

Matriks IQ | 1

Algo Trader

Sistem özellikleri ... 10

Strateji Editörü .. 11

Backtest ... 11

Optimizasyon .. 11

Realtime Çalıştırma ... 12

Explorer ... 12

Algo Trader Menüsü ... 13

Yeni Strateji Oluştur .. 13

Hazır Stratejiler ... 14

Kullanıcı Stratejileri .. 14

Çalışan Stratejiler ... 15

Backtest Sonuçları ... 15

Yeni Explorer Oluştur ... 16

Hazır Explorer Listesi .. 17

Çalıştırılmış Stratejiler ... 18

Algo Trader Ayarları .. 18

Strateji Yapısı ... 19

Yeni strateji oluşturma .. 19

Şablon bazlı strateji oluşturma... 19

Örnek bir stratejinin kodunu görüntüleme ... 20

Parametre Tanımları ... 20

OnInit() ... 21

AddSymbol(Symbol, SymbolPeriod): .. 21

AddSymbolMarketData(Symbol): ... 21

Matriks IQ | 2

AddSymbolMarketDepth(Symbol): .. 21

WorkWithPermanentSignal(): .. 21

SendOrderSequential() ... 21

SetTimerInterval() ... 21

AddNewsSymbol(Symbol) .. 22

AddNewsKeyword("KAP") ... 22

OnInitCompleted(): ... 22

OnDataUpdate(BarDataEventArgs barData) ... 22

barData: .. 23

barData.BarData: ... 23

barData.BarDataIndex ... 23

barData.IsNewBar ... 23

barData.LastPrice .. 23

barData.LastQuantity .. 23

barData.LastTickTime .. 23

barData.PeriodIndo ... 23

barData.SymbolId ... 23

barData.SymbolBarInfo: ... 23

barData.BarData.Open: ... 23

barData.BarData.Close .. 23

barData.BarData.Diff: ... 23

barData.BarData.DiffPercent: ... 23

barData.BarData.Dtime... 23

barData.BarData.High ... 23

Matriks IQ | 3

barData.BarData.Low: .. 23

Bardata.Volume: .. 23

Bardata.WClose: .. 23

OnOrderUpdate(IOrder order) ... 23

OrdStatus.New .. 23

OrdStatus.PartiallyFilled ... 23

OrdStatus.Filled: .. 23

OrdStatus.Canceled: .. 23

OrdStatus.PendingCancel: ... 24

OrdStatus.Rejected: ... 24

OrdStatus.PendingNew: ... 24

OrdStatus.Expired: .. 24

OrdStatus.PendingReplace ... 24

OrdStatus.Replaced ... 24

OrdStatus.PendingCancelreplace ... 24

string CliOrdID ... 24

DateTime TradeDate ... 24

string Account: .. 24

Side Side .. 24

TimeSpan TransactTime ... 24

OrdType OrdType ... 24

TransactionType TransactionType .. 24

decimal Price .. 24

decimal StopPx .. 24

Matriks IQ | 4

TimeInForce TimeInForce .. 24

DateTime ExpireDate .. 24

string Symbol ... 24

decimal OrderQty ... 24

decimal Amount ... 24

decimal FilledQty .. 24

decimal FilledAmount ... 24

string OrderID .. 24

OrdStatus OrdStatus ... 24

OrdRejReason OrdRejReason .. 24

decimal LastQty ... 24

decimal LastPx ... 24

decimal LeavesQty ... 24

decimal AvgPx ... 25

DateTime BarDateTime .. 25

decimal SignalPrice .. 25

Fonksiyonlar ... 26

Matematiksel Fonksiyonlar .. 26

Absolute(data) ... 26

Maximum(data1,data2) .. 26

Minimum(data1,data2): .. 26

Power(data, power): ... 26

Genel Fonksiyonlar .. 27

AddChart(String, Int32): Kullanıcı tanımlı grafik eklemek için kullanılır. .. 27

Matriks IQ | 5

AddChartLineName(String, Int32, String): ... 27

AddColumns(int columnCount): ... 27

AddNewsSymbolKeyword(String, List< String>): ... 27

Alert(string Data): ... 27

CrossAbove(IIndicator, IIndicator): ... 27

CrossAbove(IIndicator, Int32): ... 27

CrossBelow(IIndicator, IIndicator): ... 27

CrossBelow(IIndicator, Int32): .. 27

Cumulate(IIndicator):... 27

Cumulate(IIndicator, Int32 .. 27

Cumulate(ISymbolBarData, OHLCType): .. 27

Cumulate(ISymbolBarData, Int32): ... 28

DayOfMonth(BarData barData):.. 28

DayOfWeek(BarData barData): .. 28

Debug(String): ... 28

Decreasing(Int32, OHLCType, Boolean): .. 28

Decreasing(IIndicator, Int32, Int32, Boolean): .. 28

Decreasing(SymbolDef, Int32, OHLCType, Boolean): .. 28

GetBarData(): .. 28

GetBarData(SymbolDef) ... 28

GetMarketData(string Symbol, SymbolUpdateField symbolUpdateField): .. 28

GetMarketDepth(string Symbol): ... 28

GetOverall(): .. 28

GetSessionTimes(string symbolName):.. 28

Matriks IQ | 6

GetSymbolDef(String, IPeriodInfo): ... 28

GetSymbolId(string Symbol): ... 28

GetSymbolName(int SymbolId): ... 28

Highest(ISymbolBarData, OHLCType): ... 28

HighestHigh(OHLCType, Int32): .. 28

Hour(BarData barData): .. 29

Increasing(Int32, OHLCType, Boolean): .. 29

Increasing(IIndicator, Int32, Int32, Boolean): ... 29

Increasing(SymbolDef, Int32, OHLCType, Boolean): ... 29

LastValue(ISymbolBarData, OHLCType): .. 29

Lowest(ISymbolBarData, OHLCType): ... 29

LowestLow(OHLCType, Int32): ... 29

Minute(BarData barData) .. 29

Month(BarData barData): .. 29

Plot(String, Int32, Decimal): .. 29

SendCancelOrder(string clOrdId): .. 29

SendLimitOrder(String, int Quantity, OrderSide, Decimal, TimeInForce, ChartIcon): ... 29

SendMarketOrder(String, Int32, OrderSide, TimeInForce, ChartIcon): ... 30

SendOrder(string symbol,int quantity,decimal price,Side side,OrdType ordType,TimeInForce

timeInForce,TransactionType transactionType,ChartIcon chartIcon): ... 30

SendReplaceOrder(string clOrdId, int quantity): .. 30

SendShortSaleLimitOrder(String, Int32, Decimal, TimeInForce): .. 30

SendShortSaleMarketOrder(String, Int32, TimeInForce ... 31

SetColumn(int column, object value): ... 31

SetColumnText(int column, object value): .. 31

Matriks IQ | 7

SetTimerInterval(int Second): ... 31

StopLoss(string Symbol, SyntheticOrderPriceType, decimal stopLevel ... 31

TakeProfit(string Symbol, SyntheticOrderPriceType, decimal stopLevel) ... 31

ToString() ... 31

TrailingStopLoss(string Symbol, SyntheticOrderPriceType, decimal stopLevel) ... 31

Year(BarData barData): ... 31

İndikatörler ... 32

ACCBandsIndicator(String, SymbolPeriod, OHLCType, Int32, Decimal) .. 34

AccumulationDistributionIndicator(String, SymbolPeriod, OHLCType) .. 36

AccumulationDistributionOscillatorIndicator(String, SymbolPeriod, OHLCType, Int32, Int32)/

(IIndicator, Int32, Int32) ... 37

ADXIndicator(String, SymbolPeriod, OHLCType, Int32) .. 39

ATRIndicator(String, SymbolPeriod, OHLCType, Int32): .. 41

BearPowerIndicator(String, SymbolPeriod, OHLCType, Int32, MovMethod) .. 42

BollingerIndicator(String, SymbolPeriod, OHLCType, Int32, Decimal, MovMethod) 44

BullPowerIndicator(String, SymbolPeriod, OHLCType, Int32, MovMethod) .. 46

CCIIndicator(String, SymbolPeriod, OHLCType, Int32) .. 47

CenterOfGravityOscillatorIndicator(String, SymbolPeriod, OHLCType, Int32) ... 49

CMOIndicator(String, SymbolPeriod, OHLCType, Int32) .. 50

DIIndicator(String, SymbolPeriod, OHLCType, Int32) .. 52

EMAIndicator(String, SymbolPeriod, OHLCType, Int32).. 54

EnvelopeIndicator(String, SymbolPeriod, OHLCType, Int32, Decimal, MovMethod) 56

EWOIndicator(String, SymbolPeriod, OHLCType, Int32, Int32) .. 58

FAMOVIndicator(String, SymbolPeriod, OHLCType, Int32, Int32) ... 60

FTIndicator(String, SymbolPeriod, OHLCType, Int32) .. 62

Matriks IQ | 8

FKCIndicator(String, SymbolPeriod, OHLCType, Int32, Int32, Decimal, Decimal) .. 64

HullMAIndicator(String, SymbolPeriod, OHLCType, Int32) .. 65

HVolatilityIndicator(String, SymbolPeriod, OHLCType, Int32) .. 67

KAMAIndicator(String, SymbolPeriod, OHLCType, Int32, Int32, Int32) ... 68

KELTIndicator(String, SymbolPeriod, OHLCType, Int32, Int32) ... 70

LRLIndicator(String, SymbolPeriod, OHLCType, Int32) .. 72

LRSIndicator(String, SymbolPeriod, OHLCType, Int32) .. 74

MACDIndicator(String, SymbolPeriod, OHLCType, Int32, Int32, Int32) ... 76

MDIIndicator(String, SymbolPeriod, OHLCType, Int32 .. 78

MeanDevIndicator(String, SymbolPeriod, OHLCType, Int32): ... 79

MOMIndicator(String, SymbolPeriod, OHLCType, Int32): .. 79

MOSTIndicator(String, SymbolPeriod, OHLCType, Int32, Decimal, MovMethod) ... 81

MOVIndicator(String, SymbolPeriod, OHLCType, Int32, MovMethod) ... 83

MSLIndicator(String, SymbolPeriod, OHLCType, Int32) .. 86

PDIIndicator(String, SymbolPeriod, OHLCType, Int32) .. 87

RSIIndicator(String, SymbolPeriod, OHLCType, Int32)... 88

SMAIndicator(String, SymbolPeriod, OHLCType, Int32) ... 90

STDEVIndicator(String, SymbolPeriod, OHLCType, Int32) .. 92

StochasticCCIIndicator(String, SymbolPeriod, OHLCType, Int32) .. 93

StochasticFastIndicator(String, SymbolPeriod, OHLCType, Int32, Int32) .. 94

StochasticRSIIndicator(String, SymbolPeriod, OHLCType, Int32) .. 96

StochasticSlowIndicator(String, SymbolPeriod, OHLCType, Int32, Int32, Int32) .. 96

TMAIndicator(String, SymbolPeriod, OHLCType, Int32) ... 98

TSFIndicator(String, SymbolPeriod, OHLCType, Int32) .. 100

Matriks IQ | 9

VMAIndicator(String, SymbolPeriod, OHLCType, Int32): .. 102

VolumeIndicator(String, SymbolPeriod).. 104

VolumeTLIndicator(String, SymbolPeriod) ... 106

WildersIndicator(String, SymbolPeriod, OHLCType, Int32) .. 108

WMAIndicator(String, SymbolPeriod, OHLCType, Int32).. 110

YZVLTIndicator(String, SymbolPeriod, OHLCType, Int32) .. 112

ZerolagIndicator(String, SymbolPeriod, OHLCType, Int32) ... 113

Örnek Stratejiler .. 115

Basit RSI_SMA Stratejisi .. 115

Basit HullMA-TMA Stratejisi ... 119

RSI Indikatörünü MOST İçinde Kullanarak Oluşturulan Strateji .. 122

Basit_Bollinger- RSI Stratejisi ... 125

Fiyat 7 gun ustu .. 128

Nasıl yapılır/ Q&A? .. 131

Matriks IQ | 10

Sistem özellikleri

 C# modülü

 Intellisense

 İndikatörlerin çift tıklanarak eklenebilmesi

 Backtesting, optimization

 C# ile gelişmiş algoritmalar oluşturma imkanı

 Yazılan tek bir stratejinin backtest, optimizasyon ya da realtime çalıştırma için ortak kullanımı

 Çoklu sembol kullanımı

 Çoklu periyot kullanımı

 Kar Al/Zarar Durdur, Trailing Stop kullanımı

 Tarihsel bar data ile strateji oluşturma

 Yüzeysel veriler üzerinden strateji oluşturma

 Derinlik verileri ile strateji oluşturma

 Yapay Zeka kütüphanelerini algoritma içinde kullanım imkanı

 Hazır şablonlarla hızlıca strateji yazımı

 Hazır stratejilerde parametre değişiklikleri ile kod yazmadan kullanım olanağı

 Overall'un stratejide kullanımı

 Emir miktarlarının strateji overall değeri ya da trading hesap bilgilerine göre ayarlanması

 Sıralı ya da sırasız emir gönderimi

 Bar data açılışı ya da istenilen zaman aralıklarında stratejinin tetiklenmesinin sağlanması

 Uyarı yapısı ile strateji üzerinden uyarı oluşturma

 Habere bağlı strateji yazımı

 Debug'a istenen değerlerin yazdırılması

 Kullanıcı grafiklerinin oluşturulabilmesi

 Loglama

Matriks IQ | 11

Strateji Editörü

 Hatalı yazımların olduğu satırların tespiti ve gerekli açıklamaların derleme sırasında Error List alanında gösterimi

 Intellisense ile yazım sırasında otomatik tamamlama ve kullanılabilecek alanların listelenmesi

 Kodu düzenleme, formatlama için kısayollar

 Parametre bilgilerinin, açıklamaların gösterimi

 Hızlı kod ekleme kısayolları (for, switch, while)

 Araç kutusu üzerinden indikatör ve fonksiyon ekleme kolaylığı

Backtest

İstenilen zaman aralıklarında backtest imkanı

Parametrik değerlerin değiştirilerek backtest edilmesi

İşlemlerin puan, yüzde ya da fiyat adımı kadar kayması ile gösterimi ve overall hesaplaması

Sembol ve overall eğrisi grafikleri

Backtest raporu

Dock modu ile overall, rapor ve strateji seçenekleri, emir listeleri ekranlarının istendiği gibi dizayn edilebilmesi ve kaydı

Geçmiş backtest raporlarına erişim

Optimizasyon

Grid search ve bayesian yöntemleri ile optimizasyon imkanı

Aralık vererek ya da değişkenlerin tek tek tanımlanarak optimize edilebilmesi

Çoklu sembol, periyot ile optimizasyon

Optimizasyon sonuçlarının excele aktarımı

Matriks IQ | 12

Realtime Çalıştırma

Sonraki bar açılışı ya da timer ile istenen aralıklarda strateji tetiklenmesi

Portföy verileriyle kullanım olanağı

Uygulama açık kaldığı sürece ekranın bağımsız çalışma olanağı

Çalışan stratejiler ekranı üzerinden toplu durdurma, rapor açma işlemleri

Çalıştırılmış stratejilere erişim

Explorer

İstenen sayıda kolon ekleme ve kolonlarda hesaplanan değerleri listeleme

Explorer çalıştırılmadan önce otomatik data tamamlama

Çoklu sembol ve periyot seçimi ile pratik şekilde filtreleme

Hazır stratejilerde parametre değişiklikleri ile kod yazmadan kullanım olanağı

Sonuçlar üzerinden yeni explorer başlatma

Sonuçlar üzerinden toplu emir gönderimi

Sonuçları fiyat penceresine atama

Sonuçları grafik döngü sembolü olarak atama

Excele aktarım

Matriks IQ | 13

Algo Trader Menüsü

Yeni Strateji Oluştur

Yeni strateji oluşturmak için kullanılır. Kullanıcılar kendi stratejilerini yaratmak için veya içerisinde bulunan örnek hazır

şablonlardan da oluşturulabilir. Yeni bir strateji oluşturulduğunda C# modülünün kullanıldığı kod pencerisi açılacaktır.

Yeni bir strateji oluşturmak için “Strateji Adı” bölümü doldurulmak zorundadır. Bu alana yazılacak adı daha sonra

“Strateji Listesi” içinden bulunabilir ve tekrar kullanabilirsiniz. “Açıklama” kısmının doldurulması zorunlu değildir. Bu

alana stratejinin nasıl çalıştığı ve/veya içerisinde kullanılan semboller, indikatörler yazılabilir.

Matriks IQ | 14

Hazır Stratejiler

Bu alanda uygulama ile birlikte gelen örnek stratejiler bulunur. Hazır stratejiler içersinde bulunan örnek stratejileri

kullanıcılar ister direk, isterlerse üzerinde değişikler yapıp kullanabilir. “Kullanıcı Stratejilerine Kopyala” butonuna

basılarak burada bulunan stratejilerden herhangi birini “Kullanıcı Stratejileri” bölümüne eklenebilir ve üzerinde değişiklik

yapılabilir.

Kullanıcı Stratejileri

Bu alanda kullanıcıların oluşturdukları stratejiler bulunur. Oluşturulan her strateji bu alana kayıt edilir. Hazır stratejiler

kısmından kopyalanan stratejiler de bu alana eklenir.

Matriks IQ | 15

Çalışan Stratejiler

Oluşturalan veya hazır olarak bulunan stratejiler çalıştırıldığında “Çalışan Stratejiler” penceresine eklenir. Rapor takibini

yapmak ve stratejiyi durdurmak için kolaylıklar sağlar.

Backtest Sonuçları

Backtest yapılan stratejilerin geçmiş kayıtlarının tutulduğu bölümdür. Burada bulunan kayıtlardan backtest raporlarına

ulaşabilir veya tekrar backteste tabii tutabilir.

Matriks IQ | 16

Yeni Explorer Oluştur

Kullanıcıların kendi explorerlarını oluşturmasına olanak sağlar. Burda oluşturulan explorerlar “Explorer Listesi”

bölümüne kayıt edilir.

Matriks IQ | 17

Hazır Explorer Listesi

Bu alanda uygulama ile birlikte gelen hazır explorer’lar bulunur. Hazır explorer içersinde bulunan örnek explorer’ları

kullanıcılar ister direkt isterlerse üzerinde değişikler yapıp kullanabilir. “Kullanıcı Stratejilerine Kopyala” butonuna

basılarak burada bulunan stratejilerden herhangi birini “Explorer Listesi” bölümüne eklenebilir ve üzerinde değişiklik

yapılabilir.

Matriks IQ | 18

Çalıştırılmış Stratejiler

Çalıştırılan tüm stratejilerin kaydının tutulduğu bölümdür. Geçmiş stratejilerin rapor kaydına ulaşımını veya tekrar

çalıştırılabilmesini sağlar.

Algo Trader Ayarları

Bu bölümde AlgoTrader’ın çalışma şekline dair ayarlar bulunmaktadır.

Uygulama tarafından üretilen bildirimlere izin ver: Bu seçenek kapatılırsa AlgoTrader’da oluşan, örneğin emir gönderimi

bildirimleri, ekrana yansımayacaktır. Alarm, hisse bazlı hızlı seviye düşüş/artış, pair trading gibi MatriksIQ’dan gelen

uyarılar iletilmeye devam edecektir.

Kullanılacak Çekirdek Sayısı: Backtest Optimizasyonu tarafından kullanılan CPU çekirdek sayısı bu seçenek kullanılarak

değiştirilebilir. Bilgisayar kaynaklarının seçilen düzeyde kullanılmasını sağlar.

Çekirdek ayarları sadece AlgoTrader Backtest Optimizasyonu tarafından kullanılır, AlgoTrader ya da MatriksIQ’nun

diğer process’leri için işletim sisteminiz tarafından belirlenen (varsayılan – bütün çekirdekler) çekirdek sayısı

kullanılmaya devam edecektir.

Tamamı(varsayılan), Toplam çekirdek sayısı-1(1 çekirdeği kullanmaz, serbest bırakır), Toplam çekirdek sayısının

yarısı(çekirdeklerin yarısını serbest bırakır), Tek Çekirdek (sadece 1 çekirdeği AlgoTrader kullanımı için ayırır)

Matriks IQ | 19

Strateji Yapısı

MatriksIQ AlgoTrader’ın C# modülünde stratejiler, okunabilirliği yüksek ve kolayca düzenlenebilir şekilde

bulunmaktadır.

Yeni strateji oluşturma

Menüden AlgoTrader->Yeni Strateji Oluştur->Yeni->Yeni seçilip, Strateji Adı yazıldıktan sonra Tamam butonuna

tıklanarak boş bir şablon açılabilir.

Şablon bazlı strateji oluşturma

Eğer boş bir strateji değil de, örneğin, indikatör bazlı bir strateji kullanılmak isteniyorsa, solda Şablonlar menüsü altından

seçilebilecek, İndikatör, Yüzeysel Veri, Derinlik gibi seçenekler bulunmaktadır. Örnek olarak, MACD indikatörü

kullanılarak bir strateji yazılmak isteniyorsa, Şablonlar altında indikatör seçilip stratejiye isim verilip Tamam butonuna

basıldıktan sonra, içerisinde MACD indikatörü tanımlanmış, çalışmaya hazır bir şablon MACD stratejisi açılacaktır. Bu

tür stratejilerin örnekleri AlgoTrader menüsü Hazır Stratejiler altında da bulunmakta, aynı zamanda bazıları şablon olarak

da Yeni Strateji Oluştur sekmesinden açılabilmektedir.

Matriks IQ | 20

Örnek bir stratejinin kodunu görüntüleme

Menüden AlgoTrader->Hazır Stratejiler->Kullanıcı Stratejilerine Kopyala butonuna tıklayıp, uygun bir strateji ismi yazın.

Kopyalanmış stratejiyi Kullanıcı Stratejileri sekmesinde bulabilirsiniz. Düzenle butonuna tıklandığında Strateji Editörü

açılacaktır.

Parametre Tanımları

C# yapısı içerisinde public class isim tanımından sonra, parametre tanımları bulunmaktadır. Backtest ve backtest

optimizasyonunda, stratejinin canlı çalıştırılmasındabu parametreler kullanılmaktadır. Soldaki indikatörler menüsünden

eklenen indikatörlerin tanımları da bu bölümde yapılmaktadır.

Matriks IQ | 21

OnInit()

OnInit() bölümünde parametrelerde tanımlanan ve eklendiyse soldaki indikatörlerin fonksiyon tanımlamaları

bulunmaktadır.

Bu bölümde ayrıca, stratejinin çalışma koşullarını bütünüyle etkileyecek önemli fonksiyonlar bulunmakta ve

eklenebilmektedir:

AddSymbol(Symbol, SymbolPeriod): parametreler kısmında tanımlanan, Symbol ve SymbolPeriod değerlerini alır.

Varsayılan şablon ile ya da yeni strateji oluşturulduğunda halihazırda varsayılan olarak eklenmektedir ve stratejinin

belirlenen bir sembol ile çalışması için gereklidir.

AddSymbolMarketData(Symbol): parametreler kısmında tanımlanan, Symbol tanımlamasını alır. Klasik fiyat ekranı

penceresinde kolon seçimi menüsünden ekleyebileceğimiz, ağırlıklı ortalama marjı, alış satış, yüksek düşük, açılış

kapanış, temel/teknik analiz bilgileri gibi (örn. Pivot, direnç, net dönem karı, amortisman, günlük/7 günlük ağırlıklı

ortalama vb.) değerleri stratejimiz içinde kullanılabilmesini sağlar. Bu fonksiyon eklendikten sonra backtest ve backtest

optimizasyonu yapılamaz.

AddSymbolMarketDepth(Symbol): parametreler kısmında tanımlanan, Symbol tanımlamasını alır. Stratejimizde

derinlik datası kullanabilmemizi sağlar. Bu fonksiyon eklendikten sonra backtest ve backtest optimizasyonu yapılamaz.

WorkWithPermanentSignal(): true/false değeri alır. Algoritmanın kalıcı veya geçici sinyal ile çalışıp

çalışmayacağını belirleyen fonksiyondur. WorkWithPermanentSignal(true) şeklinde belirlenirse algoritma sadece yeni bar

açılışlarında çalışır. Bu fonksiyonu çağırmazsak veya WorkWithPermanentSignal(false) olarak belirlersek algoritma her

işlem olduğunda tetiklenir.

SendOrderSequential(): true/false değer alır. SendOrderSequential(true) yazılırsa, emirler önce al, sonra sat şeklinde

dizin halinde ilerler. Yani sat emri gerçekleştikten sonra algoritma al emri gelene kadar oluşan koşulları hesaba katmaz.

Aynı şekilde al emri gerçekleştikten sonra algoritma sat emrini bekler. Bu arada bir al emri koşulu daha tetiklense bile bu

emir gönderilmez. Bu satırı silerek veya false geçerek emirlerin sırayla gönderilmesi engellenebilir.

SetTimerInterval(): sayısal değer alır. Parametre olarak verilen saniyede bir OnTimer fonksiyonu tetiklenir. Örneğin

SetTimerInterval(3); olarak yazılırsa 3 saniyede bir OnTimer() fonksiyonu tetiklenecektir. Dolayısıyla bu fonksiyon açık

olduğu takdirde, belirtilen zamanlarda tetiklenmesini istediğimiz kod/stratejiyi, aşağıdaki örnek resimde gördüğümüz gibi,

public override void OnTimer() {} kod sekmesinin içerisine yazmamız gerekmektedir.

Matriks IQ | 22

AddNewsSymbol(Symbol): parametreler kısmında tanımlanan, Symbol tanımlamasını alır. Bu fonksiyon ile

tanımlanan sembol ile ilgili haber geldiğinde OnNewsReceived fonksiyonu tetiklenir. OnTimer fonksiyonunun tetiklenme

mekanizmasıyla aynıdır.

AddNewsKeyword("KAP"): Bu fonksiyon ile tanımlanan anahtar kelime ile ilgili haber geldiğinde OnNewsReceived

fonksiyonu tetiklenir.

OnInitCompleted(): OnInit() fonksiyonu tamamlandığında çalışacak fonksiyondur. Tek kere çalıştığı için, üzerinde

işlem yapılıp daha sonra program boyunca sabit olarak kullanılacak öğeler için uygundur. Mesela Machine Language

kullanırken data hazırlama ve eğitim fonksiyonları,Train() ve PrepareData(), bu bölümde çalıştırılır.

OnDataUpdate(BarDataEventArgs barData) bölümünde stratejinin asıl mantıksal kısmı yer almaktadır.

Her bar data açılışında tetiklenmektedir. Hangi durumlarda stratejinin aktif olacağı, alış/satış koşullarının oluştuğunun

değerlendirilmesi bu bölümde yapılmaktadır.

BarDataUpdate her tetiklendiğinde barData ismindeki obje güncellenmektedir. Bu objede metotlar ile erişebileceğimiz bir

çok kullanışlı öğe bulunmaktadır.

Matriks IQ | 23

barData: BarData, BarDataIndex, IsNewBar, LastPrice, LastQuantity, LastTickTime, PeriodIndo, SymbolId, Tuple

barData.BarData: BarType, Open, Close, Diff, DiffPercent, Dtime, High, Low gibi bar hakkında bilgiler içerir.

Aşağıda daha detaylı açıklanmıştır.

barData.BarDataIndex: Bar’ın sayısını/kaçıncı bar olduğunu döner. Bar sayımı ilk bar (yani en eski bar) sıfır’dan

başlayarak ilerler.

barData.IsNewBar: Bar’ın yeni açılıp açılmadığına bakar. Yeni bar açılışında true, daha sonraki bar

güncellemelerinde false döner.

barData.LastPrice: Son işlem fiyatı (backtestte bu değer gelmez)

barData.LastQuantity: Son işlem miktarı (backtestte bu değer gelmez)

barData.LastTickTime: Son işlem zamanı (backtestte bu değer gelmez)

barData.PeriodIndo: Bardata’da kullanılan periyot

barData.SymbolId: Bardata’sı gelen sembol/enstrümanın mevcut atanmış unique sembol id’si

barData.SymbolBarInfo: Sembol ve periyot için kullanılan değişken

barData.BarData.Open: Barın açılış değeri

barData.BarData.Close: Barın kapanış değeri (son/canlı bar datasında ise enstrümanın güncel fiyatı)

barData.BarData.Diff: Bar içerisinde oluşan fiyat farkı

barData.BarData.DiffPercent: Bar içerisinde oluşan yüzde fiyat farkı

barData.BarData.Dtime: gg.aa.yyyy ss:dd:ss formatında tarih ve zaman

barData.BarData.High: Barda oluşmuş en yüksek değer

barData.BarData.Low: Barda oluşmuş en düşük değer

Bardata.Volume: Barda oluşmuş hacim

Bardata.WClose: Barın ağırlıklı ortalama değer

OnOrderUpdate(IOrder order) emir güncellemelerini alan fonksiyondur. Emirlerin durumu değiştiğinde

(düzeltme, iptal, gerçekleşme, parçalı gerçekleşme) bu fonksiyona düşer.

Emirlerin durumunu gösteren önemli fonksiyon OrdStatus ve metotlarıdır:

OrdStatus.New: Yeni Emir

OrdStatus.PartiallyFilled: Parçalı gerçekleşme

OrdStatus.Filled: Gerçekleşmiş Emir

OrdStatus.Canceled: İptal

Matriks IQ | 24

OrdStatus.PendingCancel: İptal Bekliyor;

OrdStatus.Rejected: Reddedilen emir

OrdStatus.PendingNew: İletilmeyi bekleyen emir

OrdStatus.Expired: Süresi dolmuş tarihli Emir

OrdStatus.PendingReplace: Düzeltilmeyi bekleyen emir

OrdStatus.Replaced: Düzeltilen emir

OrdStatus.PendingCancelreplace: İptal bekleyen emir

OnOrderUpdate fonksıyonu içerisinde kullanılabilecek diğer öğeler:

string CliOrdID: Kullanıcı tanımlı emir id'si

DateTime TradeDate: Emir zamanı

string Account: Emir gönderilen hesap

Side Side: Emir yönü

TimeSpan TransactTime: Gerçekleşme zamanı

OrdType OrdType: Emir Tipi

TransactionType TransactionType: İşlem tipi (Normal emir, açığa satış vs)

decimal Price: Emir fiyatı

decimal StopPx: Şart fiyatı

TimeInForce TimeInForce: Geçerlilik süresi tipi

DateTime ExpireDate: Tarihli emirde son geçerli olduğu zaman

string Symbol: Emir gönderilen sembol

decimal OrderQty: Emir miktarı

decimal Amount: Emir tutarı

decimal FilledQty: Gerçekleşen toplam miktar

decimal FilledAmount: Gerçekleşen toplam tutar

string OrderID: Emir Id

OrdStatus OrdStatus: Emrin durumu (Yukarıda metotları ayrıcana açıklanmıştır)

OrdRejReason OrdRejReason: Emir iptal sebebi

decimal LastQty: Son gerçekleşme miktarı

decimal LastPx: Son gerçekleşme fiyatı

decimal LeavesQty: Gerçekleşmeyen kalan miktar

Matriks IQ | 25

decimal AvgPx: Gerçekleşen emirlerin ortalama fiyatı

DateTime BarDateTime: Emrin iletildiği bardata zamanı

decimal SignalPrice: Emrin iletildiği bar fiyatı

Matriks IQ | 26

Fonksiyonlar

Matematiksel Fonksiyonlar

MatriksIQ’da C# Math kütüphanesi fonksiyonları, kütüphane çağırılarak rahatlıkla çalıştırılabilmektedir (Abs, Acos, Asin,

Atan, Atan2, BigMul, Ceiling, Cos, Cosh, DivRem, Exp, Floor, IEEERemainder, Log, Log10, Max, Min, Pow, Round,

Sign, Sin, Sinh, Sqrt, Tan, Tanh, Truncate).

Örnek: Math.Round(volumeTL.CurrentValue,0), güncel işlem hacmini birler basamağına yuvarlanmış olarak dönecektir.

Bunun dışında direkt olarak MatriksIQ’dan çağırılabilecek fonksiyonlar aşağıda listelenmiştir.

Absolute(data): Bir sayı ya da değerin mutlak değerini alır.

Maximum(data1,data2): İki data arasından en yüksek olanı döner.

Minimum(data1,data2): İki data arasından en düşük olanı döner.

Power(data, power): Verilen ilk değerin 2. Değer miktarında(power) üssünü döner. Örneğin Power(X,2): x değerinin

karesini, Power(X,3): küpünü döner.

Matriks IQ | 27

Genel Fonksiyonlar

AddChart(String, Int32): Kullanıcı tanımlı grafik eklemek için kullanılır.

Örnek: AddChart(“ChartName”,2), fonksiyona verdiğimiz ilk değer grafiğin adını, ikinci değer ise grafiğe kaç veri

ekleneceğini belirler. Örneğin grafiğe iki indikatörü birlikte çizdirmek istenir ve bu iki indikatörlerin de ikişer tane

göstergesi varsa fonksiyona yazılması değer “4” ’tür.

AddChartLineName(String, Int32, String): Kullanıcı tanımlı grafikteki fiyat bandlarını isimlendirmek için

kullanılır.

Örnek: AddChartLineName(“ChartName”, 1, "Most "), fonksiyonundaki ilk değer “AddChart” fonksiyonundaki grafiğin

adı ile aynı olmalıdır. İkinci değer ise isimlendireceğimiz verinin indeksini belirtir. “Most” ise çizdirilecek olan bandın

isimlendirilmesine yarar.

AddColumns(int columnCount): Explorer’da eklenmesini istediğimiz kolon sayısını belirtmek için kullanılır.

Trading stratejilerinde kullanımı yoktur.

AddNewsSymbolKeyword(String, List< String>): Haber filtresi için sembol ve anahtar kelime grubu eklenir.

Bunların hepsi aynı anda gerçekleştiğinde ilgili fonksiyon tetiklenir

Alert(string Data): Masaüstünde alarm göstermek için kullanılır.

CrossAbove(IIndicator, IIndicator): Birinci indikatörün ikinci indikatörü yukarı yönde kırıp kırmadığının

kontrolünü yapar.

CrossAbove(IIndicator, Int32): İndikatörün verilen sayısal değeri yukarı yönde kırıp kırmadığının kontrolünü yapar.

CrossBelow(IIndicator, IIndicator): Birinci indikatörün ikinci indikatörü aşağı yönde kırıp kırmadığının kontrolünü

yapar.

CrossBelow(IIndicator, Int32): İndikatörün verilen sayısal değeri aşağı yönde kırıp kırmadığının kontrolünü yapar.

Cumulate(IIndicator): İndikatör serisinin toplamını alır.

Cumulate(IIndicator, Int32): İndikatör serisi adedince, sayısal kümülatif toplam değerini bulur.

Cumulate(ISymbolBarData, OHLCType): Bar verilerinin ohlc tipine göre toplamını alır.

Matriks IQ | 28

Cumulate(ISymbolBarData, Int32): Bar verileri adedince, sayısal kümülatif toplam değerini bulur.

DayOfMonth(BarData barData): İlgili barın ayını verir.

DayOfWeek(BarData barData): İlgili barın haftasını verir.

Debug(String): Debug ekranına log yazdırmak için kullanılır.

Decreasing(Int32, OHLCType, Boolean): Ana sembol için seçilen aralıkta hep düşen mi olup olmadığı kontrolünü

yapar. Örnek: Decreasing(8, OHLCType.Close, true), 8 bar içerisinde kapanış değerinin (son yazılan boolean değer true

olduğunda, güncel barda değil bir önceki bardan itibaren saymaya başlar) sürekli olarak (her bar üst üste) düşüp

düşmediğine bakar. Düşüyorsa true, düşmüyorsa false döner.

Decreasing(IIndicator, Int32, Int32, Boolean): Verilen indikatör için seçilen aralıkta hep yükselen mi olup

olmadığı kontrolünü yapar.

Decreasing(SymbolDef, Int32, OHLCType, Boolean): Verilen sembol için seçilen aralıkta hep düşen mi olup

olmadığı kontrolünü yapar.

GetBarData(): Default sembol için olan bar datayı döner.

GetBarData(SymbolDef): Parametrelerde kayıt olunan bar dataya erişmek için kullanılır.

GetMarketData(string Symbol, SymbolUpdateField symbolUpdateField): Kayıt olunan yüzeysel veriye

erişmek için kullanılır.

GetMarketDepth(string Symbol): Kayıt olunan derinlik verisine erişmek için kullanılır.

GetOverall(): Strateji içinde hesaplanan overall bilgisini döner.

GetSessionTimes(string symbolName): Enstrümanın seans zamanlarını döner.

GetSymbolDef(String, IPeriodInfo): Sembol adı ve periyot bilgisi ile SymbolDef getirir.

GetSymbolId(string Symbol): Sembole atanmış id numarasını döner.

GetSymbolName(int SymbolId): Sembol id'sinden sembol adına erişmek için kullanılır.

Highest(ISymbolBarData, OHLCType): Belirtilen enstrümanın elimizdeki data içerisindeki en yüksek değerini

döner.

HighestHigh(OHLCType, Int32): Belirtilen periyotta data serisinin en yüksek değerini hesaplar. (HHV)

Matriks IQ | 29

Hour(BarData barData): İlgili barın saatini verir.

Increasing(Int32, OHLCType, Boolean): Ana sembol için seçilen aralıkta hep yükselip yükselmediğini kontrol

eder.

Örnek: Increasing(5, OHLCType.Close, true), 5 bar içerisinde kapanış değerinin (son yazılan boolean değer true

olduğunda, güncel barda değil bir önceki bardan itibaren saymaya başlar) sürekli olarak (her bar üst üste) yükselip

yükselmediğine bakar. Yükseliyorsa true, yükselmiyorsa false döner.

Increasing(IIndicator, Int32, Int32, Boolean): Verilen indikatör için seçilen aralıkta hep yükselen mi olup olmadığı

kontrolünü yapar.

Increasing(SymbolDef, Int32, OHLCType, Boolean): Verilen sembol için seçilen aralıkta hep yükselen mi olup

olmadığı kontrolünü yapar.

LastValue(ISymbolBarData, OHLCType): İndikatör veya bar datanın backtestte bulunduğu değer yerine, en son

değeri döner.

Lowest(ISymbolBarData, OHLCType): Belirtilen enstrümanın elimizdeki data içerisindeki en düşük değerini

döner.

LowestLow(OHLCType, Int32): Belirtilen periyotta data serisinin en düşük değerini hesaplar. (LLV)

Minute(BarData barData): İlgili barın dakikasını verir.

Month(BarData barData): İlgili barın ayını verir.

Plot(String, Int32, Decimal): Grafiğe data eklemek için kullanılır. Backtest'te en son tetiklenen bardata zamanını

kullanır. Canlı stratejide en son tick data zamanını kullanır. Bu fonksiyonu kullanmak için AddChart fonksiyonu ile grafik

eklenmelidir. Parantez içindeki 2. değer olarak (Int32), eğer plot ettiğimiz değer ya da indikatörün birden fazla

değeri(çizgisi) varsa, bunu seçmekte kullanılır, varsayılanı 0’dır.

Örnek: Plot(“ChartName”, 1, most.CurrentValue), ilk değer addcharta oluşturduğumuz grafiğin adıdır. İkinci değer

çizdirilecek verinin indeksini belirler. Son değerse

SendCancelOrder(string clOrdId): Istenilen emir için emir ID’si kullanılarak iptal emri gönderir.

SendLimitOrder(String, int Quantity, OrderSide, Decimal, TimeInForce, ChartIcon): Stratejiden limit

alım/satım emri göndermek için kullanılır.

Örnek: SendLimitOrder(Symbol, 100, (OrderSide.Buy), 11.88m, TimeInForce.GoodTillCancel, ChartIcon.Buy):

Parametrelerde belirttiğimiz enstrümandan (Symbol ismiyle tanımlanan. Buraya “GARAN” olarak hisse ismi de

Matriks IQ | 30

yazılabilir ama bu durumda strateji dışından değiştiremeyiz), 100 adet, 11.88 fiyatından, iptal edilene kadar aktif kalacak

şekilde alım emri gönderir. ChartIcon.Buy grafikte alım emri olarak gözükmesini sağlayacaktır. Limit emrinin 11.88m

olarak yazılma nedeni, burada fonksiyonun tanımında yazıldığı gibi decimal beklemesidir. Bu yüzden sadece 11.88

yazarsak bunu double alacağından error verecektir. Biz girdiğimiz değeri 11.88m olarak yazdığımızda, değer otomatik

olarak decimal olarak tanımlanmaktadır.

SendMarketOrder(String, Int32, OrderSide, TimeInForce, ChartIcon): Stratejiden market(piyasa) alım/satım

emri göndermek için kullanılır.

Örnek: SendMarketOrder(Symbol, 100, (OrderSide.Buy)),ChartIcon.Buy): Parametrelerde belirttiğimiz enstrümandan

(Symbol ismiyle tanımlanan. Buraya “GARAN” olarak hisse ismi de yazılabilir ama bu durumda strateji dışından

değiştiremeyiz), 100 adet, piyasa fiyatından, alım emri gönderir. ChartIcon.Buy grafikte alım emri olarak gözükmesini

sağlayacaktır.

SendOrder(string symbol,int quantity,decimal price,Side side,OrdType ordType,TimeInForce

timeInForce,TransactionType transactionType,ChartIcon chartIcon): Stratejiden kişiselleştirilmiş emir

göndermek için kullanılır. Birçok ek parametre tanımlanabilmektedir. Daha serbest yazıldığından metotlara dikkat

edilmesi gerekir. İçerisinde bulunan bazı fonksiyonları işlem yapmak istediğiniz borsa ya da kurum desteklemeyebilir.

Örnek: SendOrder("ASELS", 100, 0, new Side(Side.Sell), new OrdType(OrdType.Market), new

TimeInForce(TimeInForce.Day), new TransactionType(TransactionType.Normal), ChartIcon.Sell): 100 adet ASELS, için

piyasa fiyatından, satış emri gönderir. TimeInForce.Day emrin gün sonuna kadar açık kalmasını sağlar. TransactionType

shortdaily, virman, closeshort, credit gibi metotlar alabilmektedir, fakat bu metotların işlem yaptığınız borsa tarafından

desteklenip desteklenmediğini bilmediğiniz taktirde, normal olarak tanımlanması tavsiye edilir. ChartIcon.Sell grafikte

satış emri olarak gözükmesini sağlayacaktır. Emir piyasa emri olduğu için fonksiyon içerisinde 3. Parametre (decimal

price), 0 (sıfır) olarak yazılmalıdır. OrdType.Limit olarak tanımlasaydık, sıfır yerine işlem yapmak istediğimiz limit

fiyatın yazılması gerekirdi.

SendReplaceOrder(string clOrdId, int quantity): ClOrdId ile string olarak belirtilen emir, decimal olarak

belirtilen fiyat ve Int32 olarak belirtilen miktar ile değiştirilir.

SendShortSaleLimitOrder(String, Int32, Decimal, TimeInForce): Stratejiden açığa satış limit emri göndermek

için kullanılır.

Örnek: SendShortSaleLimitOrder(Symbol,100,11.22m,new TimeInForce(TimeInForce.Day)): Parametrelerde

belirttiğimiz enstrümandan (Symbol ismiyle tanımlanan. Buraya “GARAN” olarak hisse ismi de yazılabilir ama bu

durumda strateji dışından değiştiremeyiz), 100 adet, 11.22 fiyatından, gün sonuna kadar aktif olacak şekilde açığa satış

emri iletir.

Matriks IQ | 31

SendShortSaleMarketOrder(String, Int32, TimeInForce): Stratejiden market(piyasa) açığa satış emri göndermek

için kullanılır.

Örnek: SendShortSaleMarketOrder(Symbol,100,new TimeInForce(TimeInForce.Day)): Parametrelerde belirttiğimiz

enstrümandan (Symbol ismiyle tanımlanan. Buraya “GARAN” olarak hisse ismi de yazılabilir ama bu durumda strateji

dışından değiştiremeyiz), 100 adet, piyasa fiyatından, açığa satış emri gönderir.

SetColumn(int column, object value): Explorer’da ilgili kolonun değerini, explorer çalıştırıldıktan sonra çıkan,

sonuçlar ve filtrelenenler sayfalarına basar.

Örnek: SetColumn(0, Math.Round(mov.CurrentValue, 2)): İlk yazdığımız değer (0) datanın hangi kolona yazılacağını

belirler (bu durumda ilk kolon). İkinci parametre ise (Math.Round(mov.CurrentValue, 2)), mov’a atadığımız (indikatör,

fonksiyon vs.) değerin son değerini Math kütüphanesindeki Round fonksiyonunu kullanarak yuvarlar ve 2 ondalık

basamaklı olarak basar.

SetColumnText(int column, object value): Explorer’da ilgili kolonun ismini, explorer çalıştırıldıktan sonra çıkan,

sonuçlar ve filtrelenenler sayfalarına basar.

Örnek: SetColumnText(1, "Mov1"): İlk yazdığımız değer (1) datanın hangi kolona yazılacağını belirler (bu durumda

ikinci kolon). İkinci parametre ise kolonun ismini belirler.

SetTimerInterval(int Second): Timer fonksiyonunun kaç saniyede bir tetikleneceği ayarlanır.

StopLoss(string Symbol, SyntheticOrderPriceType, decimal stopLevel): Zarar durdur emri tanımlamak için

kullanılır. Gireceğiniz sembol portföyünüzde varsa seçtiğiniz fiyata ulaşınca zarar durdur emriniz strateji içindeki

portföyünüz kadar gönderilir.

TakeProfit(string Symbol, SyntheticOrderPriceType, decimal stopLevel): Kar al emri tanımlamak için

kullanılır. Gireceğiniz sembol portföyünüzde varsa seçtiğiniz fiyata ulaşınca kar al emriniz strateji içindeki portföyünüz

kadar gönderilir.

ToString(): Güncel objeyi string olarak döner.

TrailingStopLoss(string Symbol, SyntheticOrderPriceType, decimal stopLevel): Hareketli Zarar durdur emri

tanımlamak için kullanılır. Gireceğiniz sembol portföyünüzde varsa seçtiğiniz fiyata ulaşınca, zarar durdur emriniz strateji

içindeki portföyünüz kadar gönderilir. Pozisyon yönüne göre fiyat artışında veya azalışında stop fiyatı güncellenir.

Year(BarData barData): İlgili barın sadece yılını verir.

Matriks IQ | 32

İndikatörler

MatriksIQ Algotrader’da birçok indikatör hazır şekilde sol taraftaki araç menüsünde bulunmaktadır.

Bu indikatörlerden istenilene çift tıklandığında, otomatik olarak gerekli yerlerde o indikatörle ilgili tanımlar

oluşturulmakta, indikatör stratejide kullanıma hazır hale gelmektedir.

Örneğin, EMA öğesine çift tıklandığında ilk kod bloğu içerisine ema isimli bir EMA öğesi ve OnInit() kod bloğu içerisine

ema = EMAIndicator(Symbol, SymbolPeriod, OHLCType.Close, 22); satırı ile bu öğeye ait indikatör, varsayılan

değerleriyle tanımlanmaktadır. Bu tanımlamalardan sonra OnDataUpdate kod bloğu içerisinde bu indikatör istenilen

strateji uygulanarak kullanılabilir.

Matriks IQ | 33

Her indikatörün genel çalışma prensibi ve stratejinin nasıl oluşturulabileceği dokümanın devamında anlatılmaktadır.

MatriksIQ strateji editöründe IntelliSense de bulunduğundan, mevcut tanımlanmış indikatör objesinin ne metodlar

alabileceğini CTRL+space’e basarak görebiliriz.

Örneğin yukarıda tanımlanmış ema objesi, ema.CurrentIndex, ema.CurrentValue, ema.LastBarIndex, ema.Period,

ema.Value gibi bir çok metod alabilmektedir.

** ema.CurrentValue: EMA indikatörünün o andaki değerini döndürür.

** ema.CurrentIndex: EMA indikatörünün istenilen andaki indeksini döndürür.

** ema.LastBarIndex: EMA indikatörünün istenilen andaki indeksini döndürür.

** ema.Period: EMA indikatörünün periodunu döndürür.

Matriks IQ | 34

ACCBandsIndicator(String, SymbolPeriod, OHLCType, Int32, Decimal)

 (Acceleration bands) Hızlanma bantları göstergesinin değerini hesaplamak için kullanılır. Bollinger bantları gibi (genelde

son 20 bar kullanır) basit averaj etrafında üst ve alt bant çizer. Enstrüman fiyatı bantların üstüne kırdığında, alım yapılarak

yukarı doğru hızlanması, altına kırdığında da satış yapılarak aşağı doğru hızlanması beklenmektedir. Enstrüman fiyatı,

tekrar bantların içine geldiğinde pozisyondan çıkılır.

Matriks IQ | 35

Örnek:

if (CrossAbove(accBands.Lower, barData.BarData.Close))

{

 SendMarketOrder(Symbol, OrderQuantity, (OrderSide.Buy));

 Debug("Alış emri verildi.");

}

if (CrossBelow(accBands.Upper, barData.BarData.Close))

{

 SendMarketOrder(Symbol, OrderQuantity, (OrderSide.Sell));

 Debug("Satış emri verildi.");

}

**accBands.Lower: Acceleration bands indikatörünün o andaki alt bant değeri

**accBands.Upper: Acceleration bands indikatörünün o andaki üst bandı değeri

Matriks IQ | 36

AccumulationDistributionIndicator(String, SymbolPeriod, OHLCType)

Accumulation/distribution hacim ve fiyatı kümülatif olarak kullanarak, enstrümanın toplamda satım ya da alım altında

olduğunu belirlemeye çalışan bir indikatördür. Eğer hisse fiyatı düşerken ADI yükseliyorsa, bu hissenin aslında toplanma

durumunda olduğunu gösterdiğinden fiyatta da bir süre sonra yukarı hareket olacağı beklenmektedir.

Bu indikatör tek başına teknik bir strateji belirlemede yeterli değildir. O nedenle diğer indikatörlerle birlikte kullanılır.

Matriks IQ | 37

AccumulationDistributionOscillatorIndicator(String, SymbolPeriod, OHLCType, Int32, Int32)/

(IIndicator, Int32, Int32)

Chaikin Accumulation/Distribution Oscillator göstergesinin değerini hesaplamak için kullanılır. Fiyat hareketleri ve işlem

hacmini birlikte analiz ederek yön hakkında fikir vermeyi hedefler.

A/D Oscillator bir volume göstergesidir. Yürütülen mantık, fiyat hareketleri ile hacmin uyumuyla alakalıdır. Hacimdeki

artışla fiyatlardaki yükselmenin ya da hacimdeki düşüşle fiyatlardaki düşüşün uyumlu hareket edeceği, aksi durumlarda

ise trend değişikliklerinin meydana geldiği varsayılmaktadır. Göstergenin yorumlanmasında en yaygın yol, göstergenin

yükselmesinin senette alım yapıldığı, düşmesinin ise senetten çıkıldığı şeklinde yorumlanmasıdır. Aynı şekilde, fiyatlar

Matriks IQ | 38

yükselirken bunun hacimle de desteklenmesi gerektiği varsayımından hareketle, Chaikin Oscillator göstergesinin yükselen

fiyatlara aynı şekilde yükselerek cevap verememesi yükseliş trendinin sonlanabileceğine, düşen fiyatlara aynı şekilde

düşerek cevap verememesi ise düşüş trendinin sonlanabileceğine işaret etmektedir.

Örnek:

if (temp != null)

{

 if (temp<accDistOscillator.CurrentValue)

 {

 SendMarketOrder(Symbol, OrderQuantity, (OrderSide.Buy));

 Debug("Alış emri verildi.");

 }

 if (temp>accDistOscillator.CurrentValue)

 {

 SendMarketOrder(Symbol, OrderQuantity, (OrderSide.Sell));

 Debug("Satış emri verildi.");

 }

 temp = accDistOscillator.CurrentValue;

}

else

{

 temp = accDistOscillator.CurrentValue;

}

**accDistOscillator.CurrentValue: Accumulation/Distribution Oscillator indikatörünün o

andaki değeri

Matriks IQ | 39

ADXIndicator(String, SymbolPeriod, OHLCType, Int32)

Average Directional Movement Index göstergesinin değerini hesaplamak için kullanılır. J.W.Wilder tarafından geliştirilen

Directional Movement, fiyatların hangi yönde hareket etme eğiliminde olduğunu araştırır. Trend belirleme ve yanlış

sinyallerin filtre edilebilmesi açısından oldukça önemli bilgiler sunan Directional Movement, ADX, ADXR, DIS, DX ve

DI+DI- gibi birçok göstergenin de çıkış noktasıdır.

Hesaplanması kolay ama oldukça uzun olan Average Directional Movement Index (ADX) için öncelikle DM değerinin

hesaplanması gerekmektedir. Bu değer, hareketin yönü yukarı ise pozitif aşağı ise negatif olacaktır. +DM ve -DM

değerlerini bulduktan sonra ise bunların toplamlarını yine bunların farklarına bölerek DX değerine ulaşırız. Oldukça hızlı

Matriks IQ | 40

hareket eden DX göstergesinin 14 günlük hareketli ortalamasının alınarak yumuşatılmasıyla da ADX eğrisini elde etmiş

oluruz. Average Directional Movement Index (ADX), 0 ile 100 arasında dolaşan bir göstergedir. Diğer birçok

göstergeden farklı olarak ADX, alım satım sinyalleri üretmekten çok, bir trendin var olup olmadığı ve gücüyle ilgili

bilgiler verir. ADX’in sıfıra yakın değerleri trendin olmadığına ve kararsız bir piyasayı göstermektedir. Gösterge

değerinin artmaya başlaması ise fiyat hareketinin olduğu yönde bir trendin varlığına işaret etmektedir.

Bu indikatör tek başına teknik bir strateji belirlemede yeterli değildir. O nedenle diğer indikatörlerle birlikte kullanılır.

Matriks IQ | 41

ATRIndicator(String, SymbolPeriod, OHLCType, Int32): Average True Range göstergesinin değerini

hesaplamak için kullanılır. Fiyat hareketliliğinin artış / azalışı konusunda fikir verir.

J. Welles Wilder tarafından geliştirilen Average True Range göstergesi hisse senetlerinin hareketliliği üzerine

kurulmuştur. Bu yüzden vereceği bilgi de senedin hareket yönünden bağımsız olarak, fiyatların ne kadar değişkenlik

göstermekte olduğudur.

Average True Range göstergesindeki yüksek değerler fiyat hareketliliğindeki artışa işaret etmektedir. Bu ise trend

dönüşlerinin zamanlamasında kullanılmaktadır. Nispeten düşük değerler ise fiyatlardaki hareketliliğin azalmasıdır ve

piyasadaki bir sıkışmayı göstermektedir.

Bu indikatör tek başına teknik bir strateji belirlemede yeterli değildir. O nedenle diğer indikatörlerle birlikte kullanılır.

Matriks IQ | 42

BearPowerIndicator(String, SymbolPeriod, OHLCType, Int32, MovMethod)

Bears Power bir aksi yönde trend indikatörüdür. Fiyatın yönünü belirlemenize ve o trendin dönüş yapacağı noktayı

bulmanıza yarar.

Bears indikatöründe çubuklar eksi tarafta iken yükselme görülmeye başladığında alış sinyali verir. Satış sinyali ise bunun

tam tersidir.

Matriks IQ | 43

Örnek:

decimal temp;

if ((temp != null))

{

 if(temp>barData.BarData.Close && bearPower.CurrentValue>0)

 {

 SendMarketOrder(Symbol, OrderQuantity, (OrderSide.Buy));

 Debug("Alış emri verildi.");

 }

 if (temp<barData.BarData.Close && bearPower.CurrentValue<0)

 {

 SendMarketOrder(Symbol, OrderQuantity, (OrderSide.Sell));

 Debug("Satış emri verildi.");

 }

 temp = barData.BarData.Close;

}

 else

{

 temp = barData.BarData.Close;

}

** bearPower.CurrentValue: Bear Power indikatörünün o andaki değeri

Matriks IQ | 44

BollingerIndicator(String, SymbolPeriod, OHLCType, Int32, Decimal, MovMethod)

Buradaki bantlar fiyatları saran kılıf gibidir. Daralmaya başlayan bant, yakında bant dışına doğru bir hareket olasılığı

demektir. Yönü ve süresi belli değildir. Orta – Alt ve Üst olmak üzere 3 çizgiden oluşur.

Hareketli ortalamanın belli bir standart sapması alınarak hesaplandıktan sonra hareketli ortalamadan aşağı ve yukarı yönlü

kaydırılarak çizilen Bollinger bantları durgun piyasalarda daralıp, hareketli piyasalarda genişleyerek farklı yorumlar

yüklenebilecek sinyaller üretirler.

Bollinger bantlarındaki iki değişkenden biri olan periyot için Bollinger kendi uygulamalarında 20 günlük periyodu önerse

de fiyat hareketleri daha az olan senetlerde daha kısa periyotlar kullanılabilir iken, aşırı fiyat hareketleri olan senetlerde

daha uzun periyotlar da kullanılabilir.

Aynı periyot seçimlerinde olduğu gibi standart sapma değerinin seçiminde de incelemekte olduğunuz senedin hareketliliği

belirleyici rol oynamaktadır. Nasıl ki fiyat salınımları daha az olan senetlerde hareketli ortalamamızın periyodunu

küçültüyorsak aynı mantıkla standart sapma değeri de küçültülebilir, tersine aşırı fiyat hareketlerine sahip bir senette de

aynı hareketli ortalama periyodunu büyüttüğümüz gibi standart sapma değerini de büyütebiliriz.

Matriks IQ | 45

Bollinger bantlarının kullanımında fiyatların bantlar arasında gidip geldiği, bandın bir kenarına gelen fiyatların bunu

takiben diğer banda doğru hareketlendiği ve bandın dışına taşan fiyat hareketlerinde de yeniden bandın içine dönüleceği

varsayılır.

Bollinger bantlarındaki bir diğer önemli özellikse daralmalardır. Daralmaya başlayan bir bandın anlamı çok yakında

fiyatlarda sert bir hareket olacağıdır. Hareketlerin yönü hakkında kesin bir bilgi içermese de büyük marjlarda bir fiyat

değişikliği uyarısıdır.

Örnek:

if (CrossAbove(bollinger.BollingerDown, barData.BarData.Close))

{

 SendMarketOrder(Symbol, BuyOrderQuantity, (OrderSide.Buy));

 Debug("Alış emri verildi.");

}

if (CrossBelow(bollinger.Bollingerup, barData.BarData.Close))

{

 SendMarketOrder(Symbol, SellOrderQuantity, (OrderSide.Sell));

 Debug("Satış emri verildi.");

}

** bollinger.BollingerDown: Bollinger bands indikatörünün alt bandının o andaki değeri

Matriks IQ | 46

BullPowerIndicator(String, SymbolPeriod, OHLCType, Int32, MovMethod)

Bulls Power bir aksi yönde trend indikatörüdür. Bulls Power fiyatlara bakmak ve piyasanın ardındaki gücü görmek için

kullanışlı bir yoldur. Bir trendin yönünü belirlemenize ve dönüş noktasını bulmanıza yarar. Histogram giderek azalıyor

ancak henüz olumlu bölgeden çıkmadıysa, o zaman satış pozisyonları açmak için iyi bir andır.

Matriks IQ | 47

CCIIndicator(String, SymbolPeriod, OHLCType, Int32)

Commodity Channel Index göstergesinin değerini hesaplamak için kullanılır.

D. Lambert tarafından mal piyasaları için geliştirilen ancak yapısı itibariyle hisse senedi piyasaları için de uygun bir

gösterge olan CCI da fiyatların istatistiksel ortalamadan ne ölçüde saptığı bulunmaya çalışılmaktadır.

İstatistiksel ortalamadan sapma, trendin ve tercihlerin ne yönde değişmekte olduğunun anlaşılabilmesi açısından

önemlidir. Daha çok kısa vadeli trend değişimlerini kovalayan ve yatay piyasalarda daha iyi sonuçlar veren CCI, +100 ve

-100 de yer alan referans değerlerinin tanımladığı aşırı alım ve aşırı satım bölgelerinin kullanımına dayanan bir

osilatördür.

Aşırı alım ve satım bölgelerini kullanan diğer göstergelerde olduğu gibi, bu bölgelerde dolaşan CCI değerleri bize trendin

yakın bir gelecekte sonlanabileceği sinyallerini vermektedir. Aşırı alım bölgesi, fiyatların aşırı yükseldiğini ve her an

satışların gelebileceğini söylerken bu bölgeden yapılacak alımların riskinin arttığını da anlatmaktadır. Aynı şekilde aşırı

satım bölgesi de fiyatların aşırı düştüğünü ve burada alıma hazır olunması gerektiğini söylerken hala satmamış olanlar

açısından satımın çok da mantıklı olmadığını anlatır.

Matriks IQ | 48

CCI’yi yorumlamada kullanılan bir diğer metot ise fiyatlarla göstergenin uyumsuzluğudur. Fiyatlar bir önceki zirveyi

geçerek yeni zirveler yaparken CCI yeni zirvesiyle buna eşlik edemiyor hatta bir önceki zirvenin altında kalıyorsa bu

göstergenin yükselmeyi desteklemediğine bir işarettir ve fiyatlarda bir düzeltme beklenmelidir. Yeni dipler yapan fiyatlara

yeni diplerle eşlik etmeyen bir CCI ise düşüşü desteklemiyor ve yukarı yönlü bir düzeltme sinyali veriyor demektir.

Örnek:

if (CrossAbove(cci, DownLevel))

{

 SendMarketOrder(Symbol, OrderQuantity, (OrderSide.Buy));

 Debug("Alış emri verildi.");

}

if (CrossBelow(cci, UpLevel))

{

 SendMarketOrder(Symbol, OrderQuantity, (OrderSide.Sell));

 Debug("Satış emri verildi.");

}

**cci: Commodity Channel Index göstergesinin o andaki değeri

**DownLevel: Commodity Channel Index göstergesinin alt seviyesi

**UpLevel: Commodity Channel Index göstergesinin üst seviyesi

Matriks IQ | 49

CenterOfGravityOscillatorIndicator(String, SymbolPeriod, OHLCType, Int32)

Destek ve direnç seviyeleri belirlemeye yardımcı olur. Birçok iyi bilinen göstergelerle karşılaştırıldığında yeni olmakla

beraber gelecekteki fiyat salınım analizleri yapmak için uygun bir yöntem olarak çalışmaktadır, popülaritesi artmaktadır.

Bir osilatör olarak, başlıca iki faydası vardır: fiyata tepki olarak düşük gecikme ve net dönüm noktaları.

Matriks IQ | 50

CMOIndicator(String, SymbolPeriod, OHLCType, Int32)

Chande’s Momentum Oscillator göstergesinin değerini hesaplamak için kullanılır. Fiyatların yukarı / aşağı yönü

konusunda sinyal verir.

Tushar Cande tarafından geliştirilen bir Momentum göstergesi olan CMO, belli bir zaman dilimi içerisinde fiyatların ne

yönde ve ne şiddette hareket ettiğini gösterir.

Momentum’daki 100 referans değerinin etrafında salınan eğrinin yerini Chande’s Momentum Oscillator’de 0’ın etrafında

salınan bir eğri almıştır. CMO değerinin "0"‘ın üzerinde olduğu değerler fiyatların yukarı yönlü arzusunu anlatırken,

altındaki her değer fiyatlardaki düşüş eğilimine işaret eder.

Matriks IQ | 51

CMO da kullanılan diğer iki referans çizgisi ise +50 ve -50 değerleridir. +50 seviyesinin üzerindeki değerler aşırı alımı ve

fiyatların yakın bir zamanda düşüş gösterebileceğine işaret ederken, -50 seviyesinin altındaki değerler ise aşırı satımı ve

fiyatların yakın zamanda yükselebileceğini göstermektedir.

CMO yorumlanmasında kullanılan bir diğer unsur da uyumsuzluklardır. Uyum, gevşeyen fiyatlar ve alçalan trend ile

beraber oluşmakta olan yeni diplerin ve tepelerin bir öncekinden daha düşük seviyelerde oluşması, yükselen fiyatlar ve

yükselen trend ile beraber de yeni oluşan tepelerinin ve diplerin bir öncekinden yukarıda olması demektir. Oluşumun bu

şekilde gelişmediği durumlar uyumsuzluk olarak adlandırılır ve yakın bir zamanda trendin gücünü kaybederek ters yönde

bir hareket yapacağı kabul edilir.

Örnek:

if (CrossAbove(cmo, DownLevel))

{

 SendMarketOrder(Symbol, OrderQuantity, (OrderSide.Buy));

 Debug("Alış emri verildi.");

}

if (CrossBelow(cmo, UpLevel))

{

 SendMarketOrder(Symbol, OrderQuantity, (OrderSide.Sell));

 Debug("Satış emri verildi.");

}

**cmo: Chande’s Momentum Oscillator göstergesinin o andaki değeri

**DownLevel: Chande’s Momentum Oscillator göstergesinin alt seviyesi

**UpLevel: Chande’s Momentum Oscillator göstergesinin üst seviyesi

Matriks IQ | 52

DIIndicator(String, SymbolPeriod, OHLCType, Int32)

Directional Indicator göstergesinde pozitif ve negatif olmak üzere 2 ayrı çizgi vardır.

J.W.Wilder tarafından geliştirilen Directional Movement fiyatların hangi yönde hareket etme eğiliminde olduğunu

araştırır. Trend belirleme ve yanlış sinyallerin filtre edilebilmesi açısından oldukça önemli bilgiler sunan Directional

Movement, ADX, ADXR, DIS, DX ve DI+DI- gibi birçok göstergenin de çıkış noktasıdır.

Matriks IQ | 53

Hesaplanması kolay ama oldukça uzun olan Directional Movement için öncelikle DM değerinin hesaplanması

gerekmektedir. Bu değer, bir önceki güne göre hareketin yönü yukarı ise pozitif aşağı ise negatif olacaktır. +DM ve -DM

değerlerini bulduktan sonra ise +DM değerinden DI+, -DM değerinden de DI- türetilir.

DI+ ve DI- grafik üzerinde beraber çizilerek gösterilirler. Fiyatın yükseldiği dönemlerde pozitif yönlü hareketin bir türevi

olan DI+ yükselirken negatif yönlü hareketin bir türevi olan DI- düşecektir. Farkın DI+ lehine açılması yukarı yönlü bir

trendin varlığına işaret etmektedir. Aynı şekilde fiyatların düştüğü dönemlerde bu sefer DI- artacak ve DI+ düşecektir.

Farkın DI- lehine açılması ise aşağı yönlü bir trendin varlığını göstermektedir.

Yorumlama açısından genel kullanım DI+ göstergesinin DI-‘yi yukarı doğru keserek üzerine çıkmasıyla "al" sinyalinin

üretildiği, DI- eğrisinin DI+ eğrisini yukarı doğru keserek üzerine çıkmasıyla ise "sat" sinyalinin üretildiği şeklindedir.

Ancak trendin varlığında oldukça etkili alım satım noktaları veren DI+DI- trendin olmadığı dönemlerde çok sık kesişerek

hatalı sinyaller de üretebilmektedir.

Al ve sat noktalarına biraz daha temkinli yaklaşan ve hatalı sinyalleri filtre etmeyi amaçlayan bir diğer yöntemde ise

DI+’nın DI-‘yi yukarı keserek "al" verdiği noktada hemen alım yapılmamalıdır.

Kesişim gününün görülen en yüksek fiyatının bir sonraki işlem gününde geçilmesi beklenmelidir. Aynı şekilde DI-‘nin

DI+’yı yukarı keserek "sat" verdiği noktada da satım yapılmamalı ve bir sonraki iş gününde fiyatın kesişim gününde

gördüğü en düşük değerin altına inmesi beklenmelidir.

Matriks IQ | 54

EMAIndicator(String, SymbolPeriod, OHLCType, Int32)

Exponential Moving Average (EMA) göstergesinin değerini hesaplamak için kullanılır.

Üssel Hareketli Ortalama (EMA), hareketli ortalamayla çok benzerdir (ve bir türüdür). Hareketli ortalamada basit

ortalama kullanılırken Üssel Hareketli Ortalamada exponential ortalama kullanılır.

Matriks IQ | 55

Örnek:

decimal prevValue;

if (prevValue != null)

{

 if (prevValue<ema.CurrentValue)

 {

 SendMarketOrder(Symbol, BuyOrderQuantity, (OrderSide.Buy));

 Debug("Alış emri verildi.");

 }

 if (prevValue>ema.CurrentValue)

 {

 SendMarketOrder(Symbol, SellOrderQuantity, (OrderSide.Sell));

 Debug("Satış emri verildi.");

 }

 prevValue = ema.CurrentValue;

}

else

{

 prevValue = ema.CurrentValue;

}

**ema.CurrentValue: Exponential Moving Average (EMA) göstergesinin o andaki değeri

** prevValue: Exponential Moving Average (EMA) göstergesinin bir önceki değeri

Matriks IQ | 56

EnvelopeIndicator(String, SymbolPeriod, OHLCType, Int32, Decimal, MovMethod)

Bollinger bandına benzer ama daha basitidir. Hareketli ortalamanın belli bir miktar üstü ve altından geçen 2 ad çizgisi

vardır.

Envelopes’in iki değişkeninden biri olan hareketli ortalama periyoduna karar verirken aynı Bollinger da olduğu gibi fiyat

hareketleri daha az olan senetlerde daha kısa periyotlar kullanılabilir iken, aşırı fiyat hareketleri olan senetlerde daha uzun

periyotlar da kullanılabilir.

Matriks IQ | 57

Bantların aşağı ve yukarı yönde ne ölçüde kaydırılacağını gösteren kaydırma oranının belirlenmesinde de fiyat

hareketliliğine bakılması ve fiyat hareketleri daha az olan senetlerde daha küçük kaydırma oranları belirlenirken, aşırı

fiyat hareketleri olan senetlerde daha büyük kaydırma oranlarının belirlenmesi gerekmektedir.

Envelopes’in yorumlanmasında fiyat salınımlarının bant içinde kaldığı ve bir banda ulaşan fiyat hareketlerinin buradan

dönerek diğer banda doğru hareket edeceği varsayılır. Bu şekliyle bantların destek direnç gibi algılandığı söylenebilir. Alt

banda ulaşılması "al", üst banda ulaşılması ise "sat" sinyali üretmektedir.

Örnek:

var barDataModel = GetBarData();

if (CrossAbove(barDataModel, env.Down, OHLCType.Close))

{

 SendMarketOrder(Symbol, OrderQuantity, (OrderSide.Buy));

 Debug("Alış emri verildi.");

 Debug("Close:" + barData.BarData.Close);

 Debug("Env.Down:" + env.Down.CurrentValue);

 Debug("Env.Up:" + env.Up.CurrentValue);

}

if (CrossBelow(barDataModel, env.Up, OHLCType.Close))

{

 SendMarketOrder(Symbol, OrderQuantity, (OrderSide.Sell));

 Debug("Satış emri verildi.");

 Debug("Close:" + barData.BarData.Close);

 Debug("Env.Down:" + env.Down);

 Debug("Env.Up:" + env.Up);

}

** env.Down.CurrentValue: Envelope göstergesinin Down bandının değeri

** env.Up.CurrentValue: Envelope göstergesinin Up bandının değeri

Matriks IQ | 58

EWOIndicator(String, SymbolPeriod, OHLCType, Int32, Int32)

Elliott wave oscillator göstergesinin değerini hesaplamak için kullanılır.

Elliott Wave Oscillatör, 5 ve 34 günlük basit ortalamalar arasındaki farktır. Gösterim şekli olarak ‘Histogram’ seçilmiştir.

Fiyat hareketlerinin dalgalar şeklinde ilerlediğini varsayar. Yeni zirve, bir önceki zirvenin üzerinde oldukça, yükselişin

devam edeceğini, altında kaldığında ise, trendin düşüşe döneceğini varsayar.

Matriks IQ | 59

Örnek:

if (CrossAbove(ewo, 0))

{

 SendMarketOrder(Symbol, OrderQuantity, (OrderSide.Buy));

 Debug("Alış emri verildi.");

}

if (CrossBelow(ewo, 0))

{

 SendMarketOrder(Symbol, OrderQuantity, (OrderSide.Sell));

 Debug("Satış emri verildi.");

}

**ewo: Elliott wave oscillator göstergesinin o andaki değeri

Matriks IQ | 60

FAMOVIndicator(String, SymbolPeriod, OHLCType, Int32, Int32)

Fraktal Uyarlamalı Hareketli Ortalama (FRAMA), John Ehlers tarafından geliştirilen akıllı, uyarlanabilir bir hareketli

ortalamadır. Fiyat değişimlerinin önemini dikkate alır ve fiyat dalgalanırken, düz kalırken belirgin değişimlerde fiyatı

yakından takip eder. FRAMA, piyasaların fraktal olduğu gerçeğinden yararlanarak bu fraktal geometriye dayalı olarak

geriye doğru inceleme süresini dinamik olarak ayarlar. Hesaplama çok ayrıntılı ve karmaşıktır. FRAMA genellikle diğer

sinyaller ve analiz teknikleri ile birlikte kullanılır.

Matriks IQ | 61

Örnek:

var barDataModel = GetBarData();

if (CrossAbove(barDataModel, famov, OHLCType.Close))

{

 SendMarketOrder(Symbol, BuyOrderQuantity, (OrderSide.Buy));

 Debug("Alış emri gönderildi.");

 Debug("Close = " + barData.BarData.Close);

 Debug("Famov = " + famov.CurrentValue);

}

if (CrossBelow(barDataModel, famov, OHLCType.Close))

{

 SendMarketOrder(Symbol, SellOrderQuantity, (OrderSide.Sell));

 Debug("Satış emri gönderildi.");

 Debug("Close = " + barData.BarData.Close);

 Debug("Famov = " + famov.CurrentValue);

}

**famov.CurrentValue: Fraktal Uyarlamalı Hareketli Ortalama göstergesinin o andaki değeri

**OHLCType.Close: Barların kapanış değerlerine göre işlem yapılmasını sağlar

Matriks IQ | 62

FTIndicator(String, SymbolPeriod, OHLCType, Int32)

Fisher Transform(FT) indikatörünün 2 ayrı çizgisi vardır.

Ehler tarafından tasarlanmış bir indikatördür. Çizmiş olduğu 2 tane çizginin kesişme yerine göre sinyal verir. Yeşil

çizginin sarı çizgiyi yukarı doğru kırması al sinyali üretirken aşağı doğru kırması sat sinyali üretir.

Matriks IQ | 63

Örnek:

if (CrossAbove(ft.Fish, ft.Trigger))

{

 SendMarketOrder(Symbol, BuyOrderQuantity, (OrderSide.Buy));

 Debug"Alış emri verildi."); Debug("FtFish:" + ft.Fish.CurrentValue);

 Debug("FtTrigger" + ft.Trigger.CurrentValue);

}

if (CrossBelow(ft.Fish, ft.Trigger))

{

 SendMarketOrder(Symbol, SellOrderQuantity, (OrderSide.Sell));

 Debug("Satış emri verildi."); Debug("FtFish:" + ft.Fish.CurrentValue);

 Debug("FtTrigger" + ft.Trigger.CurrentValue);

}

** ft.Fish.CurrentValue: Fisher Transform göstergesinin Fish bandının değeri

** ft.Trigger.CurrentValue: Fisher Transform göstergesinin Trigger bandının değeri

Matriks IQ | 64

FKCIndicator(String, SymbolPeriod, OHLCType, Int32, Int32, Decimal, Decimal)

Fraktal Keltner kanalları uyarlanabilir bir fraktal hareketli ortalamaya odaklanır. Yeşil kanala yukarıdan giren bir çubuk

kısa bir eğilim gösterirken mavi kanala alttan gelen sinyallere uzun bir eğilim izler. Önceki kanalının tamamen dışında

kalan bir bar, trendin sonunu gösterir.

Matriks IQ | 65

HullMAIndicator(String, SymbolPeriod, OHLCType, Int32)

Hull Moving Average (HMA) göstergesinin değerini hesaplamak için kullanılır.

Hull Hareketli Ortalaması (HMA), Alan Hull tarafından gecikmeyi azaltmak, yanıt vermeyi artırmak ve aynı zamanda

gürültüyü ortadan kaldırmak amacıyla geliştirilmiştir. Hesaplaması ayrıntılıdır ve Ağırlıklı Ortalama(WMA) hesabını

kullanır. Gelecekteki piyasa trendini belirlemek için, hızlı hareket eden bir hareketli ortalama üreten eski fiyatlar

üzerinden son fiyatları vurgular. Giriş ve çıkış sinyalleri için de kullanılabilir. Gösterge çoğunlukla salınım tacirleri ve

uzun vadeli işlem yapanlar tarafından diğer sinyaller ve analiz teknikleriyle birlikte kullanılır.

https://tr.tradingview.com/ideas/wma/

Matriks IQ | 66

Örnek:

var barDataModel = GetBarData();

if (CrossAbove(barDataModel, hullMA, OHLCType.Close))

{

 SendMarketOrder(Symbol, BuyOrderQuantity, OrderSide.Buy);

 Debug("Alış Emri Gönderildi");

 Debug("Close:" + barData.BarData.Close);

 Debug("hullMA:" + hullMA.CurrentValue);

}

if (CrossBelow(barDataModel, hullMA, OHLCType.Close))

{

 SendMarketOrder(Symbol, SellOrderQuantity, OrderSide.Sell);

 Debug("Satış Emri Gönderildi");

 Debug("Close:" + barData.BarData.Close);

 Debug("hullMA:" + hullMA.CurrentValue);

}

** hullMA.CurrentValue: Hull Moving Average göstergesinin o andaki değeri

Matriks IQ | 67

HVolatilityIndicator(String, SymbolPeriod, OHLCType, Int32)

Volatility göstergesinin değerini hesaplamak için kullanılır.

Historical (Tarihi) Volatility (Hareketlilik), son bir yılda gerçekleşen günlük bazdaki volatiliteyi ölçer. Normal

volatilitenin aksine geçmişteki gerçekleşmeye bakmaktadır.

Bu indikatör tek başına teknik bir strateji belirlemede yeterli değildir. O nedenle diğer indikatörlerle birlikte kullanılır.

Matriks IQ | 68

KAMAIndicator(String, SymbolPeriod, OHLCType, Int32, Int32, Int32)

Kaufman's Adaptive Moving Average (KAMA), Perry Kaufman tarafından geliştirilen akıllı bir hareketli ortalamadır.

Güçlü bir trend takip göstergesi olup Üssel Hareketli Ortalama (EMA)'ya dayanır, trend ve volatiliteye karşı duyarlıdır.

Geleneksel hareketli ortalamaların en zayıf noktalarından biri, alım satım sinyalleri için kullanıldığında birçok yanlış

sinyal üretme eğiliminde olmalarıdır. KAMA göstergesi bu eğilimi azaltmayı hedefler. Daha az yanlış sinyal üretir. Kısa

vadeli, önemsiz fiyat hareketlerine cevap vermez.

Gürültü düşük olduğunda fiyatı yakından takip eder ve fiyat dalgalandığında gürültüyü düzleştirir. Tüm hareketli

ortalamalar gibi, KAMA da trendi görselleştirmek için kullanılabilir. Fiyat kesişmesi, bir yön değişimini belirtir. Fiyat,

https://tr.tradingview.com/ideas/ema/

Matriks IQ | 69

dinamik destek ve direnç noktaları olarak görülebilecek şekilde KAMA'dan sıçramalar yapabilir. Genellikle diğer

sinyaller ve analiz teknikleri ile birlikte kullanılır.

Örnek:

var barDataModel = GetBarData();

if (CrossAbove(barDataModel, kama, OHLCType.Close))

{

 SendMarketOrder(Symbol, BuyOrderQuantity, (OrderSide.Buy));

 Debug("Alış emri verildi."); Debug("KAMA:" + kama.CurrentValue);

 Debug("Bardata.Close:" + barData.BarData.Close);

}

if (CrossBelow(barDataModel, kama, OHLCType.Close))

{

 SendMarketOrder(Symbol, SellOrderQuantity, (OrderSide.Sell));

 Debug("Satış emri verildi."); Debug("KAMA:" + kama.CurrentValue);

 Debug("Bardata.Close:" + barData.BarData.Close);

}

** kama.CurrentValue: Kaufman’s Adaptive Moving Average göstergesinin değeri

Matriks IQ | 70

KELTIndicator(String, SymbolPeriod, OHLCType, Int32, Int32)

Keltner Kanalları göstergesinin değerini hesaplamak için kullanılır.

Keltner Kanalları göstergesi, Bollinger Bantları ve Hareketli Ortalama Zarflarına benzer bantlı bir göstergedir. Bunlar

Orta Çizginin üzerinde ve altındaki birer zarftan oluşur. Orta Çizgi, kullanıcı tanımlı bir zaman aralığında hesaplanan

fiyatın bir hareketli ortalamasıdır. Genellikle basit hareketli ortalama veya üstel hareketli ortalama kullanılır. Üst ve Alt

Zarflar (kullanıcı tanımlı), Orta Çizgiden bir mesafede olarak ayarlanır. Bu günlük yüksek / düşük aralığının katları veya

daha yaygın olarak Ortalama Gerçek Aralık'ın bir katı olabilir.

Matriks IQ | 71

Örnek:

if (barData.BarData.Close < kelt.KeltDown.CurrentValue)

{

 SendMarketOrder(Symbol, OrderQuantity, (OrderSide.Buy));

 Debug("Alış Emri Gönderildi");

}

if (barData.BarData.Close > kelt.KeltUp.CurrentValue)

{

 SendMarketOrder(Symbol, OrderQuantity, (OrderSide.Sell));

 Debug("Satış Emri Gönderildi");

}

**kelt.KeltDown.CurrentValue: Keltner Kanalları göstergesinin alt çizgisinin o andaki

değeri

**kelt.KeltUp.CurrentValue: Keltner Kanalları göstergesinin üst çizgisinin o andaki

değeri

**kelt.CurrentValue: Keltner Kanalları göstergesinin o andaki değeri

Matriks IQ | 72

LRLIndicator(String, SymbolPeriod, OHLCType, Int32)

Linear Regression göstergesinin değerini hesaplamak için kullanılır.

Doğrusal bağlanım olarak da tanımlanan bu gösterge, fiyatların Linear regression çizgisinin üzerinde kaldığı süreci AL

sinyalini, altına düştüğü zamanlarda ise SAT sinyalini işaret eder.

Matriks IQ | 73

Örnek:

var barDataModel = GetBarData();

if (CrossAbove(barDataModel, lrl, OHLCType.Close))

{

 SendMarketOrder(Symbol, BuyOrderQuantity, OrderSide.Buy);

 Debug("Alış Emri Gönderildi");

 Debug("Close:" + barData.BarData.Close);

 Debug("lrl:" + lrl.CurrentValue);

}

if (CrossBelow(barDataModel, lrl, OHLCType.Close))

{

 SendMarketOrder(Symbol, SellOrderQuantity, OrderSide.Sell);

 Debug("Satış Emri Gönderildi");

 Debug("Close:" + barData.BarData.Close);

 Debug("lrl:" + lrl.CurrentValue);

}

**lrl.CurrentValue: Linear Regression göstergesinin o andaki değeri

Matriks IQ | 74

LRSIndicator(String, SymbolPeriod, OHLCType, Int32)

Linear Regression Slope göstergesinin değerini hesaplamak için kullanılır.

Linear Regression’dan üretilen bu grafik, sıfırın üstüne çıktığında AL sinyali, sıfırın altına düştüğünde ise SAT sinyalini

işaret eder.

Matriks IQ | 75

Örnek:

if (CrossAbove(lrs, 0))

{

 SendMarketOrder(Symbol, BuyOrderQuantity, (OrderSide.Buy));

 Debug("Alış emri verildi."); Debug("LRS:" + lrs.CurrentValue);

 Debug("Bardata.Close:" + barData.BarData.Close);

}

if (CrossBelow(lrs, 0))

{

 SendMarketOrder(Symbol, SellOrderQuantity, (OrderSide.Sell));

 Debug("Satış emri verildi.");

 Debug("LRS:" + lrs.CurrentValue);

 Debug("Bardata.Close:" + barData.BarData.Close);

}

** lrs.CurrentValue: LRS göstergesinin o anda ki değeri

Matriks IQ | 76

MACDIndicator(String, SymbolPeriod, OHLCType, Int32, Int32, Int32)

MACD göstergesinin değerini hesaplamak için kullanılır.

Genelde 26 ve 12 günlük olarak kullanılan iki üssel hareketli ortalamanın farkı olan MACD, kısa vadeli üstel ortalamanın

uzun vadeliye göre olan pozisyonlarını değerlendirerek trendin yönü hakkında bilgi vermeye çalışır.

Macd’nin 0 olduğu seviyede 12 günlük üssel hareketli ortalama 26 günlük üssel ortalamaya eşittir. 12 günlüğün 26

günlüğün üzerine çıktığı durumlarda ise Macd pozitif değerler alacaktır. Tersine 12 günlüğün 26 günlüğün altına indiği

durumlarda ise Macd negatif olacaktır.

Matriks IQ | 77

Yorumlamalarda 12 günlük hareketli ortalamanın 26 günlük hareketli ortalamadan uzaklaştığı yani Macd’nin 0 değerinin

altında ya da üzerinde olduğu durumlar aşırı alım ve aşırı satımlar olarak değerlendirilebilir. Ancak bu bölgelerde olmanın

ürettikleri sinyaller referans değeri kullanan diğer göstergelere göre daha zayıftır. Fiyatların trend yönünde aşırı bir

hareketi olduğunu söylese de dönüş zamanı hakkında kesin bilgiler içermez.

Macd eğrisinin 9 günlük hareketli ortalamasının alınarak buna göre olan pozisyonların değerlendirilmesidir. Bu yöntemde

Macd eğrisi, 9 günlük hareketli ortalaması olan trigger eğrisini yukarı yönlü kestiğinde "al", aşağı yönlü kestiğinde ise

"sat" sinyali verilmiş olur.

Macd’nin yorumlanmasında önem taşıyan bir diğer yöntemde uyumsuzlukların araştırılmasıdır. Uyumun, gevşeyen

fiyatlar ve alçalan trend ile beraber oluşmakta olan yeni diplerin ve tepelerin bir öncekinden daha düşük seviyelerde

oluşması, yükselen fiyatlar ve yükselen trend ile beraber de yeni oluşan tepelerinin ve diplerin bir öncekinden yukarıda

olması demek olduğunu kabul edersek oluşumun bu şekilde gelişmediği durumlar uyumsuzluk olarak adlandırılır ve yakın

bir zamanda trendin gücünü kaybederek ters yönde bir hareket yapacağı kabul edilir.

Örnek:

if (CrossAbove(macd, macd.MacdTrigger))

{

 SendMarketOrder(Symbol, BuyOrderQuantity, OrderSide.Buy);

 Debug("Alış Emri Gönderildi");

}

if (CrossBelow(macd, macd.MacdTrigger))

{

 SendMarketOrder(Symbol, SellOrderQuantity, OrderSide.Sell);

 Debug("Satış Emri Gönderildi");

}

**macd.MacdTrigger: MACD göstergesinin Trigger bandının o andaki değeri

Matriks IQ | 78

MDIIndicator(String, SymbolPeriod, OHLCType, Int32)

McGinley Dynamic göstergesi (MDI), piyasayı mevcut hareketli ortalama göstergelerinden

daha iyi izlemek için tasarlanmış bir hareketli ortalama türüdür.

Piyasa hızındaki değişimleri ayarlayarak hareketli ortalama çizgilerini iyileştiren teknik bir göstergedir. MDI çizgisi,

volatilite yükselmesi olmadıkça fiyatlar ile birlikte hareket eder.

Örnek:

if (CrossAbove(mdi, barData.BarData.Close))

{

 SendMarketOrder(Symbol, OrderQuantity, OrderSide.Buy);

 Debug("Alış Emri Gönderildi");

}

if (CrossBelow(mdi, barData.BarData.Close))

{

 SendMarketOrder(Symbol, OrderQuantity, OrderSide.Sell);

 Debug("Satış Emri Gönderildi");

}

Matriks IQ | 79

MeanDevIndicator(String, SymbolPeriod, OHLCType, Int32): Mean Deviation göstergesi William Blau

tarafından yazılmıştır. MeanDev göstergesi, fiyat değerini ve üssel hareketli ortalama (EMA) farkını kullanır.

Mean Deviation x dönem hareketli ortalama fiyat konumunu gösterir. MeanDev değeri, pozitif ise aşağı yönlü trend,

hareketli ortalamanın altında ise negatif yönlü trend vardır.

MOMIndicator(String, SymbolPeriod, OHLCType, Int32): Momentum göstergesinin değerini hesaplamak için

kullanılır.

Matriks IQ | 80

Momentum, belli bir zaman dilimi içinde fiyatların ne yönde ne miktarda ve ne şiddette hareket ettiğini anlatan bir

göstergedir. Momentumun asıl hedefi, periyot kadar önceki kapanışa göre şu anki kapanışın nerede olduğunun

bulunmasıdır.

Kısa vadeli bir gösterge olarak kullanacağımız momentumda 12- 14 günlük periyotlar daha olumlu sonuçlar vermesine

karşın kullanacağınız vade, ilgilenilen senede ve uygulanan stratejilere göre değişebilmektedir.

Hareketliliğin yüksek olduğu senetlerde vade uzatılabilirken hareketlilik azaldıkça vade de kısaltılabilir.

Son günün kapanışının, x gün önceki kapanışı bölünmesinin 100 ile çarpımı olarak hesaplanan Momentum’da bu iki

günün eşit olduğu durumlarda bulunacak olan 100 değeri referans değeri olarak kabul edilir.

Kullanım açısından diğer referans değerleri kullanan indikatörlerde olduğu gibi bu seviyenin üzerinde "aşırı alım" altında

ise "aşırı satım" olarak kabul edilmesi mümkündür. Ayrıca Momentumla bu çizginin kesişme noktalarında Momentumun

referans değerini yukarı kesmesi "al" aşağı kesmesi ise "sat" sinyali olarak kabul edilebilir.

Momentumun yorumlanmasında bir diğer unsur da uyumsuzluklardır. Uyum, gevşeyen fiyatlar ve alçalan trend ile

beraber oluşmakta olan yeni diplerin ve tepelerin bir öncekinden daha düşük seviyelerde oluşması, yükselen fiyatlar ve

yükselen trend ile beraber de yeni oluşan tepelerinin ve diplerin bir öncekinden yukarıda olması demektir. Oluşumun bu

şekilde gelişmediği durumlar uyumsuzluk olarak adlandırılır ve yakın bir zamanda trendin gücünü kaybederek ters yönde

bir hareket yapacağı kabul edilir.

Örnek:

if (CrossAbove(mom, ema))

{

 SendMarketOrder(Symbol, BuyOrderQuantity, OrderSide.Buy);

 Debug("Alış Emri Gönderildi");

}

else if (CrossBelow(mom, ema))

{

 SendMarketOrder(Symbol, SellOrderQuantity, OrderSide.Sell);

 Debug("Satış Emri Gönderildi");

}

Matriks IQ | 81

MOSTIndicator(String, SymbolPeriod, OHLCType, Int32, Decimal, MovMethod)

MOST göstergesinin değerini hesaplamak için kullanılır.

Anıl Özekşi tarafından geliştirilen Moving Stoploss göstergesi, adından da anlaşılacağı üzere hareketli stoploss mantığı

üzerine inşa edilmiş bir modeldir. Ancak bu göstergedeki hareketli stoploss, klasik stoploss tanımından farklı olarak,

fiyatların düşmesi durumunda alınmış olan pozisyonun kapatılması eyleminin yanına fiyatların yükselmesi durumunda

kapatılmış olan pozisyonun yeniden açılması eylemini de ekleyerek fiyat salınımlarına mükemmele uyan ve bu salınımları

bir kılıf gibi örten bir yapıda sunulmaktadır.

Klasik anlayıştaki hareketli stoploss mantığından ayıran bir diğer özelliği ise, MOST göstergesinin direk fiyatlarla

ilişkilendirilmeyerek al ve sat sinyallerini fiyatların üç günlük üstel ortalaması yardımıyla üretiyor olmasıdır. Fiyat

hareketlerindeki aşırılıkların bir ölçüde filtrelendiği bu üç günlük üstel ortalamanın MOST eğrisini yukarı doğru keserek

Matriks IQ | 82

üzerine çıkması al sinyali, aşağı doğru keserek altına inmesi ise sat sinyali olarak kabul edilir. Bu ise, üç günlük üstel

ortalamanın üstte olduğu tüm durumlar için alınmış pozisyonların korunacağı, MOST eğrisinin üstte olması durumunda

ise satış yapılarak nakit pozisyonda kalınacağı anlamına gelecektir.Burada bir diğer önemli nokta ise MOST'un sadece

fiyat hareketlerine odaklanmış bir gösterge olmasıdır. Yani çok kısa vadeli hareketli ortalamamızı yumuşatılmış fiyatlar,

MOST'u ise bir hareketli ortalama gibi düşünecek olursak, bu göstergenin çalışma prensibinin hareketli ortalamalardaki

gibi olduğu görülecektir. MOST, fiyatları temsil eden hareketli ortalamanın üzerine çıkarsa satım, altına inerse de alım

yapılacaktır. Tek fark, MOST kendi ile aynı yöndeki hareketli ortalama hareketinde aradaki stoploss mesafesini koruyarak

ortalamayı izlerken, hareketli ortalamada oluşan ters yönlü bir harekete yataya girerek cevap vermektedir.

MOST eğrisindeki iki değişkenden ilki ilişki içinde olduğu hareketli ortalamanın periyodudur. Yani fiyatlar için kullanmış

olduğunuz yumuşatma oranı ne ise MOST'un periyodu da o olacaktır. Burada üç günlük bir ortalama seçmemizin nedeni

ise, daha kısa vadelerin bizi fiyatların aşırı hareketlerini filtre etme amacından uzaklaştırması, daha uzun vadelerde ise

hareketli ortalamanın fiyatları taklit kabiliyetinin azalmasıdır.

MOST eğrisini oluşturan ikinci değişken ise, kullanılan hareketli ortalama ile sinyalizasyonunu sağlayan kaydırma oranı

yani stoploss mesafesidir. Analizlerimizde varsayılan olarak %2 kabul ettiğimiz bu kaydırma oranı da diğer göstergelerde

olduğu gibi vadeli tercihlere konu olabilse de yarım puanlık oynamalara bile duyarlı olduğu ve küçülmesinin hatalı sinyal,

büyümesinin ise üretilecek sinyallerde gecikme riski taşıdığı unutulmamalıdır.

Örnek:

if (CrossAbove(most, most.ExMOV))

{

 SendMarketOrder(Symbol, OrderQuantity, (OrderSide.Buy));

 Debug("Alış emri verildi.");

 Debug("Most.ExMov:" + most.ExMOV.CurrentValue);

 Debug("Most:" + most.CurrentValue);

}

if (CrossBelow(most, most.ExMOV))

{

 SendMarketOrder(Symbol, OrderQuantity, (OrderSide.Sell));

 Debug("Satış emri verildi.");

 Debug("Most.ExMov:" + most.ExMOV.CurrentValue);

 Debug("Most:" + most.CurrentValue);

}

**most: Moving Stoploss göstergesinin o andaki değeri

**most.ExMov: Moving Stoploss göstergesinin ExMov bandının o andaki değeri

Matriks IQ | 83

MOVIndicator(String, SymbolPeriod, OHLCType, Int32, MovMethod)

Moving Average göstergesinin değerini hesaplamak için kullanılır.

Hareketli Ortalama, herhangi bir hisse senedindeki fiyatların, belli bir zaman aralığındaki ortalamasıdır. Örneğin kapanış

verisinin 22’lik basit hareketli ortalamasının hesaplanması şu şekildedir: Fiyat serisi üzerindeki her bar için, kendi dahil

olmak üzere geriye doğru toplam 22 barın kapanışlarının toplanarak 22 ye bölünmesi suretiyle elde edilmiştir.

Bir hareketli ortalamanın hesaplanabilmesi için öncelikle üç değişken üzerinde karar vermemiz gerekir. Bunlar veri tipi,

periyot ve hesaplama şeklidir.

Veri tipi: Hareketli ortalama hesaplamasında kullanacağımız ilk değişken veri tipidir. Açılış, kapanış, en yüksek, en

düşük, ağırlıklı ortalama ya da başka bir veri kullanarak hareketli ortalamayı hesaplamak mümkündür. Kullanım açısından

en çok kullanılanı kapanışa göre hesaplamaktır.

İpucu: Veri olarak bir başka indikatörü kullanabilir ve o indikatörün hareketli ortalamasını da hesaplayabilirsiniz.

Matriks IQ | 84

Periyot: Periyodun seçimi daha çok ne tür bir yatırım stratejisi ile ilgilenildiği ile alakalıdır. Hareketli ortalamayı kısa

vadeli alım satımlar için kullanmak isteyenlerin tercihleri çoğunlukla 5, 9 ya da 14 günlük ortalamalar olurken orta ve

uzun vadeli yatırımcıların tercihleri 50, 100 günlük olur. Daha uzun vadeli bakanlar ise 200 ve üzeri hareketli ortalamalar

kullanmaktadır.

İpucu: Bunlar kesin değerler değildir. Ayrıca, yakın vadeli bakanlar 5-60 dakikalık periyot kullanabilir. Uzun vadeli

bakanlar da Haftalık periyot kullanabilirler.

Hesaplama yöntemi: Hareketli ortalama yöntemi olarak oldukça çok sayıda seçenek vardır. Bunlar hesaplama yaptıkları

barların verilerini farklı yöntemlerle hesaplamaya dahil ederler.

Yöntemler:

S: Simple (Basit)) (Aynı İsimde Bir İndikatör var. Talep üzerine MatriksIQ’ ya eklenmiştir)

E: Exponential (Üstel) (Aynı İsimde Bir İndikatör var. Talep üzerine MatriksIQ’ ya eklenmiştir)

W: Weighted (Ağırlıklı) (Aynı İsimde Bir İndikatör var. Talep üzerine MatriksIQ’ ya eklenmiştir)

TRI: Triangular (Üçgensel) (Aynı İsimde Bir İndikatör var. Talep üzerine MatriksIQ’ ya eklenmiştir)

VAR: Variable (Değişken) (Aynı İsimde Bir İndikatör var. Talep üzerine MatriksIQ’ ya eklenmiştir)

ZL: Zero Lag (Yakınsayan Diyebiliriz) (Aynı İsimde Bir İndikatör var. Talep üzerine MatriksIQ’ ya eklenmiştir)

WW: Welles Wilder (Hesaplayan kişinin adı ile anılmaktadır) (Aynı İsimde Bir İndikatör var. Talep üzerine MatriksIQ’

ya eklenmiştir.)

TSF: Time Series Forecast (Aynı İsimde Bir İndikatör var. Talep üzerine MatriksIQ’ ya eklenmiştir.)

Ancak son günlerin önemini atlayan bu yaklaşıma karşı ağırlıklı hareketli ortalamada da ilk günlerin önemi azaltılarak

ağırlık son günlere kaydırılır. Üssel hareketli ortalamada ise ağırlığın yine son günlere verilmesine karşın ilk günler

ağırlıklı hareketli ortalamada olduğu gibi ihmal edilmez.

Diğer yöntemler biraz daha az kullanılmaktadır. Üçgensel hareketli ortalamada ağırlık orta kısımlara verilir. Değişken

hareketli ortalamada hesaplamanın içine bir de dalgalanma oranı dahil edilmiştir. Zero Lag fiyatlara oldukça yakınsayarak

gider.

En basit hareketli ortalama yorumu fiyatların hareketli ortalama ile karşılaştırılmasıdır. Buna göre fiyatların hareketli

ortalamanın altına inmesiyle "sat", üzerine çıkmasıyla ise "al" sinyali üretilmiş olur. Burada amaç en dip ve en tepeleri

yakalamaktan çok trend dönüşlerini yakalamak ve trend süresince trendin gerektirdiği pozisyonda kalmaya çalışmaktır.

Hareketli ortalamaların alım ve satım sinyallerini yorumlarken kullandığımız bir diğer yöntem ise farklı periyotta iki

hareketli ortalama birden kullanarak bunların hareketlerini hem birbirleriyle hem de fiyatlarla karşılaştırmak suretiyle alım

ve satım noktalarının üretildiği bölgeleri bulmaya çalışmaktır.

Matriks IQ | 85

Yine fiyatların hareketli ortalamaların altına inmesi "sat", üzerine çıkması ise "al" sinyali anlamına gelmektedir. Bunun

yanında bu yöntemi kullananlar açısından kısa vadeli olan hareketli ortalamanın uzun vadeli olan diğerinin üzerine

çıkması "al", altına inmesi ise "sat" sinyali anlamındadır.

Örnek:

(Örnek olarak Exponential Moving Average seçilmiştir.)

var barDataModel = GetBarData();

if (CrossAbove(barDataModel, ema, OHLCType.Close))

{

 SendMarketOrder(Symbol, BuyOrderQuantity, (OrderSide.Buy));

 Debug("Alış emri gönderildi.");

 Debug("Close = " + barData.BarData.Close);

 Debug("Ema = " + ema.CurrentValue);

}

if (CrossBelow(barDataModel, ema, OHLCType.Close))

{

 SendMarketOrder(Symbol, SellOrderQuantity, (OrderSide.Sell));

 Debug("Satış emri gönderildi.");

 Debug("Close = " + barData.BarData.Close);

 Debug("Ema = " + ema.CurrentValue);

}

Matriks IQ | 86

MSLIndicator(String, SymbolPeriod, OHLCType, Int32)

Moving Stoploss göstergesinin değerini hesaplamak için kullanılır.

Kaybı sınırlamak için kullanılan stop-loss özelliğinin, kazançla birlikte, stop loss seviyesini yukarı çekerek, daha sağlıklı

bir stop-loss uygulaması haline getirilmiş halidir.

Örnek:

if (CrossBelow(msl, barData.BarData.Close))

{

 SendMarketOrder(Symbol, OrderQuantity, (OrderSide.Sell));

 Debug("Stoploss seviyesinin altına inildi. Satış emri verildi.");

}

Matriks IQ | 87

PDIIndicator(String, SymbolPeriod, OHLCType, Int32)

Price Direction Indicator (PDI) göstergesinin değerini hesaplamak için kullanılır. Yatırımcılar, fiyatların üst ve alt

sıralarını belirlemek için Price Direction Indicator (PDI) kullanabilir. PDI, çoğu alım ve satım kombinasyonunun, fiyatlar

tersine çevrildiğinde para kazandırma prensibiyle çalışır. Bir analiz periyodunun her bir günü için PDI değeri, analiz

periyodunun ilk tarihinden o anki tarihe kadar tüm işlemler için kümülatif geri dönüşlere eklenen yüzdelik kazananlardır.

PDI değerleri doğrudan hareketli ortalamalar gibi fiyatlardan elde edilmediğinden, bir fiyat tablosunda çizildiğinde PDI

değerleri gerçek fiyatların çok altında veya üstünde konumlandırılabilir. PDI değerlerinin büyüklüğü önemli değildir;

faydalı olan onların kalıplarıdır. Günlük veya haftalık kapanış fiyatları ve PDI değerleri grafiği, üstleri ve altları

görmenize yardımcı olur. Fiyatlar yükselirken, PDI değerleri yükselme eğilimindedir ve fiyatlar düşerken, PDI değerleri

düşme eğilimindedir. PDI her zaman fiyatlar düştükten sonra düşer. PDI değerindeki eğilimler fiyatların yönündeki

değişiklikleri teyit etme eğilimindedir.

Örnek:

decimal temp;

if (temp != null)

{

 if (temp<pdi.CurrentValue)

 {

 SendMarketOrder(Symbol, OrderQuantity, (OrderSide.Buy));

 Debug("Alış emri verildi.");

 }

 if (temp>pdi.CurrentValue)

 {

 SendMarketOrder(Symbol, OrderQuantity, (OrderSide.Sell));

 Debug("Satış emri verildi.");

 }

 temp = pdi.CurrentValue;

}

else

{

 temp = pdi.CurrentValue;

}

Matriks IQ | 88

** pdi.CurrentValue: Price Direction Indicator (PDI) göstergesinin o andaki değeri

RSIIndicator(String, SymbolPeriod, OHLCType, Int32)

Relative Strength Index göstergesinin değerini hesaplamak için kullanılır.

İlk olarak J.Welles Wilder tarafından kullanılan Göreceli Güç Endeksi (RSI), bir hisse senedinin incelenen periyot

içindeki bir önceki güne göre yükselen günleriyle bir önceki güne göre düşen günlerini bularak bunları birbiri ile

karşılaştırmak ve bu şekilde öngörülerde bulunabilmeyi amaçlamaktadır.

Bir önceki güne göre düşen ve çıkan günlerin birbiri ile mukayesesi esasına dayandığı için de bu bilgilerin kısa vadeli

bilgiler olduğu ve bunların kısa süre içinde kullanılıp tüketilmesi gerektiği de açıktır.

Her ne kadar vadeler kullanıcının tercihleri doğrultusunda belirlenecek olsa da RSI açısından vadelerin uzaması fiyat

hareketlerine tepkisizleşme sorununu da beraberinde getirecektir.

RSI da genellikle 30 ve 70 referans değerleri kullanılmaktadır. Genel kabul 30 referans değerinin altına inen RSI

değerlerinin aşırı satımı, 70 değerinin üzerine çıkan RSI değerlerinin de aşırı alımı işaret ettiği yönündedir. Diğer aşırı

Matriks IQ | 89

alım ve aşırı satım bölgeleri içeren göstergelerde olduğu gibi bu bölgelerde dolaşan RSI değerleri bize trendin yakın bir

gelecekte sonlanabileceği sinyallerini vermektedir.

Örnek:

if (CrossAbove(rsi, DownLevel))

 SendMarketOrder(Symbol, OrderQuantity, (OrderSide.Buy));

if (CrossBelow(rsi, UpLevel))

 SendMarketOrder(Symbol, OrderQuantity, (OrderSide.Sell));

** rsi: Relative Strength Index göstergesinin o andaki değeri

** DownLevel: Relative Strength Index göstergesinin alt çzigisinin değeri

** UpLevel: Relative Strength Index göstergesinin üst çzigisinin değeri

Matriks IQ | 90

SMAIndicator(String, SymbolPeriod, OHLCType, Int32)

Simple Moving Average (SMA) göstergesinin değerini hesaplamak için kullanılır.

SMA'lar genellikle trend yönünü belirlemek için kullanılır. SMA, yükseliyorsa yukarı yönlü trend, düşüyorsa aşağı yönlü

trend vardır. 200 bar SMA uzun vadeli trend için ortak vekildir. 50 bar SMA'lar tipik olarak ara eğilimi ölçmek için

kullanılır. Kısa dönem SMA'lar, kısa vadeli eğilimleri belirlemek için kullanılabilir.

SMA'lar genellikle fiyat verilerini ve teknik göstergeleri düzeltmek için kullanılır. SMA süresi ne kadar uzun olursa sonuç

o kadar yumuşak olur, ancak SMA ile fiyat arasında daha fazla gecikme yaşanır.

Matriks IQ | 91

SMA genellikle alım satım sinyallerini tetiklemek için kullanılır.

Örnek:

var barDataModel = GetBarData();

if (CrossAbove(barDataModel, sma, OHLCType.Close))

{

 SendMarketOrder(Symbol, BuyOrderQuantity, OrderSide.Buy);

 Debug("Alış Emri Gönderildi");

 Debug("Close:" + barData.BarData.Close);

 Debug("Sma:" + sma.CurrentValue);

}

if (CrossBelow(barDataModel, sma, OHLCType.Close))

{

 SendMarketOrder(Symbol, SellOrderQuantity, OrderSide.Sell);

 Debug("Satış Emri Gönderildi");

 Debug("Close:" + barData.BarData.Close);

 Debug("Sma:" + sma.CurrentValue);

}

Matriks IQ | 92

STDEVIndicator(String, SymbolPeriod, OHLCType, Int32)

Standart Deviation (Varyans’ın karekökü) göstergesinin değerini hesaplamak için kullanılır.

Senedin hareketliliğini ölçer. Sıfıra yaklaştıkça hareketlilik az demektir, 1’e yaklaştıkça hareketlilik yüksektir.

Bu indikatör tek başına teknik bir strateji belirlemede yeterli değildir. O nedenle diğer indikatörlerle birlikte kullanılır.

Matriks IQ | 93

StochasticCCIIndicator(String, SymbolPeriod, OHLCType, Int32)

StochasticCCI göstergesinin değerini hesaplamak için kullanılır.

StochasticCCI, parelel veya bitişik çubuklarda yukarı veya aşağı hareket ederse trendin devam edeceği anlamına gelir.

StochasticCCI’de mavi ok yeşil oku yukarı kestiği anda al, aşağı kestiği anda sat sinyali üretir.

Matriks IQ | 94

StochasticFastIndicator(String, SymbolPeriod, OHLCType, Int32, Int32)

 Stokastik Fast göstergesinin değerini hesaplamak için kullanılır.

Periyodun içinde yer alan kapanışları periyotta ki en yüksek ve en düşük değere olan uzaklıklarına göre değerlendiren bir

osilatördür.

Stochastic, periyodun içinde yer alan kapanışları periyotta ki en yüksek ve en düşük değere olan yakınlıklarına göre

değerlendiren bir osilatördür. Daha doğru deyişle, periyot içindeki en yüksek ve en düşük seviyelere olan uzaklığına göre

fiyatın değerlendirilmesidir.

İlki %K ve ikincisi %D olarak isimlendirilen iki eğri ile gösterilen Stochastic’te %K, bugünün kapanışından periyodun en

düşük gününün çıkarılması ile bulunan değerin, periyotta ki en yüksek en düşük farkına bölünmesinin yüzdesel bir

ifadesidir.

Matriks IQ | 95

Ana eğrimiz olan %K ‘nın bulunmasının ardından ikinci eğrimiz olan %D ‘yi de %K ‘nın hareketli ortalamasını alarak

buluruz. George C. Lane tarafından geliştirilen bu gösterge için önerilen değerler %K için 5 günlük bir periyot, bunun

hareketli ortalaması için de 3 günlük bir basit ortalamadır. Bulduğumuz bu iki eğrinin aynı grafik üzerinde gösterilmesi ile

elde ettiğimiz ise Fast Stochastic göstergesidir.

Ancak bu göstergenin her fiyat hareketine hemen tepki veren kararsız yapısı nedeniyle analistler yine bundan üretilen

Slow Stochastic’i kullanmayı tercih ederler. Burada yapılacak olan ilk olarak %K ‘nın hareketli ortalaması alınarak

bulunan %D ‘yi yavaşlatılmış %K değeri olarak kabul edip ana eğrinin yerine bunu koymaktır. Ardından bu yavaşlatılmış

%K ‘nın bir kez daha 3 günlük hareketli ortalaması alınarak yeni %D eğrisine ulaşılır. Bu yavaşlatılmış %K ve %D ‘nin

aynı grafikte gösterilmesi ile elde edilen gösterge ise Slow Stochastic olarak adlandırılır. Hem Fast Stochastic hem de

Slow Stochastic de %K’nın %D’yi yukarı doğru kesmesi "al" sinyali olarak kabul edilirken, %K’nın %D’yi yukarıdan

aşağıya kesişi ise "sat" sinyalini oluşturulmaktadır.

Stochastic 0'la 100 arasındaki değerlerden oluşur. Bu skala üzerine 20 ve 80 değerlerinden çizdiğimiz yatay çizgiler ise

stochastic’in referans değerleridir. Diğer referans değeri kullanan göstergelerde olduğu gibi burada da bu değerlerin alt ve

üst kısımları aşırı alım ve aşırı satım bölgeleri olarak adlandırılır. Bir senedin fiyatının 20 referans değerinin altına inmesi

aşırı satıma ve bir süre sonra toparlanma olacağına, 80 referans değerinin üzerine çıkması ise aşırı alıma ve bir süre sonra

gevşeme olacağına işaret eder.

Örnek:

if (CrossAbove(stochasticFast.StochasticFastK, stochasticFast.StochasticFastD))

{

 SendMarketOrder(Symbol, BuyOrderQuantity, OrderSide.Buy);

 Debug("Alış Emri Gönderildi");

 Debug("stochasticFast.StochasticFastK:"+stochasticFast.StochasticFastK.CurrentValue);

 Debug("stochasticFast.StochasticFastD:"+stochasticFast.StochasticFastD.CurrentValue);

}

if (CrossBelow(stochasticFast.StochasticFastK, stochasticFast.StochasticFastD))

{

 SendMarketOrder(Symbol, SellOrderQuantity, OrderSide.Sell);

 Debug("Satış Emri Gönderildi");

 Debug("stochasticFast.StochasticFastK:"+stochasticFast.StochasticFastK.CurrentValue);

 Debug("stochasticFast.StochasticFastD:"+stochasticFast.StochasticFastD.CurrentValue);

}

** stochasticFast.StochasticFastK.CurrentValue: Stochastic Fast göstergesinin %K değeri

** stochasticFast.StochasticFastD.CurrentValue: Stochastic Fast göstergesinin %D değeri

Matriks IQ | 96

StochasticRSIIndicator(String, SymbolPeriod, OHLCType, Int32)

Stochastic RSI göstergesinin değerini hesaplamak için kullanılır.

Stochastic ve RSI indikatörlerini birleştirir. Daha doğrusu RSI indikatörüne, Stohastic indikatörün uygulanması ile

oluşmuştur. 0 ve 100 arasında değerler alır. 80 üstü aşırı alım ve 20 altı ise, aşırı satım işaretidir. Bu sınır değerler AL-

SAT sinyalleri için kullanılabilir.

StochasticSlowIndicator(String, SymbolPeriod, OHLCType, Int32, Int32, Int32)

Yavaş Stokastik verilerini hesaplar. 2 ayrı çizgi oluşturmaktadır.

Bilgilendirme için yukarıda yer alan Stohastic Fast indikatörünün altındaki açıklamaya bakınız.

Matriks IQ | 97

Örnek:

if (CrossAbove(stochasticSlow.StochasticSlowK, stochasticSlow.StochasticSlowD)

 && stochasticSlow.CurrentValue <= DownLevel)

{

 SendMarketOrder(Symbol, BuyOrderQuantity, OrderSide.Buy);

 Debug("Alış Emri Gönderildi");

}

if (CrossBelow(stochasticSlow.StochasticSlowK, stochasticSlow.StochasticSlowD)

 && stochasticSlow.CurrentValue >= UpLevel)

{

 SendMarketOrder(Symbol, SellOrderQuantity, OrderSide.Sell);

 Debug("Satış Emri Gönderildi");

}

** stochasticSlow. CurrentValue: Stochastic Slow göstergesinin o andaki değeri

** stochasticSlow.StochasticSlowK: Stochastic Slow göstergesinin stochastic slowK

çizgisinin o andaki değeri

** stochasticSlow. StochasticSlowD: Stochastic Slow göstergesinin stochastic slowD

çizgisinin o andaki değeri

Matriks IQ | 98

TMAIndicator(String, SymbolPeriod, OHLCType, Int32)

Triangular Moving Average(TMA), belirli sayıda veri noktası üzerinden ortalama fiyatı göstermesiyle diğer hareketli

ortalamalara benzer. Bununla birlikte, üçgensel hareketli ortalama, çift düzgünleştirilmiş olması bakımından farklılık

gösterir bu da iki kere ortalama anlamına gelir.

Üçgensel hareketli ortalamanın amacı, bir SMA kadar hızlı tepki vermeyen bir çizgi oluşturacak olan fiyat verisinin

tahminini iki katına çıkarmaktır. TMA'yı ne için kullandığınıza bağlı olarak avantajlı veya dezavantajlı olabilir.

TMA değişken piyasa koşullarında hızlı bir şekilde tepki vermeyecektir; TMA'nın2ön değiştirmesi daha uzun sürecektir.

TMA gecikmeler olsa da faydalı olabilir. Fiyat ileri ve geri (aralık) hareket ederse, TMA o kadar fazla tepki vermeyecek,

böylece eğilimin değişmediğini size bildirecek. TMA'nın yönünü değiştirmesine neden olmak için fiyatta daha kalıcı bir

hareket gerekiyor.

Matriks IQ | 99

Örnek:

var barDataModel = GetBarData();

if (CrossAbove(barDataModel, tma, OHLCType.Close))

{

 SendMarketOrder(Symbol, BuyOrderQuantity, OrderSide.Buy);

 Debug("Alış Emri Gönderildi");

 Debug("Close:" + barData.BarData.Close);

 Debug("Tma:" + tma.CurrentValue);

}

if (CrossBelow(barDataModel, tma, OHLCType.Close))

{

 SendMarketOrder(Symbol, SellOrderQuantity, OrderSide.Sell);

 Debug("Satış Emri Gönderildi");

 Debug("Close:" + barData.BarData.Close);

 Debug("Tma:" + tma.CurrentValue);

}

** tma.CurrentValue: Triangular Moving Average göstergesinin o andaki değeri

Matriks IQ | 100

TSFIndicator(String, SymbolPeriod, OHLCType, Int32)

Time Series Forecast göstergesinin değerini hesaplamak için kullanılır.

Time Series Forecast indikatörü Lineer Regresyon metodu kullanarak hesaplanır. Lineer regresyon bir istatistik aracı

olarak geçmiş değerleri karşılaştırarak gelecek fiyat değerlerini tahmin içindir. Bu amaçla trendlerin yukarıya veya

aşağıya doğru meyillerini tanımlar ve bu sonuçları geleceğe taşır. Örneğin, fiyatlar yukarı doğru hareket ederken, TSF

fiyatın yukarı meylini o anki fiyatla karşılaştırarak bu hesaplamayı geleceğe taşır.

Time Series Forecast, fiyatlar indikatörün altına düştüğünde trendi aşağı yönlü, indikatörün üstüne çıktığında ise yukarı

yönlü kabul etmektedir. TSF İndikatörü eğer yönde ve eğimde bir değişiklik yoksa devam eden trendi tanımlar.

Matriks IQ | 101

Örnek:

var barDataModel = GetBarData();

if (CrossAbove(barDataModel, tsf, OHLCType.Close))

{

 SendMarketOrder(Symbol, BuyOrderQuantity, OrderSide.Buy);

 Debug("Alış Emri Gönderildi");

 Debug("Close:" + barData.BarData.Close);

 Debug("Tsf:" + tsf.CurrentValue);

}

if (CrossBelow(barDataModel, tsf, OHLCType.Close))

{

 SendMarketOrder(Symbol, SellOrderQuantity, OrderSide.Sell);

 Debug("Satış Emri Gönderildi");

 Debug("Close:" + barData.BarData.Close);

 Debug("Tsf:" + tsf.CurrentValue);

}

** tsf.CurrentValue: Time Series Forecast göstergesinin o andaki değeri

Matriks IQ | 102

VMAIndicator(String, SymbolPeriod, OHLCType, Int32):

Variable Moving Average (VMA) Tushar S. Chande tarafından geliştirilmiştir. Variable Moving Average(VMA),

yumuşatma sabitini piyasa volatilitesine göre ayarlayan üstel bir hareketli ortalamadır. Verilerin değişkenliği arttıkça,

hassasiyeti artar. Bu üstel hareketli ortalamanın performansı, piyasa koşulları değiştikçe yumuşatma periyodunu

ayarlamak için bir Volatility Index (VI) kullanılarak geliştirilmiştir.

Matriks IQ | 103

Örnek:

var barDataModel = GetBarData();

if (CrossAbove(barDataModel, vma, OHLCType.Close))

{

 SendMarketOrder(Symbol, BuyOrderQuantity, OrderSide.Buy);

 Debug("Alış Emri Gönderildi");

 Debug("Close:" + barData.BarData.Close);

 Debug("Vma:" + vma.CurrentValue);

}

if (CrossBelow(barDataModel, vma, OHLCType.Close))

{

 SendMarketOrder(Symbol, SellOrderQuantity, OrderSide.Sell);

 Debug("Satış Emri Gönderildi");

 Debug("Close:" + barData.BarData.Close);

 Debug("Vma:" + vma.CurrentValue);

}

** vma.CurrentValue: Variable Moving Average göstergesinin o andaki değeri

Matriks IQ | 104

VolumeIndicator(String, SymbolPeriod)

Piyasada belirli bir süre zarfında ne kadar hisse senedinin el değiştirdiğini anlatan bir gösterge olan volume, genellikle

fiyat hareketlerinin yorumlanması ve teyidinde kullanılmaktadır.

Yükselen bir piyasada yükselişe yüksek bir hacmin eşlik etmesi beklenirken düşüş genellikle hacimde bir daralmayı da

beraberinde getirir. Bu yönüyle volume trendin dönüş yerlerinin tespitinde de yardımcı olabilmektedir. Şöyle ki, düşüşün

sonlarına doğru iyice azalan işlem hacmindeki artış toparlanmanın başladığına işaret edebileceği gibi yükselişin sonlarına

doğru azalmaya başlayan hacimde gevşemenin habercisi olabilmektedir.

Buradan hareketle, artmakta olan hacmin azalmaya başlaması ve belirli bir periyot boyunca azalan ya da sabit kalan bir

hacmin artmaya başlaması, var olan trende ters yönlü bir gelişmenin olabileceğinin ilk sinyalleri olarak kabul edilebilir.

Matriks IQ | 105

Destek direnç bölgelerinde de durum aynıdır. Bir destek ya da direncin kırılması sırasında artan işlem hacminin azalmaya

başlaması bir başka destek ya da dirence yaklaşıldığı ve burada oyalanılacağı belki de dönüleceği anlamına gelirken,

artışın aynı hızda devamı trendin aynı yönlü olarak devam edeceğinin bir belirtisidir.

Aynı zamanda yüksek işlem hacmi gerek yükselişlerde gerekse düşüşlerde olsun trendin aynı yönde devam edeceği

kanaatinin yaygın olduğunu gösterir. Tersine düşük işlem hacimleri fiyatların dip oluşturduğu durumlar bir kenara

bırakılacak olursa bir kararsızlık halini işaret eder.

Dow kuramında da üzerinde oldukça durulan volume için "trendi onaylamalıdır" denmektedir. Bunun kuramsal açıdan

anlamı bir yükseliş trendi içinde yükselişler sırasında işlem hacminin artması gevşemelerde ise azalmasıdır. Tersine bir

düşüş trendi içerisinde de düşüş sırasında işlem hacmi artmalı yükselişlerde azalmalıdır.

Bu indikatör tek başına teknik bir strateji belirlemede yeterli değildir. O nedenle diğer indikatörlerle birlikte kullanılır.

Matriks IQ | 106

VolumeTLIndicator(String, SymbolPeriod)

VolumeTL(VOLTL), fiyatlardaki değişimin yönüyle işlem hacmini ilişkilendiren bir göstergedir. Basit bir şekilde senedin

kapanışının bir önceki kapanışın üzerinde olmasıyla o gün yaratılan işlem hacmi pozitif olarak işleme dahil edilirken,

kapanışın bir önceki kapanışın altında kaldığı günlerde hacim negatif olarak hesaba katılmaktadır.

Genel kanı, VOLTL’deki değişimlerin fiyatlardaki değişimlerden önce olduğu şeklindedir. Bunun ardında yatan varsayım

ise diğer volume index göstergelerinde olduğu gibi fiyatlardaki salınımların ve hacmin azaldığı dönemlerde bilinçli

yatırımcının alıma geçmesi ile VOLTL’nin yükselmeye başlamasıdır. Fiyatların yükselişi ile senede ilgisi artan küçük

yatırımcıların da gelmesiyle VOLTL’deki artış hızlanacaktır.

Matriks IQ | 107

VOLTL’nin fiyatlarla uyum içinde olması beklenir. Yani VOLTL’deki artışı fiyatlardaki artışın, düşüşü de fiyatlardaki

düşüşün izlemesi gerekir. Gösterge ile fiyatlar arasındaki uyumsuzluklar trendin kısa bir süre sonra gösterge yönünde

değişeceği şeklinde yorumlanır.

Bir diğer uyumsuzluksa fiyatlardaki yükselişe VOLTL’nin yeni tepelerle düşüşe de yeni diplerle eşlik edememesidir.

Çünkü yükselen bir piyasada VOLTL’deki yeni oluşan dip ve tepelerin bir önceki dip ve tepelerden daha yüksekte

oluşması beklenirken, alçalan bir piyasada da VOLTL’deki dip ve tepelerin bir önceki dip ve tepelerden daha aşağıda

olması beklenir. Bunun gerçekleşmediği durumlar uyumsuzluk olarak kabul edilir.

Bu indikatör tek başına teknik bir strateji belirlemede yeterli değildir. O nedenle diğer indikatörlerle birlikte kullanılır.

Matriks IQ | 108

WildersIndicator(String, SymbolPeriod, OHLCType, Int32)

Welles Wilder's Smoothing Average (WWS) J. Welles Wilder, Jr. tarafından geliştirilmiştir. Bu gösterge fiyat

hareketlerini yumuşatır, yükseliş ve düşüş eğilimlerini tanımlamamıza ve belirlememize yardımcı olmak için kullanılır.

Fiyat hareketli ortalamanın üzerinde hareket ettiğinde, yükseliş sinyalleri, fiyat hareketli ortalamanın altına düştüğünde,

düşüş sinyalleri verilir.

Matriks IQ | 109

Örnek:

decimal data;

bool emir;

if (emir != null)

{

 if (data > wilders.CurrentValue)

 {

 if (emir == false)

 {

 SendMarketOrder(Symbol, OrderQuantity, (OrderSide.Buy));

 Debug("Alış emri verildi.");

 Debug("Close:" + barData.BarData.Close);

 Debug("Wilders:" + wilders.CurrentValue);

 }

 emir = true;

 }

 if (data<wilders.CurrentValue)

 {

 if (emir == true)

 {

 SendMarketOrder(Symbol, OrderQuantity, (OrderSide.Sell));

 Debug("Satış emri verildi.");

 Debug("Close:" + barData.BarData.Close);

 Debug("Wilders:" + wilders.CurrentValue);

 }

 emir = false;

 }

}

 else

{

 emir = true;

}

data = wilders.CurrentValue;

** wilders.CurrentValue: Wilders göstergesinin o andaki değeri

Matriks IQ | 110

WMAIndicator(String, SymbolPeriod, OHLCType, Int32)

Ağırlıklı hareketli ortalamalar sinyalleri açısından basit hareketli ortalama ile aynıdır. Ayrıştığı nokta ise ortalamanın

hesaplanmasında kullanılan yöntemdir. Basit hareketli ortalamada uzun dönemlerde geçmiş hareketlerin ortalamayı

etkileme sorunu ağırlıklı hareketli ortalamada giderilmeye çalışılmaktadır. Seçilen periyoda göre bugünkü fiyata daha çok

önem vererek geçmişe doğru da önem derecesini azaltarak hesaplama gerçekleştirir.

Örneğin grafikte periyot 21 seçildiğinde bugünkü hareketin kapanış fiyatı 21 ile çarpılırken bir önceki hareketin

kapanış fiyatı 20 ile çarpılır. 21 gün önceki hareketin kapanış fiyatına ise ağırlık verilmez. Böylece geçmiş

hareketin daha yakın zamanı etkileme oranı aza indirgenmeye çalışılmaktadır.

Matriks IQ | 111

Örnek:

var barDataModel = GetBarData();

if (CrossAbove(barDataModel, wma, OHLCType.Close)

{

 SendMarketOrder(Symbol, BuyOrderQuantity, OrderSide.Buy);

 Debug("Alış Emri Gönderildi");

 Debug("Close:" + barData.BarData.Close);

 Debug("Wma:" + wma.CurrentValue);

}

if (CrossBelow(barDataModel, wma, OHLCType.Close))

{

 SendMarketOrder(Symbol, SellOrderQuantity, OrderSide.Sell);

 Debug("Satış Emri Gönderildi");

 Debug("Close:" + barData.BarData.Close);

 Debug("Wma:" + wma.CurrentValue);

}

 ** wma.CurrentValue: Weighted Moving Avegare göstergesinin o andaki değeri

Matriks IQ | 112

YZVLTIndicator(String, SymbolPeriod, OHLCType, Int32)

Yhang-Zhang Volatility göstergesinin değerini hesaplamak için kullanılır.

Senedin açılışlardaki fiyat sıçramalarını da hesaba katarak volatilite hesaplaması yapan bir indikatördür.

Bu indikatör tek başına teknik bir strateji belirlemede yeterli değildir. O nedenle diğer indikatörlerle birlikte kullanılır.

Matriks IQ | 113

ZerolagIndicator(String, SymbolPeriod, OHLCType, Int32)

Zero lag exponential moving average göstergesi John Ehlers ve Ric Way tarafından yaratıldı. Amaç zaman içinde

ortalama fiyat veren göstergelerin ardından tüm eğilim ile ilgili doğal gecikmeyi ortadan kaldırmaktır.

Buradaki fikir, normal üstel bir hareketli ortalama (EMA) hesaplaması yapmaktır ancak normal veriler üzerinde yapmak

yerine gecikmiş bir veri üzerindedir. Veriler, günler öncesindeki 'gecikme' durumundan çıkarılır, böylece hareketli

ortalamanın kümülatif etkisi ortadan kaldırılmaya (veya denenmeye) çalışılır.

Matriks IQ | 114

Örnek:

var barDataModel = GetBarData();

if (CrossAbove(barDataModel, zeroLag, OHLCType.Close))

{

 SendMarketOrder(Symbol, BuyOrderQuantity, OrderSide.Buy);

 Debug("Alış Emri Gönderildi");

 Debug("Close:" + barData.BarData.Close);

 Debug("Zerolag:" + zeroLag.CurrentValue);

}

if (CrossBelow(barDataModel, zeroLag, OHLCType.Close))

{

 SendMarketOrder(Symbol, SellOrderQuantity, OrderSide.Sell);

 Debug("Satış Emri Gönderildi");

 Debug("Close:" + barData.BarData.Close);

 Debug("Zerolag:" + zeroLag.CurrentValue);

}

** zeroLag.CurrentValue: Zero lag Exponential Moving Average göstergesinin o andaki

değeri

Matriks IQ | 115

Örnek Stratejiler

Basit RSI_SMA Stratejisi

namespace Matriks.Lean.Algotrader

{

 public class basitRSISMA : MatriksAlgo

 {

 //strateji ismini burada deklare ediyoruz. Dosya daki isimle stratejide yazılan

 //isim tamamen aynı olmalıdır.(küçük büyük harf duyarlı)

 //canlı, backtest ve backtest optimization kısımlarında değiştirilebilir olması

 //istenilen parametreler bu bölümde yazılır

 [SymbolParameter("GARAN")]

 public string Symbol; //Sembol ismi

 [Parameter(SymbolPeriod.Day)]

 public SymbolPeriod SymbolPeriod;

 //Stratejiyi çalıştırmak istediğimiz bar periyodu

 [Parameter(100)]

 public int BuyOrderCount;

 //alım miktarı için kullanacağımız parametre

 [Parameter(100)]

 public int SellOrderCount;

 //satım miktarı için kullanacağımız parametre

 [Parameter(10)]

 //Moving average periyodu için kullanacağımız parametre

 public int MovPeriod;

 [Parameter(2)]

 //RSI periyodu için kullanacağımız parametre

 public int RsiPeriod;

Matriks IQ | 116

 RSI rsi;

 //RSI indikatörü türünde rsi isminde bir obje tanımlıyoruz

 SMA sma10;

 //SMA indikatörü türünde sma10 isminde bir obje tanımlıyoruz

 SMA sma200;

 //SMA indikatörü türünde sma200 isminde bir obje tanımlıyoruz

 public override void OnInit()

 //Strateji ilk çalıştırıldığında bu fonksiyon tetiklenir. Tüm sembole kayit

 // işlemleri, indikator ekleme, haberlere kayıt olma işlemleri burada yapılır.

 {

 //tanımladığımız objelere indikatör tanımlarını ve gerekli değerleri

 //atıyoruz

 sma10 = SMAIndicator(Symbol, SymbolPeriod, OHLCType.Close, MovPeriod);

 sma200 = SMAIndicator(Symbol, SymbolPeriod, OHLCType.Close, 200);

 rsi = RSIIndicator(Symbol, SymbolPeriod, OHLCType.Close, RsiPeriod);

 AddSymbol(Symbol, SymbolPeriod); //Sembol ve periyoduna kayıt

 WorkWithPermanentSignal(true);

 // Algoritmanın kalıcı veya geçici sinyal ile çalışıp çalışmayacağını

 //belirliyoruz. True değer, algoritmanın sadece yeni bar açılışlarında

 //çalışmasını sağlar, bu fonksiyonu çağırmazsak veya false olarak

 //belirlersek her işlem olduğunda algoritma tetiklenecektir.

 SendOrderSequential(true);

 //emirlerin sıralı gönderilmesini sağlar. Yani,strateji önce al komutu

 //bekler, sonra sat komutu gelene kadar piyasaya emir göndermez. False

 //atarsak ya da bu fonksiyonu yazmazsak stratejimiz üst üste al veya sat

 // emri gönderebilir.

 }

 public override void OnDataUpdate(BarDataEventArgs barData)

 //kayıt olunan sembol veya indikatörler güncellendikçe bu fonksiyon tetiklenir.

 //Dolayısıyla asıl al sat stratejisini yazacağımız bölümdür

 {

 if (rsi.CurrentValue < 10 && barData.BarData.Close > sma200.CurrentValue)

 //statejimizin gövdesini oluşturan sorgu. RSI (parametrelerde

 //tanımladığımız 2 periyotluk) değeri 10 ’un altında ve seçilen sembolün

Matriks IQ | 117

 //kapanış değeri 200 periyotluk basit ortalamasının üstündeyse aşağıdaki

 //kod bloğu çalışır

 {

 SendMarketOrder(Symbol, BuyOrderCount, OrderSide.Buy);

 //Parametrelerde belirlenen sembolden, belirlenen miktarda, piyasa

 //fiyatından alış emri gönderir

 Debug("Close = " + barData.BarData.Close);

 //bar kapanışını debug penceresine basar

 Debug("200 SMA = " + sma200.CurrentValue);

 //200 günlük basit ortalamayı debug penceresine basar

 Debug("rsi = " + rsi.CurrentValue);

 //RSI değerini debug penceresine basar

 Debug("Alış Emri Gönderildi");

 //"" içerisinde bulunan ifadeyi debug penceresine basar

 }

 if (barData.BarData.Close > sma10.CurrentValue)

 //Seçilen sembolün bar kapanış değeri 10 periyotluk basit ortalamasının

 //üstündeyse aşağıdaki kod bloğu çalışır

 {

 SendMarketOrder(Symbol, SellOrderCount, OrderSide.Sell);

 //Parametrelerde belirlenen sembolden, belirlenen miktarda, piyasa

 //fiyatından satış emri Gönderir

 Debug("Close = " + barData.BarData.Close);

 //bar kapanışını debug penceresine basar

 Debug("10 SMA = " + sma10.CurrentValue);

 //10 günlük basit ortalamayı debug penceresine basar

 Debug("rsi = " + rsi.CurrentValue);

 //RSI değerini debug penceresine basar

 Debug("Satış Emri Gönderildi");

 //"" içerisinde bulunan ifadeyi debug penceresine basar

 }

 else

 {

 //Bu bölümde kullanıcının stratejinin ne durumda olduğunu daha net

Matriks IQ | 118

 //anlayabilmesi için, açıklayıcı debug print fonksiyonları

 //bulunmaktadır.

 Debug("Beklemede");

 if (rsi.CurrentValue>10)

 {

 Debug("Rsi ALIS kosulu gerceklesmedi");

 Debug("RSI = " + rsi.CurrentValue + " > 10");

 }

 if (barData.BarData.Close < sma200.CurrentValue)

 {

 Debug("SMA ALIS kosulu gerceklesmedi");

 Debug("Close = " + barData.BarData.Close + " < " + "sma200 = " +

 sma200.CurrentValue);

 }

 if (barData.BarData.Close < sma10.CurrentValue)

 {

 Debug("SMA SATIS kosulu gerceklesmedi");

 Debug("Close = " + barData.BarData.Close + " < " + "10 SMA" +

 sma10.CurrentValue);

 }

 }

 }

 }

}

Matriks IQ | 119

Basit HullMA-TMA Stratejisi

namespace Matriks.Lean.Algotrader

{

 //strateji ismini burada deklare ediyoruz. Dosyada ki isimle stratejide yazılan isim

 //tamamen aynı olmalıdır. (küçük büyük harf duyarlı)

 public class BasitTMAHullMAStratejisi : MatriksAlgo

 {

 //canlı, backtest ve backtest optimization kısımlarında değiştirilebilir

 //olması istenilen parametreler bu bölümde yazılır

 // Strateji çalıştırılırken kullanacağımız parametreler. Eğer sembolle

 //ilgili bir parametre ise,

 [SymbolParameter("XU100")]

 public string Symbol;//Sembol ismi

 [Parameter(SymbolPeriod.Day)]

 public SymbolPeriod SymbolPeriod;

 //Stratejiyi çalıştırmak istediğimiz bar periyodu

 [Parameter(22)]

 public int HullMAPeriod;

 //Moving average periyodu için kullanacağımız parametre

 [Parameter(12)]

 public int TmaPeriod;

 //RSI periyodu için kullanacağımız parametre

 [Parameter(100)]

 public int BuyOrderCount;

 //alım miktarı için kullanacağımız parametre

 [Parameter(100)]

 public int SellOrderCount;

 //satım miktarı için kullanacağımız parametre

 TMA tma;

 //TMA indikatörü türünde tma isminde bir obje tanımlıyoruz

Matriks IQ | 120

 HullMA hullMA;

 //HullMA indikatörü türünde hullMA isminde bir obje tanımlıyoruz

 public override void OnInit()

 {

 //Strateji ilk çalıştırıldığında bu fonksiyon tetiklenir. Tüm sembole

 //kayit işlemleri, indikator ekleme, tanımladığımız objelere

 //indikatör tanımlarını ve gerekli değerleri atıyoruz

 hullMA = HullMAIndicator(Symbol, SymbolPeriod, OHLCType.Close,

 HullMAPeriod);

 tma = TMAIndicator(Symbol, SymbolPeriod, OHLCType.Close, TmaPeriod);

 //Sembol ve periyoduna kayıt

 AddSymbol(Symbol, SymbolPeriod);

 // Algoritmanın kalıcı veya geçici sinyal ile çalışıp çalışmayacağını

 //belirliyoruz. true değer, algoritmanın sadece yeni bar açılışlarında

 //çalışmasını sağlar, bu fonksiyonu çağırmazsak veya false olarak

 //belirlersek her işlem olduğunda algoritma tetiklenecektir.

 WorkWithPermanentSignal(true);

 //Eger backtestte emri bir al bir sat seklinde gonderilmesi isteniyor

 // bu true set edilir. Alttaki satırı silerek veya false geçerek

 //emirlerin sirayla gönderilmesini engelleyebilirsiniz.

 SendOrderSequential(true);

 }

 //Kayıt olunan sembol veya indikatörler güncellendikçe bu fonksiyon

 //tetiklenir.

 //Dolayısıyla asıl al/sat stratejisini yazacağımız bölümdür

 public override void OnDataUpdate(BarDataEventArgs barData)

 {

 //Bu koşul alım emri içindir. Eğer grafikte fiyat çubukları hullMA

 //bandını yukarı kırarsa ve o anki hullMA değeri, tma değerinin

 // altındaysa al emri gönderilecek.

 if (CrossAbove(hullMA, barData.BarData.Close) &&

 hullMA.CurrentValue<tma.CurrentValue)

 {

 //Parametrelerde belirlenen sembolden, belirlenen miktarda,

 //piyasa fiyatından satış emri gönderir

 SendMarketOrder(Symbol, BuyOrderCount, OrderSide.Buy);

Matriks IQ | 121

 //bar kapanışını debug penceresine basar

 Debug("Close = " + barData.BarData.Close);

 //HullMA değerini debug penceresine basar

 Debug("HullMA = " + hullMA.CurrentValue);

 //TMA değerini debug penceresine basar

 Debug("TMA = " + tma.CurrentValue);

 //"" içerisinde bulunan ifadeyi debug penceresine basar

 Debug("Alış Emri Gönderildi");

 }

 //Bu koşul satım emri içindir. Eğer grafikte fiyat çubukları hullMA

 // bandını aşağı kırarsa ve o anki hullMA değeri, tma değerinin

 // üstündeyse sat emri gönderilecek.

 if (CrossBelow(hullMA, barData.BarData.Close) &&

 hullMA.CurrentValue>tma.CurrentValue)

 {

 //Parametrelerde belirlenen sembolden, belirlenen miktarda,

 // piyasa fiyatından satış emri gönderir

 SendMarketOrder(Symbol, SellOrderCount, OrderSide.Sell);

 //bar kapanışını debug penceresine basar

 Debug("Close = " + barData.BarData.Close);

 //HullMA değerini debug penceresine basar

 Debug("HullMA = " + hullMA.CurrentValue);

 //TMA değerini debug penceresine basar

 Debug("TMA = " + tma.CurrentValue);

 //"" içerisinde bulunan ifadeyi debug penceresine basar

 Debug("Satış Emri Gönderildi");

 }

 }

 }

}

Matriks IQ | 122

RSI Indikatörünü MOST İçinde Kullanarak Oluşturulan Strateji

namespace Matriks.Lean.Algotrader

{

 public class MOSTRSIStratejisi : MatriksAlgo

 //strateji ismini burada deklare ediyoruz. Dosyada ki isimle stratejide yazılan

 // isim tamamen aynı olmalıdır. (küçük büyük harf duyarlı)

 {

 // Strateji çalıştırılırken kullanacağımız parametreler. Eğer sembolle ilgili

 // bir parametre ise, "SymbolParameter" ile, değilse "Parameter" ile tanımlama

 //yaparız. Parantez içindeki değerler default değerleridir.

 [SymbolParameter("GARAN")]

 public string Symbol;//Sembol ismi

 [Parameter(SymbolPeriod.Day)]

 public SymbolPeriod SymbolPeriod;

 //Stratejiyi çalıştırmak istediğimiz bar periyodu

 [Parameter(100)]

 public int BuyOrderCount;

 //alım miktarı için kullanacağımız parametre

 [Parameter(100)]

 public int SellOrderCount;

 //satım miktarı için kullanacağımız parametre

 [Parameter(14)]

 public int periodRsi;

 //RSI periyodu için kullanacağımız parametre

 [Parameter(3)]

 public int periodMost;

 //MOST periyodu için kullanacağımız parametre

 [Parameter(2)]

 public decimal percentage;

 //MOST yüzde paremetresi için kullanacağımız parametre

 //Kullanacağımız indikatör obje tanımları

Matriks IQ | 123

 RSI rsi;

 MOST most;

 // Strateji ilk çalıştırıldığında bu fonksiyon tetiklenir. Tüm sembole kayit

 //işlemleri,indikator ekleme, haberlere kayıt olma işlemleri burada yapılır.

 public override void OnInit()

 {

 //tanımladığımız objelere indikatör tanımlarını ve gerekli değerleri

 //atıyoruz

 rsi = RSIIndicator(Symbol, SymbolPeriod, OHLCType.Close, periodRsi);

 most = MOSTIndicator(rsi, periodMost, percentage, MovMethod.Exponential);

 //Sembol ve periyoduna kayıt

 AddSymbol(Symbol, SymbolPeriod);

 // Algoritmanın kalıcı veya geçici sinyal ile çalışıp çalışmayacağını

 //belirliyoruz. true değer, algoritmanın sadece yeni bar açılışlarında

 //çalışmasını sağlar, bu fonksiyonu çağırmazsak veya false olarak

 //belirlersek her işlem olduğunda algoritma

 //tetiklenecektir.

 WorkWithPermanentSignal(true);

 //Eger backtestte emri bir al bir sat seklinde gonderilmesi isteniyor bu

 //true set edilir.

 //Alttaki satırı silerek veya false geçerek emirlerin sirayla

 //gönderilmesini engelleyebilirsiniz.

 SendOrderSequential(true);

 }

 // Eklenen sembollerin bardata'ları ve indikatorler güncellendikçe bu

 //fonksiyon tetiklenir.

 //Dolayısıyla asıl al/sat stratejisini yazacağımız bölümdür

 public override void OnDataUpdate(BarDataEventArgs barData)

 {

 //Bu koşul alım emri içindir. Eğer grafikte MOST'un EXMOV bandı

 //most bandını yukarı kırarsa al emri gönderilecek.

 if (CrossAbove(most.CurrentValue, most.ExMOV))

 {

 //Parametrelerde belirlenen sembolden, belirlenen miktarda, piyasa

 //fiyatından alış emri gönderir

 SendMarketOrder(Symbol, BuyOrderCount, (OrderSide.Buy));

Matriks IQ | 124

 //"" içerisinde bulunan ifadeyi debug penceresine basar

 Debug("Alış Emri Gönderildi");

 //EXMOV değerini debug penceresine basar

 Debug("exmov:" + Math.Round(most.ExMOV.CurrentValue, 2));

 //MOST değerini debug penceresine basar

 Debug("most:" + Math.Round(most.CurrentValue, 2));

 }

 //Bu koşul satım emri içindir. Eğer grafikte MOST'un EXMOV bandı

 //most bandını aşağı kırarsa sat emri gönderilecek.

 if (CrossBelow(most.CurrentValue, most.ExMOV))

 {

 //Parametrelerde belirlenen sembolden, belirlenen miktarda, piyasa

 //fiyatından satış emri gönderir

 SendMarketOrder(Symbol, SellOrderCount, (OrderSide.Sell));

 //"" içerisinde bulunan ifadeyi debug penceresine basar

 Debug("Satış Emri Gönderildi");

 //EXMOV değerini debug penceresine basar

 Debug("exmov:" + Math.Round(most.ExMOV.CurrentValue, 2));

 //MOST değerini debug penceresine basar

 Debug("most:" + Math.Round(most.CurrentValue, 2));

 }

 }

 }

}

Matriks IQ | 125

Basit_Bollinger- RSI Stratejisi

namespace Matriks.Lean.Algotrader

{

 //strateji ismini burada deklare ediyoruz.

 //Dosya daki isimle stratejide yazılan isim tamamen aynı olmalıdır. (küçük büyük harf

duyarlı)

 public class BolRsiStratejisi : MatriksAlgo

 {

 //canlı, backtest ve backtest optimization kısımlarında değiştirilebilir

 //olması istenilen parametreler bu bölümde yazılır

 [SymbolParameter("GARAN")]

 public string Symbol;//Sembol ismi

 [Parameter(SymbolPeriod.Day)]

 public SymbolPeriod SymbolPeriod;

 //Stratejiyi çalıştırmak istediğimiz bar periyodu

 [Parameter(100)]

 public int BuyOrderQuantity;

 //Alım miktarı için kullanacağımız parametre

 [Parameter(100)]

 public int SellOrderQuantity;

 //Satım miktarı için kullanacağımız parametre

 [Parameter(11)]

 //RSI periyodu için kullanacağımız parametre

 public int RsiPeriod;

 [Parameter(MovMethod.E)]

 public MovMethod MovMethod;

 //BOLLINGER indikatörünü hesaplamak için kullanacağımız hareketli ortalama

 //metodu parametre

 [Parameter(15)]

 public int BolPeriod;

 //BOLLINGER periyodu için kullanacağımız parametre

Matriks IQ | 126

 [Parameter(2)]

 public decimal StandartDeviation;

 //BOLLINGER indikatörünü hesaplamak için kullanacağımız standart sapma değeri

 // indikator tanımları.

 BOLLINGER bollinger;

 //BOLLINGER indikatörü türünde bollinger isminde bir obje tanımlıyoruz

 RSI rsi;

 //RSI indikatörü türünde rsi isminde bir obje tanımlıyoruz

 /// Strateji ilk çalıştırıldığında bu fonksiyon tetiklenir. Tüm sembole kayit

 //işlemleri, indikator ekleme, haberlere kayıt olma işlemleri burada yapılır.

 public override void OnInit()

 {

 //tanımladığımız objelere indikatör tanımlarını ve gerekli değerleri

 //atıyoruz

 rsi = RSIIndicator(Symbol, SymbolPeriod, OHLCType.Close, RsiPeriod);

 bollinger = BollingerIndicator(Symbol, SymbolPeriod, OHLCType.Close,

 BolPeriod,StandartDeviation, MovMethod);

 //Sembol ve periyoduna kayıt

 AddSymbol(Symbol, SymbolPeriod);

 //Algoritmanın kalıcı veya geçici sinyal ile çalışıp çalışmayacağını

 //belirleyen fonksiyondur.

 // true geçerseniz algoritma sadece yeni bar açılışlarında çalışır, bu

 //fonksiyonu çağırmazsanız veya false geçerseniz her işlem olduğunda

 //algoritma tetiklenir.

 WorkWithPermanentSignal(true);

 //Eger emri bir al bir sat seklinde gonderilmesi isteniyor bu true set

 //edilir.

 //Alttaki satırı silerek veya false geçerek emirlerin sirayla

 //gönderilmesini engelleyebilirsiniz.

 SendOrderSequential(true);

 }

 //Eklenen sembollerin bardata'ları ve indikatorler güncellendikçe bu

 //fonksiyon tetiklenir.

 public override void OnDataUpdate(BarDataEventArgs barData)

 {

Matriks IQ | 127

 if (CrossAbove(rsi, rsi.DownLevel) && bollinger.BollingerDown>

 barData.BarData.Close)

 //Bu koşul alım emri içindir. Eğer grafikte rsi downlevel bandını yukarı

 //kırarsa ve son kapanış fiyatı BollingerDown bandından daha büyük bir

 //değerse al emri gönderilecek.

 {

 SendMarketOrder(Symbol, BuyOrderQuantity, (OrderSide.Buy));

 //Parametrelerde belirlenen sembolden, belirlenen miktarda, piyasa

 //fiyatından alış emri gönderir

 Debug("bollinger = " + bollinger.CurrentValue);

 //bollinger değerini debug penceresine basar

 Debug("rsi = " + rsi.CurrentValue);

 //RSI değerini debug penceresine basar

 Debug("Alış Emri Gönderildi");

 }

 if (CrossBelow(rsi, rsi.UpLevel) && bollinger.Bollingerup<

 barData.BarData.Close)

 //Bu koşul satım emri içindir. Eğer grafikte rsi upleve bandını aşağı

 //kırarsa ve son kapanış fiyatı Bollingerup bandından daha küçük bir

 //değerse sat emri gönderilecek.

 {

 SendMarketOrder(Symbol, SellOrderQuantity, (OrderSide.Sell));

 //Parametrelerde belirlenen sembolden, belirlenen miktarda, piyasa

 //fiyatından alış emri gönderir

 Debug("bollinger = " + bollinger.CurrentValue);

 //bollinger değerini debug penceresine basar

 Debug("rsi = " + rsi.CurrentValue);

 //RSI değerini debug penceresine basar

 Debug("Satış Emri Gönderildi");

 }

 }

 }

}

Matriks IQ | 128

Fiyat 7 gun ustu

namespace Matriks.Lean.Algotrader

{

 public class Fiyat7gunustu : MatriksAlgo

 //strateji ismini burada deklare ediyoruz. Dosya daki isimle stratejide yazılan

 //isim tamamen aynı olmalıdır. (küçük büyük harf duyarlı)

 {

 //canlı, backtest ve backtest optimization kısımlarında değiştirilebilir

 //olması istenilen parametreler bu bölümde yazılır

 [SymbolParameter("AKBNK")]

 public string Symbol;

 //Sembol ismi

 [Parameter(SymbolPeriod.Min5)]

 public SymbolPeriod SymbolPeriod;

 //Stratejiyi çalıştırmak istediğimiz bar periyodu

 [Parameter(100)]

 public int BuyOrderCount;

 //alım miktarı için kullanacağımız parametre

 [Parameter(100)]

 public int SellOrderCount;

 //satım miktarı için kullanacağımız parametre

 public override void OnInit()

 //Strateji ilk çalıştırıldığında bu fonksiyon tetiklenir. Tüm sembole kayit

 //işlemleri, indikator ekleme, haberlere kayıt olma işlemleri burada yapılır.

 {

 AddSymbol(Symbol, SymbolPeriod);

 //Sembol ve periyoduna kayıt

 AddSymbolMarketData(Symbol);

 //Sembolu Marketdata, yani yüzeysel veri akışına kayıt ediyoruz. Bu veri

 //seti içerisinde temel ve teknik analiz öğeleri bulunmaktadır. Daha

 //detaylı tanım için strateji yapısı altında AddSymbolMarketData

 //fonksiyonunun tanımına bakınız.

Matriks IQ | 129

 WorkWithPermanentSignal(true);

 //Algoritmanın kalıcı veya geçici sinyal ile çalışıp çalışmayacağını

 //belirliyoruz. true değer, algoritmanın sadece yeni baılışlarında

 //çalışmasını sağlar, bu fonksiyonu çağırmazsak veya false olarak

 //belirlersek her işlem olduğunda algoritma tetiklenecektir.

 SendOrderSequential(true);

 //emirlerin sıralı gönderilmesini sağlar. Yani strateji önce al komutu

 //bekler, sonra sat komutu gelene kadar piyasaya emir göndermez. False

 //atarsak ya da bu fonksiyonu yazmazsak stratejimiz üst üste al veya sat

 //emri gönderebilir.

 }

 public override void OnDataUpdate(BarDataEventArgs barData)

 //kayıt olunan sembol veya indikatörler güncellendikçe bu fonksiyon

 //tetiklenir. Dolayısıyla asıl al/sat stratejisini yazacağımız bölümdür

 {

 var yedigun = GetMarketData(Symbol, SymbolUpdateField.WeekClose);

 //yedigun olarak tanımladığımız objeye, enstrümanın 7 gün önceki kapanış

 //fiyatını atar

 var close = barData.BarData.Close;

 //close olarak tanımladığımız objeye güncel bar kapanış değerini atar

 if (close > yedigun)

 {

 SendMarketOrder(Symbol, BuyOrderCount, OrderSide.Buy);

 //Parametrelerde belirlenen sembolden, belirlenen miktarda, piyasa

 //fiyatından alış emri gönderir

 Debug("Close = " + close);

 //Close değişkenine atadığımız değeri (barData.BarData.Close, yani

 //bar kapanışı) debug ekranına basar

 Debug(Symbol + " 7 Seans onceki kapanis = " + yedigun);

 //Sembol ismine, tırnak içindeki yazılı açıklamayı ve yedigun

 //objesinde bulunan değeri yazarak debug ekranına basar

 Debug("Alış Emri Gönderildi");

 }

Matriks IQ | 130

 if (close < yedigun)

 {

 SendMarketOrder(Symbol, SellOrderCount, OrderSide.Sell);

 //Parametrelerde belirlenen sembolden, belirlenen miktarda, piyasa

 //fiyatından satış emri gönderir

 Debug("Close = " + close);

 //Close değişkenine atadığımız değeri (barData.BarData.Close, yani

 //bar kapanışı) debug ekranına basar

 Debug(Symbol + " 7 Seans onceki kapanis = " + yedigun);

 //Sembol ismine, tırnak içindeki yazılı açıklamayı ve yedigun

 //objesinde bulunan değeri yazarak debug ekranına basar

 Debug("Satış Emri Gönderildi");

 }

 }

 }

}

Matriks IQ | 131

Nasıl yapılır/ Q&A?

 Q. Stratejiyi 2 farklı periyotta nasıl çalıştırırım?

 Q. 2 veya daha fazla farklı sembol ile strateji yazılabilir mi?

A. Evet. Bununla ilgili örnek strateji Hazır Stratejilerde bulunmaktadır (GAOrt2Hisse *Günlük Ağırlıklı Ortalama, 2

Hisse).

Bu stratejide OnInit() fonksiyonu altına:,

AddSymbol(Symbol, SymbolPeriod); AddSymbol(Symbol_1, SymbolPeriod);

Yazılarak 2 sembol eklenmiştir. Daha sonra OnDataUpdate(BarDataEventArgs barData) fonksiyonu altına (her bar

açılışında çalışacak fonksiyondur)

int symbolid = GetSymbolId(Symbol);

int symbolid1 = GetSymbolId(Symbol_1);

yazarak 2 ayrı unique sembol id saklanır.

var barDataModel = GetBarData(Symbol, SymbolPeriod.Min);

var barDataModel_1 = GetBarData(Symbol_1, SymbolPeriod.Min);

yazarak 2 ayrı sembol için bar data alınır ve barDataModel ve barDataModel_1 şeklinde isimlendirdiğimiz objelere atar.

if (symbolid == barData.SymbolId)

 close = barDataModel.Close[barData.BarDataIndex];

if (symbolid1 == barData.SymbolId)

 close_1 = barDataModel_1.Close[barData.BarDataIndex];

Matriks IQ | 132

Yukarıdaki kod asıl sembollerin datalarının ayrıştırıldığı önemli bölümdür. If bölümü, barData.Symbolid, yani bar

kapanışında güncellenen datadan (rastgele) gelen id verisi GetSymbolId(Symbol) ile atadığımız unique ID ile

karşılaştırılıyor. Ancak ve Eğer bu id’ler aynı oldugunda close olarak tanımladığımız yeni değişkene

barDataModel.Close[barData.BarDataIndex] ile gelen Sembol’ün (yani ilk sembol/enstrüman) kapanışı atanıyor.

Böylelikle 2 sembolü ayrıştırmış oluyoruz.

Bu 4 satır çalıştıktan sonra close değişkeninde 1. sembolün, close_1 değişkeninde ise 2. sembolün kapanış değerleri

ayrıştılarak kaydedilmiş oluyor.

Yukarıdaki şekilde sembol eklemeye devam ederek, kod içerisinde kullanılan semboller istenildiği kadar

çoğaltılabilmektedir.

 Q. error CS0246

SeriYukari' türü veya ad alanı adı bulunamadı (bir using yönergeniz veya derleme başvurunuz mu eksik?)

A. Strateji ismiyle stratejinin kod deklerasyonundan yazılan isimleri arasında uyuşmazlık var, tamamen aynı olduğundan

emin olunuz. Küçük büyük harfe duyarlıdır. örn. SeriYukarı olarak isimlendirdiğimiz stratejiyi public class Seriukari :

MatriksAlgo şeklinde deklare edersek, bu hatayı alırız. Doğru tanım public class SeriYukari : MatriksAlgo şeklinde

olmalıdır.

 Q. error CS1061

'SymbolPeriod' bir 'Mn' tanımı içermiyor ve 'SymbolPeriod' türünde bir ilk bağımsız değişken kabul eden hiçbir

erişilebilir 'Mn' genişletme yöntemi bulunamadı (bir kullanma yönergeniz veya derleme başvurunuz eksik olabilir mi?)

 Q. if(close < accBands.Lower) seklinde bir ifade tanimladim ama dogru sonuc vermiyor.

A. İndikatorleri liste (array) olarak çalışmaktadır. Dolayisiyla bu accBands.Lower ifadesi büyüktür/küçüktür operatörüyle

kullanabileceğimiz bir ifade değildir. Eğer close objesine atadığımız değerin bir indikatörden büyük/küçük olduğunu

öğrenmek istiyorsak indikatörün belli bir noktadaki sabit değeri ile kıyaslamamız mantıklı olacaktır. Dolayısıyla bu ifade

if(close < accBands.Lower. CurrentValue) şeklinde yazıldığında istenilen sonuç alınabilecektir.

Matriks IQ | 133

 Q. Algotrader rapor penceresine fiyat grafiğine ek grafik ekleyebilir miyiz?

A. Evet. Bu işlem için Fonksiyonlar başlığı altında ki AddChart, AddChartLineName ve Plot fonksiyonlarının

kullanılması gerekmektedir.

Örnek:

//Grafiğin adını belirlediğimiz kısım

String chartName = "MOST";

AddChart(chartName,2);

//Most indikatöründeki most ve exmov çizgilerinin isimlendirilmesi

AddChartLineName(chartName, 1, "Most");

AddChartLineName(chartName, 2, "ExMov");

//Most indikatörünün çizdirilmesi

Plot(chartName, 1, most.CurrentValue);

Plot(chartName, 2,most.ExMOV.CurrentValue);

 Q. AlgoTrader’da önceki barlara nasıl erişim sağlayabilirim?

A. Önceki barlara erişim sağlayabilmek için “GetBarData” fonksiyonunu kullanmanız gerekmektedir. Fonksiyonlar

başlığı altında bu fonksiyonun işlevlerinden bahsetmiştik. Bu işlemi bir kod parçasıyla açıklayalım.

public override void OnDataUpdate(BarDataEventArgs barData)

{

 //Kayıt olunan bardataya erişimi sağladık. Aşağıdaki kod satırından sonra tüm

 //bardatalara erisim saglayabiliriz

 var barDataModel = GetBarData();

 //Daha sonra istediğimiz verinin indeksine göre bir koşul kurduk.

 barData.BarDataIndex

 //Son bardatanın indeksini bize döndürür.

Matriks IQ | 134

 barDataModel.Close[barData.BarDataIndex]

 //Son bardatanın kapanış verisini döndürür.

 barDataModel.Open[barData.BarDataIndex-10]

 //Son bardatadan 10 önceki bardatanın açılış verisini döndürür.

if(barDataModel.Close[barData.BarDataIndex] > barDataModel.Open[barData.BarDataIndex-10])

 {

 Debug("Son gelen bardata kapanış verisi, 10 bardata önceki açılış verisinden daha

 buyuk.");

 }

}

Matriks IQ | 135

