

Introduction to Trading Systems

Guy Yollin

Applied Mathematics University of Washington

Outline

- Introduction
- 2 Data download and charting
- Time series in R
- More data retrieval
- 5 Technical indicators and TTR
- 6 Intra-day data example

Outline

- Introduction
- 2 Data download and charting
- Time series in R
- More data retrieval
- Technical indicators and TTR
- 6 Intra-day data example

Lecture references

- quantmod package
 - Jeffrey Ryan's quantmod website: http://www.quantmod.com/
 - quantmod project page on R-forge:
 http://r-forge.r-project.org/projects/quantmod
- TTR package
 - Joshua Ulrich's Foss Trading blog: http://blog.fosstrading.com/
 - TTR project page on R-forge: http://r-forge.r-project.org/projects/ttr/
- xts package
 - xts project page on R-forge: http://r-forge.r-project.org/projects/xts/

Packages for trading system development in R

Quantitative analysis package hierarchy

Application Area	R Package
Performance metrics and graphs	Performance Analytics - Tools for performance and risk analysis
Portfolio optimization and quantitative trading strategies	PortfolioAnalytics - Portfolio analysis and optimization
	quantstrat – Rules-based trading system development
	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

The zoo package

The zoo package provides an infrastructure for regularly-spaced and irregularly-space time series

Key functions:

zoo create a zoo time series object

merge merges time series (automatically handles of time alignment)

aggregate create coarser resolution time series with summary statistics

rollapply calculate rolling window statistics

read.zoo read a text file into a zoo time series object

Authors:

- Achim Zeileis
- Gabor Grothendieck

The xts package

The xts package extends the zoo time series class with fine-grained time indexes, interoperability with other R time series classes, and user defined attributes

Key functions:

```
xts create an xts time series object
align.time align time series to a coarser resolution
to.period convert time series data to an OHLC series
[.xts subset time series
```

Authors:

- Jeffrey Ryan
- Josh Ulrich

R-forge

- R-forge is a hosting platform for R package development which includes SVN, daily build and check, mailing lists, bug tracking, message boards etc.
- More then 1000 R packages are hosted on R-forge including all of the trading system development packages mentioned earlier
- It is common for new packages to be developed on R-forge and for mature packages to be maintained on R-forge even after being hosted on CRAN

Install trading system development packages

```
# install these packages from CRAN (or r-forge)
#
install.packages("xts", dependencies=TRUE)
install.packages("PerformanceAnalytics", dependencies=TRUE)
#
 Install these package from r-forge
#
install.packages("quantmod", repos = "http://R-Forge.R-project.org")
install.packages("TTR", repos = "http://R-Forge.R-project.org")
install.packages("FinancialInstrument", repos = "http://R-Forge.R-project.org")
install.packages("blotter", repos = "http://R-Forge.R-project.org")
install.packages("quantstrat", repos = "http://R-Forge.R-project.org")
install.packages("quantstrat", repos = "http://R-Forge.R-project.org")
```

• R-Forge packages can be installed by setting the repos argument to http://R-Forge.R-project.org

Outline

- Introduction
- Data download and charting
- 3 Time series in R
- 4 More data retrieval
- Technical indicators and TTR
- 6 Intra-day data example

The quantmod package

The quantmod package for R is designed to assist the quantitative trader in the development, testing, and deployment of statistically based trading models.

Key functions:

getSymbols load or download price data

- Yahoo Finance / Google Finance
- FRED
- Oanda
- csv, RData
- MySQL, SQLite

chartSeries charting tool to create standard financial charts

Author:

Jeffrey Ryan

The getSymbols function

The getSymbols function loads (downloads) historic price data

Usage:

```
getSymbols(Symbols = NULL, env = parent.frame(), src = "yahoo",
auto.assign = getOption('getSymbols.auto.assign',TRUE), ...)
```

Main arguments:

Symbols a vector of ticker symbols

env where to create objects. Setting env=NULL is equal to

auto.assign=FALSE

src source of data (yahoo)

auto.assign should results be returned or loaded to env

... additional parameters

Return value:

an object of type return.class depending on env and auto.assign

The getSymbols.yahoo function

The getSymbols.yahoo function downloads historic price data from finance.yahoo.com

Usage:

```
getSymbols.yahoo(Symbols, env, return.class = 'xts', index.class = 'Date',
  from = "2007-01-01", to = Sys.Date(), ...)
```

Main arguments:

```
return.class class of returned object index.class class of returned object index (xts only) additional parameters
```

Return value:

an object of type return.class depending on env and auto.assign

The getSymbols function

```
library(quantmod)
getSymbols("^GSPC")
ls()
## [1] "filename" "GSPC"
class(GSPC)
## [1] "xts" "zoo"
class(index(GSPC))
## [1] "Date"
dim(GSPC)
## [1] 1933 6
```

By default, the symbol was auto-assigned to the parent environment

The getSymbols function

```
tail(GSPC,4)
##
 GSPC.Open GSPC.High GSPC.Low GSPC.Close GSPC.Volume GSPC.Adjusted
 2004.07
 2006.12
 1994.85
## 2014-09-02
 2002.28
 2819980000
 2002.28
## 2014-09-03
 2003.57
 2009.28 1998.14
 2000.72 2809980000
 2000.72
## 2014-09-04
 2001.67
 2011.17 1992.54
 1997.65 3072410000
 1997.65
## 2014-09-05
 1998.00
 2007.71 1990.10
 2007.71 2818300000
 2007.71
tail(Cl(GSPC),4)
##
 GSPC.Close
## 2014-09-02
 2002.28
## 2014-09-03 2000.72
## 2014-09-04 1997.65
## 2014-09-05
 2007.71
tail(Ad(GSPC),4)
 GSPC. Adjusted
## 2014-09-02
 2002.28
## 2014-09-03
 2000.72
## 2014-09-04
 1997.65
## 2014-09-05
 2007.71
```

• Note that the symbol is prepended to columns names of the xts object; use extractor functions to access column data (e.g. Cl(GSPC))

xts extractor functions

The xts package includes a number of functions to extract specific series from an xts object of market data:

Function	Description
Op(x)	Get Open
Hi(x)	Get High
Lo(x)	Get Low
CI(x)	Get Close
Vo(x)	Get Volume
Ad(x)	Get Adjusted Close
HLC(x)	Get High, Low, and Close
OHLC(x)	Get Open, High, Low, and Close

The chartSeries function

The chartSeries function creates financial charts

Usage:

```
getSymbols(Symbols = NULL, env = parent.frame(), src = "yahoo",
  auto.assign = getOption('getSymbols.auto.assign',TRUE), ...)
```

Main arguments:

```
x an OHLC object
```

type style of chart to draw

theme a chart.theme object

subset xts style date subsetting argument

TA a vector of technical indicators and params

Return value:

a chob object

The chartSeries function

chartSeries(GSPC, subset="2014", theme="white")

Customize a chartSeries plot

```
whiteTheme <- chartTheme("white")
names (whiteTheme)
  [1] "fg.col"
 "bg.col"
 "grid.col"
 "horder"
 "minor tick"
 [6] "major.tick"
 "up.col"
 "dn.col"
 "dn.up.col"
 "up.up.col"
## [11] "dn.dn.col"
 "up.dn.col"
 "dn.border"
 "dn.up.border"
 "up.border"
  [16] "up.up.border" "dn.dn.border" "up.dn.border" "main.col"
 "sub col"
## [21] "area"
 "fill"
 "Expiry"
 "theme name"
whiteTheme$bg.col <- "white"
whiteTheme$dn.col <- "pink"
whiteTheme$up.col <- "lightgreen"
whiteTheme$border <- "lightgray"
x <- chartSeries(GSPC, subset="last 3 months", theme=whiteTheme, TA=NULL)
class(x)
## [1] "chob"
## attr(,"package")
## [1] "quantmod"
```

- subset to last 3 months
- totally white background
- no volume sub-graph (TA=NULL)

A chartSeries plot

Outline

- Introduction
- Data download and charting
- Time series in R
- 4 More data retrieval
- Technical indicators and TTR
- 6 Intra-day data example

Time series data

Almost all data related to trading is a time series:

- market data
- technical analysis indicators
- trades
- position data
- P&L

Time series data

Time series

A *time series* is a sequence of *ordered* data points measured at specific points in time

Time series object

A time series object in R is a *compound data structure* that includes a data matrix as well as a vector of associated time stamps

class	package	overview
ts	stats	regularly spaced time series
mts	stats	multiple regularly spaced time series
Z00	Z00	reg/irreg and arbitrary time stamp classes
xts	xts	an extension of the zoo class

Time series methods

Time series classes in R will typically implement the following methods:

return start of time series start return end of time series end frequency return frequency of time series window Extract subset of time series return time index of time series index return time index of time series time coredata return data of time series difference of the time series diff lag of the time series lag aggregate to lower resolution time series aggregate chind merge 2 or more time series together merge 2 or more time series together merge

Components of an xts object

An xts object is composed of 3 components:

Index

a Data class or Time-Date class used for the time-stamp of observations

Matrix

the time series observations (univariate or multivariate)

 can be numeric, character, logical, etc. but must be homogeneous

Attr

hidden attributes and user attributes

- class of the index
- format of the index
- time zone

Date class

A Date object is stored internally as the days since 1970-01-01

```
myStr <- "2013-07-04"
class(myStr)
## [1] "character"
myDate <- as.Date(myStr)</pre>
class(myDate)
## [1] "Date"
as.numeric(myDate)
## [1] 15890
format(myDate,"%m/%d/%y")
## [1] "07/04/13"
as.Date("110704",format="%y%m%d")
## [1] "2011-07-04"
```

Date-Time classes

- A POSIXct object is a Date-Time object internally stored as the number of seconds since 1970-01-01
- A POSIX1t object is a Date-Time object internally stored as 9 calendar and time components

```
d <- Sys.time()
class(d)
## [1] "POSIXct" "POSIXt"
unclass(d)
## [1] 1410038854
sapply(unclass(as.POSIXlt(d)), function(x) x)
##
 Sec
 min
 hour
 mdav
 "33.5228459835052"
 "14"
 "6"
 mon
 vear
 wdav
 yday
##
 "8"
 "114"
 "6"
 "248"
 isdst
 zone
 gmtoff
##
 "PDT"
 "-25200"
```


xts time series objects can be easily subset:

- Date and time organized from most significant to least significant
 - CCYY-MM-DD HH:MM:SS[.s]
- Separators can be omitted
 - CCYYMMDDHHMMSS
- Intervals can be designated with the "/" or "::"
 - 2010/2011
 - 2011-04::2011-07

chartSeries(GSPC["2014"],theme=whiteTheme,name="S&P 500")

chartSeries(GSPC["2013/2014"],theme=whiteTheme,name="S&P 500")

chartSeries(GSPC["2014-06::2014-07"],theme=whiteTheme,name="S&P 500")

chartSeries(GSPC["201406::"],theme=whiteTheme,name="S&P 500")

Outline

- Introduction
- 2 Data download and charting
- 3 Time series in R
- More data retrieval
- Technical indicators and TTR
- 6 Intra-day data example

Download historic quotes: specifying the start date

```
getSymbols("SPY",from="2000-01-01")
class(SPY)
## [1] "xts" "zoo"
head(SPY)
 SPY.Open SPY.High SPY.Low SPY.Close SPY.Volume SPY.Adjusted
## 2000-01-03 148.25
 148.25 143.88
 145.44
 8164300
 111.46
## 2000-01-04
 143.53
 144.06 139.64
 139.75
 8089800
 107.10
## 2000-01-05
 139.94
 141.53 137.25
 140.00
 107.29
 12177900
 139.62
 137.75
 6227200
 105.56
## 2000-01-06
 141.50 137.75
## 2000-01-07
 140.31
 145.75 140.06
 145.75
 8066500
 111.70
## 2000-01-10
 146.25
 146 91 145 03
 146.25
 112.08
 5741700
head(index(SPY))
## [1] "2000-01-03" "2000-01-04" "2000-01-05" "2000-01-06" "2000-01-07" "2000-01-10"
class(index(SPY))
## [1] "Date"
```

Download historic quotes: specifying the time stamp class

```
getSymbols("SBUX",index.class="POSIXct",from="2000-01-01")
class(SBUX)
## [1] "xts" "zoo"
head(SBUX)
 SBUX.Open SBUX.High SBUX.Low SBUX.Close SBUX.Volume SBUX.Adjusted
## 2000-01-03
 23.88
 24.69
 23.25
 24.66
 12116000
 5.76
## 2000-01-04
 24.06 24.88 23.75 23.88 10782400
 5.58
 23.94 24.62 23.69 24.19 14103200
## 2000-01-05
 5.65
## 2000-01-06 24.00 25.62 24.00 25.06 15412800
 5.86
## 2000-01-07
 24.75 25.00 24.25 24.94 13022400
 5.83
## 2000-01-10
 25.88
 26.75
 25.81
 26.00 14515600
 6.08
head(index(SBUX))
## [1] "2000-01-03 UTC" "2000-01-04 UTC" "2000-01-05 UTC" "2000-01-06 UTC"
## [5] "2000-01-07 UTC" "2000-01-10 UTC"
class(index(SBUX))
## [1] "POSIXct" "POSIXt"
chartSeries(SBUX, theme=whiteTheme, minor, ticks=FALSE)
```

Unadjusted SBUX data

Get stock split history

Get stock dividend history

```
(div <- getDividends("SBUX"))</pre>
 [,1]
## 2010-04-05 0.10
## 2010-08-02 0.13
## 2010-11-16 0.13
## 2011-02-07 0.13
## 2011-05-09 0.13
## 2011-08-08 0.13
## 2011-11-15 0.17
## 2012-02-06 0.17
## 2012-05-07 0.17
## 2012-08-06 0.17
## 2012-11-13 0.21
## 2013-02-05 0.21
## 2013-05-07 0.21
## 2013-08-06 0.21
## 2013-11-12 0.26
## 2014-02-04 0.26
## 2014-05-06 0.26
## 2014-08-05 0.26
class(div)
## [1] "xts" "zoo"
```

The adjustOHLC function

The adjustOHLC adjusts all columns of an OHLC object for split and dividend

Usage:

```
adjustOHLC(x, adjust = c("split","dividend"), use.Adjusted = FALSE,
ratio = NULL, symbol.name=deparse(substitute(x)))
```

Main arguments:

x an OHLC object

use.Adjusted calculated from dividends and splits, or used Adjusted price column

Return value:

An object of the original class, with prices adjusted for splits and dividends

Using use. Adjusted = TRUE will be less precise than the method that employs actual split and dividend information

Adjust for split and dividend

```
head(SBUX)
 SBUX.Open SBUX.High SBUX.Low SBUX.Close SBUX.Volume SBUX.Adjusted
## 2000-01-03
 23.88
 24.69
 23.25
 24.66
 5.76
## 2000-01-04
 24.06
 24.88
 23.75
 23.88
 10782400
 5.58
 24.62 23.69
## 2000-01-05
 23.94
 24.19
 14103200
 5.65
 24.00 25.62 24.00
 25.06 15412800
## 2000-01-06
 5.86
## 2000-01-07
 24.75
 25.00 24.25
 24.94
 13022400
 5.83
 25.88
 26.75
 25.81
 26.00
 14515600
 6.08
## 2000-01-10
adj.exact <- adjustOHLC(SBUX)
head(adi.exact)
 SBUX.Open SBUX.High SBUX.Low SBUX.Close SBUX.Volume SBUX.Adjusted
##
## 2000-01-03 5.5818405 5.7711743 5.4345809
 5.7641619
 12116000
 5.76
 5.58
## 2000-01-04 5.6239146 5.8155859 5.5514536
 5.5818405
 10782400
## 2000-01-05 5.5958652 5.7548121 5.5374288 5.6543016
 14103200
 5.65
## 2000-01-06 5.6098899 5.9885575 5.6098899
 5.8576601
 15412800
 5.86
## 2000-01-07 5.7851990 5.8436353 5.6683263
 13022400
 5.83
 5.8296106
## 2000-01-10 6 0493313 6 2526898 6 0329691 6 0773807
 14515600
 6.08
```

An article that describes how Yahoo calculates the adjusted close can be found here:

http://help.vahoo.com/kb/index?locale=en_US&v=PROD_ACCT&page=content&id=SLN2311

Compare adjustment methods

head(adj.exact)


```
SBUX.Open SBUX.High SBUX.Low SBUX.Close SBUX.Volume SBUX.Adjusted
##
## 2000-01-03 5.5818405 5.7711743 5.4345809
 5.7641619
 12116000
 5.76
  2000-01-04 5.6239146 5.8155859 5.5514536
 5.5818405 10782400 5.58
  2000-01-05 5.5958652 5.7548121 5.5374288
 5.6543016 14103200
 5.65
  2000-01-06 5.6098899 5.9885575 5.6098899
 5.8576601 15412800
 5.86
  2000-01-07 5.7851990 5.8436353 5.6683263
 5.8296106 13022400
 5.83
## 2000-01-10 6.0493313 6.2526898 6.0329691
 6.0773807 14515600
 6.08
```

```
adj.approx <- adjustOHLC(SBUX, use.Adjusted=TRUE)
head(adj.approx)</pre>
```

```
##
 SBUX.Open SBUX.High SBUX.Low SBUX.Close SBUX.Volume SBUX.Adjusted
  2000-01-03 5.5778102 5.7670073 5.4306569
 5.76
 12116000
 5.76
  2000-01-04 5.6220603 5.8136683 5.5496231 5.58 10782400 5.58
  2000-01-05 5.5916081 5.7504341 5.5332162 5.65 14103200
 5.65
  2000-01-06 5.6121309 5.9909497 5.6121309 5.86 15412800
 5.86
  2000-01-07 5.7855854 5.8440257 5.6687049 5.83 13022400
 5.83
  2000-01-10 6.0519385 6.2553846 6.0355692
 6.08 14515600
 6.08
```

chartSeries(adj.exact,theme=whiteTheme,name="SBUX",minor.ticks=FALSE)

Adjusted SBUX plot

Download historic quotes: specifying adjusted OHLC

```
getSymbols("SBUX".index.class="POSIXct".from="2000-01-01".adjust=T)
## [1] "SBUX"
head(SBUX)
 SBUX.Open SBUX.High SBUX.Low SBUX.Close SBUX.Volume SBUX.Adjusted
## 2000-01-03 5.5818405 5.7711743 5.4345809
 5.7641619
 5.76
 12958543
## 2000-01-04 5.6239146 5.8155859 5.5514536 5.5818405
 11532205
 5.58
 5.65
## 2000-01-05 5.5958652 5.7548121 5.5374288
 5.6543016
 15083932
## 2000-01-06 5 6098899 5 9885575 5 6098899
 5.86
 5.8576601
 16484602
## 2000-01-07 5.7851990 5.8436353 5.6683263 5.8296106
 5.83
 13927974
## 2000-01-10 6.0493313 6.2526898 6.0329691 6.0773807
 15525011
 6.08
head(adj.exact)
 SBUX.Open SBUX.High SBUX.Low SBUX.Close SBUX.Volume SBUX.Adjusted
## 2000-01-03 5.5818405 5.7711743 5.4345809
 5.7641619
 5.76
  2000-01-04 5.6239146 5.8155859 5.5514536
 5.5818405
 10782400
 5.58
## 2000-01-05 5 5958652 5 7548121 5 5374288
 5.6543016
 14103200
 5.65
## 2000-01-06 5.6098899 5.9885575 5.6098899 5.8576601
 15412800
 5.86
## 2000-01-07 5.7851990 5.8436353 5.6683263 5.8296106
 13022400
 5.83
 6.08
## 2000-01-10 6.0493313 6.2526898 6.0329691 6.0773807
 14515600
```

Federal reserve economic data

The function getSymbols can also be used to access data from the Federal Reserve Economic Data (FRED) database

Download interest rate data from FRED


```
getSymbols('DTB3',src='FRED')
first(DTB3,'1 week')
##
 DTB3
## 1954-01-04 1.33
last(DTB3,'1 week')
 DTB3
##
## 2014-09-01 NA
## 2014-09-02 0.03
## 2014-09-03 0.03
## 2014-09-04 0.03
chartSeries(DTB3,theme="white",minor.ticks=FALSE)
```

Three-month U.S. Treasury bill rate

Quandl

Tammer Kamel the founder of www.quandl.com wants to do to Bloomberg what Wikipedia did to Britannica.

http://www.quandl.com/

Quandl futures

The Quand1 package

The Quand1 package interacts directly with the Quand1 API to offer data in a number of formats usable in R

Key functions:

Quandl Pulls data from the Quandl API

Quandl.auth Query or set Quandl API token[†]

Quandl.search Search the Quandl database

Authors:

Raymond McTaggart

 $^{^{\}dagger}$ Anonymous API calls are limited to 50 requests per day; signed up users receive an authorization token that allows them to get 500 API calls per day; see http://www.quandl.com/help/r

The Quand1 function

The Quand1 function pulls data from the QuandI API

Usage:

```
Quandl(code, type = c("raw", "ts", "zoo", "xts"), start_date, end_date,
transformation = c("", "diff", "rdiff", "normalize", "cumul", "rdiff_from"),
collapse = c("", "weekly", "monthly", "quarterly", "annual"),
sort = c("desc", "asc"), meta = FALSE, authcode = Quandl.auth(), ...)
```

Main arguments:

```
code Dataset code on Quandl specified as a string
type Type of data returned ('raw', 'ts', 'zoo' or 'xts')
start_date Start date
end_date End date
collapse Frequency of data
```

Return value:

time series data in the specified format

Downloading data from Quandl


```
library(Quandl)
cl1 = Quand1("OFDP/FUTURE_CL1", type="xts")
class(cl1)
## [1] "xts" "zoo"
class(index(cl1))
## [1] "Date"
first(cl1)
##
 Open High Low Settle Volume Open Interest
## 1983-03-30 29.01 29.56 29.01 29.4
 949
 470
last(cl1)
 Open High Low Settle Volume Open Interest
## 2014-09-05 94.57 94.99 92.86 93.29 261386 235848
```

Downloading data from Quandl

```
cl1 <- cl1[,c("Open","High","Low","Settle","Volume")]</pre>
colnames(cl1) <- c("Open", "High", "Low", "Close", "Volume")</pre>
sum(is.na(coredata(cl1)))
## [1] O
sum(coredata(cl1)<0.01)
## [1] 17
cl1[cl1 < 0.1] <- NA
cl1 <- na.approx(cl1)</pre>
chartSeries(cl1,name="Nymex Crude (front contract)",theme=chartTheme("white"))
```

 Required data cleaning: replace zero values with NA and then use the function na.approx to interpolate

Historic futures data from Quandl

Outline

- Introduction
- 2 Data download and charting
- Time series in R
- More data retrieval
- 5 Technical indicators and TTR
- 6 Intra-day data example

The TTR package

The TTR package is a comprehensive collection of technical analysis indicators for R

Key features:

- moving averages
- oscillators
- price channels
- trend indicators

Author:

Joshua Ulrich

Selected technical analysis indicators in TTR

Function	Description	Function	Description
stoch	stochastic oscillator	ADX	Directional Movement Index
aroon	Aroon indicator	ATR	Average True Range
BBands	Bollinger bands	CCI	Commodity Channel Index
chaikinAD	Chaikin Acc/Dist	chaikinVolatility	Chaikin Volatility
ROC	rate of change	momentum	momentum indicator
CLV	Close Location Value	CMF	Chaikin Money Flow
CMO	Chande Momentum Oscillator	SMA	simple moving average
EMA	exponential moving average	DEMA	double exp mov avg
VWMA	volume weighted MA	VWAP	volume weighed avg price
DonchianChannel	Donchian Channel	DPO	Detrended Price Oscillator
EMV	Ease of Movement Value	volatility	volatility estimators
MACD	MA converge/diverge	MFI	Money Flow Index
RSI	Relative Strength Index	SAR	Parabolic Stop-and-Reverse
TDI	Trend Detection Index	TRIX	Triple Smoothed Exponential Osc
VHF	Vertical Horizontal Filter	williamsAD	Williams Acc/Dist
WPR	William's % R	ZigZag	Zig Zag trend line

see Technical Analysis from A to Z by Steven Achelis

Calculate and plot Bollinger bands

```
b <- BBands(HLC=HLC(SBUX["2014"]), n=20, sd=2)
tail(b,10)
##
 dn
 pctB
 mavg
 up
  2014-08-22 76.411021 77.528909 78.646797 0.40208802
  2014-08-25 76.428539 77.511574 78.594608 0.67932318
  2014-08-26 76.476472 77.485948 78.495424 0.75131112
  2014-08-27 76.554083 77.453339 78.352595 0.77615115
  2014-08-28 76.552982 77.457245 78.361509 0.68030579
## 2014-08-29 76.625643 77.503182 78.380720 0.67481749
  2014-09-02 76.656180 77.521167 78.386153 0.51088649
  2014-09-03 76.698147 77.533500 78.368853 0.26447097
## 2014-09-04 76.724373 77.541000 78.357627 0.22794613
## 2014-09-05 76.812251 77.574667 78.337082 0.50131162
chartSeries(SBUX,TA='addBBands();addBBands(draw="p");addVo()',
  subset='2014',theme="white")
```

$$\mathsf{pctB} = \frac{\mathsf{Close} - \mathsf{LowerBand}}{\mathsf{UpperBand} - \mathsf{LowerBand}}$$

Bollinger bands

Moving Average Convergence-Divergence (MACD)

$$\begin{aligned} \mathsf{MACD\ line} &= \mathsf{EMA}(\mathsf{Close}, 12) - \mathsf{EMA}(\mathsf{Close}, 26) \\ &\quad \mathsf{Signal\ line} &= \mathsf{EMA}(\mathsf{MACD\ line}, 9) \\ \\ \mathsf{MACD\ histogram} &= \mathsf{MACD\ line} - \mathsf{Signal\ line} \end{aligned}$$

Moving Average Convergence-Divergence (MACD)

Relative Strength Index (RSI)

$$\mathsf{RSI} = 100 - \frac{100}{1 + \mathsf{RS}}$$

 $RS = \frac{\text{average of up changes}}{\text{average of down changes}}$

Relative Strength Index (RSI)

Experimental chart_Series chart

The chartSeries functions are in the process of being updated; quantmod functions incorporating an underscore in their name are experimental version 2 functions:

- chart_Series
- add_TA
- chart_Theme

```
myTheme<-chart_theme()
myTheme$col$up.col<-'lightgreen'
myTheme$col$dn.col<-'pink'
#
chart_Series(SBUX["2013"],TA='add_BBands(lwd=2)',theme=myTheme,name="SBUX")</pre>
```

Experimental chart_Series chart

Outline

- Introduction
- 2 Data download and charting
- Time series in R
- More data retrieval
- Technical indicators and TTR
- 6 Intra-day data example

Working with intra-day data

- For intra-day data indexing by date alone is not enough
 - beyond the capabilities of zoo objects with Date indexes
 - intra-day bars
 - tick data
- Intra-day time series require formal time-based classes for indexing
- Recommended classes for high-frequency time series:
 - xts class
 - POSIXct/POSIXIt date-time class for indexing

Class	Daily data	Intra-day data
time series class	xts	xts
time index class	Date	POSIX1t

The strptime function

The strptime function converts character strings to POSIXIt date-time objects

Usage:

```
strptime(x, format, tz = "")
```

Main arguments:

x vector of character strings to be converted to POSIXIt objects

format date-time format specification

tz timezone to use for conversion

Return value:

a POSIX1t object

The xts function

The function xts is the constructor function for extensible time-series objects

Usage:

```
xts(x = NULL, order.by = index(x), frequency = NULL,
unique = TRUE, tzone = Sys.getenv("TZ"), ...)
```

Main arguments:

x data matrix (or vector) with time series dataorder.by vector of unique times/dates (POSIXct is recommended)

Return value:

an xts object

Read GBPUSD 30-minute bars

```
fn1 <- "GRPUSD txt"
dat <- read.table(file=fn1,sep=",",header=T,as.is=T)</pre>
head(dat)
 Date Time Open High Low Close Up Down
## 1 10/20/2002 2330 1.5501 1.5501 1.5481 1.5482 0
## 2 10/21/2002 0 1.5481 1.5483 1.5472 1.5472 0
## 3 10/21/2002 30 1.5471 1.5480 1.5470 1.5478 0
## 4 10/21/2002 100 1.5477 1.5481 1.5471 1.5480 0
## 5 10/21/2002 130 1.5480 1.5501 1.5479 1.5493 0
## 6 10/21/2002 200 1.5492 1.5497 1.5487 1.5492 0
tm <- strptime(
 paste(dat[,"Date"], sprintf("%04d",dat[,"Time"])),
 format="%m/%d/%Y %H%M")
class(tm)
## [1] "POSIX1t" "POSIXt"
head(tm)
## [1] "2002-10-20 23:30:00 PDT" "2002-10-21 00:00:00 PDT" "2002-10-21 00:30:00 PDT"
## [4] "2002-10-21 01:00:00 PDT" "2002-10-21 01:30:00 PDT" "2002-10-21 02:00:00 PDT"
```

- Use paste with sprintf to format a Date-Time string
- Use the format argument of strptime to specify the formatting

Create and plot xts object

```
GBP <- xts(x=dat[,c("Open","High","Low","Close")],order.by=tm)</pre>
GBP <- GBP['2007']
first(GBP, '4 hours')
##
 Open High Low Close
## 2007-01-01 17:30:00 1.9649 1.9650 1.9644 1.9645
## 2007-01-01 18:00:00 1.9646 1.9648 1.9641 1.9644
  2007-01-01 18:30:00 1.9645 1.9653 1.9645 1.9650
## 2007-01-01 19:00:00 1.9651 1.9652 1.9647 1.9650
## 2007-01-01 19:30:00 1.9651 1.9658 1.9651 1.9654
## 2007-01-01 20:00:00 1.9655 1.9657 1.9650 1.9654
## 2007-01-01 20:30:00 1.9653 1.9656 1.9651 1.9655
barChart(GBP,TA='addSMA(n = 7, col = "red");addSMA(n = 44, col = "blue")'.
  subset='2007-12-24/2007-12-26',theme="white",name="GBPUSD")
```

GBPUSD crossover example

GBPUSD crossover example with annotation

```
# make candle stick plot with moving averages
chart Series (GBP, subset='2007-12-24/2007-12-26', theme=mvTheme, name="GBPUSD",
  TA='add SMA(n=7,col="red",lwd=2);add SMA(n=44,col="blue",lwd=2)')
# find cross-over bar
fastMA <- SMA(Cl(GBP),n=7)
slowMA \leftarrow SMA(Cl(GBP), n=44)
co <- fastMA > slowMA
x \leftarrow \text{which}(co['2007-12-24/2007-12-26'])[1]
 identify cross-over bar
ss <- GBP['2007-12-24/2007-12-26']
add_TA(ss[x,"Low"]-0.0005,pch=17,type="p",col="red", on=1,cex=2)
text(x=x,y=ss[x,"Low"]-0.0005,"Crossover\nbar",pos=1)
```

GBPUSD crossover example with annotation

http://depts.washington.edu/compfin