

tradesignal[®]

TRADESIGNAL – TRADING DER EXTRA-KLASSE

01

- a** :: Mehr als 170 Indikatoren
- b** :: 19 verschiedene Chartarten

Erfolgreiche Trader benötigen eine hochprofessionelle Software, die Funktionalität, Stabilität und Flexibilität garantiert. Deshalb arbeiten Aktien-, Devisen-, Futures- und Energie-Händler auf der ganzen Welt mit Tradesignal, der innovativen Plattform für Technische Chartanalyse.

Tradesignal bietet Ihnen 19 Chartarten, mehr als 170 Indikatoren und eine Fülle an Zeichenwerkzeugen, mit denen Sie mühelos Trends und Widerstände erkennen und in Ihr Handeln einfließen lassen können. Dank automatischer Alarme, die Ihnen akustisch, optisch und per E-Mail zuverlässig Analysen der aktuellen Marktsituation liefern, verpassen Sie keinen Trade mehr.

REGELBASIERTES HANDELN – DIE GRUNDLAGE ERFOLGREICHER TRADES

Handeln Sie ohne Emotionen, aber mit fester Strategie! Tradesignal hilft Ihnen dabei, Systeme umzusetzen und erfolgreich anzuwenden. Tradesignal verfügt über mehr als 500 Handelssystemmodule und mit dem Assistenten können Sie daraus, ohne Programmierkenntnisse, eigene Handelssysteme erstellen. Definieren Sie in Sekunden Positionsgrößen, Money- und Risk- Management-Einstellungen sowie Ein- und Ausstiegssignale.

Noch mehr Flexibilität und Funktionalität ermöglicht Ihnen die Formelsprache Equilla. Da alle in Tradesignal mitgelieferten Funktionen, Indikatoren und Handelssysteme in Equilla erstellt werden, haben Sie auch die Möglichkeit, nur einzelne Komponenten zu verändern und anzupassen. Der Equilla-Editor und eine ausführliche Online-Hilfe unterstützen Sie dabei.

OPTIMIEREN SIE IHRE HANDELSERGEBNISSE

Tradesignal bietet Backtesten, Optimieren und sogar freidefinierbares Portfoliotrading. Zur Erhöhung Ihrer Performance wird Ihnen automatisiert eine Auswahl von Optimierungsmöglichkeiten mit grafischer Unterstützung angeboten. Die Performancedarstellung schlüsselt Ihre optimierten Ergebnisse sowohl summiert als auch als Einzeltrade auf.

ARBEITEN SIE MIT DER BESTEN DATENQUALITÄT DER WELT!

Eine zuverlässige und umfangreiche Lieferung von Börsendaten ist einer der entscheidenden Faktoren für Ihren Erfolg. Tradesignal unterstützt perfekt die qualitativ hochwertigen Datenströme von Bloomberg, Thomson Reuters, Trayport, GlobalView und TeleTrader. So können Sie zu 100 % Ihre Marktbedürfnisse abdecken.

>> Ich habe schon mit mehreren namhaften Produkten gearbeitet aber Tradesignal ist die bislang beste Software, die ich für die Technische Analyse einsetze. <<

Ivo Pelzmann // West LB International S.A.

- a** :: Tradesignal unterstützt perfekt die qualitativ hochwertigen Datenströme von Bloomberg, Thomson Reuters, Telettrader, Morningstar und Trayport.
- b** :: Nachrichtenticker in Realtime.
- c** :: Watchliste mit Ihren Indikatoren.

TRADESIGNAL – PASST PERFEKT ZU IHNEN UND IHREN BEDÜRFNISSEN

Der Markt an dem Sie handeln, die Datenquellen die Sie beziehen – alles das bestimmt Ihre Bedürfnisse, denen sich die Software anzupassen hat. Tradesignal ermöglicht Ihnen, für jeden Markt eine individuelle Strategie zu entwickeln und gibt Ihnen die benötigte Flexibilität. Für jeden Trader gibt es die optimalen Werkzeuge und Features. Sie handeln mit Futures? Adjustieren Sie Endloskontrakte für Futures nach Ihren eigenen Kriterien mit nur wenigen Mausklicks und bestimmen Sie Kontraktwahl, Rollover-Methode und die Adjustierungsart. Innerhalb weniger Sekunden erstellen Sie komplexe Spreads mit Einheiten- und Währungsumrechnung und personalisieren Sie Ihre Charts hinsichtlich Design und Farbwahl. Sie sehen: Für jeden Trader gibt es die optimalen Werkzeuge und Features! Der Market Scanner ermittelt für Sie die profitabelsten Investitionschancen aus Tausenden von Werten und durchsucht diese für Sie nach Handelsmustern, Gaps und anderen Besonderheiten. Mit der Watchlist behalten Sie den Überblick über die lukrativsten Werte und den Markt, da auch hier Ihre Indikatoren und Handelssysteme in Realtime dargestellt werden können.

TRADESIGNAL WIRD SIE ÜBERZEUGEN

Eine klar strukturierte Arbeitsoberfläche und eine intuitive Bedienung werden auch Sie begeistern. Jeder Handgriff sitzt und Sie sparen Tag für Tag wertvolle Zeit. Unser hochmotivierter Support bietet schnelle und kompetente Hilfe, vermittelt Ihnen zusätzliches Wissen und unterstützt Ihre Kompetenz. Somit können Sie sich ganz auf Ihren Erfolg konzentrieren!

NEUGIERIG GEWORDEN? DANN TESTEN SIE UNS!

Ihr Ansprechpartner stellt Ihnen gerne Ihr vierwöchiges Testpaket zusammen.

POWER TRADING – TRADESIGNAL FÜR ENERGIEHÄNDLER

02

a

:: Individuelle Spreads

b

:: Forward Curves mit Indikatoren und Spreads

Technische Chartanalyse ist ein bedeutendes Werkzeug im Umgang mit Energiedaten. Tradesignal bietet Ihnen als Energiehändler eine innovative Chartanalyse-Plattform, mit der Sie Ihre Energiedaten professionell auswerten können. Die Ansprüche und die Erwartungen an die eigene Performance sind beim Handel mit Energiewerten besonders hoch. Das Rule Based Trading gibt Ihnen, auch in stressigen Situationen, optimale Sicherheit. Dabei werden Regeln für die eigene Strategie, gestützt durch Deal- und Fundamental-Daten, in Handelssystemen verankert und optisch dargestellt. Tradesignal bietet, neben der Handelssystem-Erstellung, dem Backtesting und der Optimierung, eine Vielzahl von weiteren Lösungen. Schon jetzt vertrauen Europas größte Energieversorger der Flexibilität und Funktionsvielfalt von Tradesignal.

:: CHARTING FÜR MEHR ÜBERBLICK

Seit fast 10 Jahren verbinden Trader in professionellen Handelsräumen auf der ganzen Welt mit dem Namen Tradesignal seriöse und funktionsstarke Technische Chartanalyse. Tradesignal bietet nicht nur eine große Auswahl an Chartarten und Zeichenwerkzeugen, sondern stellt Ihnen eine umfangreiche Bibliothek von Indikatoren und Handelssystemen zur Verfügung. So können Sie schnell und einfach gewünschte Energiewerte in

andere Einheiten (z.B. Gallone in Liter) oder in Währungen (z.B. Natural Gas in Euro) umrechnen. Weitere spezifische Features für Energiehändler sind z. B.:

:: FORWARD CURVES

Neben der Darstellung von mehreren Forward Curves in einem Chart, lassen sich auch Realtime Spreads zwischen die Forward Curves legen. Auch die Darstellung von vergangenen Forward Curves lässt sich leicht ermöglichen.

:: SPREADS

Spread-Berechnungen sind im Energiemarkt besonders wichtig. Tradesignal liefert die gängigsten Spreads gleich mit: Crack Spread, Crush Spread, Spark Spread und Clean Spark Spreads.

:: COMBINE SYMBOLS

Wenn Sie ein Symbol aus zwei verschiedenen Datenquellen analysieren, erhalten Sie oft unterschiedliche Werte. So möchten Sie z. B. Energiekontrakte der EEX (geliefert von Thomson Reuters) mit denselben Kontrakten von Ihrem Trayport GlobalVision-Server (geliefert von Brokern wie GFI, Spectron oder Tullet Prebone) in nur einem Chart zusammenführen und

:: DATENPROVIDER

- Thomson Reuters
- Bloomberg
- Trayport
- GlobalView
- Lokale CSV-Dateien
- Tradesignal OpenConnect SDK

a :: Energiedaten für den Research.

b :: Analysen mit Ihren eigenen Daten.

als kombinierte Zeitreihe analysieren. Dafür bietet Ihnen Tradesignal die Funktion Combine Symbols an. Damit wird ein künstliches Symbol erzeugt, das aus zwei oder mehreren Datenquellen gespeist wird. Das Combine Symbol zeigt sowohl alle historischen Werte sowie die aktuellen Realtime-Updates an. Darauf können Sie dann Indikatoren oder Handelssysteme anwenden, backtesten und optimieren.

:: SELBST DEFINIERTE ENDLOS-KONTRAKTE

Einzelkontrakte laufen nur über einen begrenzten Zeitraum. Um Technische Analyse und somit auch Regelbasiertes Handeln zu ermöglichen, benötigen Sie längere Historien, die aus den Einzelkontrakten erstellt werden. Diese selbstdefinierten Endlos-Kontrakte (user-defined continuations) können Sie als Anwender selbst bestimmen und erstellen. Angefangen von der Kontraktauswahl, über die Rollover-Methode, bis hin zur Datenanpassung und dem Adjustment haben Sie hier viele Auswahlmöglichkeiten.

:: REALTIME ENERGIEDATEN

Um den Markt tiefgehend und nachhaltig analysieren zu können, benötigen Sie eine große Auswahl an Daten. Tradesignal bietet, neben einer Trayport Unterstützung mit z. B. Bid/Ask-Daten, auch gleichzeitig eine Einbindung der Daten von Thomson Reuters, Bloomberg und GlobalView an. Tradesignal erstellt automatisch Kataloge aller verfügbaren Werte von Trayport mit der Sortierung auf aktuelle, Rolling (Near, +1, +2, etc.) sowie ausgelaufene Kontrakte. Als Server-Client-Infrastruktur hilft Tradesignal Ihrer Administration, die Kontrolle über Tick-Filter, Datensammlung, Datenkorrektur und Backups zu behalten und über eine offene API hauseigene Marktdaten anzuschließen.

:: LASSEN AUCH SIE SICH VON TRADESIGNAL ÜBERZEUGEN

Tradesignal wird von vielen bedeutenden Energie-Unternehmen in Europa eingesetzt. Hier eine Auswahl von Energie-Kunden, die Ihre Entscheidungen auf Tradesignal stützen:

:: REFERENZEN IM ENERGIEMARKT

- AXPO Power AG
- BKW FMB Energie AG
- EconGas GmbH
- E.ON Energy Trading SE
- Freepoint Commodities Europe LLP
- Mercuria Energy Group
- Pfalzwerke Aktiengesellschaft
- Repower AG
- SET Swiss Energy Trading AG
- Statkraft Markets GmbH
- Vattenfall Energy Trading GmbH
- Wingas GmbH & Co. KG

DIE DATENQUELLEN ARBEITEN SIE MIT DEN BESTEN

03

a :: Profianalysen auf Finanzdaten.

b :: Level2-Preislisten und Times & Sales.

Mit Tradesignal haben Sie Zugriff auf die wichtigsten Datenquellen der Welt und können zudem eigene Marktdaten integrieren. Basis der Technischen Chartanalyse und des regelbasierten Handelns ist, dass Sie mit umfassenden Marktdaten arbeiten können. Tradesignal ist ein Add-on Programm, das unterschiedliche Datenquellen verarbeiten kann und Ihnen so Flexibilität in Ihrer Datenwahl bietet und Ihre eigenen Server entlastet. Sie möchten weitere Datenquellen, zum Beispiel hauseigene Marktdaten, anschließen? Kein Problem! Tradesignal und der dahinter stehende Tick-Server bieten auch dafür die passenden Schnittstellen.

:: FINANZDATEN-PROVIDER

Sie handeln E-Mini Futures an der CME oder Aktienportfolios an der LSE? Sie nutzen hochwertige Finanzdaten in Realtime, Markttiefe und mehrere Dekaden an Intraday-Historien? Für Tradesignal werden ständig Datenadapter zu den wichtigsten Datenprovidern erstellt, gepflegt und weiterentwickelt, so dass Ihre Marktbedürfnisse zu 100% erfüllt werden.

:: FOLGENDE FINANZDATEN-PROVIDER SIND ZURZEIT ALS ADAPTER VORHANDEN:

- Thomson Reuters
- Bloomberg
- Teletrader

:: SPEZIALISIERTE ENERGIEDATEN-PROVIDER

Energiedaten, seien es Dealing-Daten, Temperatur-Forecasts oder Windgeschwindigkeiten werden zurzeit von völlig unterschiedlichen Datenanbietern zur Verfügung gestellt. Für die Analyse und den darauf basierenden Handel von Energiewerten, stellt Tradesignal Anschlüsse für die wichtigsten Datendienste zur Verfügung. Zudem haben Sie Anschluss an Trayport und GlobalView.

:: FOLGENDE ENERGIEDATEN-PROVIDER STEHEN ZURZEIT ZUR VERFÜGUNG:

- Trayport
- GlobalView
- weitere folgen

>> Tradesignal ist für mich eines der besten Tools im Bereich der Technischen Analyse und eine unentbehrliche Hilfe bei der Marktanalyse. <<

Heinz Imbacher // Baader Bank AG

a :: Benutzerdefinierte Endloskontrakte für die langfristige Analyse.

b :: Flexible Einbindung Ihrer eigenen Daten.

:: SCHNITTSTELLEN – AUF IHRE BEDÜRFNISSE ANGEPASST!

Große Institutionen, wie zum Beispiel Energiekonzerne, sammeln oft eigene Daten. Über die folgenden Schnittstellen von Tradesignal können Sie Ihre haus-eigenen Daten anschließen, professionell analysieren und als Marktdateninformationssystem für Ihr Unternehmen nutzen.

:: SCHNITTSTELLEN:

- CSV
- RSS
- Tradesignal DataConnect
- Tradesignal OpenConnect SDK

:: TRADESIGNAL OPENCONNECT SDK

Ein Softwareentwicklungsbaukasten (SDK) mit dessen Hilfe Real-Time-Push-Datenquellen an den Tradesignal DataConnect/Market Data Server angeschlossen werden können. Das SDK hat weitreichende Funktionen, um neben Historien und Realtime-Updates auch Stammdaten zu übermitteln und eine Suche und Symbollisten anzubieten.

:: CSV

Historien, als CSV gespeichert, können in Tradesignal als Symbolliste eingelesen und die daraus erzeugten Charts regelmäßig aktualisiert werden.

:: RSS

Ein eigener News-Ticker bietet die Möglichkeit, beliebig RSS-Nachrichten in Tradesignal anzuzeigen.

:: NEugierig Geworden? Dann Testen Sie Uns!

:: Ihr Ansprechpartner stellt Ihnen gerne Ihr vierwöchiges Testpaket zusammen.

ERFOLGREICH TRADEN – HANDELN MIT SYSTEM

04

- a** :: Backtesten von eigenen Strategien.
- b** :: Optimieren mit grafischer und technischer Auswertung.
- c** :: Eigene Handelssysteme mit der einfachen Formelsprache Equilla entwickeln.

MIT TRADESIGNAL ENTWICKELN SIE GANZ EINFACH IHR EIGENES HANDELSYSTEM

Die Psychologie der Marktteilnehmer – Gier, Angst und Hoffnung – sind wesentliche Triebkräfte an der Börse. Jeder Trader weiß: nur wer sich bei seinen Handelsentscheidungen nicht von Emotionen leiten lässt hat wirklich Erfolg. Schaffen Sie sich mit Handelssystemen ein wichtiges Werkzeug, das Ihnen, auch emotional, Sicherheit und Stabilität gibt. Mit Tradesignal, der innovativen Plattform für die Technische Chartanalyse, haben Sie viele Möglichkeiten komplexe Handelssysteme zu entwickeln, zu testen und erfolgreich zu betreiben.

ALLER ANFANG IST LEICHT - EIN EIGENES HANDELSYSTEM ERSTELLEN

Tradesignal verfügt über mehr als 500 Handelssystemmodule, die Sie als Grundlage für Ihre Strategie verwenden können. Alternativ steht Ihnen der Handelssystemassistent zur Verfügung. Mit ihm können Sie, auch ohne Programmierkenntnisse, Handelssysteme schnell und einfach selbst erstellen, modifizieren und anpassen. Der Handelssystemassistent ermöglicht die Definition vielfältiger Handelsregeln auf Basis von Indikatoren, Chartmustern oder anderen Kriterien. Bestimmen Sie die Parameter für Ein- und Ausstieg,

die Anzeigeeinheiten und Gewichtungsfaktoren sowie die Berechnungsperioden. Auch die optischen Eigenschaften Ihres Systems, wie Farben und grafische Elemente, können Sie selbst festlegen. Noch mehr Flexibilität bietet Ihnen die Formelsprache Equilla, mit der Sie auch komplexe Handelssysteme selbst erstellen können. Equilla ist einfach zu erlernen, zeichnet sich durch einen großen Befehlssatz und eine hohe Kompatibilität aus. Da alle in Tradesignal mitgelieferten Funktionen, Indikatoren und Handelssysteme in Equilla erstellt werden, haben Sie auch die Möglichkeit, nur einzelne Komponenten zu verändern und anzupassen. Der Equilla-Editor und eine ausführliche Online-Hilfe unterstützen Sie dabei.

Übrigens: Die in EasyLanguage® geschriebenen Handelssysteme lassen sich übernehmen und weiter ausbauen.

>> Tradesignal ist das beste Werkzeug zur Erstellung von Analysen mit hoher Qualität. <<

Christoph Zwermann // Zwermann Financial

•• DAS HANDELSYSTEM TESTEN UND OPTIMIEREN

Bevor Sie Ihr Geld im Markt riskieren, testen Sie Ihr neues System ausführlich auf Ertrag und Stabilität. Der Performance Report liefert auf Basis von Statistiken eine tabellarische und grafische Aufstellung wichtiger Zahlen aus Ihrem Handelssystem. Erkennen Sie auf einen Blick z.B. die Anzahl Ihrer Gewinn- und Verlust-Trades, den höchsten Gewinn und Verlust, den maximalen Drawdown, die Equity Curve und viele andere nützliche Werte. Anhand dieser Daten können Sie Ihr System im Optimierer perfektionieren, um die beste Performance zu erzielen. Ein Assistent bietet Ihnen mehrere Optimierungsmethoden an, mit denen Sie Ihre Parameter an Ihre Ziele anpassen können. Mit dem Optimierer können Sie auch komplette Portfolios testen und verbessern. Ergänzen Sie Ihr System durch Risk- und Moneymanagement-Einstellungen, um Ihr Kapital sinnvoll zu nutzen. Somit haben Sie jederzeit Zugriff auf die Informationen zu Startkapital, Tradingkosten und Stoppmodus.

•• ARBEITEN MIT DEN EIGENEN HANDELSSYSTEMEN

Sind Sie mit Ihren Tests zufrieden? Dann können Sie mit Ihrem Handelssystem im Markt starten. Definieren Sie akustische oder optische Alarmer und Sie werden keinen Trade mehr verpassen. Ein Positions-Manager ist jetzt Ihre Informationszentrale, denn hier haben Sie den kompletten Überblick über alle offenen, geschlossenen, abgebrochenen oder ausstehenden Orders. Ihnen entgeht keine Aktion Ihres Handelssystems und Sie können, wenn nötig, jederzeit eingreifen. Tradesignal gibt Ihnen die Flexibilität und die Sicherheit, die Sie für erfolgreiches Trading benötigen. Unser hochmotivierter Support bietet Ihnen schnelle und kompetente Hilfe, Schulungen und Seminare vermitteln Ihnen zusätzliches Wissen und fördern Ihre Kompetenz – damit Sie sich ganz auf Ihren Erfolg konzentrieren können.

•• EIGENE HANDELSYSTEME MIT EQUILLA-API ERWEITERN

Tradesignals Formelsprache Equilla stellt ein mächtiges Werkzeug zur Beschreibung Ihrer Handelssysteme und Indikatoren dar. Trotzdem kann es vorkommen, dass eine speziell benötigte Funktionalität nicht direkt in Equilla zur Verfügung gestellt wird. In solchen Situationen kann man mit Hilfe der Equilla-Programmierschnittstelle (API, Application Programming Interface) eigene Anbindungen und Erweiterungen in Form von Bibliotheken (DLLs, Dynamic Link Libraries) erstellen. Ab Tradesignal Version 6.3 können dabei auch in COM/.NET-fähige Programmiersprachen wie C++, C# oder VB zum Schreiben von Schnittstellen-Objekten verwendet

a

•• Portfolio Trading mit umfassenden Auswertungen.

b

•• Performance Report Ihrer Strategie.

werden. Mittels selbstgeschriebener COM/.NET-Module lässt sich Tradesignal auch nahtlos mit externen Anwendungen verbinden und für den gegenseitigen Informationsaustausch einrichten. So lässt sich Tradesignal an ihre individuellen Handelsstrategien anpassen und neue Ideen problemlos umsetzen.

•• NEUGIERIG GEWORDEN? DANN TESTEN SIE UNS!

•• Ihr Ansprechpartner stellt Ihnen gerne Ihr vierwöchiges Testpaket zusammen.

SCHNITTSTELLE ZU IHREN DATEN

05

:: IHRE DATEN - PERFEKT ANALYSIERT IN TRADESIGNAL

Ihre eigenen Datenbanken, oder Ihre Datenquellen mit den gesammelten Historien, stellen einen bedeutenden Wert in Ihrem Unternehmen dar. Diese Daten nicht umfangreich analysieren zu können bedeutet jedoch, diesen Wert zu vernichten. Mit dem Tradesignal OpenConnect SDK bieten sich Ihnen zwei unterschiedliche Möglichkeiten der Anbindung Ihrer haus-eigenen Daten an Tradesignal.

:: TRADESIGNAL OPENCONNECT SDK

Das Haupteinsatzgebiet des OpenConnect SDK ist die Anbindung von proprietären Datenbanken oder von Realtime-Datenquellen an Tradesignal DataConnect/Market Data System. Bei diesen Daten kann es sich um Marktdaten, fundamentale Daten wie Wetter- oder Temperaturdaten oder um andere historische Daten handeln.

:: IHRE DATENQUELLE LIEFERT IM PUSH-VERFAHREN REALTIME TICKDATEN?

Hier spielt das OpenConnect zusammen mit Tradesignal DataConnect/Market Data System seine Stärken aus. Mit dem OpenConnect verbinden Sie Ihre Datenquelle mit Tradesignal DataConnect/Market Data System. Tradesignal DataConnect/Market Data System speichert dann diese

Daten und verteilt sie an alle Tradesignal Clients. Dabei kann Tradesignal DataConnect/Market Data System die Daten auch in anderen Perioden, wie zum Beispiel in 5 min, 15 min oder Tagesdaten, ausliefern.

:: IHRE DATENQUELLE LIEFERT TICKDATEN UND HISTORISCHE DATEN?

In diesem Fall werden die Daten über das OpenConnect an Tradesignal DataConnect/Market Data System geliefert, wo sie dann an alle Tradesignal Clients per Push verteilt werden. Tradesignal DataConnect/Market Data System kann dabei auch Historien in anderen Zeitebenen anbieten und fungiert hauptsächlich als Proxy, damit die eigene Datenbank nicht so stark belastet wird.

Wenn durch die Datenquelle Datenhistorien permanent zur Verfügung stehen, kann das Speichern der Daten durch Tradesignal DataConnect/Market Data System mit der On-Demand-Funktion verhindert werden. Daten werden dann von der Datenquelle durch Tradesignal DataConnect/Market Data System direkt weiter geleitet, ohne das eine Zwischenspeicherung stattfindet.

:: NEUGIERIG GEWORDEN? DANN TESTEN SIE UNS!

:: Ihr Ansprechpartner stellt Ihnen gerne Ihr vierwöchiges Testpaket zusammen.

Tradesignal DataConnect/Market Data System steht für hohe Skalierbarkeit, High-Performance und Verteilung von Push-Daten ohne Leistungseinbrüche an die Tradesignal Clients. Durch dynamische Filter lassen sich Fehlticks und Spikes aus dem Datenstrom herausfiltern, so dass nur bereinigte Historien zum Tradesignal Client geliefert werden. Das OpenConnect SDK bietet hohe Flexibilität und Freiheit in der Gestaltung eines in C++, C# oder VB.NET erstellten Datenadapters für Tradesignal DataConnect/Market Data System. Das SDK bietet neben den notwendigen DLL's auch die Dokumentation sowie zwei Beispielprojekte zur Veranschaulichung. Über das OpenConnect SDK lassen sich Stammdaten-Informationen festlegen und Symbollisten bereitstellen. Korrekturticks, also Tickdaten die zur Berichtigung von Daten in der Vergangenheit dienen, können markiert und damit durch Tradesignal DataConnect/Market Data System verarbeitet werden.

:: NEugierig Geworden? Dann Testen Sie Uns!

:: Ihr Ansprechpartner stellt Ihnen gerne Ihr vierwöchiges Testpaket zusammen.

TRADESIGNAL – LÄSST FAKTEN SPRECHEN

06

Für einen umfassenden Überblick haben wir Ihnen die wichtigsten Features von Tradesignal zusammengestellt:

:: ALLGEMEIN

- Betriebssystem Windows
- Produktsprache Deutsch
- Produktsprache Englisch
- Produktsprache Japanisch [Reuters]
- Floatinglizenz möglich
- Kostenlose Produkt Updates

:: ADD-ON DATENANBINDUNGEN

- Add-on Datenanbindung – Thomson Reuters
- Add-on Datenanbindung – Bloomberg
- Add-on Datenanbindung – Teletrader
- Add-on Datenanbindung – Trayport
- Add-On Datenanbindung – GlobalView
- Add-On Datenanbindung – CSV-Files
- Offene Daten API

:: DATEN

- Realtime-Push System
- Lange Datenhistorien [500.000]
- Angezeigten Chart als Historie-Datei speichern
- Historische Daten als Liste
- Editieren von historischen Daten
- Manuelle Durchführung von Splitts / manuelle Datenadjustierung
- Definition von eigenen Handelszeiten pro Symbol
- Manuelles Hinzufügen von Feiertagen pro Symbol
- Manuelle Änderung von Stammdaten (Symbolname, Lot Size, Tick Size, Anzeigeeinheit)
- Währungsumrechnung (Euro in Japanische Yen, US-Dollar in Schweizer Franken, usw.)
- Einheitenumrechnung (Tonnen in Kilogramm, Bsh in 50 kg Bag, usw.)
- Nutzerdefinierte Adjustierte Kontrakte / Futures
- Composite-Instrument
- Kombinierte Wertpapiere

:: BENUTZEROBERFLÄCHE

- Kommandozeile für schnelle Eingabe
- Intelligente Kommandozeile mit Vorauswahl des Zielelementes (Charts, Listen, Webseite, usw.)
- Kommandozeile für Eingabe von Formeln und sofortiger Anzeige im Chart
- Verknüpfen von Charts und Listen für Symbolwechsel
- Verknüpfen von Charts und Listen für Periodenwechsel
- Mehrere Arbeitsbereiche gleichzeitig
- Vordefinierte Layouts für Arbeitsbereichselemente
- Mehrere Monitore [10]
- Selbstdefinierte Tastaturkürzel für Arbeitsbereiche
- Selbstdefinierte Tastaturkürzel für jede Funktion im Programm
- Mehrere Arbeitsbereiche gleichzeitig öffnen
- Benutzerfreundlicher Assistent zur Erzeugung von Indikatoroutput
- Quicksearch für Indikatoren und Handelssysteme
- Passwortgeschützte Arbeitsbereiche
- Passwort Schutz vor Änderungen im Arbeitsbereich
- Ausgewählte Arbeitsbereiche beim Start der Applikation öffnen

1

:: NEugierig Geworden? Dann Testen Sie Uns!

:: Ihr Ansprechpartner stellt Ihnen gerne Ihr vierwöchiges Testpaket zusammen.

CHARTING

- Hochdynamische Bedienbarkeit der Werte- und Datumsachse
- Panoramic' Date Scale Scrollbar
- Lupenfunktion
- Fadenkreuzfunktion
- Vordefinierte Zeitspannen
- Selbstdefinierbare Zeitspannen
- Lineare Chart-Skalen
- Logarithmische Chart-Skalen
- Chartvorlagen als Schablonen speichern
- Mehrere Subcharts [11]
- Währungsanzeige im Chart
- Kontraktserien erstellen
- Schnellwahl von festen Perioden (tick, 1min, 5min, 1h, daily, usw.)
- Selbstdefinierbare Perioden (3 min, 7 min, 4 h, usw.)
- Tick-Bars, Kerzen mit selbstdefinierter Anzahl von Ticks
- Volumen-Bars, Kerzen mit selbstdefinierter Anzahl von Volumen
- Tick-Charts
- Mischung unterschiedlicher Perioden in einem Chart
- Datenlücken anzeigen
- Absolute und prozentuelle Veränderung im Chart darstellen
- Invertierte Chartdarstellung
- Spreads als OHLC-Chart darstellen
- Verschieben oder Vergrößern mit dem Mausrad

CHARTARTEN

- Mehrere Chartarten [19]
- Linienchart
- Stepped Line
- Barchart
- Candlestick
- Equi Volume
- Kagi
- Renko
- Three Line Break
- Heikin Ashi
- Filled Area
- Linked Forrest
- Histogramm
- Symbol Chart
- Candle Volume
- Point & Figure
- Seasonal
- Market Profile ®
- Forward Curves
- Percent Performance Chart

ZEICHENWERKZEUGE

- Mehrere Zeichenwerkzeuge [18]
- Einzeichnen von Werkzeugen auch in die Zukunft möglich
- Linienfunktionen in die Zukunft und Vergangenheit unendlich verlängern
- Magnetmodus zum leichteren Einzeichnen von Werkzeugen
- Trendlinie
- Trendlinie mit Maßband (Anzahl Kerzen, Abweichung absolut und in Prozent)
- Trendkanal
- Regressionskanal
- Stopplinie
- Gann Linie
- Fibonacci Retracement
- Fibonacci Zeitprojektion
- Fibonacci Zeitzonen
- Fibonacci Arcs
- Fibonacci Fans
- Rechteck
- Kreis
- Ellipse
- Bogen
- Hilfslinie
- Andrews' Pitchfork
- Text
- Pfeil

INDIKATOREN

- Mehrere Indikatoren [178]
- Nachladen von Indikatoren über Onlineservice
- Schreiben von eigenen Indikatoren
- Berechnung der Indikatoren auch auf anderen FIDs
- Indikatoren auf Indikatoren möglich
- Chartart von Indikatoren veränderbar
- Farblich freidefinierbare Bars (Paint Bars)
- Farbliche Hervorhebung von Chartteilen (ShowMe Studies)
- Automatische Trendlinien

NEUGIERIG GEWORDEN? DANN TESTEN SIE UNS!

Ihr Ansprechpartner stellt Ihnen gerne Ihr vierwöchiges Testpaket zusammen.

:: HANDELSSYSTEME

- Mehrere Handelssysteme [545]
- Nachladen von Handelssystemen über Onlineservice
- Schreiben von eigenen Handelssystemen
- Erstellen von Handelssystemen ohne Programmierwissen (Handelssystemassistent)
- Mitgelieferte Stopp-Systeme
- Mitgelieferte Positionsgrößenbestimmungs-Systeme
- Schnelles Einstellen von Risiko- und Moneymanagement-Regeln
- Historische Trades werden im Chart angezeigt
- Neue Trades werden Realtime in den Chart eingezeichnet
- Equity-Kurve der offenen und geschlossenen Trades
- Equity-Kurve berechnet sich Realtime
- Mehrere Wertpapiere in einem Chart traden
- Wertpapiere in unterschiedlichen Zeitperioden handeln (Multiple Time Frame)
- Mehrere Handelssysteme in einem Chart zusammenlegen
- Mehrere Wertpapiere in einem Portfolio traden
- Handelssysteme auf Indikatoren
- Handelssysteme auf Equitykurve
- Start und Enddatum zum Eingrenzen der Ordergenerierung

:: POSITION MANAGER

Zeigt zentralisiert aktuelle Positionen aller Charts im Arbeitsbereich an

:: STRATEGIE PERFORMANCE REPORT

- Performance Graphen
- Drawdown Graphen
- Benutzerdefinierte Handelssystemstatistiken
- Statistische Kennzahlen inkl. Profit, Drawdowns und Profitfaktor [48]
- Erträge pro Monat, Quartal und Jahr
- Export des Performance Report in ein CSV-File

:: KURSLISTE

- Mehrere Werte in einer Kursliste [500]
- Umschalten der Perioden
- Gemischte Perioden möglich
- Mehrere selbsterstellte Indikatoren in Watchliste
- Selbsterstellte Handelssysteme in Watchliste
- Gruppierung von Watchliste

:: SCANNER

- Mehrere Werte in einem Scanner [5000]
- Umschalten der Perioden
- Mehrere selbst erstellte Indikatoren im Scanner
- Mehrere selbst erstellte Handelssysteme im Scanner
- Freie Definition von Filterkriterien
- Assistent zur Erstellung von Filterkriterien
- Ein- und Ausblenden von gefilterten Symbolen

:: PORTFOLIO TRADING

- Mehrere Werte in einem Portfolio [500]
- Umschalten der Perioden
- Gemischte Perioden möglich
- Mehrere selbst erstellte Indikatoren im Portfolio
- Mehrere selbst erstellte Handelssysteme im Portfolio
- Anzeige einer gemeinsamen Equity-Kurve mit offenen und geschlossenen Trades

:: MARKTTIEFE

- Level II
- Level II Preisleiter
- Time & Sales Liste
- Level II im Chart
- Historische Darstellung des Geld/Briefverhältnis
- Zugriff auf Level II-Daten über Programmiersprache

:: ALARME

- Alarmfunktion mit akustischer Ausgabe
- Alarmfunktion mit optischer Ausgabe
- Alarmfunktion mit E-Mail senden
- Alarmfunktion auf Zeichenwerkzeuge
- Alarmfunktion auf Indikatoren
- Alarmfunktion bei Orderausführung
- Alarmhistorie

:: NEUGIERIG GEWORDEN? DANN TESTEN SIE UNS!

:: Ihr Ansprechpartner stellt Ihnen gerne Ihr vierwöchiges Testpaket zusammen.

:: NACHRICHTEN

- Newsticker (Fenster das immer aktuell die letzten News anzeigt)
- Newsfilter nach Wörtern
- RSS-Feed Reader
- Anzeigen von News im Chart
- Öffnen von News aus einem Chart heraus mit automatischer Symbolfilterung
- Zugriff auf News-Elemente und Listen über Programmiersprache

:: BACKTESTING / OPTIMIEREN

- Brute-Force Optimierung (Alle Kombinationen)
- Genetische Optimierung (die „besten“ Kombinationen)
- Walk-Forward Optimierung (Brute-Force)
- Walk-Forward Optimierung (Genetisch)
- Definition eigener Optimierungsziele
- Optimierung von Charts
- Optimierung von Wertpapierlisten
- Optimierungsergebnisse in Listenform
- Optimierungsergebnisse in Grafikform (3 Achsen)
- Multi-Prozessor Unterstützung

:: CODE PROGRAMMIEREN

- Eigene Programmiersprache für Indikatoren/Handelssysteme
- Versteht EasyLanguage®
- Syntax Highlighting
- Befehlsvervollständigung und Befehlsschnellauswahl im Editor
- Undo & Redo im Editor
- Code Debugger

:: ORDERROUTING

- Orderrouting - Interactive Brokers

:: AUTOMATISCHES / HALBAUTOMATISCHES ORDERROUTING (ADD-ON)

- Orderüberprüfung durch Nutzerdialog
- Vollautomatisches Orderrouting ohne Nutzereingabe
- Handelssystem und Konto beim Start synchronisieren
- Synchronisation des Handelssystemposition mit der Kontoposition beim Broker
- Automatische Symbolzuordnung
- Orderrouting - Interactive Brokers

:: INTERAKTIVES ORDERROUTING (ADD-ON)

- Manuelle Kauf/Verkauforder an Broker
- Manuelle Angabe für Ordertyp
- Manuelle Angabe für Stopp und Limitorder

:: SYMBOLLISTEN

- Vorgefertigte Kurslisten für unterschiedliche Märkte
- Anlegen von eigenen Sybollisten
- Sybolliste als CSV-Datei exportieren
- Sybolliste als XML-Datei exportieren
- Drucken von kompletten Sybollisten

:: INSTRUMENTEN SUCHE

- Marktbereich Filter
- Börsen Filter

:: INTEGRIERTER WEBBROWSER

- Zugriff auf die Browser Favoriten (MS Internet Explorer)
- HTML-Editor integriert

:: NEUGIERIG GEWORDEN? DANN TESTEN SIE UNS!

:: Ihr Ansprechpartner stellt Ihnen gerne Ihr vierwöchiges Testpaket zusammen.

:: VERÖFFENTLICHEN UND ZUSAMMENARBEIT

- Drucken von Charts und Arbeitsbereichen
- Druckplanung für zeitgesteuertes Ausdrucken von Charts und Listen
- Veröffentlichen von Charts oder Arbeitsbereichen in ein Forum
- Veröffentlichen von Indikatoren und Handelssystemen in ein Forum
- E-Mail mit Arbeitsbereich versenden
- Charts oder Arbeitsbereich als Grafik speichern
- Charts in die Windowszwischenablage als Grafik und als Liste kopieren

:: APIS

- DLL-Schnittstelle zur Erweiterung von Equilla-Funktionen

:: SPEZIAL FEATURES

Drag & Drop von Symbolen in und aus Reuters XTra3000 (Reuters)

:: SUPPORT

- Hotline
- E-Mail
- Forum

:: COMMUNITY

- Austausch von Files für Anwender

:: ADMINISTRATION

- Verbindungseinstellungen können zentral verwaltet werden

- Export Chartinhalte to CSV-File
- Grafik Exportformat - Bitmap BMP (.bmp)
- Grafik Exportformat - Portable Network Graphics PNG (.png)
- Grafik Exportformat - Graphics Interchange Format GIF (.gif)
- Grafik Exportformat - Joint Photographic Expert Group JPEG (.jpg)
- Grafik Exportformat - Tagged Image File Format TIFF (.tif)
- Grafik Exportformat - Windows Enhanced Metafile EMF (.emf)

- JavaScript API

- Online verfügbare Hilfe
- Online verfügbare Lehrfilme

- Plattform zum Anbieten von Indikatoren und Handelssystemen

- Zentrale Update Informationen für neue Programmversionen

:: NEugierig Geworden? Dann Testen Sie Uns!

:: Ihr Ansprechpartner stellt Ihnen gerne Ihr vierwöchiges Testpaket zusammen.

TRADESIGNAL – EQUILLA-REFERENCES

07

:: IMPORTING INSTRUMENTS

Instruments

When writing an indicator or a strategy, Equilla provides multiple ways to reference price data from different data inputs. Beside the standard and inline instruments, you can import instruments dynamically based on runtime information.

List

Returns a list of imported instruments.

ExpiredList

Imports a list of instruments for expired future contracts.

SeasonalList

Imports a list of instruments representing future contracts and performs a seasonal transformation.

ForwardCurve

Imports a forward curve instrument build from a list of future contracts.

:: EXTENDING EQUILLA

Import

Imports a function from an extension DLL so that it can be used in the script.

:: META PROPERTIES

Meta

An indicator, strategy or function consists of equilla code and a number of properties that describe its behaviour in a chart. These properties can be defined using the Meta statement.

AlertEnabled

Defines whether alerts should be generated.

Author

Sets the scripts author. This field is informational only.

AutoScale

Defines whether an indicator influences the scaling of the value axis (only applies if the axis is shared with other outputs). This meta property may be helpful, when you do not want an indicator to have

any effect on the automatic scaling of the value axis (e.g. when drawing constant lines).

BackBuffer

Sets the initial number of historic values stored by series variables.

DataOptions

Specifies the runtime behaviour of the script.

DisplayUnit

Sets the display unit for the output data. The default value is DisplayUnitDefault.

DynamicInlineSymbols

Sets whether the script is supporting semi dynamic inline symbols.

EnhancedBufferDetection

Sets whether the required back buffer sizes should be determined by analysing the code at compile time.

WarningForAutoConversionToSeries

This property allows you to disable warning W2008. It is generated if a variable is automatically converted to a series type to be usable by the crosses-operator.

Legend

Overrides the default legend for the script.

MoveWithParent

Sets whether script instances are moved with the parent when it is dragged into another sub chart.

OutputLotSize

Sets the lot size value for the output data. The default value is 1.

OutputTickSize

Sets the tick size value for the output data. The default value is 0.0001.

EvaluateOnHistoricUpdates

Specifies if historic updates for any of the referenced data inputs have to be processed.

OutputTimeStamps

Sets output timestamps for an indicator or strategy using multiple instruments. Its default depends on

the instruments used by the indicator or strategy. If the indicator or strategy uses data inputs Data1 through DataN, the timestamps of the first data input are used. If the script uses inline instruments, the first inline instrument provides the timestamps to be used. If only dynamic inline instruments are used, a union of the timestamps of all dynamic inline instruments is used.

ShareValueScale

Sets whether an indicator shares the value scale with its parent.

ShortCode

Sets a shortcode for the script, the shortcode can be entered on the command line to quickly add the script to a chart.

ShowLegend

Sets whether the legend for an object should be visible by default.

SubChart

Sets whether the indicator is opened in its own subchart (true by default).

Synopsis

Sets the description of the script, the description will be used to provide informational tooltips. Use
 to insert a forced new line.

TrigMode

Sets the mode for trigonometric functions.

ValueAxisLabel

Override the default label at the top of the value scale.

WebLink

Specifies an external URL pointing to additional information for the indicator or strategy.

:: DRAWING

DrawLine

Plots a line chart.

DrawArea

Plots a filled area chart.

1

:: INTERESTED? THEN GIVE US A TEST DRIVE

:: Contact us, and we will be happy to provide your company with a four-week free trial.

DrawForest

Plots a forest, linked forest or histogram chart.

DrawSymbol

Plots a sequence of symbols (Arrows, Triangles, etc.) into a chart.

DrawBar

Plots a bar chart.

DrawText

Plots a sequence of text labels into a chart.

DrawCandleStick

Plots a candlesticks chart.

DrawPriceMarker

Draws a horizontal marker at the given price next to the price scale or aligned to the last bar.

Plot1

1: Plots a line chart as the first output of the indicator. 2: Returns the value of the first output of the indicator for the current bar when called with no arguments. This method will overwrite the value of an existing plot drawn with DrawLine or Plot1.

Plot2

1: Plots a line chart as the second output of the indicator. 2: Returns the value of the second output of the indicator for the current bar when called with no arguments. This method will overwrite the value of an existing plot drawn with DrawLine or Plot2.

Plot3

1: Plots a line chart as the third output of the indicator. 2: Returns the value of the third output of the indicator for the current bar when called with no arguments. This method will overwrite the value of an existing plot drawn with DrawLine or Plot3.

Plot4

1: Plots a line chart as the fourth output of the indicator. 2: Returns the value of the fourth output of the indicator for the current bar when called with no arguments. This method will overwrite the value of an existing plot drawn with DrawLine or Plot4.

Plot5

1: Plots a line chart as the fifth output of the indicator. 2: Returns the value of the fifth output of the indicator for the current bar when called with no arguments. This method will overwrite the value of an existing plot drawn with DrawLine or Plot5.

NoPlot

Clears a previously plotted data point.

:: ALERTS AND OUTPUT

Alert

Raises an alert with the specified message.

AlertEnabled

Returns true if alerts are enabled for the current script, false otherwise.

CancelAlert

Cancels a pending alert.

CheckAlert

Checks if alerts are enabled for the current script and if the currentbar is the last one.

ClearOutput

Clears the contents of the output window.

Print

Writes each of functions arguments to the output window.

PrintToFile

Writes each of functions arguments to a file.

RemoveFile

Removes a file (usually one created by PrintToFile()).

:: COLORS

All Colors

There are several ways to specify a color in Equilla: Use a color constant, use the RGB or HSV functions to compose a color, use the TransparentColor function to add transparency to an existing color, or use the Gradient function to create a fill effect (for example for a filled area chart) that graduates from one color to another.

:: COLOR FUNCTIONS

RGB

Returns a custom color defined by red, green and blue components.

HSV

Returns a custom color defined by hue, saturation and brightness.

Gradient

Returns a color gradient which will blend one color into another when drawn.

TransparentColor

Returns a transparent version of an existing color.

RGBRed

Returns the RGB red component of the given color in the range 0 (missing red part) to 255 (max. red part).

RGBGreen

Returns the RGB green component of the given color in the range 0 (missing green part) to 255 (max. green part).

RGBBlue

Returns the RGB blue component of the given color in the range 0 (missing blue part) to 255 (max. blue part).

RGBAlpha

Returns the RGB alpha (transparency) component of the given color in the range 0 (opaque) to 255 (transparent)

HSVHue

Returns the HSV hue component of the given color in the range 0 to 360.

HSVSaturation

Returns the HSV saturation (vibrancy) component of the given color in the range 0 to 100.

HSVValue

Returns the HSV value (brightness) component of the given color in the range 0 to 100.

HSVAlpha

Returns the RGB alpha (transparency) component of the given color in the range 0 (opaque) to 255 (transparent)

:: STANDARD COLOR CONSTANTS

Black

Returns the color black.

Red

Returns the color red.

Green

Returns the color green.

Blue

Returns the color blue.

Cyan

Returns the color cyan.

Magenta

Returns the color magenta.

:: INTERESTED? THEN GIVE US A TEST DRIVE

:: Contact us, and we will be happy to provide your company with a four-week free trial.

Yellow

Returns the color yellow.

White

Returns the color white.

DarkBlue

Returns the color dark blue.

DarkCyan

Returns the color dark cyan.

DarkGreen

Returns the color dark green.

DarkMagenta

Returns the color dark magenta.

DarkRed

Returns the color dark red.

DarkBrown

Returns the color dark brown.

DarkGray

Returns the color dark gray.

LightGray

Returns the color light gray.

Transparent

Returns a color that is transparent.

Auto

Returns a color chosen from a color pool.

:: EXTENDED COLOR CONSTANTS**ColorAliceBlue**

Returns the color AliceBlue.

ColorAntiqueWhite

Returns the color AntiqueWhite.

ColorAqua

Returns the color Aqua.

ColorAquamarine

Returns the color Aquamarine.

ColorAzure

Returns the color Azure.

ColorBeige

Returns the color Beige.

ColorBisque

Returns the color Bisque.

ColorBlack

Returns the color Black.

ColorBlanchedAlmond

Returns the color BlanchedAlmond.

ColorBlue

Returns the color Blue.

ColorBlueViolet

Returns the color BlueViolet.

ColorBrown

Returns the color Brown.

ColorBurlyWood

Returns the color BurlyWood.

ColorCadetBlue

Returns the color CadetBlue.

ColorChartreuse

Returns the color Chartreuse.

ColorChocolate

Returns the color Chocolate.

ColorCoral

Returns the color Coral.

ColorCornflowerBlue

Returns the color CornflowerBlue.

ColorCornsilk

Returns the color Cornsilk.

ColorCrimson

Returns the color Crimson.

ColorCyan

Returns the color Cyan.

ColorDarkBlue

Returns the color DarkBlue.

ColorDarkCyan

Returns the color DarkCyan.

ColorDarkGoldenRod

Returns the color DarkGoldenRod.

ColorDarkGray

Returns the color DarkGray.

ColorDarkGreen

Returns the color DarkGreen.

ColorDarkKhaki

Returns the color DarkKhaki.

ColorDarkMagenta

Returns the color DarkMagenta.

ColorDarkOliveGreen

Returns the color DarkOliveGreen.

ColorDarkOrange

Returns the color DarkOrange.

ColorDarkOrchid

Returns the color DarkOrchid.

ColorDarkRed

Returns the color DarkRed.

ColorDarkSalmon

Returns the color DarkSalmon.

ColorDarkSeaGreen

Returns the color DarkSeaGreen.

ColorDarkSlateBlue

Returns the color DarkSlateBlue.

ColorDarkSlateGray

Returns the color DarkSlateGray.

ColorDarkTurquoise

Returns the color DarkTurquoise.

ColorDarkViolet

Returns the color DarkViolet.

ColorDeepPink

Returns the color DeepPink.

ColorDeepSkyBlue

Returns the color DeepSkyBlue.

ColorDimGray

Returns the color DimGray.

ColorDodgerBlue

Returns the color DodgerBlue.

ColorFeldspar

Returns the color Feldspar.

ColorFireBrick

Returns the color FireBrick.

ColorFloralWhite

Returns the color FloralWhite.

ColorForestGreen

Returns the color ForestGreen.

ColorFuchsia

Returns the color Fuchsia.

ColorGainsboro

Returns the color Gainsboro.

ColorGhostWhite

Returns the color GhostWhite.

ColorGold

Returns the color Gold.

:: INTERESTED? THEN GIVE US A TEST DRIVE

:: Contact us, and we will be happy to provide your company with a four-week free trial.

ColorGoldenRod

Returns the color GoldenRod.

ColorGray

Returns the color Gray.

ColorGreen

Returns the color Green.

ColorGreenYellow

Returns the color GreenYellow.

ColorHoneyDew

Returns the color HoneyDew.

ColorHotPink

Returns the color HotPink.

ColorIndianRed

Returns the color IndianRed.

ColorIndigo

Returns the color Indigo.

ColorIvory

Returns the color Ivory.

ColorKhaki

Returns the color Khaki.

ColorLavender

Returns the color Lavender.

ColorLavenderBlush

Returns the color LavenderBlush.

ColorLawnGreen

Returns the color LawnGreen.

ColorLemonChiffon

Returns the color LemonChiffon.

ColorLightBlue

Returns the color LightBlue.

ColorLightCoral

Returns the color LightCoral.

ColorLightCyan

Returns the color LightCyan.

ColorLightGoldenRodYellow

Returns the color LightGoldenRodYellow.

ColorLightGrey

Returns the color LightGrey.

ColorLightGreen

Returns the color LightGreen.

ColorLightPink

Returns the color LightPink.

ColorLightSalmon

Returns the color LightSalmon.

ColorLightSeaGreen

Returns the color LightSeaGreen.

ColorLightSkyBlue

Returns the color LightSkyBlue.

ColorLightSlateBlue

Returns the color LightSlateBlue.

ColorLightSlateGray

Returns the color LightSlateGray.

ColorLightSteelBlue

Returns the color LightSteelBlue.

ColorLightYellow

Returns the color LightYellow.

ColorLime

Returns the color Lime.

ColorLimeGreen

Returns the color LimeGreen.

ColorLinen

Returns the color Linen.

ColorMagenta

Returns the color Magenta.

ColorMaroon

Returns the color Maroon.

ColorMediumAquaMarine

Returns the color MediumAquaMarine.

ColorMediumBlue

Returns the color MediumBlue.

ColorMediumOrchid

Returns the color MediumOrchid.

ColorMediumPurple

Returns the color MediumPurple.

ColorMediumSeaGreen

Returns the color MediumSeaGreen.

ColorMediumSlateBlue

Returns the color MediumSlateBlue.

ColorMediumSpringGreen

Returns the color MediumSpringGreen.

ColorMediumTurquoise

Returns the color MediumTurquoise.

ColorMediumVioletRed

Returns the color MediumVioletRed.

ColorMidnightBlue

Returns the color MidnightBlue.

ColorMintCream

Returns the color MintCream.

ColorMistyRose

Returns the color MistyRose.

ColorMoccasin

Returns the color Moccasin.

ColorNavajoWhite

Returns the color NavajoWhite.

ColorNavy

Returns the color Navy.

ColorOldLace

Returns the color OldLace.

ColorOlive

Returns the color Olive.

ColorOliveDrab

Returns the color OliveDrab.

ColorOrange

Returns the color Orange.

ColorOrangeRed

Returns the color OrangeRed.

ColorOrchid

Returns the color Orchid.

ColorPaleGoldenRod

Returns the color PaleGoldenRod.

ColorPaleGreen

Returns the color PaleGreen.

ColorPaleTurquoise

Returns the color PaleTurquoise.

ColorPaleVioletRed

Returns the color PaleVioletRed.

ColorPapayaWhip

Returns the color PapayaWhip.

ColorPeachPuff

Returns the color PeachPuff.

ColorPeru

Returns the color Peru.

ColorPink

Returns the color Pink.

ColorPlum

Returns the color Plum.

:: INTERESTED? THEN GIVE US A TEST DRIVE

:: Contact us, and we will be happy to provide your company with a four-week free trial.

ColorPowderBlue
Returns the color PowderBlue.

ColorPurple
Returns the color Purple.

ColorRed
Returns the color Red.

ColorRosyBrown
Returns the color RosyBrown.

ColorRoyalBlue
Returns the color RoyalBlue.

ColorSaddleBrown
Returns the color SaddleBrown.

ColorSalmon
Returns the color Salmon.

ColorSandyBrown
Returns the color SandyBrown.

ColorSeaGreen
Returns the color SeaGreen.

ColorSeaShell
Returns the color SeaShell.

ColorSienna
Returns the color Sienna.

ColorSilver
Returns the color Silver.

ColorSkyBlue
Returns the color SkyBlue.

ColorSlateBlue
Returns the color SlateBlue.

ColorSlateGray
Returns the color SlateGray.

ColorSnow
Returns the color Snow.

ColorSpringGreen
Returns the color SpringGreen.

ColorSteelBlue
Returns the color SteelBlue.

ColorTan
Returns the color Tan.

ColorTeal
Returns the color Teal.

ColorThistle
Returns the color Thistle.

ColorTomato
Returns the color Tomato.

ColorTurquoise
Returns the color Turquoise.

ColorViolet
Returns the color Violet.

ColorVioletRed
Returns the color VioletRed.

ColorWheat
Returns the color Wheat.

ColorWhite
Returns the color White.

ColorWhiteSmoke
Returns the color WhiteSmoke.

ColorYellow
Returns the color Yellow.

ColorYellowGreen
Returns the color YellowGreen.

:: INSTRUMENT PROPERTIES

CurrencyName
Returns the currency of the referenced instrument.

Category
Returns the instrument category of the referenced instrument.

ExchangeName
Returns the exchange id of the referenced instrument.

TickSize
Returns the minimum price movement of the instrument.

LotSize
Returns the contract lot size of the instrument.

ExpiryDate
Returns the contract expiry date of the instrument.

SymbolName
Returns the ticker symbol of the referenced instrument.

DisplayName
Returns the display name of the referenced instrument.

Reversal
Returns the reversal size of a point and figure chart.

AddBoxes
Returns a price value increased by a given number of box sizes on a Point & Figure chart.

BoxSize
Returns the box size of a point and figure chart.

ContractName
Returns the current contract name of the referenced instrument. In case of a forward curve symbol, the underlying contract represented by the current bar will be returned.

BrickSize
Returns the brick size of a Renko chart.

UnitName
Returns the name of the unit of the referenced instrument.

Timebase
Returns the timebase (interval, period) of the referenced instrument.

BarType
Returns the type of the current bar: BarTypeTickBar, BarTypeIntraday, BarTypeDaily, BarTypeWeekly, BarTypeMonthly, or BarTypePointAndFigure.

MinMove
Included for backward compatibility (use TickSize for the smallest possible price movement).

DeliveryMonth
Returns the delivery month of the contract.

DeliveryYear
Returns the delivery year of the contract.

PointValue
Included for backward compatibility.

Margin
Included for backward compatibility.

:: SERIES DATA FIELDS

Date
Returns an integer representation of the date of the bar currently being evaluated.

Time
Returns an integer representation of the time of the bar currently being evaluated.

DateTime
Returns the date and time of the bar currently being evaluated.

:: INTERESTED? THEN GIVE US A TEST DRIVE

:: Contact us, and we will be happy to provide your company with a four-week free trial.

Open

Returns the open value of the current bar.

High

Returns the high value of the current bar.

Low

Returns the low value of the current bar.

Close

Returns the close value of the current bar.

Volume

Returns the volume of the current bar.

OpenInt

Returns the open interest of the current bar.

:: PORTFOLIO SUPPORT

PortfolioSize

Returns the number of instruments if executed in a portfolio (scanner/watchlist) or 0 (zero) otherwise.

PortfolioItemNumber

Returns the instrument number (row index) for the current script if executed inside a portfolio (scanner/watchlist) or 0 (zero) otherwise.

PortfolioGroup

Returns the name of the portfolio (scanner/ watchlist) group the instrument is attached to.

:: QUOTE FIELDS

Ask

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

AskDate

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

AskDatetime

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

AskDateEx

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

AskExchange

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

AskSize

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

AskTime

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

AskTimeEx

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

Bid

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

BidDate

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

BidDatetime

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

BidDateEx

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

BidExchange

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

BidSize

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

BidTime

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

BidTimeEx

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

BidDirectionNNM

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

TodaysClose

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

TodaysHigh

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

TodaysLow

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

TodaysOpen

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

TodaysTrades

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

TodaysTradesDown

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

TodaysTradesUnchanged

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

TodaysTradesUp

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

TodaysVolume

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

TodaysVolumeDown

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

TodaysVolumeUnchanged

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

:: INTERESTED? THEN GIVE US A TEST DRIVE

:: Contact us, and we will be happy to provide your company with a four-week free trial.

Today'sVolumeUp

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

DividendFreq

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

DivYield

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

EPS

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

EPSEstimate

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

PERatio

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

ExpDateEx

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

ExpStyle

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

FND

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

FNDEx

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

High52Wk

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

Low52Wk

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

LEAPYear

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

TradeDirectionSeries

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

VWAP

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

Last

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

LastTradeDate

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

LastTradeDateEx

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

LastTradeDateTime

PreviousClose

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

PreviousOpenInt

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

PreviousVolume

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

Settlement

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

SharesOut

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

SICCode

A quote field that returns the corresponding value

from the data feed. The availability of the value depends on the current instrument and data feed.

SymbolRoot

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

TradeDate

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

TradeDateEx

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

TradeDateTime

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

TradeExchange

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

TradeTime

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

TradeTimeEx

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

TradeVolume

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

Underlying

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

CallOpenInt

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

CallVolume

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

INTERESTED? THEN GIVE US A TEST DRIVE

Contact us, and we will be happy to provide your company with a four-week free trial.

q_IVolatility

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

PutOpenInt

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

PutVolume

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

StrikePrice

A quote field that returns the corresponding value from the data feed. The availability of the value depends on the current instrument and data feed.

:: LEVEL II

Level2GetBidCount

Returns the number of level II bid records.

Level2GetBidPrice

Returns a level II bid price.

Level2GetBidSize

Returns a level II bid size.

Level2GetBidDate

Returns the date of a level II bid record.

Level2GetBidTime

Returns the time of a level II bid record.

Level2GetBidDateTime

Returns the date and time of a level II bid record.

Level2GetBidSource

Returns the source of a level II bid record.

Level2GetAskCount

Returns the number of level II ask records.

Level2GetAskPrice

Returns a level II ask price.

Level2GetAskSize

Returns a level II ask size.

Level2GetAskDate

Returns the date of a level II ask record.

Level2GetAskTime

Returns the time of a level II ask record.

Level2GetAskDateTime

Returns the date and time of a level II ask record.

Level2GetAskSource

Returns the source of a level II ask record.

:: SESSIONS AND HOLIDAYS

IsInSession

Checks if a date and time value is in the trading sessions specified for an instrument.

IsOutOfSession

Checks if a date and time value is out of the trading sessions specified for an instrument.

IsHoliday

Checks if a date and time value is a holiday.

IsTradingDay

Checks if there is any trading on the specified day.

IsFirstTradingDay

Checks if the given date and time value is the first trading day for the specified interval.

IsLastTradingDay

Checks if the given date and time value is the last trading day for the specified interval.

GetFirstTradingDay

Returns the Datetime representation of the first trading day for the specified interval.

GetLastTradingDay

Returns the Datetime representation of the last trading day for the specified interval.

:: NEWS

NewsGetCount

Returns the number of related news stories that are available for the timestamp of the current bar.

NewsGetHeadline

Returns the news headline string of the story the given index relates to.

NewsGetStory

Returns the news story string the given index relates to.

NewsGetDate

Returns the news date of the story the given index relates to.

NewsGetDateTime

Returns the news date and time of the story the given index relates to.

NewsGetTime

Returns the news time of the story the given index relates to.

NewsGetSource

Returns the numerical news source ID of the story the given index relates to.

NewsGetSourceName

Returns the news source name of the story the given index relates to.

NewsGetID

Returns the numerical news ID of the story the given index relates to.

:: DATE AND TIME

Now

Returns the current date and time as available on the local workstation.

CurrentTime

Returns the current time as available on the local workstation.

CurrentDate

Returns the current date as available on the local workstation.

EL_DateStr

Returns an 8 character date string.

Year

Returns the year component of a date.

Month

Returns the month component of a date.

Day

Returns the days component of a date.

Hour

Returns the hours component of a time.

Minute

Returns the minutes component of a time.

Second

Returns the seconds component of a time.

MilliSecond

Returns the milliseconds component of a time.

DayOfWeek

Returns the day of the week represented by a date.

DatePart

Returns a numeric value containing the specified component of a given DateTime value.

DateAdd

Adds a specific time interval to a DateTime value.

:: INTERESTED? THEN GIVE US A TEST DRIVE

:: Contact us, and we will be happy to provide your company with a four-week free trial.

DateSerial

Returns a DateTime value based on individual parameters for the parts of the datetime.

DateToJulian

Returns the Julian date equivalent to the input date.

JulianToDate

Returns the date equivalent to an input Julian date.

FormatDateTime

Converts a date and time value into a string.

FormatDate

Converts a date value into a string.

FormatTime

Converts a time value in a string.

NextMonth

Calculates the next month number from a date.

PreviousMonth

Calculates the previous month number from a date.

:: MATH FUNCTIONS

Atn

Returns the arc tangent of the expression.

Abs

Returns the absolute value of the expression.

Ceiling

Returns the lowest integer greater than the expression.

Cos

Returns the cosine value of the expression.

Cot

Returns the cotangent value of the expression.

Exp

Returns the exponential value of the expression.

Floor

Returns the highest integer less than the expression.

Frac

Returns the fractional portion of the expression while retaining the sign.

Int

Returns the integer portion of the expression.

Log

Returns the logarithm of the expression.

Mod

Divides two numbers and returns the integral remainder (the Modulo).

Neg

Returns the absolute negative value of a number.

Not

Performs the bitwise not negation operation on its argument. Useful with boolean arguments, returns true, if the argument is evaluated to false and returns false if the argument is evaluated to true.

Pwr

Returns the number raised to the specified power.

Random

Returns a random real number between 0 and the expression.

Round

Returns a number rounded to a specified number of decimal places.

Sign

Returns 1 for a positive number, -1 for a negative number, and 0 if the number is zero.

Sin

Returns the sine value of the expression.

Sqr

Returns the square of an expression.

Sqrt

Returns the square root of the expression.

Tan

Returns the tangent value of the expression.

LogBaseN

Returns the logarithm of the expression to a specified base.

Inc

Returns the value of the expression increased by 1.

AvgItems

Returns the average value computed from the list of function arguments.

SumItems

Returns the sum of values in the list of function arguments.

MaxItems

Returns the maximum value from the list of function arguments.

MinItems

Returns the minimum value from the list of function arguments.

MaxItemsN

Returns the Nth maximum value from the list of function arguments.

MinItemsN

Returns the Nth minimum value from the list of function arguments.

MaxItems2

Returns the second maximum value from the list of function arguments.

MinItems2

Returns the second minimum value from the list of function arguments.

PricelsAvailable

Returns true if all arguments are valid values, otherwise it returns false.

PricelsNotAvailable

Returns true if none of the arguments are valid values, otherwise it returns false.

Invalid

Returns the invalid value.

Pi

Returns the value of PI (3.1415926535...).

True

Returns the Boolean true value.

False

Returns the Boolean false value.

Mov

Returns the mean value of a data series over a specified range.

Sum

Returns the sum of values over the specified range.

HHV

Returns the highest value in a data series over a specified range.

LLV

Returns the lowest value in a data series over a specified range.

StDev

Returns the standard deviation of a data series over the specified range.

:: INTERESTED? THEN GIVE US A TEST DRIVE

:: Contact us, and we will be happy to provide your company with a four-week free trial.

:: STRING FUNCTIONS

Format

Formats a value according to a user-defined format string.

CStr

Returns an expression converted to a string (to an optional precision).

InStr

Returns the position of a sub-string within in String.

Join

Joins two or more strings using a separator and returns the result.

Left

Returns a string containing a specified number of characters from the left side of a string.

Len

Returns the length of a string.

Lower

Returns a string with all characters converted to lowercase.

Mid

Returns a sub-string found withing another string.

Right

Returns a specified number of characters from the right side of a string.

Space

Returns a string of repeated spaces.

Trim

Returns a string with leading and trailing white-space removed. You can also specify different characters to remove from the start and end of the string by passing in a second string containing all these characters.

Upper

Returns a string with all characters converted to uppercase.

:: STRING CONSTANTS

NewLine

Returns a newline character.

DoubleQuote

Returns the double quote character (").

SingleQuote

Returns the single quote character (').

Tab

Returns the Tab character that can be used to layout text in a table like way.

EURSymbol

Returns the European Union Euro currency symbol (€).

USDSymbol

Returns the United States Dollar currency symbol (\$).

GBPSymbol

Returns the Pound Sterling currency symbol (£).

JPYSymbol

Returns the Japanese Yen currency symbol (¥).

:: BAR INFORMATION

CurrentBar

Returns the number of the bar that is currently being processed.

LastBar

Returns the bar number of the last bar of an instrument.

FirstBar

Returns the bar number of the first bar of an instrument.

IsLastBar

Returns true if the current bar is the last bar.

TotalBars

Returns the total number of bars.

BarStatus

Returns the status of the bar: BarStatusOpeningTick, BarStatusIntrabar, BarStatusClosingTick or BarStatusError.

BackBuffer

Returns the number of historic values stored by series variables.

ForwardBuffer

Returns the number of bars the script is drawing into the future.

SetBackBuffer

Sets the back buffer size. Use of this function can significantly enhance evaluation time because the buffer size will not need to be dynamically determined.

SetForwardBuffer

Sets the forward buffer size. Use of this function can significantly enhance evaluation time because the buffer size will not need to be dynamically determined.

ExecOffset

Returns the function execution bar-offset amount relative to the current bar.

OutputDateTime

Returns the DateTime value used for the output. This is only useful if the Meta property OutputTimeStamps is used to combine the timestamps of multiple data inputs. See Instruments for more details.

OutputDate

Returns the Date value used for the output. This is only useful if the Meta property OutputTimeStamps is used to combine the timestamps of multiple data inputs. See Instruments for more details.

OutputTime

Returns the Time value used for the output. This is only useful if the Meta property OutputTimeStamps is used to combine the timestamps of multiple data inputs. See Instruments for more details.

:: ORDER COMMANDS

Buy

Places an order to buy a number of shares using a given trade mode.

Sell

This is an exit signal. It places an order to go close a long position or reduce it by a number of shares using a given trade mode.

Short

Places an order to sell short a number of shares using a given trade mode.

Cover

This is an exit signal. It places an order to go close a short position or reduce it by a number of shares using a given trade mode.

ExitPosition

Places an order to exit, or partially exit, the current position irrespective of whether the position is currently long or short.

:: INTERESTED? THEN GIVE US A TEST DRIVE

:: Contact us, and we will be happy to provide your company with a four-week free trial.

:: POSITION MANAGEMENT

BarsSinceEntry

Returns the number of elapsed bars since the specified position was entered.

BarsSinceExit

Returns the number of bars that have elapsed since the specified position was exited.

EntryDate

Returns the date on which the specified position was entered.

EntryDateTime

Returns the datetime at which the specified position was entered.

EntryPrice

Returns the price at which the specified position was entered.

EntryAmount

Returns the number of shares that were traded to enter the specified position.

EntryCount

Returns the total number of entry orders for the specified numbered position, even if it has already been closed.

ExitCount

Returns the total number of exit orders for the specified numbered position.

ExitLabel

Returns the label of an exit order of the specified numbered position.

ExitAmount

Returns the quantity of an exit order of the specified numbered position.

FilledOrderAmount

Returns the quantity of a filled order of the specified numbered position.

FilledOrderCount

Returns the number of filled orders of the specified numbered position.

FilledOrderDate

Returns the date at which an order of the specified numbered position was filled.

FilledOrderDateTime

Returns the date and time at which an order of the specified numbered position was filled.

FilledOrderIsEntry

Returns true if the filled order of the specified

numbered position with the given index is an entry order.

FilledOrderIsExit

Returns true if the filled order of the specified numbered position with the given index is an exit order.

FilledOrderLabel

Returns the label of a filled order of the specified numbered position.

FilledOrderPrice

Returns the price of a filled order of the specified numbered position.

FilledOrderTime

Returns the time at which the order of the specified numbered position was filled.

EntryLabel

Returns the label of the order that entered the specified numbered position. If the order was not explicitly labelled (unlike: buy („myOrder“)), the name of the current script will be returned.

EntryTime

Returns the time at which the specified position was entered.

ExitDate

Returns the date on which the specified position was exited.

ExitDateTime

Returns the datetime at which the specified position was exited.

ExitPrice

Returns the price at which the specified position was exited.

ExitTime

Returns the time at which the specified position was exited.

InitialCapital

Returns the initial capital.

MarketPosition

Returns a constant represented the current market position: MarketPositionLong, MarketPositionFlat or MarketPositionShort

MaxContracts

Returns the maximum contracts held in a selected position.

MaxEntries

Returns the maximum number of entries in the specified position.

MaxPositionLoss

Returns the maximum position loss for a specified position.

MaxPositionProfit

Returns the maximum position profit for a specified position.

PositionProfit

Returns the profit from a position.

AvgEntryPrice

Returns the average entry price. Same as AllTrades::AvgEntryPrice.

CurrentContracts

Returns the number of contracts/shares held. Same as AllTrades::CurrentContracts.

CurrentEntries

Returns the number of entries open within the current position. Same as AllTrades::CurrentEntries.

GetDefaultQuantity

Gets the default amount of shares/contracts to trade.

SetDefaultQuantity

Set the default amount of shares/contracts to trade.

:: PROFIT AND LOSS

Slippage

Returns the slippage on the input price. If no input is provided the returned value is the slippage modifier which may be percentile or absolute.

Commission

Returns the commission for the input price. If no input is provided the returned value is the commission modifier which may be percentile or absolute.

ClosedEquity

Returns the closed equity of the position which is defined as the Equity minus the OpenPosition. This value does not contain slippage and/or commission for open entries.

GlobalClosedEquity

Returns the global closed equity which is the balance of all finished transactions. Commission and slippage for open entries are taken into account.

OpenEquity

Returns the current open equity.

:: INTERESTED? THEN GIVE US A TEST DRIVE

:: Contact us, and we will be happy to provide your company with a four-week free trial.

GlobalOpenEquity

Returns the current global open equity. Slippage and commission values for open entries are taken into account.

OpenPosition

Returns the profit of the current position or zero (0) if there is none. This value is already adjusted by the commission and/or slippage for open entries.

:: RISK MANAGEMENT

SetStopBreakEven

Sets an order to exit a position at breakeven once the position crosses a profit threshold.

SetStopLoss

Sets the amount that must be lost either per share/contract or per position before closing out the position (using the difference between the price when entering the position and the open profit).

SetStopMode

Sets the evaluation mode for any stops that are set so that they are evaluated either on the entire position or per contract or share.

SetStopContract

Sets the evaluation mode for any stops that are set so that they are evaluated per contract or share.

SetStopPosition

Sets the evaluation mode for any stops that are set so that they are evaluated on the entire position profit.

SetStopProfitTarget

Sets the amount of profit that must be reached either per share/contract or per position in order to close out the position (using the difference between the price when entering the position and the open profit).

SetStopPercentTrailing

Sets the percentage of the current open profit that must be lost after a specific profit target is reached before closing out the position.

SetStopProfitTrailing

Sets the amount that must be lost relative to the maximum open profit before closing out the position.

SetTradingStatus

Controls how the trading engine is handling orders.

GetTradingStatus

Returns the current state of the trading engine:

AllowOnlyEntryOrders, AllowOnlyExitOrders, AllowAllOrders, or AllowNoOrders.

:: STATISTICS

GetStrategyName

Returns the name of the current strategy.

TotalTrades

Returns the total number of trades made to date. Same as AllTrades::TotalTrades.

NumLosTrades

Returns the number of losing trades. Same as AllTrades::NumLosTrades.

NumWinTrades

Returns the number of winning trades. Same as AllTrades::NumWinTrades.

PercentProfit

Returns the percentage of closed-out trades that were profitable. Same as AllTrades::PercentProfit.

GrossProfit

Returns the total amount of all closed winning trades. Same as AllTrades::GrossProfit.

GrossLoss

Returns the total amount of all closed losing trades. Same as AllTrades::GrossLoss.

AvgBarsLosTrade

Returns the average number of bars that elapsed during losing trades for all closed trades. Same as AllTrades::AvgBarsLosTrade.

AvgBarsWinTrade

Returns the average number of bars that elapsed during winning trades for all closed trades. Same as AllTrades::AvgBarsWinTrade.

LargestLosTrade

Returns the amount of the largest closed losing trade. Same as AllTrades::LargestLosTrade.

LargestWinTrade

Returns the amount of the largest closed winning trade. Same as AllTrades::LargestWinTrade.

MaxConsecLosers

Returns the largest number of consecutive losing closed trades. Same as AllTrades::MaxConsecLosers.

MaxConsecWinners

Returns the largest number of consecutive winning closed trades. Same as AllTrades::MaxConsecWinners.

MaxContractsHeld

The maximum number of shares/contracts held at any one time. Same as AllTrades::MaxContractsHeld.

TotalBarsLosTrade

Returns the total bars that elapsed during losing trades for all closed trades. Same as AllTrades::TotalBarsLosTrade.

TotalBarsWinTrade

Returns the total bars that elapsed during winning trades for all closed trades. Same as AllTrades::TotalBarsWinTrade.

AvgLosTrade

Returns the average losing trade. Same as AllTrades::AvgLosTrade.

AvgWinTrade

Returns the average winning trade. Same as AllTrades::AvgWinTrade.

TotalPositions

Returns the total number of position changes to date. A position may be either flat, short, or long. Every transition between one of these states to another one increments the TotalPositions counter by one (note that there is no direct transition between short and long and vice versa: short <-> flat <-> long). Note that this is similar to the TotalClosedPositions functions, however TotalClosedPositions differs in that it will not count any presently non-flat position. Same as AllTrades::TotalPositions.

TotalClosedPositions

Returns the total number of position changes to date, counting up the most recent flat position. A position may be either flat, short, or long. Every transition between one of these states to another one increments the TotalClosedPositions counter by one (note that there is no direct transition between short and long and vice versa: short <-> flat <-> long). If the current position is short or long, it will not be taken into account. Note that this is similar to the TotalPositions functions, however TotalPositions differs in that it will take the current position into account even if it is a flat one. Same as AllTrades::TotalClosedPositions.

GlobalStatisticsCurrency

Returns the ISO code of the currently selected global statistics currency. This string can be used to currency convert inline instruments.

:: INTERESTED? THEN GIVE US A TEST DRIVE

:: Contact us, and we will be happy to provide your company with a four-week free trial.

GlobalStatisticsCurrencyMode

Returns the mode of calculation that is used to convert the instrument currency to the currently selected global statistics currency.

GlobalStatisticsCurrencyFactor

Returns the conversion factor for converting the instrument currency to the currently selected global statistics currency that has been calculated for the current bar.

:: ACTIVE ORDER TRACKING

GetActiveOrderCount

Returns the number of active orders (visible in the position manager's active orders tab) for the current instrument.

GetActiveOrderCommand

Returns the command of an active order: OrderCommandBuy, OrderCommandSellShort, OrderCommandSell, OrderCommandCover, or OrderCommandInvalid.

GetActiveOrderType

Returns the type of the active order at the one based index: OrderTypeMarket, OrderTypeStop, OrderTypeLimit, or OrderTypeInvalid.

GetActiveOrderPrice

Returns the price attached to the order. This is valid for stop and limit orders only.

GetActiveOrderQuantity

Returns the number of shares set in the order.

GetActiveOrderDetails

Returns the signal introducing this order.

GetActiveOrderDateTime

Returns the date/time when this order has been created.

GetActiveOrderDate

Returns an integer representation of the order's creation date.

GetActiveOrderTime

Returns an integer representation of the order's creation time.

IsActiveImplicitExitOrder

Returns a boolean indicating if the specified index identifies an implicit exit order.

:: ORDER GENERATION

IsStrategyOrdersActive

Checks if orders can be generated.

TradingStartDate

Returns the date at which the trading engine starts trading.

TradingEndDate

Returns the date at which the trading engine stops trading.

:: ORDER ROUTING

GetFilledAccountOrderCount

Returns the total number of orders booked for a symbol on your account. Note that an active order routing account is a prerequisite for this function (otherwise 0 will be returned).

GetFilledAccountOrderCommand

Returns the order command attached to a filled order from your account. Note that an active order routing account is a prerequisite for this function.

GetFilledAccountOrderPrice

Returns the fill price attached to an order from your account. Note that an active order routing account is a prerequisite for this function.

GetFilledAccountOrderQuantity

Returns the number of shares/contracts traded by an order from your account. Note that an active order routing account is a prerequisite for this function (otherwise 0 will be returned).

GetFilledAccountOrderDetails

Returns the descriptive text attached to an order from your account. Note that an active order routing account is a prerequisite for this function.

GetFilledAccountOrderDateTime

Returns the date and time an order from your account has been filled. Note that an active order routing account is a prerequisite for this function.

GetFilledAccountOrderDate

Returns an integer representation of the date an order from your account has been filled. Note that an active order routing account is a prerequisite for this function.

GetFilledAccountOrderTime

Returns an integer representation of the time an order from your account has been filled. Note that an active order routing account is a prerequisite for this function.

GetBarFilledAccountOrderCount

Returns the number of orders booked for a symbol on the current bar. Note that an active order routing account is a prerequisite for this function (otherwise 0 will be returned).

GetBarFilledAccountOrderCommand

Returns the order command attached to an order filled on the current bar.

GetBarFilledAccountOrderPrice

Returns the fill price attached to an order filled on the current bar.

GetBarFilledAccountOrderQuantity

Returns the number of shares/contracts traded by an order filled on the current bar.

GetBarFilledAccountOrderDetails

Returns the descriptive text attached to an order filled on the current bar.

GetBarFilledAccountOrderDateTime

Returns the date and time an order on the current bar has been filled.

GetBarFilledAccountOrderDate

Returns an integer representation of the date an order on the current bar has been filled.

GetBarFilledAccountOrderTime

Returns an integer representation of the time an order on the current bar has been filled.

GetPendingAccountOrderCount

Returns the number of orders that have not been filled yet. Note that an active order routing account is a prerequisite for this function (otherwise 0 will be returned).

GetPendingAccountOrderCommand

Returns the order command attached to a pending order.

GetPendingAccountOrderPrice

Returns the price attached to a pending order.

GetPendingAccountOrderQuantity

Returns the number of shares/contract attached to a pending order.

GetPendingAccountOrderDetails

Returns the descriptive text attached to a pending order.

GetPendingAccountOrderDateTime

Returns the date and time a pending order has been reported.

GetPendingAccountOrderDate

Returns an integer representation of the date a pending order has been reported.

:: INTERESTED? THEN GIVE US A TEST DRIVE

:: Contact us, and we will be happy to provide your company with a four-week free trial.

GetPendingAccountOrderTime

Returns an integer representation of the time a pending order has been reported.

CreateAccountOrder

Generates an order that is directly passed to the connected order routing library.

GetAccountPosition

Returns the current number of shares booked for a symbol.

IsAccountConnected

Returns true if an order routing library is connected to the chart.

BarsSinceAccountUpdate

Returns the number of bars ago that an order in a live trading account was filled or modified. Use this function to determine how many recent bars must be checked for account order updates.

:: TOOLS

DRAWTRENDLINE

Draws a trendline into the chart.

DrawRectangle

Draws a rectangle into the chart.

ToolDelete

Removes a trendline or rectangle from the chart.

ToolGetType

Returns the type of a tool previously created using one of the DrawTrendline or DrawRectangle functions.

ToolGetFlags

Returns the flags currently set for a tool.

ToolSetFlags

Sets the flags for an existing tool.

ToolGetStartDate

Returns the start date specified for a tool.

ToolGetStartDateTime

Returns the start date and time specified for a tool.

ToolGetStartTime

Returns the start time specified for a tool.

ToolGetStartValue

Returns the start price value specified for a tool.

ToolGetEndDate

Returns the end date specified for a tool.

ToolGetEndDateTime

Returns the end date and time specified for a tool.

ToolGetEndTime

Returns the end time specified for a tool.

ToolGetEndValue

Returns the start price value specified for a tool.

ToolSetStart

Sets the start point of a tool

ToolSetEnd

Sets the end point of a tool.

ToolGetColor

Returns the display color specified for a trendline.

ToolGetWidth

Returns the line width of a trendline tool.

ToolGetStyle

Returns the style of a trendline tool.

ToolSetColor

Sets the display color of a trendline.

ToolSetWidth

Sets the line width of a trendline.

ToolSetStyle

Sets the line style of a trendline.

ToolGetFirst

Returns the identifier of the first tool created by the script.

ToolGetNext

Returns the identifier of the tool created next after the specified one.

ToolGetExtLeft

Returns true if the specified tool is expanded into the past, false otherwise.

ToolSetExtLeft

Specifies if the tool is expanded into the past.

ToolGetExtRight

Returns true if the specified tool is expanded into the future, false otherwise.

ToolSetExtRight

Specifies if the tool is expanded into the future.

ToolGetExtTop

Returns true if the specified tool is expanded to the upper border of the chart, false otherwise.

ToolSetExtTop

Specifies if the tool is expanded to the upper border of the chart.

ToolGetExtBottom

Returns true if the specified tool is expanded to the lower border of the chart, false otherwise.

ToolSetExtBottom

Specifies if the tool is expanded to the upper border of the chart.

:: ARRAYS

ArrayLength

Returns the length (and maximum valid index) of an array. For multidimensional arrays the dimension can be specified as well.

SetArrayLength

Resizes a dynamic array to a given length. New values get initialized with the default value specified at declaration.

GetArrayDimensions

Returns the number of dimensions of an array.

SetValRangeArray

Sets a range of elements inside an array to a specified value. Returns 0 if everything is ok, returns -3 if indices are invalid.

FillArray

Fills an array with the given values. Dynamic arrays get resized to the number of values prior to filling. Fixed-size arrays reset any element not filled to the declared default value of the array. If the number of values exceeds the fixed-size array's maximum length, a runtime error (E3044) is raised.

InsertAtArray

Inserts a value into an array at a given position. This increases the array's size by one and can thus only be used on dynamic arrays.

InsertSortedArray

Inserts a value into an array which is assumed to be sorted in a given order and returns the index at which the value was inserted. The value is inserted so that the sort order is kept intact. Since this function increases the size of the array by one, it can only be used on dynamic arrays.

RemoveAtArray

Removes the element at the given index from the array. This decreases the array's size and may only be used on dynamic arrays.

ClearArray

Resets an array to its initial state. For dynamic array this is equivalent to setting their length to zero (0). Fixed-size arrays use their declared default value to overwrite all of their elements.

:: INTERESTED? THEN GIVE US A TEST DRIVE

:: Contact us, and we will be happy to provide your company with a four-week free trial.

CopyArray

Copies some or all elements from one array to another. If the target array is dynamic, it will get resized if necessary to hold all copied elements.

Array_Copy

Copies some elements from one array to another and returns a value with 0 indicating success and negative values various reasons for failure. It will return -2 if SourceArray or TargetArray is not an array variable, -3 if one of the indices SourceStart or TargetStart is invalid and -5 if NumElements is invalid.

AppendArray

Appends the contents of one array or a single value onto the end of another array. The TargetArray must be dynamic since it will be resized to fit all elements.

HighestArray

Returns the highest value in an array. If the array is empty, its default value will be returned.

LowestArray

Returns the lowest value in an array. If the array is empty, its default value will be returned.

IndexOfHighestArray

Returns the index of the highest value in an array. If the array is empty, the function returns -1.

IndexOfLowestArray

Returns the index of the lowest value in an array. If the array is empty, the function returns -1.

SortArray

Sorts the elements of the array. If the order is not specified, they are sorted in ascending order.

Array_Sort

Sorts the elements of the array. In addition to the start and end index of the elements to be sorted the sorting order must be specified.

SearchArray

Returns the position of the first element with a specific value in an array using a linear search starting from either the first or last element. Returns -1 if the element could not be found.

BinarySearchArray

Returns the position of the first element with a specific value in an array using a binary search, or -1 if the element could not be found. The vector must be sorted in ascending order for this search to work correctly. This search is significantly faster for large arrays than the normal SearchArray function,

the limitation is the vector must be sorted. If the array is not sorted or the wrong sort order is given, the function may not find the value even if it is in the array.

CompareArray

Compares the elements in one array to those in another array. Returns 0 if they are equal, -1 if the first difference in the first array is less than the same element in the second element, and 1 if the first different element is greater. -2 is returned if the parameters are invalid.

Array_GetType

Returns the type of the elements of an array as an integer value. Returns 1 if the type is unknown, 2 for boolean, 3 for string, 4 for integer and 7 for float-based values.

Sort2DArray

Sorts a 2-dimensional array by columns by sorting NumColumns columns in the specified order and moving NumRows elements in each column. The sorting algorithm applied is stable, i.e. columns with identical first element will keep their position relative to each other.

CreateSortedIndexArray

Creates a sorted index into an array. The array containing the actual data will remain unchanged. If IndexArray is a dynamic array, it gets resized to the length of DataArray. If IndexArray is fixed-size and the length of DataArray exceeds its length then a runtime error will be raised, otherwise all elements not containing an index into DataArray will be reset to the declared default value of IndexArray.

Array_Sum

Returns the sum of the elements in an array using the elements' type. For numeric types, this is equal to the sum of all elements, for boolean types it is equal to the number of elements with the value true. If the type cannot be recognized or there are strings in the array, 0 will be returned. SummationArray Returns the sum of all or some elements in an array.

SummationRecArray

Returns the sum of reciprocals of all or some elements in an array.

SummationSqrArray

Returns the sum of squares of all or some elements in an array.

MedianArray

Returns the median of the elements in an array.

AverageArray

Returns the (mean) average value of the elements in an array.

AvgDeviationArray

Returns the average deviation of the elements in an array.

HarmonicMeanArray

Returns the average deviation of the elements in an array.

KurtosisArray

Returns the kurtosis value of the elements in an array.

SkewnessArray

Returns the skewness (the degree of asymmetry) of the elements in an array.

StdDeviationArray

Returns the standard deviation of the elements in an array.

StdErrorArray

Returns the standard error of the elements in an array.

VarianceArray

Returns the variance of the elements in an array.

:: VECTORS

Vector

Returns a newly created vector (a vector is a one-dimensional array). Vector indices start at zero.

GlobalVector

Returns a newly created vector (a vector is a one-dimensional array) that can be shared between scripts. Vector indices start at zero.

ReadVector

Returns the value stored at a specific index within a vector. Vector indices start at zero.

WriteVector

Writes a value to a specific index within a vector. Vector indices start at zero.

ReadVectorIndirect

Returns the value stored at a certain index within the data vector. The index into the data vector will be looked up via the index vector. Vector indices start at zero.

:: INTERESTED? THEN GIVE US A TEST DRIVE

:: Contact us, and we will be happy to provide your company with a four-week free trial.

WriteVectorIndirect

Writes a value to a specific index within a vector. The index into the data vector will be looked up via the index vector. Vector indices start at zero.

CreateSortedIndexVector

Creates a sorted index to a vector. The vector containing the actual data will remain unchanged.

VectorLength

Returns the number of elements stored in a vector.

SortVector

Sorts the contents of the vector.

CopyVector

Copies some or all of the elements from one vector to another.

CompareVector

Compares the elements in one vector to those in another vector. Returns 0 if they are equal, -1 if the first difference in the first element is less than the same element in the second vector, and 1 if the first different element is greater. -2 is returned if the vectors have differing sizes.

SetValRangeVector

Sets a range of elements in a vector to a specified value

SetMaxIndexVector

Sets the largest index value for this vector. Can be used to expand or shrink a vector. Vectors are zero based, so setting a value of 0 will reduce the vector to one element. Use ClearVector to remove all elements from a vector.

SummationVector

Returns the sum of all, or a range of elements in the vector.

SummationSqrVector

Returns the sum of squares of each element in a vector.

SummationRecVector

Returns the sum of reciprocals of each element in a vector.

VarianceVector

Returns the variance of the elements in a vector.

StdErrorVector

Returns the standard error of the elements in a vector.

StdDeviationVector

Returns the standard deviation of the elements in a vector.

MedianVector

Returns the median of the elements in a vector.

LowestVector

Returns the lowest element in a vector.

IndexOfLowestVector

Returns the zero based index of the first occurrence of the lowest element in a vector

HighestVector

Returns the highest element in a vector.

IndexOfHighestVector

Returns the zero based index of the first occurrence of the highest element in a vector.

AverageVector

Returns the average value (mean) of the elements in a vector.

AvgDeviationVector

Returns the average deviation of the elements in a vector.

KurtosisVector

Returns the kurtosis value of the elements in a vector.

SkewnessVector

Returns the skewness (the degree of asymmetry) of the elements in a vector.

HarmonicMeanVector

Returns the harmonic mean of the values in a vector.

SearchVector

Returns the position of an element with a specific value in a vector, or -1 if the element could not be found. The search starts with index 0. Vector indices start at zero (0).

BinarySearchVector

Returns the position of an element with a specific value in a vector using a binary search, or -1 if the element could not be found. Vector indices start at zero (0). The vector must be sorted in ascending order for this search to work. This search is significantly faster for large vectors than the normal SearchVector function, the limitation is the vector must be sorted.

FillVector

Fills a vector with the specified elements. Each call to this function clears any data already in the vector.

AppendVector

Appends the contents of one vector onto the end of another vector.

ClearVector

Clears the contents of a vector and sets its size to zero (0).

:: INTERESTED? THEN GIVE US A TEST DRIVE

:: Contact us, and we will be happy to provide your company with a four-week free trial.