),1) && //orders are not yet
 _barlsize > barlsize && //first bar is big enough, so the market is not
 open1 > close1 && //First bar is a bearish bar
open2 < close2) //Second bar is a bullish bar
 we have described all conditions indicating that the first bar
completely engulfs the second bar and is a bearish bar OrderOpenF(Symbol(),OP_SELLSTOP,lot,sellPrice,slippage,sellSL,sellTP,NULL
 ,magic,_ExpDate,Blue);
 timeBUOVB_BEOVB=iTime(Symbol(),Period(),1); //indicate that orders are
already placed
 on this pattern
 --- Finding bullish pattern BUOVB if(timeBUOVB_BEOVB!=iTime(Symbol(),Period(),1) && //orders are not yet
 _barlsize > barlsize && //first bar is big enough, so the market is not
 low1 < low2 &&//First bar's Low is below second bar's Low
high1 > high2 &&//First bar's High is above second bar's High
close1 > open2 && //First bar's Close price is higher than second
bar's Open price
open1 < close1 && //First bar is a bullish bar
open2 > close2) //Second bar is a bearish bar
 we have described all conditions indicating that the first bar engulfs the second bar and is a bullish bar
completely engulfs the second bar and is a bullish bar OrderOpenF(Symbol(),OP_BUYSTOP,lot,buyPrice,slippage,buySL,buyTP,NULL
 ,magic,_ExpDate,Blue);
 timeBUOVB_BEOVB = iTime(Symbol(),Period(),1); //indicate that orders
are already placed on this pattern
```

Now, let's perform the compilation and check for error messages in the log.

Testing the Expert Advisor

It is time to test our Expert Advisor. Let's launch the Strategy Tester and set the input parameters.

Fig. 5. Input Parameters for Testing

- 1. Choose a currency pair for testing. I chose EURAUD.
- 2. Make sure to set "Every tick" mode and define that testing is to be performed on history data. I have selected the entire year of 2014.
- 3. Set **D1** timeframe.
- 4. Launch the test.
- 5. After the test is complete, check the log. As we can see, no execution errors have occurred in the process.

Fig. 6. Setting up testing conditions

Below is the EA testing journal:

Fig. 7. Expert Advisor testing journal

Make sure there are no mistakes and optimize the EA.

Optimization

I have selected the following parameters for optimization:

Fig. 8. Optimization parameters

Fig. 9. Optimization settings

Thus, as a result of optimization and testing, we now have the ready-to-use robot.

Optimization and Testing Results

After the optimization of the most popular currency pairs, we obtain the following results:

Currency pair	Net profit		Drawdown (%)	Gross Profit	Gross loss
EURAUD	523.90\$	3.70	2.13	727,98\$	196.86\$
USDCHF	454.19\$	-	2.25	454.19\$	0.00\$
GBPUSD	638.71\$	-	1.50	638.71\$	0.00\$
EURUSD	638.86\$	-	1.85	638.86\$	0.00\$
USDJPY	423.85\$	5.15	2.36	525.51\$	102.08\$
USDCAD	198.82\$	2.41	2.74	379.08\$	180.26\$
AUDUSD	136.14\$	1.67	2.39	339.26\$	203.12\$

Table 1. Optimization results

More detailed testing results were achieved on the currency pair **EURAUD**:

Fig. 10. Testing results

Fig. 11. Testing results chart

Conclusion

- 1. In this article, we have created an Expert Advisor trading the Engulfing pattern.
- We made sure that Price Action patterns can work even with no additional market entry filters.
- 3. No tricks (like Martingale or averaging) have been used.
- 4. The drawdown has been minimized through the correct setting of the stop orders.
- 5. No technical indicators have been used. The EA was based solely on reading a "bare" chart.

Thank you for reading, and I hope you find this article helpful.

Translated from Russian by MetaQuotes Software Corp. Original article: https://www.mql5.com/ru/articles/1946

Warning: All rights to these materials are reserved by MQL5 Ltd. Copying or reprinting of these materials in whole or in part is prohibited

Last comments | Go to discussion (2)

3rjfx | 23 Sep 2015 at 12:53 Very useful.. Thanks a lot.. :D

ander_assoc | 4 Oct 2015 at 22:01

spent the part of Saturday optimization and back testing on some favorite pairs and found some great results, but there is one thing there a lot of negs in a row I had one that went 70+ negs in a row and it still double the acct size in my 9 week back testing periods , can you think of a setting for I can optimize to bring the number of negs. in a row down. nice ea I would like test this a little bit more

How to Develop a Profitable Trading Strategy

This article provides an answer to the question: "Is it possible to formulate an automated trading strategy based on

history data with neural networks?".

Price Action. Automating the Inside Bar Trading Strategy

The article describes the development of a MetaTrader 4 Expert Advisor based on the Inside Bar strategy, including Inside Bar detection principles, as well as pending and stop order setting rules. Test and optimization results are provided as well.

Join us — download MetaTrader 5!

<u>Windows</u>

Phone/iPad

Mac OS

<u>Androic</u>

<u>Linu</u>

MQL5 Strategy Language | Source Code Library | How to Write an Expert Advisor or an Indicator | Order Development of Expert Advisor

Download MetaTrader 5 | MetaTrader 5 Trade Platform | Application Store | MQL5 Cloud Network About | Website History | Terms and Conditions | Privacy Policy | Contacts

Copyright 2000-2015, MQL5 Ltd.