
Index

A

Acceleration, 382—386
Accumulation—bottoms and tops, 105—110
Accumulative average, 258
Adaptive techniques, 731—751
 Chande's Variable Index Dynamic Average, 736
 comparisons, 741
 correlation coefficient, r^2 , 739—740
 dynamic momentum index, 747—748
 FAMA, 737—738
 intraday breakout system, 748—749
 Kaufman's Adaptive Moving Average, 731—735
 MAMA, 737—738
 Master Trading Formula, 745—746
 McGinley Dynamics, 742
 MESA Adaptive Moving Average, 737—739
 momentum calculations, 740
 Parabolic Time/Price System, 742—745
 RSI programmed, 740—741
 process development example, 749—750
 trend-adjusted oscillator, 747
 stochastic, variable-length, 746—747
 varying the trend period, 739—740
ADX (Average Directional Movement Index), 1015-1017
AD oscillator, 369—373
Advance-decline system, 508
Advanced techniques, 791—846
 chaotic patterns and market behavior, 826—827
 entropy and conditional entropy, 827—829
 expert systems. *See* Expert systems
 fractals. *See* Fractals
 fuzzy logic. *See* Fuzzy logic
 genetic algorithms. *See* Genetic algorithms
 measuring volatility. *See* Volatility, measuring
 neural networks. *See* Neural networks
 price-volume distribution, 811—812
 trade selection, 810—811
 Bierovic's On-Balance True Range, 810—811
 predicting volatility with trading ranges, 810
 trends and noise, 812—815
Agricultural patterns, 637.
 Also see Intraday patterns, Seasonality
Allocation. *See* Optimal f , Portfolio allocation
Annualizing, 39—40
Anti-Martingales, 957—958
Anticipating a trend change, 346
Anticipating moves using price distributions, 756
Arbitrage, 521—537
 Also see Spreads
 butterfly spreads, 536—537
 carrying charge, 537—538
 Class B, 525
 commodities, storable, 521—522
 crack spread, 533—534
 crossrates, 523—525
 forward rate parity, 523
 intercrop spreads, 534—536
 interest rate parity, 522—525
 intermarket index spreads, 528—530

 pairs trading, 530
 product spreads, 531—537
 program trading, 525—526
 ratio chart, 529—530
 representative subset of an index, 527
 reverse crack, 534
 single stock futures and underlying stock, 527—528
 soybean crush, 532—533
 stock and futures relationships, 531
 TED spread, 544
ARIMA (Autoregressive Integrated Moving Average), 237—243
 estimation: determining the coefficients, 240—241
 first-order autoregression, 237
 forecast results, 241
 Kalman filters, 243
 second-order autoregression, 238
 trading strategies, 241—243
Arithmetic mean, 19—20, 26
Arms' Equivolume, 490
Arms Index, 504
Artificial intelligence, 696—697.
 See also Pattern recognition, computer-based
Aspects, planetary, 616—618
Aspray's Demand Oscillator, 495—496
Asset allocation. *See* Portfolio allocation
Astrology, financial, 612—625
 Aspects, 616—618
 Jupiter-Saturn cycle, 613—616
 lunar eclipses, 624—625
 lunar phases, 619—623
 moon, 615
 planetary clock, 615
 Saturn lines, 614
 solar eclipses, 623—624
Attractors, 826
Autoregressive Integrated Moving Average. *See* ARIMA
Average, 19—22, 26—27
 Also see Moving averages
averages, seasonal, 412—415
Average Directional Movement Index (ADX), 1015-1017
Average Maximum Retracement (AMR), 991—992
Average true range, 797

B

Bands and channels, 292—299
 Also see Confidence bands
Bollinger bands, 294—295, 299
 changing price objectives, 114—115
 compromise between reliability and delay, 298—299
 moving channels, 145—146
 profit targets, 113—115
 rules for using bands, 295—297
 standard deviation, 754
 timing the order, 297—298
 volatility sensitive bands, 293—294
Bar chart
 Also see Charting
Dow Theory. *See* Dow Theory

- multiple signals, 123
 - pattern failures, 123—125
 - price objectives, 112—118
 - bottom formation, 116
 - channels, 113—115
 - common elements, 113
 - consolidation areas, 113—115
 - flags, 116—117
 - head-and-shoulders, 116
 - rule of seven, 117—118
 - triangles, 116—117
 - tops and bottoms, 115
 - reliability of trends, 122—123
 - testing your skill, 125—126
 - trends easier to see in retrospect, 122
 - Bayes' theorem, 49—50
 - Bear market, 66—71
 - seasonal patterns, 432
 - Bear spread, 553—554
 - Bear trap, 124—125
 - Behavior, modeling with neural network, 837—838
 - Behavioral techniques, 561—625
 - Commitment of Traders Report*.
 - See Commitment of Traders Report*
 - contrary opinion, 581—586
 - Elliott's wave principle *See* Elliott's wave principle
 - event trading. *See* Event trading
 - Fibonacci and human behavior, 587—590
 - Financial astrology. *See* Astrology, financial
 - Fischer's Golden Section Compass System, 603—606
 - Gann. *See* Gann, W.D.
 - news, trading on, 562—567
 - market selectivity, 566
 - media indicators, 566—567
 - ranking and measuring, 562—565
 - price target constructions using Fibonacci ratio, 601
 - Benchmarks, 881—882
 - Bernstein, Peter L., 1049
 - Bias, 17, 873
 - Bierovic's On-Balance True Range, 810—811
 - Binomial probability, 1037—1038
 - Blau, William, 277
 - Block transactions, 586
 - Bollinger bands, 294—295, 754—755
 - Bollinger, John A., 294
 - Bolton-Tremblay approach, 503—504
 - Bottoms and tops, 97—110
 - danger of trading, 104
 - double, 100—103
 - extended rectangle bottom, 105—106
 - head-and-shoulders formation, 108—110
 - trading rules for, 110
 - price targets, 115
 - rounded, 106—108
 - triple, 103—104
 - V-bottoms, 100
 - V-tops, 97—100
 - wedge patterns, 108
 - Breadth, 502—506
 - Also see* Volume, Open interest
 - advancing and declining volume, 503
 - Arms Index (TRIN), 504
 - Bolton-Tremblay, 503—504
 - interpreting breadth systematically, 506—508
 - Is one better than another?, 505—506
 - McClellan Oscillator, 504
 - Schultz A/T, 504
 - Sibbett's Demand Index, 503
 - Thrust Oscillator (TO), 505
 - TRIN, Arms Index. 504
 - Upside/Downside Ratio (UDR), 504
 - Breakaway gap, 82—83
 - Breakout systems
 - Also see* Trend systems, event-driven, Day Trading
 - 1st hour, 723
 - adaptive, 748—749
 - intraday breakout systems, 720, 722—727
 - N-day breakout, 200—207
 - modified, 203—204
 - programmed, 324, 327, 330
 - testing, 204—205
 - risk profile, 309, 312
 - testing, 905—917
 - Bressart, Walt, 708
 - Bullish Consensus, 582—583
 - Bull and bear chart formations, 66—70
 - Bull market, 66—71
 - seasonal patterns, 432
 - Bull spread, 553—554
 - Bull trap, 124—125
 - Butterfly spreads, 536—537
 - Buy and sell signals, 288—292
- ## C
- Cambridge Hook, 389
 - Candlestick charts, 118—122
 - pivot points and candle charts, 121—122
 - quantifying candle formations, 121
 - strategies, 118—122
 - Caps, 87—88
 - Carrying charge spreads, 537—540
 - Central tendency, measures of, 25
 - Chande's Variable Index Dynamic Average, 736
 - Chande, Tushar, 736, 1003, 1004
 - Changing markets, 11
 - Channel breakout, 142—146
 - Channel projection, 144
 - Channels, 80—81
 - Also see* Bands and channels
 - Chaotic patterns and market behavior, 826—827
 - Charting, 59—127
 - accumulation and distribution, 105—110
 - bar chart. *See* Bar chart
 - candlestick charts, implied strategies, 118—122
 - channels, 80—81
 - chart patterns, reasons for, 60—62
 - chart trend in retrospect, 73—74
 - consistent patterns, 60—62
 - consolidation patterns, 79—80
 - continuation patterns, 92—95
 - distribution—bottoms and tops, 105—110
 - double and triple tops and bottoms, 100—104
 - Dow Theory, 63—72
 - episodic patterns, 111—112

- Also see* Price shocks
 - flags, 94
 - gaps, 82—84
 - Also see* Gaps
 - head-and-shoulders formation, 108—110
 - inside days, 90—92
 - island reversals, 36—88
 - key reversal days, 89—90
 - major and minor formations, 96
 - major price moves and trends, 62—63
 - noise, 96—97
 - one-day patterns, 82—92
 - outside days, 90—91
 - pattern evolution, 126—127
 - pennants, 94—95
 - price objectives for bar-charting.
 - See* Bar chart, price objectives for
 - rectangle bottom, extended 105—106
 - reversal days, 88—90
 - rounded tops and bottoms, 106—108
 - run days, 96
 - spikes, 85—86
 - support and resistance lines, 75—76, 77, 78—79
 - systems and techniques.
 - See* Charting systems and techniques
 - trading rules, 77—79
 - trendlines, 74—81
 - redrawing, 74—75
 - triangles, 92—93
 - triple tops and bottoms, 100—104
 - V-bottoms, 100
 - V-tops, 97—100
 - wedges, 95
 - wedge top and bottom patterns, 108
 - wide-ranging days, 90—91, 728
- Charting systems and techniques, 129—152
- action and reaction
 - Fibonacci ratios, 135—136
 - percentage retracements, 138—142
 - Trident Commodity-Trading System, 136—138
 - Tubbs' Law of Proportion, 136
 - basic principles of charting. *See* Charting basics
 - channel breakout, 142—145
 - combining techniques, 147
 - complex patterns, 147—150
 - DeMark's Sequential, 148—150
 - Dunnigan's Thrust Method, 129—132
 - One-Way Formula, 131—132
 - Square Root Theory, 132
 - moving channels, 145—146
 - Nofri's congestion-phase system, 132—134
 - outside days with an outside close, 134
 - study of, 150—152
- Chart patterns, computer recognition, 150—152
- Chi-square test (χ^2), 1039—1042
- Class B arbitrage, 525
- Cleaning data, 937—938
- Cobweb charts, 54
- Cohen, A. W., 172
- Commitment of Traders Report*, 576—580
 - COT oscillator (COT Index), 579—580
 - trading signals, 580
- Commitment of Traders Sentiment Index, 584—585
- Commodex method, 968—970
- Commodity cycle index, 479—480
- Commodity Selection Index (CSI), 1013, 1017
- Compounding a position, 1025—1032
 - adding equal amounts, 1026—1207
 - adding equal size, 1026
 - comparison of compounding methods, 1028
 - maximum compounding, 1027—1028
 - reflecting pyramid, 1028
 - upright pyramid, 1026
- Computer, use and abuse of
 - acquiring data, 937—938
 - cleaning the data, 937—938
 - combining standard techniques into a system, 938—939
 - expectations, 943—944
 - it should work, but it doesn't, 941
 - isolating problems, 942—943,
 - maybe it does in theory, 944—946
 - transparent or complex solutions, 942
 - vertical or integrated solutions, 941—942
 - looking into the past, 940
 - paper trading, 940—941
 - programming a new idea, 939—940
 - simple or complex?. 944
 - start slowly, 946
 - winner in disguise. 944
- Confirmation, principle of, 70
- Confidence bands, 223—224, 214—215, 244—245
- Consolidation patterns, 79—80
- Contingent probability, 45
- Continuation patterns, 92—95
- Continuous forecasting, 132
- Conservation of capital, 291
- Consolidation patterns, 79—80
 - price targets, 113—115
- Contrary opinion, 581—584
 - block transactions, 586
 - Bullish consensus, 582—584
 - Commitment of Traders Sentiment Index, 584—585
 - Dogs of the Dow, 585—586
 - Puppies of the Dow, 585—586
 - put-call ratios, 585
 - Small Dogs of the Dow, 585—586
- Corn-soybean relationship, 214—218
- Correlation coefficient, r^2 , 220, 246—247
 - in adaptive trends, 739—740
 - in portfolio allocation, 1049
- Correlation of systematic trading signals, 977—981
- Countertrend. *See* Mean reversion
- COT oscillator (COT Index), 579—580
- Crabel, Toby, 720—722
- Crack spread, 533—534
- Crisis management, 952—954
 - Also see* Price shocks
- Crossovers, moving average projected, 387
- Crossovers, testing, 905—917
- Crossrate arbitrage, 523—525
- Cups, 87—88
- Curvilinear (second-order) approximation, 226—227
- Cycle analysis, 447—482
 - basics, 447—453

- cattle cycle, 448—449
- commodity cycle index, 479—480
- cycle channel index, 478—480
- early identification, 450
- Ehlers' method, 471—473
- finding the cycle, 453—471
- Fisher Transform, 476—478
- Fourier analysis, 464—471
- Hilbert Transform, 473—476
- Hurst method, 480—482
- Kondratieff wave, 450, 452
- maximum entropy, 471—478
- MESA (Maximum Entropy Spectral Analysis), 471—473
- observing the cycle, 448—450
- phase angle, 472—473
- phasing, 480—482
- removing the trend, 453—454
- spectral analysis, 464—466
- spectral density, 466
- Swiss Franc cycle, 450
- terminology, 452—453
- triangular weighting, 453—454
- trigonometric analysis, 454—461
- trigonometric regression, 2-frequency, 461—463
- Tukey window, 467

D

- Data and averaging, 17
 - acquiring and cleaning, 937—938
 - bias in data, 17
 - data that is no longer useful, 18
 - economic data, 17
 - how much data is enough?
 - law of averages, 16
 - quality of data used, 18
 - safety first, 19
 - sample error, 17—18
- Data selection, 12, 853—858
- Data, synthetic, 857
- Davis and Thiel system tests, 901
- Day trading, 699—729
 - Also see* Intraday patterns
 - choosing length of intraday bar, 712—713
 - intraday breakout systems, 720, 722—727
 - liquidity, 702—704
 - mean-reverting strategies, 703
 - missed orders, 703—704
 - moving averages, 711—712
 - uneven price bars, 712
 - opening range breakout, 722—727
 - breakout ranges based on time, 722—724
 - filtering opening range breakout, 727
 - Fisher's opening range breakout, 724—727
 - Raschke trades Crabel, 722
 - point-and-figure, 709—710
 - time-of-day patterns, 707—709
 - trading in wrong time zone, 709
 - trading limits, 704
 - transaction costs, 700—706
 - set-up patterns for stocks
 - day trades following wide-ranging bar, 728

- reversal bar set-up, 729
 - slippage costs, 704—706
 - support and resistance, 713—715
 - Taylor trading technique, 718—720
 - trading using price patterns
 - Also see* Pattern recognition, Intraday patterns
- Deflator, 56
- Demand. *See* Supply and demand
- Demand Oscillator, Aspray's, 495—496
- DeMark's projected ranges, 629—630
- DeMark's Sequential, 148—150
- DeMark, Thomas, 601
- Detrending, moving average, 420—423
- Distributions. *See* Price distribution system
- Dogs of the Dow, 585—586
- Dow Theory, 63—72
- Directional indicator (PDI), 1015
- Directional Movement (DM), 1013—1020
- Directional Parabolic System, 333—339
- Dispersion, 27
- Distribution—bottoms and tops, 105—110
- Distribution, price-volume, 811—812
- Distributions. *See* Price distributions
- Divergence, 389—401
 - anticipating a divergence, 393
 - double divergence, 394
 - MACD, 358—360
 - momentum divergence, 389—401
 - using momentum peaks, 391—392
 - programmed, 394—399
 - slope divergence, 399—401
 - trading rules, 392—394
 - triple divergence, 394
- Diversification, 12, 1044—1048
 - balanced risk, 1047
 - of markets, 1045
 - test interval for portfolio allocation, 1082
 - with multiple strategies, 1046
- DM (Directional Movement), 1013—1020
- Dogs of the Dow, 585—586
- Dogs of the Dow, Small, 585—586
- Donchian's 5- and 20-day moving average system, 336—337
- Donchian's Four-Week Rule, 202—203
- Double exponential smoothing, 276—278
- Double and triple tops and bottoms, 100—104
 - Also see* Charting
- Double-smoothed stochastics, 377
- Dow, Puppies of the, 585
- Dow Theory, 63—72
 - averages, use of, 65
 - basic tenets, 65—71
 - bear market phase, 69
 - bull and bear market formation, 66—68
 - bull market phases, 68
 - confirmation, 70
 - futures markets and, 72
 - interpreting today's S&P using, 71—72
 - trends, 69—71
 - secondary reactions, 69—70
 - volume, 70
- Drop-off effect, 269

- Dunnigan, William
 One-Way Formula, 131—132
 Square Root Theory, 132
 Thrust Method, 130—131
 DX (true directional movement), 1015
- E**
- Economic reports, reaction to 574
 Eclipses, lunar and solar, 623—625
 Efficiency ratio, 731—735, 813
 Efficient frontier, 987, 1059
 Ehlers' cycle method, 471—473
 Ehlers, John, 375, 737
 Elasticity of demand, 52
 Elasticity of supply, 53
 Elder-ray, 782
 Elder, Dr. Alexander, 781—783, 1036
 Elder's Triple-screen trading system, 781—783
 Elliott's wave principle, 590—601
 automating Elliott's wave analysis, 596—600
 fitting the market to the patterns, 593
 oscillator, programmed, 597—600
 sideways markets, 593
 supercycle, 596
 trading Elliott, 595—596
 use of Fibonacci series, 594—595
 Eng, William F., 154
 Entropy
 conditional entropy, 827—829
 Ehlers' lateral shift in thinking, 472—473
 Fisher Transform, 476—478
 Hilbert Transform, 473—476
 maximum entropy, 471—478
 MESA (Maximum Entropy Spectral Analysis), 471—473
 phase angle, 472—473
 Episodic patterns. *See* Charting, Price shocks.
 Equity trends, 1028—1029, 1031—1032
 Equilibrium, Market Profile, 775
 Equilibrium of supply and demand, 53—54
 Equivolume, Richard Arms', 490
 Error analysis, 251—255
 Error, sample, 17—18
 Error in bias, 17
 Even numbers, trading on, 142
 Event-driven trends. *See* Trends, event-driven
 Event lag, trading, 571
 Event trading, 567—576
 government reports, 570—571, 573
 measuring an event, 569—570
 presidential election cycle, 574—576
 Raschke approach, 574
 reactions to reports, 568—569, 573
 studies, 571—574
 trading the event lag, 571
 volatility, 570
 Exhaustion gap, 83
 Exiting a trade, 345
 high volatility exits, 805—806
 Expectations, performance, 849—850, 943—944
 Expected and actual results, 1036—1041
 Expert systems, 815—818
 forward chaining, 816—817
 technical expert system, 817—818
 Exponential curves, 228—229
 Exponential smoothing, 269—278, 302—304
 Also *see* trend calculations and trend systems
 common form, 270—272
 comparison of exponential smoothing methods, 272—276
 double smoothing, 276—278
 of price changes, 277—278
 Parabolic Time/Price system, 304—305
 Programmed, 322, 327, 330
 risk profile, 309
 smoothing and restoring the lag, 272
 triple smoothing, 302—304
 Extended rectangle bottom, 105—106
 Extremes, identifying and fading, 354—357
 profit targets, 357
 Extreme spread levels, 551—552
- F**
- FAMA, 737—738
 Fat tail, 286—287
 Feedback, 845—846
 in testing, 874
 Fibonacci ratio, 135—136, 587—590, 783
 Elliott's use of, 594—595
 golden rectangle, 601
 Golden Section Compass System, 603—606
 golden spiral, 589
 human behavior, 587—590
 profit targets, 601, 605—606
 time-goal days, 604
 Fibonacci Trader, 785
 Filters, 13
 filtering highs and lows, 606
 filtering losing trades, 963—964
 low-volume periods, 512—513
 seasonal, 428—437
 small price moves, 513
 volatility. *See* Volatility
 volume, 512—513
 First-order autoregression, 237
 Fischer's Golden Section Compass System, 603—606
 price goals, 605—606
 time-goal days, 604
 First hour breakout, 723
 Fisher, Mark, 724—727
 Fisher's opening range breakout, 724—727
 Flags, 94
 price targets, 116—117
 Following Adaptive Moving Average (FAMA), 737
 Force Index, 781
 Forecast oscillator, 378—379
 Forecasting and following, 249—255
 comparing errors of different time intervals, 253
 error analysis, 251—253
 error analysis for trading, 255
 explaining, not predicting, 212
 forecast error and risk of trend trading, 255
 least-squares model, 251
 limiting forecast to direction, 253—254

Forecasting trends. See Trend calculations

Forward chaining, 816—817

Forward rate parity, 523

Fourier analysis

- Excel's Fourier analysis, 469—471
- fast transform program, 468—469
- spectral analysis, 464—465
- weighting factors, 466-468

Four-Week Rule, 202—203

Fractals

- Also see* Efficiency ratio
- fractal dimension, 824—825
- fractal efficiency, 825—826

Frequency distributions, 23—25, 33—34, 760—763

Fundamentals versus technicals, 3—4

Fuzzy logic, 818—824

- candlestick example, 821—824
- fuzzy reasoning, 819
- fuzzy solutions, 820—821

G

Gambling techniques, 954—963

- anti-Martingales, 957—958
- complex Martingales, 961—962
- delayed countertrend entry into a run, 962—963
- Martingales, 955—957
- probability of a run, 954—955
- theory of runs, 958—961, 1041
- trading daily sequences, 958, 960

Gann, W. D., 606—612, 783, 785

- geometric angles, 608
- hexagon chart, 608, 611
- master chart of 360°, 608
- soybean square, 610

Gaps, 82—84, 651—671

- opening gaps, 655—670
- overnight price gaps, 710—711
- close-to-close gaps, 671
- trading method for stocks, 668—669, 671

Genetic algorithms, 838—844

- Also see* Kaufman's genetic algorithm solution to portfolio allocation
- converging on a solution, 844
- fitness, 841
- initial pool, 840—841
- massive testing, 874—876
- mating, 843
- mutation, 843—844
- portfolio allocation with. *See* Portfolio allocation
- propagation, 841—842
- representation, 839—840
- simulated performance, 844

Geometric angles, Gann, 608

Geometric mean, 20—21, 26

Geometric moving average, 267—268

Gold-Barrick Gold relationship, 218—219

Golden Section Compass System, Fischer's, 603—606

Golden spiral, 589

- Also see* Fibonacci ratio

Golden rectangle, 601

- Also see* Fibonacci ratio

Gold/silver ratio, 541—543

Government reports, 570—571

H

Hadady, Earl R., 581, 583

Harmonic mean, 21—22, 26

Head-and-shoulders formation, 108—110

- profit targets, 116

Herrick Payoff Index, 381—382, 490

Hexagon chart, 608, 611

High-momentum trading, 357—358

Highs and lows, projecting daily, 629—630

Highs and lows, system using ARIMA, 242

Hilbert Transform, 473—476

Hirsch stock market strategy, 443

Historic volatility, 722

Hochheimer, Frank L., 1018

Hochheimer's system tests, 903—917

Holiday effect for stocks, 437, 442

Holidays, 686

Horizontal count, 182—184

Hurst method, 480—482

I

Implied interest rate spread, 538—539

Index, 40—43

- construction, 41
- cross-market and weighted index, 43
- leveraged long or short index funds, 41—42
- U.S. dollar, 43

Index funds, 41—42

Indexing, 38

Index, representative subset, 527

Index spreads, 528—530

Index subsets, 527

Inflation, adjusting for, 762

Inflator, 56

Inside days, 90—92

Institutional arbitrage, 525—527

Intercrop spreads, 534—536

Interest rate parity, 522—527

Interest rate patterns. *See* Intraday patterns

Intermarket spreads, 515—517, 543—547

Intraday

- adaptive, 748—749
- breakout systems, 720, 722—727
- moving average, 711—712
- patterns, 630—670
- point-and-figure, 709—710
- volatility and volume, 801—802
- volume patterns, 510—512
- W pattern, 485

Island reversals, 36—88

J

January effect for stocks, 443

Jiler, William L., 59, 576

Joint probability 45

Jupiter-Saturn cycle, 613—616

K

Kalman filters, 243

Kaufman on stops, 1005—1006

Kaufman's Adaptive Moving Average, 731—735
 volatility measurements, 734
 programmed, 735
 time period for ER, 733—734
 trading, 735

Kaufman's efficiency ratio, 731—735, 813

Kaufman's genetic algorithm solution to portfolio allocation
Also see Portfolio allocation
 constraining diversification, 1060
 genetic algorithm solution, 1060—1082
 modern portfolio theory, 1054—1055
 objective function and target risk level, 1057—1058
 optimal portfolio, 1058—1059
 portfolio constraints, 1059
 special case for active trading, 1055—1057

Kaufman, Perry J., 337, 797, 831, 832

Kaufman's strategy selection indicator, 1020—1022

Kelly, John L. Jr., 1034

Keltner's Minor Trend Rule, 163—164

Keltner's 10-day moving average rule, 302

Key dates, seasonal, 435—437

Key reversal days, 88—90

Kondratieff wave, 450, 452

Krausz's multiple time frames, 783—786

Kurtosis, 32—33, 767—771

L

Lags and leads, 262—263

Law of averages, 16

Leads and lags, 262—263

Least-squares method, 212—214, 226—227, 236-237, 251
Also see Linear regression
 cycle analysis, 458—461

Least squares, second-order, 226—227

Least-squares sinusoidal, 236—237

Legging in and out of a spread, 554—555

Leverage, 1000—1002
 spread, 559—560

Limited-risk spread, 539

Limit moves, 972—975

Limits, trading, 704

Linear correlation
Also see Least-squares
 computer programs to find correlations, 222—223
 correlation adjustments when using a time series, 223
 forecasting using regression, 223—224
 confidence bands, 223—224

Linear regression, 211—220
Also see Nonlinear approximations, Regression
 confidence bands, 223—224
 corn explained by soybeans, 214—218
 error analysis, 251—253
 error analysis for trading, 255
 explaining, not predicting, 212
 forecast error and risk, 255
 gold and Barrick Gold Corporation, 218—219
 least squares, 212—214
 programming and spreadsheet tools, 220, 323
 risk profile, 312
 slope, 245—246
 programmed, 323

straight-line fit., 212—218

Link relatives, seasonal method, 416—418

Liquidity
 day trading
 markets with trading limits, 701
 mean-reverting strategies, 703
 missed orders, 70:3—704
 portfolio constraints, 1064
 risk control, 988—990

Liquidity Data Bank. *See* Market Profile

Livermore system, 158—160, 176
 failed reversal, 159—160

Logarithmic curves, 228—229

Long, Jeanne, 614—615

Lucas numbers, 594

Lunar eclipses, 624—62.5

Lunar phases, 619—623

M

MACD (Moving Average Convergence/Divergence), 358—360
 divergence, 392

MAMA, 737—738

Marginal probability, 45

Market Facilitation Index, 513—514

Market Profile, Steidlmayer's, 771—778
 equilibrium, 775
 quantifying the value area, 777
 Time/Price Opportunities (TPO), 774—775
 trending markets, 777—778
 what are buyers and sellers doing?, 775—777

Market Sentiment Index, 582

Markov chains, 46—49

Martingales and anti-Martingales, 955—958, 961—962
Also see Gambling techniques

Master chart of 360°, 608

Master Trading Formula, 745—746

Mating, genetic algorithm, 843, 1070

Maxwell system tests, 902—903

Maximum entropy, 471—478

Maximum price fluctuation, 796

McClellan Oscillator, 504

McGinley Dynamics, 742

McMillan, Lawrence G., 585

Mean-reverting strategies, 547, 703, 966
 delayed countertrend entry into a run, 962—963
 indicator using ARIMA, 242
 trade-offs with trend following, 966

Media indicators, 566—567

Median, 25, 27

Merrill, Arthur A., 437, 575, 590, 627, 632

Merrill's intraday patterns, 632—633

MESA Adaptive Moving Average, 737—739

Missed orders, 703—704

Mode, 25—26, 30

Modeling human behavior, 837—838.
Also see Behavioral techniques

Momentum, 347—360, 401
Also see Oscillators
 acceleration. *See* Acceleration
 adaptive dynamic momentum index, 747—748
 Cambridge Hook, 389

- characteristics of, 349—351
 - combining a trend and an oscillator, 333—339
 - difference between price and trend, 352
 - Directional Parabolic System, 333—339
 - double-smoothed momentum
 - double-smoothed stochastics, 377
 - Also see* Stochastics
 - extremes, identifying and fading, 354—357
 - Herrick Payoff Index, 381—382
 - high-momentum trading, 357—358
 - Moving Average Convergence/Divergence (MACD), 358—360
 - moving average projected crossovers, 387
 - percentage, 380
 - Also see* Momentum rate of change
 - profit targets for fading extreme moves, 357
 - rate of change (ROC), 351
 - relative strength, 352
 - risk protection, 356
 - scaling by a percentage or volatility, 380
 - timing an entry, 353
 - trend indicator, 353—354
 - TRIX, 378
 - True Strength Index, 376—377
 - velocity. *See* Velocity
 - volume and momentum, 379—380, 382
 - volume-weighted RSI, 380—381
 - Momentum divergence, 389—401
 - Also see* Divergence
 - Monte Carlo sampling, 876—877
 - Month-end effect for stocks, 442
 - Moon, phases, 619—625
 - programmed, 620—621
 - Mother of Adaptive Moving Averages index (MAMA), 737
 - Moving average, 255—267
 - Also see* Trend systems, time-based
 - 10-day moving average rule, 302
 - ARIMA (Autoregressive Integrated Moving Average).
 - See* ARIMA
 - comparison of moving average methods, 264
 - crossovers, moving average projected, 387
 - testing, 905—917
 - Donchian's 5- and 20-day moving average system, 336—337
 - drop-off effect, 269
 - Following Adaptive Moving Average (FAMA), 737
 - intraday, 711—712
 - Keltner's 10-day moving average rule, 302
 - Kaufman's Adaptive Moving Average, 731—735
 - lags and leads, 262—263
 - MACD (Moving Average Convergence/Divergence), 358—360
 - divergence, 392
 - MAMA (Mother of All Moving Averages), 737—738
 - MESA Adaptive Moving Average, 737—739
 - pivot-point weighting, 266—267
 - programmed, 322, 327, 330
 - projected crossovers, 387
 - risk profile, 309
 - seasonal method, 418—423
 - signal progression, 341—343
 - triangular weighting, 264, 266
 - types of
 - accumulative average, 258
 - exponential. *See* Exponential smoothing
 - geometric, 267—268
 - reset accumulative average, 258
 - standard deviation moving average, 262
 - truncated moving average, 259
 - weighted moving average, 259—261
 - weighting by groups, 261
 - volume moving averages, 496—497
 - Moving Average Convergence/Divergence (MACD), 358—360
 - MPTDI (Major Price Trend Directional Indicator), 300—301
 - Multiple time frames, 779—789
 - Elder's Triple-Screen trading system, 781—783
 - Krausz's multiple time frames, 783—784
 - laws of multiple time frames, 784—786
 - perspective on the three time frames, 786
 - Pring's KST System, 786—789
 - tuning two time frames to work together, 779—781
 - Multivariate approximations, 231—237
 - generalized multivariate solution, 235—236
 - least-squares sinusoidal, 236—237
 - Mutation, genetic algorithm, 843—844, 1071—1072
- N**
- N*-day breakout (rolling breakout). *See* Breakout, *N*-day
 - Negative Volume Index, 495
 - Neill, Humphrey, 581
 - Net momentum oscillator, 364
 - Neural networks, 830—838
 - modeling human behavior, 837—838
 - reducing number of decision levels and neurons, 837
 - selecting and preprocessing the inputs, 833—834
 - selecting the output, 834
 - terminology, 830
 - training example, 835—837
 - training process, 834—835
 - News, trading on, 562—567
 - Nofri's congestion-phase system, 132—134
 - Noise, 96—97, 812—815
 - Also see* Efficiency ratio
 - Noise and the frequency of stops, 1006
 - Nonlinear approximations for two variables, 224—226
 - Nonlinear, transforming to linear, 228—229
 - Notation used in this book, 14
- O**
- October effect for stocks, 444—445
 - On-Balance True Range, Bierovic's, 810—811
 - On-Balance Volume, 491—494
 - One-Way Formula, 131—132
 - Opening direction. *See* Intraday patterns
 - Opening range breakout, 722—727
 - Also see* Day trading
 - Open interest, 488—490
 - Opinion and contrary opinion. *See* Contrary opinion
 - Optimal *f*, 1034—1036
 - Optimal portfolio, 1058—1059
 - Optimal portfolio subsets, 1072—1074
 - Optimization. *See* entry under Testing

Optimizing directional movement, 1017—1020
 Order entry, 14
 Oscillators, 360—375
 Also see Momentum
 Elliott wave oscillator, programmed, 597—600
 forecast oscillator, 378—379
 net momentum oscillator, 364
 Relative Strength Index (RSI), 361—364, 368
 Relative Vigor Index, 37-5
 stochastics, 364—369
 stochastic RSI, 368—369
 to distinguish between trending and sideways markets, 379
 trend-adjusted, 747
 Williams' oscillators, 369—375
 AD oscillator, 369—373
 %R method, 373
 Ultimate Oscillator, 374—375
 Outside days, 91
 Overfitting, 848

P

Pairs trading, 517, 530—531
 Paper trading, 940—941
 Parabolic Time/Price System, 742—745
 Parity, forward rate, 523
 Parity, implied interest rate, 522—527
 Patterns and pattern recognition, 627—697
 agricultural futures, 637—638
 artificial intelligence methods, 696—697
 computer-based, 691, 693—695
 gaps, 651—671
 opening gaps, 655—670
 close-to-close gaps, 671
 trading method for stocks, 668—669, 671
 holidays, 686, 690
 intraday patterns, 630—670
 one-day patterns, 82—92
 opening direction related to last bar of prior day, 643—645
 projecting daily highs and lows, 629—630
 comparing the two ranges, 630
 DeMark's projected ranges, 629—630
 pivot technique, 629
 Market Profile. *See* Market Profile
 Merrill's intraday patterns, 632—633
 seasonal patterns, 404—405, 432
 time-of-day patterns, 630—653
 highs and lows, 645
 programmed, 639—643, 651—653
 interest rate patterns, 636
 trading, 649—651
 trading, 638—639, 649—651
 Tubb's intraday patterns, 631—632
 reversal patterns, 671—693
 programmed, 690—693
 weekday patterns, 671—682
 programmed, 680—682
 weekend patterns, 682—683
 programmed, 686—689
 weekend and weekday patterns, combined 683, 685—686

PDI (directional indicator), 1015
 Pennants, 94—95
 Percentage R (%R) method, 373
 Percentage smoothing. *See* Exponential smoothing
 Performance criteria, 881—885
 benchmarks, 881—882
 expectations, 849—850
 measuring test results, 882—885
 monitoring and feedback, 14
 Peters, Edgar, 824
 Phase angle, cycle, 472—473
 Phasing, 480—482
 Pivot points, 87, 121, 266—267
 for candle charts, 121—122
 Pivot technique for projecting highs and lows, 629
 Planetary clock, 615
 Platinum/gold ratio, 541—543
 Point-and-figure method, 165—200
 box size, 172—174, 186—187
 formations, 169—171
 indexing and log scale, 196
 intraday, 709—710
 percentage box size, 196
 performance at different price levels, 199—200
 plotting prices using, 167—169
 price objectives, 182—186
 horizontal count, 182—184
 vertical count, 184—186
 recent applications, 200
 rescaling, 187—189
 reversals, alternate treatment of, 181
 scaling by constant rate, 190—194
 selecting trades, 200
 stock dividends and splits, 196—197
 studies, 171—172
 testing, 887—889
 Trade Station Point-and-Figure System, 194—196
 trading risk, 176—177
 trading techniques, 177—181
 trendlines, 171
 variable-scale solution, 197—198
 volatility patterns, 175—176
 Portfolio allocation, 1048—1082
 calculations, 1048—1050
 genetic algorithm solution to portfolio allocation.
 See Kaufman's genetic algorithm solution to portfolio allocation
 spreadsheet approach, 1050—1051
 test interval, 1082
 using Excel's Solver, 1050—1053
 Positive Volume Index, 495
 Practical considerations, 935—981
 combining trends and trading ranges, 970—971
 computers *See* Computer, use and abuse of
 Commodex method, 968—970
 data, acquiring and cleaning, 937—938
 expectations, 943—944
 gambling techniques. *See* Gambling techniques
 limit moves, 972—975
 mean-reverting systems. *See* Mean-reverting
 paper trading, 939—940
 price shocks *See* Price shocks

- programming, 939—941
 - selective trading. *See* Filters
 - similarity of systematic trading signals, 977—981
 - theory of runs. *See* Gambling techniques
 - trade-offs, trend vs mean reverting, 964—965, 966—968
 - trading limits, 972—975
 - trading ranges, 970—971
 - transparent and complex solutions, 942, 944
 - trend-following systems, 965—966
 - too good to be true, 975—977
 - use and abuse of the computer.
 - See* Computer, use and abuse of
 - Prechter, Robert R., 590, 596
 - Presidential election cycle, 574—576
 - Price changes, smoothing, 277
 - Pring's KST System, 786—789
 - Price and Volume Trend, 495.
 - Price distributions, 753—756
 - adjusting for inflation, 762
 - frequency distributions, 760—763
 - long-term, 759—760
 - measuring distribution, 753—756
 - medians and means, 762—763
 - patterns of market groups, 760
 - short-term distributions, 763—764
 - standard deviations, 754—756
 - structural changes, 762
 - Price distribution systems, 756—778
 - anticipating moves, 756
 - kurtosis and skew, trading system, 767—771
 - programmed, 769—771
 - skewness to identify a trend, 765—767
 - standard deviation bands, 754
 - Steidlnayer's Market. Profile,
 - See* Market Profile
 - zone analysis, 756—758
 - zones for forecasting range and risk control, 758—759
 - Price objectives. *See* Profit targets
 - Price shocks, 946—954
 - effect on testing, 920—922
 - episodic patterns, 111—112
 - crisis management, 952—954
 - fooling yourself with hindsight, 947—951
 - identifying, 951—952
 - limit moves, 975
 - money moves the markets, not fundamentals, 947
 - realistic distributions and, 997—998
 - Value at Risk (VaR), 997—998
 - Price targets. *See* Profit targets
 - Pring's KST System, 786—789
 - Pring, Martin, 90, 786—789
 - Programming, 939—941
 - Projecting daily highs and lows, 629—630, 800—801
 - Probability, 43—50
 - Bayes' theorem, 49—50
 - contingent probability, 45
 - joint probability, 45
 - laws of, 44
 - marginal probability, 45
 - Markov chains, 46—49
 - Probability density function, 476—477
 - Probability of achieving a return, 28—29
 - Profit targets, 112—118, 196, 345
 - Also see* Bar chart, price objectives for
 - bar charting, 112—118
 - changing, 114—115
 - fading extreme moves, 357
 - for fading extreme moves, 357
 - point-and-figure, 182—186
 - seasonal targets, 445—416
 - using Fibonacci ratios, 601—603, 605—606
 - Program trading, 525—526
 - Programming, computer, 939—940.
 - See also* Computer, use and abuse of
 - Progression, moving average signals, 341—343
 - Propagation, genetic algorithm, 841—842, 1068—1070
 - Puppies of the Dow, 585
 - Put-call ratios, 585
 - Pyramiding. *See* Compounding a position
- ## Q
- Quadratic mean, 21
- ## R
- Random walk theory, .5—7
 - Ranking markets. *See entry under* Risk Control
 - Raschke, Linda, 306—307, 574
 - Raschke's First Cross, 306—307
 - Rate of change (ROC), 351, 786—789
 - Rate of return. *See* Return
 - Ratio chart, 529—530
 - Ratios, gold/silver and platinum/gold, 541—543
 - Ratio measurements, volatility, 798—799
 - Reaction to economic reports, 574
 - Rectangular formations, 105—106
 - Regression analysis, 209—248
 - ARIMA (Autoregressive Integrated Moving Average).
 - See* ARIMA
 - basic trading signals using a linear regression model
 - adding confidence bands, 244—245
 - adding R^2 , 246—247
 - linear regression slope, 245—246
 - components of a time series, 209—210
 - evaluation of two-variable techniques, 229—231
 - direct relationships, 230—2:11
 - linear correlation. *See* Linear correlation
 - linear regression. *See* Linear regression
 - measuring market strength, 247—248
 - multivariate approximations, 231—237
 - generalized multivariate solution, 235—236
 - least-squares sinusoidal, 236—237
 - selecting data for an S&P model, 234—235
 - nonlinear approximations for two variables, 224—226
 - price data characteristics, 210—211
 - calculation period selection, 211
 - second-order least squares, 226—227
 - transforming nonlinear to linear, 228—229
 - Relative strength, 352
 - Relative Strength Index (RSI), 361—364
 - adaptive, programmed, 740—741
 - Relative Vigor Index, 375
 - Research skills, 9—10
 - Reset accumulative average, 258
 - Retracements, 134—142

- Returns, calculation of, 36—40
Also see Statistics
- Reversal, failed, 159, 160
- Reversal patterns, 88—90, 177—180, 690—693
- Reverse crack, 534
- Richard Arms' equivolume, 490
- Risk calculations. *See* Risk measurements, Statistics
- Risk characteristics of systems, 998—999
- Risk control, 13—14, 356—357, 983—1041
 binomial probability, 1037—1038
 chi-square test (χ^2), 1039—1042
 comparing expected and actual results, 1036—1041
 compounding a position. *See* Compounding a position
 efficient frontier, 987
 equity trends, 1028—1029, 1031—1032
 individual trade risk, 1002—1012
 initial positions, 1003
 optimal *f*, 1034—1036
- Kaufman's Strategy Selection Indicator, 1020—1022
- leverage, 1000—1002
- liquidity, 988—990
- measuring. *See* Risk measurements
- mistaking luck for skill, 983—984
- pyramiding. *See* Compounding a position
- ranking markets for selection
 Average Directional Movement index (ADX), 1015—1017
 Commodity Selection Index (CSI), 1013, 1017
 Directional Movement (DM), 1013—1020
 directional indicator (PDI), 1015
 true directional movement (DX), 1015
- risk-adjusted returns, 999
- risk aversion, 984—988
- risk of ruin, 1022—1025
- risk preference, 986
- stops. *See* Stops
- utility versus wealth, 985
- Risk of ruin, 1022—1025
- Risk measurements
 Average Maximum Retracement (AMR), 991—992
 it's not the markets, it's the money, 999—1000
 largest loss, 993
 naive performance criteria, 991
 potential risk, 993—994
 return and risk, 990—1000
 semi-variance, 994
 Sharpe ratio, 991—992
 Ulcer Index, 993—994
 Value at Risk (VaR), 995—998
- Risk preference, 549, 986
- Risk profiles, trading system, 309—312
- Risk, September and October, 444—445
- Robustness. *See* *entry under* Testing
- ROC, (Rate of change), 351, 786—789
- Rolling breakout. *See* Breakout, *N*-day
- Rounded tops and bottoms, 106—108
- RSI (Relative Strength Index), 361—364
- Ruggiero, Murray, 574, 579, 580, 597, 600, 820, 834, 1016
- Rule of Seven, 117—118
- Runaway gap, 83
- Run days, 96
- Runs, Theory of. *See* Gambling techniques
- S**
- S&P multivariate example, 234—235
- Sample error, 17—18
- Saturn lines, 614
- Scatter diagrams, 867—869
- Schabacker, R. W., 62
- Schwager, J. D., 56
- Seasonality, 403—446
 averages, yearly, 412—415
 bear market patterns, 432
 bull market patterns, 432
 calculating, 405—428
 program to create a table of monthly price changes, 411—412
 calendar, 437
 comparison of different methods, 423—425
 external factors, 446
 filters, 428—437
 Hirsch strategy, 443
 holiday effect for stocks, 437, 442
 Indexing, 406
 January effect, 443
 link relatives, 416—418
 key dates, 435—437
 moving average method, 418—423
 month-end effect, 442
 nonseasonal years, 446
 patterns, 404—405, 432
 selecting data, 405—406
 similar characteristics, years with, 430—432
 targets, 445-416
 trading rules, 432, 434—435
 trend, removing the, 415—416
 volatile years, effects of, 411
 volatility, 425
 weather sensitivity, measuring, 426—428
 Winter's method, 423
- Second-order autoregression, 238
- Second-order least squares, 226—227
- Selective trading. *See* Filters
- Sell signals, 288—292
- Semi-variance, 994
- Sensitivity testing, 885
- Sentiment Index, Commitment of Traders, 584—585
- Sequences, trading daily, 958, 960
- Sequences, weekday patterns, 672—682
- September effect for stocks, 444—445
- Sharpe ratio, 991—992
- Shocks. *See* Price shocks.
- Sibbett's Demand Index, 503
- Sideways markets
 divergence to identify a sideways market, 385—386
 identifying with velocity and acceleration, 385
 Strength Oscillator, 379
- Signal progression, moving average, 341—343
- Significance, testing of, 17
- Similar situations, 827
- Similarity of systematic trading signals, 977—981
- Single stock futures arbitrage, 527—528
- Skew and kurtosis, trading system, 767—771
- Skewness, 29—32, 765-771

- Slippage costs, 704—706
 - Slope
 - divergence, 399—401
 - linear regression, 245—246
 - system using ARIMA, 212—243
 - Small Dogs of the Dow, 585—586
 - Smoothing. *See* Exponential smoothing
 - Smoothing constants, 283—284
 - Solar eclipses, 623—624
 - Soybean-corn relationship, 214—218
 - Soybean crush, 532—533
 - Soybean square, Gann's, 610
 - Spectral analysis, 464—465
 - Spectral density, 466
 - Spikes, 85—87
 - Spreads, 515—560
 - Also see* Arbitrage
 - arbitrage-spread relationships, 519
 - bull and bear spreads, 553—554
 - butterfly spreads, 536—537
 - carrying charge spreads, 537—540
 - changing spread relationships, 540—544
 - comparisons, historical, 548—551
 - crack spread, 533—534
 - creating a spread to protect an outright position, 555
 - dynamics of futures intramarket spreads, 515-517
 - extreme levels, 551—552
 - financial spreads, 543—544
 - gold/silver ratio, 541—543
 - implied interest rates, 538—539
 - index spreads, 528—530
 - intercrop spreads, 534—536
 - intermarket spreads, 515—517, 543—547
 - legging in and out of a spread, 554—555
 - leverage, 559—560
 - limited-risk spread, 539
 - mean reverting, 547
 - oscillator, use of, 552
 - pairs trading, 517, 530—531
 - platinum/gold ratio, 541—543
 - product spreads, 531—534
 - ratios, 556—558
 - relative extremes, 551—552
 - reverse crack, 534
 - risk, 547
 - risk reduction, 520
 - soybean crush, 532—533
 - spread and arbitrage relationships, 519
 - stocks, 517—519
 - technical analysis of spreads, 548—559
 - trend analysis, 547, 552—556
 - volatility and spread ratios, 555—556
 - Square Root Theory, Dunnigan's, 132
 - Standard deviation, 27—28, 753—756, 804
 - bands, 754
 - standard deviation and frequency distribution, 33—34
 - standard deviation moving average, 262
 - standard deviation stop, 1005
 - Standard error, 34—36
 - Standard Deviation Stop, 1005
 - Statistical arbitrage, 530
 - Statistics, 22—40
 - distributions, 22—36
 - frequency distributions, 23—25
 - median and mode, 25—26
 - probability. *See* Probability
 - returns and risk, 36—40
 - annualizing risk, 39—10
 - calculating returns, 37—38
 - calculating risk, 38—39
 - downside risk, 40
 - indexing returns, 38
 - Steidlmayer's Market Profile. *See* Market Profile
 - Step-forward testing, 871-874
 - Stochastic techniques
 - Also see* Oscillators
 - double-smoothed stochastics, 377
 - combined with trend, 780
 - oscillators, 364—369, 377
 - variable-length, 746—747
 - Stock dividends and splits, 196
 - Stops, 1004—1012
 - conflicting with trading strategy, 1007
 - Kaufman on stops, 1005—1006
 - managing risk with and without, 1012
 - market noise and the frequency of stops, 1006
 - multiple time frames, 782—783
 - risk protection or false hope?, 1006
 - Standard Deviation Stop, 1005
 - testing, 1007—1011
 - total losses are constant, 1006—1007
 - trailing stop, 1004—1005
 - Straight-line fit, 212—218
 - Strategy Selection Indicator, Kaufman's, 1020—1022
 - Strength, measuring market, 247—248
 - Strength Oscillator, 379
 - Student *t*-test, 35—36, 886—887
 - Subsets, optimal portfolio, 1072—1074
 - Supercycle, 596
 - Supply and demand, 50—58
 - building a model, 55—58
 - cobweb charts, 54
 - demand, 50—52
 - elasticity of demand, 52
 - elasticity of supply, 53
 - equilibrium, 53—54
 - supply, 52—53
 - Support and resistance, 713—715
 - Swing trading, 155—165
 - Keltner's Minor Trend Rule, 163—164
 - Livermore System, 158—160
 - percentage swings, 160
 - programmed, 324, 327, 330
 - rules for trading a swing method, 157—158
 - swing high and low points, programmed, 160—163
 - swing high and low points using Excel, 163
 - swing philosophy, 158
 - Synthetic data 857
 - System disconnect during a crisis, 953—954
 - Also see* Price shocks
 - System testing. *See* Testing
- T**
- Targets. *See* Profit targets

Taylor trading technique, 715—720

TED spread, 544

Testing, 13, 847—934

- arriving at valid test results, 879—887
 - common sense versus statistics, 879—880
 - reading between the lines, 885
 - searching for robustness, 880—881
 - systems that work in only one market, 885—886
- assumptions, realistic, 926—927
- benchmarks, 881
- changing the strategy rules, 878
- comparing results of two systems, 389—395
- continuity, 860
- data selection, 853—858
 - adjusted data series, 856
 - synthetic data, 857—858
 - which data series is best?, 856
- expectations, 849—850
- feedback, 874
- genetic algorithm method, 874—876
- getting big picture through testing, 918—920
- massive testing, 874—876
- Monte Carlo sampling, 876—877
- optimal results, searching for, 858—860
- optimization, 858—860
 - anatomy of an, 922—925
- out-of-sample data, 871—874
- parameters, identifying, 850—853
 - distribution of values to be tested, 851—852
 - ranking by importance, 852
 - types of test variables, 852—853
- performance criteria, 881—885
 - benchmarks, 881—882
 - measuring test results, 882—885
- point-and-figure testing, 887—889
- price shocks, 920—922
- profiting from the worst results, 895—898
- retesting procedure, 878, 898—900
- robustness, 313—314, 926, 928—933
- results, visualizing and interpreting, 861—871
 - averaging the results, 870—871
 - continuity in test results, 861—864
 - measuring, 882—885
 - standardizing test results, 870
 - two-parameter tests, 864—869
- scatter diagrams, 867—869
- sensitivity testing, 885
- size of test, 851
- step-forward testing, 871—874
- Student *t*-test, 886—887
- studies, 900—917
 - Davis and Thiel, 901
 - Hochheimer, 903—917
 - Maxwell, 902—903
- targeted test results, 927—928

Thrust Method, Dunnigan's, 129—132

Thrust Oscillator, 505

Tick volume, 484

Tick Volume Indicator, 496

Time-of-day patterns, 630—653

Time series. *See* Linear regression, Cycles

Time zone, trading in the wrong, 709

Tops. *See* Bottoms and tops

Trade-offs, trend vs mean reverting, 964—968

Trading ranges, 970—971

Trade selection, 810—811

TradeStation Point-and-Figure System, 194—196

Trading range, 81, 800

Trading styles in stocks and futures, 2—3

Trading systems and methods

- adaptive techniques. *See* Adaptive techniques
- advanced techniques. *See* Advanced techniques
- arbitrage. *See* Arbitrage
- basic concepts, 16—27
 - characteristic of, 26—27
 - data and averaging, 16—27
 - dispersion, 27
 - frequency distribution, 33—34
 - kurtosis, 32—33
 - mean deviation, 27
 - probability of achieving a return, 28—29
 - skewness, 29—32
 - standard deviation, 27—28, 33—34
 - standard error, 34—36
 - variance, 27
- charting. *See* Charting basics; Charting systems, Bar charts
- cycle analysis. *See* Cycle analysis
- day trading. *See* Day trading
- distributions, price. *See* Statistics
- diversification and portfolio allocation. *See* Diversification and portfolio allocation
- event-driven trends. *See* Trends, event-driven
- event trading. *See* Event trading
- momentum and oscillators.
 - See* Momentum and oscillators
- pattern recognition. *See* Pattern recognition
- practical considerations. *See* Practical considerations
- price distribution systems. *See* Price distribution systems
- price distributions. *See* Statistics
- regression analysis. *See* Regression analysis
- risk control. *See* Risk control
- seasonality. *See* Seasonality
- spreads and arbitrage. *See* Spreads and arbitrage
- statistics. *See* statistics
- system testing. *See* System testing
- time-based trend calculations.
 - See* Time-based trend calculations
- time-based trend systems. *See* Time-based trend systems
- trends. *See* Trends
- trends, event-driven. *See* Trends, event-driven
- volatility. *See* Volatility, measuring
- volume, open interest, and breadth.
 - See* Volume, open interest, and breadth

indices, 40—43

- constructing an index, 41
- cross-market and weighted index, 43
- leveraged long or short index funds, 11—42
- U.S. dollar index, 43
- supply and demand. *See* Supply and demand

Trading systems and methods, introduction to, 1—14

- fundamentals versus technicals, 3—4
- professionals versus amateurs 4—6
- profile of a trading system, 11—14

- random walk theory, 5—7
- research skills, 9—10
- trading styles in stocks and futures, 2—3
- Trailing stop, 1004—1005
- Transaction costs, impact of, 320, 700—706, 891—892
- Transformations, data, 31
- Traps, bull and bear, 124—125
- Triangles, 92—93, 116
 - price targets, 116—117
- Triangular weighting, 264—266
- Trend-adjusted oscillator, adaptive, 747
- Trend analysis in spreads, 547, 552—556
- Trend change, anticipating, 346
- Trend-following philosophy, 344—346
- Trend-following systems, 965—966
 - ARIMA, 242
- Trendlines. *See* Charting basics, trendlines
- Trends. *See* Dow Theory, Trend calculations, Trend systems
- Trend calculations, 249—284
 - drop-off effect, 269
 - exponential smoothing. *See* Exponential smoothing forecasting
 - comparing errors of different time intervals, 253
 - error analysis, 251—253, 255
 - least-squares model, 251
 - limiting forecast to direction, 253—254
 - geometric moving average, 267—268
 - moving average, *see* Moving average
 - relating exponential and standard moving averages, 278-284
 - smoothing constants, best approximation, 283
 - smoothing, residual impact, 283—284
 - what do you average?, 257—258
- Trend philosophy, 309, 344—346
- Trend systems, comparison of, 307—332
- Trend systems, event-driven, 153—208
 - applied to stocks, 205—207
 - breakout. *See* Breakout systems
 - Donchian's Four-Week Rule, 202—203
 - modified for the final three months, 203
 - swing system. *See* Swing trading
- N-day breakout, 200—207
 - Also see* Breakout systems, Day Trading
- point-and-figure. *See* point-and-figure charting
 - programmed, 325, 327, 330
 - weekly breakout programmed, 205
- Trend systems, time-based, 285—346
 - anticipating a trend change, 289—290, 346
 - ARIMA, 212
 - bands and channels. *See* Bands and channels.
 - buy and sell signals
 - price crossings, 288—289
 - for a simple moving-average system, 290—292
 - trendline, 289
 - calculation period, 307
 - Also see* Testing
 - comparison of major trend systems, 307—322
 - expectations, 313
 - frequency of trades, 312, 317
 - programming six systems
 - spreadsheet code, 330—332
 - TradeStation *EasyLanguage* code, 320—329
 - return patterns, 317
 - risk profiles, 309—312
 - robust testing, 313—314
 - similar systems give similar results, 313
 - trend philosophies, 309
 - trading rules, 307
 - transaction cost impact, 320
 - varying speed of trend, 307
 - which system is best?, 314—317
- comprehensive studies, 337
- Dow Theory
 - classifications, 69
 - minor, 70
 - persistence, 71
 - secondary, 69—70
- exiting a trend trade, 345
- exponential smoothing, 302—304
- fat tail, 286—287
- linear regression, 312
- market maturity, 285—286
- Master Trading Formula, 305—306
- moving average. *See* Moving average
- moving average sequences: signal progression, 341—343
- MPTDI (Major Price Trend Directional Indicator), 300—301
- multiple trends, 337
 - Also see* two trends
- Parabolic Time/Price system, 304—305
- Raschke's First Cross, 306—307
- selecting the right moving average, 337—341
- single trends, 299—307
 - profile, 290—292
- 10-day moving average rule, 302
- trend speed, 338—339
- triple exponential smoothing, 302—304
- two trends, techniques using, 332—336
 - dilemma of two-trend system, 346
 - Donchian's 5- and 20-day moving average system, 336—337
- volatility system, 301—302
- why trend systems work, 285—287

- Trends and noise, 812—815
- Trends, bar charting, 122—123
- Triangular weighting, 453—454
- Trident Commodity-Trading System, 136—138
- Trigonometric analysis, 454—461
- Trigonometric regression, 2-frequency, 461—463
- TRIN, Arms Index, 504
- Triple-screen trading system, 781—783
- Triple tops and bottoms. *See* Bottoms and tops
- TRIX, 378
- True directional movement (DX), 1015
- True range, 797
- True Strength Index. 376—:377
- Donchian's 5- and 20-day moving average system, 336—337
- t*-Test, student, 35—36
- Tubb's intraday patterns, 631—632
- Tubbs' Law of Proportion, 136
- Tukey window, 467

Two-frequency trigonometric regression, 461—463

U

Ulcer Index, 993—994
Ultimate Oscillator, 374—375
Unemployment reports, 573
Universal Clock, 615
Upside/Downside Ratio, 504
U.S. dollar index, 43
Utility versus wealth, 985

V

Value area. *See* Market Profile
Value at Risk (VaR), 995—998, 1066
Variable moving averages for volume, 496—497
Variance, 27
V-bottoms, 100
Vertical count, 184—186
Velocity, 382—386
VIDYA (Variable Index Dynamic Average), 736
Villiers, Victor De, 166
Vince, Ralph, 1034
VIX trading system, 802
Volatility, 791—799
 calculation period, 793—796
 Chande's VIDYA, 736
 constructing a volatility filter, 804, 807—809
 entry filter results, 804—805
 filter or delay?, 803
 for trade selection, 803—806
 high volatility exits, 805—806
 forecasting tomorrow's trading range using VIX, 800—801
 historic, 722
 intraday volatility and volume, 801—802
 lognormal transformation, 796
 measuring, 796—799
 predicting with trading ranges, 810
 seasonal, 425
 spread ratios, 555—556
 to determine base price, 792—793
 transforming components instead of price, 792—796
 volume is a predictor of, 490
 VIX trading system, 799—802
 volatility system, 802—803
Volume Accumulator, 494
Volume
 advance-decline system, 508
 breadth, 502—506
 Dow Theory, 70
 drop in volume, 486—487
 Equivolume, Richard Arms', 490
 filtering, 512—513
 Also see Filters
 removing low-volume periods, 512—513
 removing volume associated with small price moves, 513
 futures volume, 483—484
 Herrick Payoff Index use of volume, 490
 indicators, 490—502
 Aspray's Demand Oscillator, 495—496
 Negative Volume Index, 495

On-Balance Volume, 401—494
Positive Volume Index, 495
Price and Volume Trend, 495
Programmed *EasyLanguage* code, 499—502
Programmed volume indicators spreadsheet code, 497—498
Tick Volume Indicator, 496
variable moving averages for volume, 496—497
Volume Accumulator, 494
volume momentum and percentage change, 491
volume oscillator, 491
V-tops, 97—100

integrated probability model, 509—510
interpretation, 487—488
interpreting volume and breadth systematically
 advance-decline system, 508
 identifying a volume spike, 506—507
 moving average approaches, 507—508
intraday volume patterns, 510—512
Market Facilitation Index, 513—514
volume moving averages, 496—497
interpretation, 487—489
Is one better than another?, 505—506
interpreting volume systematically, 506—508
open interest, 488—490
spikes, 486, 506
tick volume, futures, 484
variance, 485—486
variations from normal patterns
 drop in volume, 486—487
 W intraday pattern, 485
volatility, volume is a predictor of, 490
volume and momentum, 379—380, 382
volume-weighted RSI, 380—381
W pattern, 485
V-tops and bottoms, 97—100

W

Walk-forward testing, 871—874
Weather sensitivity, 426—428
Weekday patterns, 671—682
 Also see Patterns
Weekend patterns, 682—689
 Also see Patterns
Weekly breakout, 205
Wedge top and bottom patterns, 108
Wedges, 95
Weighted average, 17, 19
Weighted moving average, 259
Weingarten, Henry, 613
Weymar, F. H., 58
White noise, 812
Wide-ranging days, 90—91, 728
Wilder, J. Welles, Jr.
 Average Directional Movement Index (ADX), 1015-1017
 Commodity Selection Index (CSI), 1013, 1017
 directional indicator (PDI), 1015
 Directional Movement (DM), 1013—1020
 RSI (Relative Strength Index), 361—364
 Swing Index System, 164—165
 true directional movement (DX), 1015

Williams, Larry, 370—374
Williams' oscillators, 369—375
Winter's method for seasonality, 423
Wyckoff, Richard, 63, 171, 176

X

X-11 seasonal adjustment method, 421—423

Z

Zone analysis, 756—759
Zones for forecasting range and risk control, 758—759