

MATRİKS

BİLGİ DAĞITIM HİZMETLERİ

AlgoTrader
Help File/Tanıtım

Algo Trader	
1. Sistem özellikleri	10
Strateji Editörü	11
Backtest.....	11
Optimizasyon	11
Realtime Çalıştırma	11
Explorer	12
2. Strateji Yapısı.....	13
A. 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
B. C# Modülü	18
Yeni strateji oluşturma	18
Şablon bazlı strateji oluşturma	19
Örnek bir stratejinin kodunu görüntüleme	19
Parametre Tanımları	19
OnInit()	20
AddSymbol(Symbol, SymbolPeriod):.....	20
AddSymbolMarketData(Symbol):.....	20

AddSymbolMarketDepth(Symbol):	20
WorkWithPermanentSignal():	20
SendOrderSequential()	20
SetTimerInterval()	21
AddNewsSymbol(Symbol)	21
AddNewsKeyword("KAP")	22
OnInitCompleted()	22
OnDataUpdate(BarDataEventArgs barData)	22
barData:	22
barData.BarData:	22
barData.BarDataIndex	22
barData.IsNewBar	22
barData.LastPrice	22
barData.LastQuantity	22
barData.LastTickTime	22
barData.PeriodIndo	22
barData.SymbolId	22
barData.SymbolBarInfo:	22
barData.BarData.Open:	22
barData.BarData.Close	22
barData.BarData.Diff:	23
barData.BarData.DiffPercent:	23
barData.BarData.Dtime	23
barData.BarData.High	23
barData.BarData.Low:	23
Bardata.Volume:	23

Bardata.WClose:	23
OnDataUpdate(BarDataCurrentValues barDataCurrentValues)	23
<i>barDataCurrentValues.barDataValues</i>	23
<i>barDataCurrentValues.LastUpdate</i> :	23
<i>barDataCurrentValues.GetLastUpdateForSymbol(Symbol, SymbolPeriod)</i> :	23
OnOrderUpdate(IOrder order).....	24
OrdStatus.New	24
OrdStatus.PartiallyFilled.....	24
OrdStatus.Filled:.....	24
OrdStatus.Canceled:.....	24
OrdStatus.PendingCancel:	24
OrdStatus.Rejected:.....	24
OrdStatus.PendingNew:	25
OrdStatus.Expired:	25
OrdStatus.PendingReplace	25
OrdStatus.Replaced	25
OrdStatus.PendingCancelreplace.....	25
string CliOrdID	25
DateTime TradeDate.....	25
string Account:.....	25
Side Side.....	25
TimeSpan TransactTime.....	25
OrdType OrdType.....	25
TransactionType TransactionType.....	25
decimal Price.....	25
decimal StopPx.....	25

TimeInForce TimeInForce	25
DateTime ExpireDate	25
string Symbol	25
decimal OrderQty	25
decimal Amount.....	25
decimal FilledQty	25
decimal FilledAmount.....	25
string OrderID	25
OrdStatus OrdStatus.....	25
OrdRejReason OrdRejReason	25
decimal LastQty	25
decimal LastPx.....	25
decimal LeavesQty	25
decimal AvgPx	25
DateTime BarDateTime	25
decimal SignalPrice	25
OnRealPositionUpdate(AlgoTraderPosition position)	26
3. Fonksiyonlar	28
A. Matematiksel Fonksiyonlar	28
Absolute(data):	28
Maximum(data1,data2).....	28
Minimum(data1,data2):.....	28
Power(data, power):	28
B. Genel Fonksiyonlar	28
Fonksiyonların aldığı Öğeler.....	28
Fonksiyonlar	29

AddChart(String, Int32):.....	29
AddChartLineName(String, Int32, String):.....	29
AddColumns(int columnCount):	29
AddNewsSymbolKeyword(String, List< String>):.....	29
Alert(string Data):	29
CrossAbove(IIndicator, IIndicator):.....	29
CrossAbove(IIndicator, Int32):.....	29
CrossBelow(IIndicator, IIndicator):.....	29
CrossBelow(IIndicator, Int32):	30
Cumulate(IIndicator):.....	30
Cumulate(IIndicator, Int32.....	30
Cumulate(ISymbolBarData, OHLCType):	30
Cumulate(ISymbolBarData, Int32):.....	30
DayOfMonth(BarData barData):.....	30
DayOfWeek(BarData barData):	30
Debug(String):	30
Decreasing(Int32, OHLCType, Boolean):.....	30
Decreasing(IIndicator, Int32, Int32, Boolean):.....	30
Decreasing(SymbolDef, Int32, OHLCType, Boolean):.....	30
GetBarData():	30
GetBarData(SymbolDef)	30
GetMarketData(string Symbol, SymbolUpdateField symbolUpdateField):.....	30
GetMarketDepth(string Symbol):.....	30
GetOverall():	30
GetPriceStepForBistViop(string Symbol, decimal Price):	30
GetSessionTimes(string symbolName):.....	30

GetSymbolDef(String, IPeriodInfo):	30
GetSymbolDetail(int symbolId):	31
GetSymbolId(string Symbol):	31
GetSymbolName(int SymbolId):	31
GetTradeUser():	31
Highest(ISymbolBarData, OHLCType):	32
HighestHigh(OHLCType, Int32):	32
HighestHighWithIndex(ISymbolBarData, OHLCType, Int32):	32
Hour(BarData barData):	32
Increasing(Int32, OHLCType, Boolean):	32
Increasing(IIndicator, Int32, Int32, Boolean):	32
Increasing(SymbolDef, Int32, OHLCType, Boolean):	32
LastValue(ISymbolBarData, OHLCType):	32
Lowest(ISymbolBarData, OHLCType):	32
LowestLow(OHLCType, Int32):	32
LowestLowWithIndex(ISymbolBarData, OHLCType, Int32):	32
Minute(BarData barData)	33
Month(BarData barData):	33
Plot(String, Int32, Decimal):	33
RoundPriceStepBistViop(string Symbol, decimal Price):	33
SendCancelOrder(string clOrdId):	33
SendLimitOrder(String, int Quantity, OrderSide, Decimal, TimeInForce, ChartIcon):	33
SendMarketOrder(String, Int32, OrderSide, TimeInForce, ChartIcon):	33
SendOrder(string symbol,int quantity,decimal price,Side side,OrdType ordType,TimeInForce timeInForce,TransactionType transactionType,ChartIcon chartIcon):	33
SendReplaceOrder(string clOrdId, int quantity):	34

SendShortSaleLimitOrder(String, Int32, Decimal, TimelnForce):	34
SendShortSaleMarketOrder(String, Int32, TimelnForce.....	34
SetColumn(int column, object value):	34
SetColumnText(int column, object value):.....	34
SetTimerInterval(int Second):	35
Tostring()	35
Year(BarData barData):	35
Sentetik Emir Tanımlama Fonksiyonları	35
StopLoss(string symbol, SyntheticOrderPriceType SyntheticOrderPriceType, decimal stopLevel):.....	35
TakeProfit(string symbol, SyntheticOrderPriceType SyntheticOrderPriceType, decimal stopLevel):	36
TrailingStopLoss(string symbol, SyntheticOrderPriceType SyntheticOrderPriceType, decimal stopLevel):	36
CancelStopLoss(string symbol):	36
CancelTakeProfit(string symbol):.....	36
CancelTrailingStopLoss(string symbol):.....	36
4. Indicator Builder.....	37
Indicator Builder ile ilgili kurallar ve bilgiler:.....	37
public sealed override void OnInit():.....	38
public override void OnDataUpdate(int currentBar, decimal inputValue, DateTime barDateTime):	38
int currentBar:.....	38
decimal inputValue:	38
DateTime barDateTime:	38
Indicator Builder Yeni Eklenen Fonksiyon ve Özellikler	38
SetPointTitle(int lineIndex, int barIndex, string title, IconLocation chartLocation, decimal value, bool isDrawQuad, string textColor):.....	38
SetPointTitle(int lineIndex, int barIndex, IndicatorIconStyle iconStyle, IconLocation chartLocation, decimal value, bool isDrawQuad, string textColor):	38

lineIndex:	38
barIndex:	38
title:	38
chartLocation:	38
value:	38
isDrawQuad:	38
textColor:	38
iconStyle:	39
chartLocation:	39
5. Örnek Stratejiler	40
<i>Basit RSI_SMA Stratejisi</i>	40
<i>Basit HullMA-TMA Stratejisi</i>	45
<i>RSI İndikatörünü MOST İçinde Kullanarak Oluşturulan Strateji</i>	47
<i>Basit Bollinger- RSI Stratejisi</i>	52
<i>Fiyat 7 gun ustü</i>	56
6. Güncellemeler ve Yeni Eklenen Özellikler	60
Versiyon 3.5.0.1	60
<i>Çıktı Parametreleri (Output):</i>	60
Sentetik Emir Yapısı (bknz. Algo Sentetik Emir Yapısı Yenilikler)	61
Versiyon 4.0.0	61
<i>Indicator Builder (bknz. Indicator Builder)</i>	61
<i>Indicator Builder Yeni Eklenen Fonksiyon ve Özellikler</i>	61
Versiyon 4.0.6	61
<i>Bknz. GetTradeUser</i>	61
<i>Bknz. OnRealPositionUpdate</i>	61
<i>Bknz. SendOrderSequential</i>	61

Versiyon 4.0.7	61
<i>Cross fonksiyonu içerisinde Indikatorlerin Endeksleriyle Kullanılabilmesi</i>	61
CrossAbove(IIndicator indicator, int value, [int indicatorLineIndex])	61
CrossAbove(IIndicator indicator, IIndicator indicator2, [int indicator1LineIndex], [int indicator2LineIndex])	61
<i>Algoritma ve Explorer Sihirbazı</i>	64
Versiyon 4.0.8	64
<i>MyTrend Fonksiyonu ile ilgili Geliştirmeler</i>	64
MyTrend(IIndicator indicator, int barCount, int refIndex, TrendType trendType, int lineIndex = 0, bool isAutoTrend = false):	65
MyTrend(IIndicator indicator, DateTime startTime, DateTime endTime, TrendType trendType, int lineIndex = 0):	65
MyTrend(IIndicator indicator, int barCount, int refIndex, decimal startValue, decimal endValue):	65
MyTrend(IIndicator indicator, DateTime startTime, decimal startValue, DateTime endTime, decimal endValue):	66
CrossAbove(ISymbolBarData symbolBarData, OHLCType ohlcType, ITrend trend):	66
CrossBelow(ISymbolBarData symbolBarData, OHLCType ohlcType, ITrend trend):	67
CrossAbove(IIndicator indicator, ITrend trend, int indicatorLineIndex = 0):	67
CrossBelow(IIndicator indicator, ITrend trend, int indicatorLineIndex = 0):	67
DisposeTrend(ITrend trend):	67
Versiyon 4.0.9	68
<i>Bknz. GetPriceStepForBistViop</i>	68
<i>Bknz. RoundPriceStepBistViop</i>	68
<i>Bknz. HighestHighWithIndex</i>	68
<i>Bknz. LowestLowWithIndex</i>	68
7. Nasıl yapılır/ SSS	69
8. Sık Rastlanan Hatalar	79

1. Sistem özellikleri

- C# modülü
- Intellisense
- İndikatörlerin çift tıklanarak eklenebilmesi
- Backtesting, optimization
- C# ile gelişmiş algoritmalar oluşturma imkanı
- Algoritma ve Explorer Sihirbazı ile kod yazmadan kullanım olanağı
- 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

Strateji Editörü

- Hatalı yazımların olduğu satırların tespiti ve gerekli açıklamaların derleme sırasında Error List alanında gösterimi
- Intellisense ile yazım sırasında otomatik tamamlama ve kullanılacak 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 kullanılarak, overall, rapor, strateji seçenekleri ve emir listeleri ekranlarının istendiği gibi tasarlanabilmesi 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 ve çoklu periyot ile optimizasyon imkanı
- Optimizasyon sonuçlarının Excel'e aktarılabilmesi

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

- İstenilen 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
- Excel'e aktarım

2. Strateji Yapısı

A. Algo Trader Menüsü

Yeni Strateji Oluştur

Yeni strateji oluşturmak için kullanılır. Kullanıcılar kendi stratejilerini oluşturabilir veya hazır örnek şablonlardan kullanabilir.

Yeni bir strateji oluşturulduğunda C# modülünün kullanıldığı kod penceresi açılacaktır. Yeni bir strateji oluşturmak için "Strateji Adı" bölümü doldurulmak zorundadır. Bu alana yazılacak isim daha sonra "Strateji Listesi" içinden bulunabilir ve tekrar kullanılabilir. "Açıklama" kısmının doldurulması zorunlu değildir. Bu alana stratejinin nasıl çalıştığı ve/veya içerisinde kullanılan semboller, indikatörler yazılabilir.

Hazır Stratejiler

Bu alanda uygulama ile birlikte gelen örnek stratejiler bulunur. Hazır stratejiler içerisinde bulunan örnek stratejileri kullanıcılar ister direk, isterlerse üzerinde değişiklik yapıp kullanabilir. “Kullanıcı Stratejilerine Kopyala” butonuna basılarak burada bulunan stratejilerden herhangi birini “Kullanıcı Stratejileri” bölümüne eklenebilir ve üzerinde değişiklik yapılabilir.

The screenshot displays the 'Algo Trading' application window. At the top, there are tabs for 'Hazır Stratejiler', 'Kullanıcı Stratejileri', 'Backtest Sonuçları', 'Hazır Explorer Listesi', 'Explorer Listesi', and 'Çalıştırılmış Stratejiler'. Below the tabs is a search bar labeled 'Ara'. The main content area shows a list of four strategies, each with a colored circular icon, a name, a brief description, and a 'Son Güncelleme' (Last Update) timestamp of '21.08.2019 17:14:48'. The strategies are:

- CrossMov**: İki üssel hareketli ortalamanın kesişimine göre sinyal üretmektedir. Sembol, Periyot, Ortalama Periyotları ve Alış/Satış emir miktarları.
- SeriYukarı**: Bar kapanışı bir önceki barın kapanışının üstünde olan barları sıralı olarak sayar (bar bir önceki kapanıştan aşağı kapattığında sıra).
- BasitRSI_SMA**: 200 periyotluk basit averaj üstünü yukan trend olarak, bu trend içinde kısa süreli aşırı satışları kısa dönemli oversold RSI kullanarak alıp 10.
- Yesilyol**: Yukarı barları (kapanış açılışın üstünde) sayarak, bu sayı istenilen miktara geldiğinde alım, aşağı barları istenilen miktara geldiğinde.

Each strategy card includes a 'Backtest' button, a 'Backtest Optimizasyonu' button, a 'Çalıştır' button, a 'Scripti Göster' button, and a 'Kullanıcı Stratejilerine Kopyala' button.

Kullanıcı Stratejileri

Bu alanda kullanıcıların oluşturdukları stratejiler bulunur. Oluşturulan her strateji bu alana kayıt edilir. Hazır stratejiler kısmından kopyalanan stratejiler de bu alana eklenir.

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.

Yeni Explorer Oluştur

Kullanıcıların kendi explorerlerini oluşturmasına olanak sağlar. Burada oluşturulan explorerlar "Explorer Listesi" bölümüne kayıt edilir.

Yeni Explorer Oluştur

Ara

Şablonlar	Şablon Örnekleri	Açıklama
Yeni İndikatör Yüzeysel Veri Derinlik Aksiyon	Yeni Explorer	

Strateji Adı

Açıklama

Tamam

Hazır Explorer Listesi

Bu alanda uygulama ile birlikte gelen hazır explorer'lar bulunur. Hazır explorer içerisinde bulunan örnek explorer'ları kullanıcılar ister direkt isterlerse üzerinde değişiklik yapıp kullanabilir. "Kullanıcı Stratejilerine Kopyala" butonuna basılarak burada bulunan stratejilerden herhangi birini "Explorer Listesi" bölümüne eklenebilir ve üzerinde değişiklik yapılabilir.

Algo Trading

Hazır Stratejiler Kullanıcı Stratejileri Backtest Sonuçları Hazır Explorer Listesi Explorer Listesi Çalıştırılmış Stratejiler

Ara

D DusenFiyatveHacim İşlem Hacmi ve fiyatı belirlenen periyotta (numperiods) düşen enstrümanları bulur ve listeler Hem fiyatın hem işlem hacminin Son Güncelleme : 22.08.2019 10:13:22

D DusenFiyatYukselenHacim Belirlenen periyotta(numperiods) fiyatı düşen ve İşlem Hacmi yükselen enstrümanları bulur ve listeler Her periyot kapanışında Son Güncelleme : 22.08.2019 10:13:22

Y YukselenFiyatveHacim İşlem Hacmi ve fiyatı belirlenen periyotta (numperiods) sürekli artan enstrümanları bulur ve listeler Hem fiyatın hem işlem Son Güncelleme : 22.08.2019 10:13:22

G GoldenCross Son kapanışında (Golden Cross olarak bilinen), 50 günlük basit averajı 200 günlük basit averajının üstüne çıkmış olan hisseleri Son Güncelleme : 22.08.2019 10:13:22

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 yansımaz. Alarm, hisse bazlı hızlı seviye düşüş/artış, pair trading gibi MatriksIQ'dan gelen uyarılar iletmeye devam edecektir.

Strateji editöründeki kodun dakikada bir otomatik kayıt edilmesine izin ver: Strateji editöründe açtığımız stratejilerin otomatik olarak kaydedilmesini etkinleştirir. **Bu seçenek kapatıldığında strateji sadece derlendiğinde kayıt edilecektir. Derlenmeden kapatılan stratejilerde bulunan kayıt edilmemiş değişiklikler silinir.**

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)

B. C# Modülü

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 açılabilir.

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 tıkladığında Strateji Editörü açılacaktır.


```
Strateji Editörü
Kodu Derle
Kod Ekle
Backtest
Backtest Optimizasyonu
Çalıştır

Araç Kutusu
Ara
İndikatörler
ACCBands
ACCBandsLower
ACCBandsUpper
ACCDistOscillator
ACCDistribution
ADX
ATR
BearPower
BOLLINGER
BullPower
CCI
CMO
COGO
COGOlag
COGOsci
DI
EMA
ENV
ENVDOWN
ENVUP
EWO
FAMOV
FKC

Code
1 using System;
2 using System.Collections.Generic;
3 using System.Linq;
4 using Matrxs.Data.Symbol;
5 using Matrxs.Engines;
6 using Matrxs.Indicators;
7 using Matrxs.Symbols;
8 using Matrxs.Trader.Core;
9 using Matrxs.Trader.Core.Fields;
10 using Matrxs.Lean.Algotrader.AlgoBase;
11 using Matrxs.Lean.Algotrader.Models;
12 using Matrxs.Lean.Algotrader.Trading;
13
14 namespace Matrxs.Lean.Algotrader
15 {
16 public class crossTEMP : MatrxsAlgo
17 {
18 // Strateji çalıştırılırken kullanacağımız parametreler. Eğer sembolle ilgili bir parametre ise,
19 // "SymbolParameter" ile, değilse "Parameter" ile tanımlama yaparız. Parantez içindeki değerler default değerleridir.
20
21 [SymbolParameter("GARAM")]
22 public string Symbol;
23
24 [Parameter(SymbolPeriod.Min5)]
25 public SymbolPeriod SymbolPeriod;
26
27 [Parameter(5)]
28 public int BuyOrderCount;
29
30 [Parameter(5)]
31 public int SellOrderCount;
32
33 [Parameter(5)]
34 }
```

Parametre Tanımları

C# yapısı içerisinde **public class isim tanımlı**ndan sonra, parametre tanımları bulunmaktadır. Backtest ve backtest optimizasyonunda, stratejinin canlı çalıştırılmasında bu parametreler kullanılmaktadır. Soldaki indikatörler menüsünden eklenen indikatörlerin tanımları da bu bölümde yapılmaktadır.

OnInit()

OnInit() bölümünde parametrelerde tanımlanan ve eklendiye 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 değer 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.

Yukarıdaki mevcut SendOrderSequential fonksiyonunun geliştirilerek, sıralı emir gönderimi aktif kalacak şekilde, satış ya da alış emriyle başlama koşulu ekleyebilme vb. aşağıda detaylandırılmış özellikler eklenmiştir.

SendOrderSequential(false) : Emirler sırasız gönderilecektir.

SendOrderSequential(true) : Emirler ilk alış emri ile başlanarak (alış emri oluşmazsa, oluşması beklenecektir) sıralı gönderilecektir. {al,sat,al,sat...}

SendOrderSequential(true, true) : Emirler sıralı gönderilecektir, fakat ilk emrin ne olduğu dikkate alınmayacaktır. Örnek sıralamalar {sat, al, sat, al...} ya da {al,sat,al,sat...}

SendOrderSequential(true, false) : SendOrderSequential(true) ile aynı işlevi görür. {al,sat,al,sat...}

SendOrderSequential(true, Side.Buy) : Emirler sıralı gönderilecektir, SendOrderSequential(true) ile aynı işlevi görür. {al,sat,al,sat...}

SendOrderSequential(true, Side.Sell) : Emirler sıralı gönderilecektir, fakat ilk emrin satış emri olması beklenecektir. {sat,al,sat,al...}

Dikkat edilmesi gereken bir husus, mevcut versiyonda yukarıda sıralanan yöntemler dışında bir yöntem kullanılamamaktadır. Örn. SendOrderSequential(false, Side.Buy) yazmanız emirlerin sırasız olması dışında bir kullanım sağlamayacaktır.

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.

```
Code
71 /// SetTimerInterval fonksiyonu ile belirtilen sürede bir bu fonksiyon tetiklenir.
72 /// </summary>
73 public override void OnTimer()
74 {
75 }
76 }
77
78 /// <summary>
79 /// AddNewsSymbol ve AddNewsKeyword ile haberlere kayıt olunmuşsa bu fonksiyon tetiklenir.
80 /// </summary>
81 /// <param name="newsId">Gelen haberin id'si</param>
82 /// <param name="relatedSymbols">Gelen haberin ilişkili sembolleri</param>
83 public override void OnNewsReceived(int newsId, List<string> relatedSymbols)
84 {
85 }
86 }
87
88 /// <summary>
89 /// Eklenen sembollerin bardata'ları ve indikatörler güncellendiğinde bu fonksiyon tetiklenir.
90 /// </summary>
91 /// <param name="barData">Bardata ve hesaplanan gerçekleşen işleme ait detaylar</param>
92 public override void OnDataUpdate(BarDataEventArgs barData)
93 {
```

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)

Bu bölümde stratejinin asıl mantıksal kısmı yer almaktadır. Her yeni bar açılışında tick update geldikten sonra tetiklenmektedir. Burada önemli olan husus, OnDataUpdate fonksiyonunun tetiklenmesi için yeni bara ait data'nın (update'in) gelmiş olmasının gerektiğidir. Sembole ait yeni işlem gerçekleşmediği sürece, bar'ın süresi dolmuş olsa bile fonksiyon tetiklenmeyecektir. Yeni bara ait ilk veri henüz gelmediği için bar oluşturulmaya başlanamamıştır.

Hangi durumlarda stratejinin aktif olacağı, alıŖ/satıŖ koşullarının oluŖtuğunun deęerlendirilmesi bu bölümde yapılmaktadır.

BarDataUpdate her tetiklendiğinde barData ismindeki obje güncellenmektedir. Bu objede metotlar ile erişebileceğimiz bir çok kullanışlı öge bulunmaktadır.

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. AŖađıda daha detaylı açıklanmıŖtır.

barData.BarDataIndex: Bar'ın sayısını/kaçıncı bar olduđunu döner. Bar sayımı ilk bar (yani en eski bar) sıfır'dan başlayarak ilerler.

barData.IsNewBar: Bar'ın yeni açılıp açılmadıđına bakar. Yeni bar açılıŖında true, daha sonraki bar güncellemelerinde false döner.

barData.LastPrice: Son iŖlem fiyatı (backtestte bu deęer gelmez)

barData.LastQuantity: Son iŖlem miktarı (backtestte bu deęer gelmez)

barData.LastTickTime: Son iŖlem zamanı (backtestte bu deęer gelmez)

barData.PeriodIndo: Bardata'da kullanılan periyot

barData.SymbolId: Bardata'sı gelen sembol/enstrümanın mevcut atanmıŖ unique sembol id'si

barData.SymbolBarInfo: Sembol ve periyot için kullanılan deęiŖken

barData.BarData.Open: Barın açılıŖ deęeri

barData.BarData.Close: Barın kapanıŖ deęeri (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

OnDataUpdate(BarDataCurrentValues barDataCurrentValues)

(OnDataUpdate()) ile aynı işlevi görmekte, fakat farklı kullanımları vardır, alternatif olarak yazılmıştır) İçerisine stratejinin asıl mantıksal kısmı yazılır. Her yeni bar açılışında yeni tick update geldikten sonra tetiklenmektedir. Hangi durumlarda stratejinin aktif olacağı, alış/satış koşullarının oluştuğunun değerlendirilmesi bu bölümde yapılmaktadır.

BarDataUpdate her tetiklendiğinde barDataCurrentValues isimindeki obje her güncellenmektedir. Bu objede metodlar ile erişebileceğimiz birçok kullanışlı öge bulunmaktadır.

- barDataCurrentValues.barDataValues:** Tanımlanmış tüm sembollere dair en güncel verileri içeren bir liste döner. Bu liste BarDataValue tipindeki objelerden oluşmaktadır.
- barDataCurrentValues.LastUpdate:** Tanımlanmış semboller arasından en son güncellenen sembole ait verileri barındırmaktadır. Veriyi BarDataValue tipindeki bir obje olarak döner.
- barDataCurrentValues.GetLastUpdateForSymbol(Symbol, SymbolPeriod):** İstenilen sembol ve periyot için güncel veriyi BarDataValue tipindeki bir obje olarak elde etmek için kullanılır.

Yukarıdaki yöntemlerle elde edilen BarDataValue objeleri aşağıdaki öğeleri içermektedir.

- [SymbolName:](#) String olarak sembol ismi.
- [SymbolPeriod:](#) Sembol için kullanılan barların periyodu.
- [PeriodInfo:](#) Sembol için kullanılan barların PeriodInfo class formatındaki periyodu.
- [SymbolDefinition:](#) Sembol tanımı.
- [SymbolId:](#) Sembole ait integer ID.
- [BarDataIndex:](#) Sembolün son update değerinin indeksi.
- [LastTickTime:](#) Sembol verisinin son güncellenme zamanı.
- [Open:](#) Bar açılış fiyatı.
- [High:](#) Barın en yüksek değeri.
- [Low:](#) Barın en düşük değeri.

Close: Bar kapanış fiyatı.

Diff: Güncel fiyat ile bir önceki kapanış arasındaki fark.

DiffPercent: Güncel fiyat ile bir önceki kapanış arasındaki yüzdesel fark.

WClose: Ağırlıklı ortalama

Volume: Hacim

LastQuantity: Son işlem hacmi

LastPrice: Son fiyat

IsNewBar: Bar açılışlarını belirlemek için boolean flag. Bar yeni açılmış ise true, açık bara ait veri güncellenmişse false döner.

IsLastDataUpdate: Son veri güncellemesinin bu sembole ait olup olmadığını belirten flag. OnDataUpdate bu sembole gelen bir güncelleme tarafından tetiklenmişse true, aksi halde false olacaktır.

Örnek kullanımlar:

barDataCurrentValues.LastUpdate.SymbolName son güncellenen sembolün ismini döner.

barDataCurrentValues.LastUpdate.Close son güncellenen sembolün fiyatını döner.

barDataCurrentValues.GetLastUpdateForSymbol(SymbolName, SymbolPeriod).Close ismi ve periyodu verilen sembol için güncel bara ait kapanış değerini verir.

barDataCurrentValues.GetLastUpdateForSymbol(SymbolName, SymbolPeriod).IsLastUpdate ile OnDataUpdate'i tetikleyen veri güncellemesinin ismi ve periyodu verilen sembole mi, yoksa başka bir sembole mi ait olduğu öğrenilebilir.

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

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 fonksiyonu 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
TimelnForce TimelnForce: 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
decimal AvgPx: Gerçekleşen emirlerin ortalama fiyatı
DateTime BarDateTime: Emrin iletildiği bardata zamanı
decimal SignalPrice: Emrin iletildiği bar fiyatı

OnRealPositionUpdate(AlgoTraderPosition position)

Strateji ilk çalıştırıldığında ve daha sonra, portföyde bir pozisyon değişikliği olduğunda tetiklenir.

AccountId : Hesabı tanımlayan rakam

BrokerageId : Kurumu tanımlayan rakam

Symbol : Portföy bilgilerini aradığımız sembol

PositionId : Pozisyon tanıtıcısı

Currency : Pozisyonun baz para birimi

QtyT : Uzlaşma durumuna (gününe) göre, belirtilen sembolün mevcut adedini gösterir

QtyT1- QtyT3 : Uzlaşma durumuna (gününe) göre, belirtilen sembolün mevcut adedini gösterir

Amount : Sembolün güncel fiyatına göre, portföydeki anlık toplam değeri (QtyAvailable * Güncel Fiyat)

QtyAvailable : Mevcut işlem yapılabilir adet

AvgCost : Seçili sembole ait ortalama işlem fiyatı

OpeningAveragePrice : Pozisyonun açılış fiyatını ifade eder

Side : Alım 1, Satım 2 olmak üzere pozisyon yön değeri

IsSymbol : Sembolün IQ'da tanımlı olup olmadığına dair Boolean değer

ExchangeId : İşlem yapılan borsanın kodu

QtyLong : Uzun pozisyon Adedi (Uzun/Kısa pozisyon alınabilen semboller için geçerlidir, yoksa 0 döner)

QtyShort : Kısa pozisyon Adedi (Uzun/Kısa pozisyon alınabilen semboller için geçerlidir, yoksa 0 döner)

QtyNet : Toplam, net pozisyon adedi

SettlementPx : Uzlaşma fiyatını ifade eder. Pay piyasası için bu alanda ilgili sembolün son fiyat (lastpx) değeri gönderilir.

Aşağıda, Symbol olarak belirlediğimiz portföyde bulunan finansal enstrümanın mevcut toplam değerinin Strateji içerisinde, Debug sekmesine bastırılması gösterilmiştir. Bu örnekte işlemin OnDataUpdate içerisinde yürütülmesi örneklendirilmiştir.

```
public override void OnDataUpdate (BarDataCurrentValues barDataCurrentValues)
{
 //PositionReceiveCompleted: Portföyden pozisyonların okunmasını beklemek için
 gereken kontrol
 if (PositionReceiveCompleted)
 {
 var position = GetRealPositions();
 //GetRealPositions(): Portföydeki hisselerle ait detayları çekmek için kullanılır.
 decimal Tutar = 0;
 if (position.ContainsKey(Symbol)) Tutar = position[Symbol].Amount;
 Debug($"{Symbol} sembolünden {Tutar} tutarında Portföyünüzde
 bulunmaktadır.");
 }
}
```


```
}
```

Aşağıdaki ikinci örnekte ise konu başlığı olan OnRealPositionUpdate fonksiyonunu kullanarak yukarıdaki kod ile aynı sonucu alacağımız işlem yapılmaktadır.

```
public override void OnRealPositionUpdate (AlgoTraderPosition position)
{
 if (position.Symbol.Equals (Symbol))
 {
 if (Kripto) Kripto_kontrol = true;
 var P = position;
 Debug (P.Amount);
 }
}
```

3. Fonksiyonlar

A. 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 çağırılacak 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.

B. Genel Fonksiyonlar

Aşağıda stratejiler içerisinde kullanabileceğiniz fonksiyonlar ve kısa açıklamaları bulunmaktadır. Dikkat edilmesi gereken bir husus, fonksiyonlardan sonra parantez içine yazılan öğeler, fonksiyonun alabileceği öğeler kümesinden sadece bir tanesidir. Aşağıda bulunan birçok fonksiyon daha farklı öğeler de alabilmektedir. Bunları görebilmek için fonksiyonu stratejinize yazarken parantez açtığınızda çıkacak intellisense açıklamalarına dikkat ediniz. Fonksiyonun alabileceği farklı öğe kümelerini görebilmek için klavyenizin aşağı/yukarı oklarını kullanabilirsiniz.

Fonksiyonların aldığı Öğeler

SymbolDef: Stratejide belirtilmiş, kayıt olunmuş varsayılan semboldür. Stratejilerde sembollere, OnInit bölümü içerisinde, AddSymbol veya indikatör tanımlaması yapılırken kayıt olunmakta ve sembole ait bilgiler çekilmektedir. Birden fazla sembol tanımlanması durumunda SymbolDef ilk kayıt olunan sembol alınır. Manuel olarak tanımlanmak istenirse `SymbolDef = AddSymbol(Symbol, SymbolPeriod)`; şeklinde yapılabilir.

Örnek: Decreasing fonksiyonu, *Decreasing(SymbolDef, Int32, OHLCType, Boolean)* olarak açıklanmıştır. Bu örnekteki kullanım şekli *Decreasing(10,OHLCType.Close,false)*; şeklinde olabilir. Tanımda SymbolDef yazılı kısım, kod yazımında boş bırakılmıştır. Kayıt olunmuş varsayılan sembol, tekrar yazılmasına gerek kalmadan, bu fonksiyon içerisinde kullanılacaktır.

ISymbolBarData: Sembol bar datası içeren öge.

Örnek: var bardata = GetBarData(); satırı kullanıldığında, bardata bir ISymbolBarData ögesi olacaktır.

IIndicator: Seri indikatör datası içeren öge.

Örnek: accBands = ACCBandsIndicator(Symbol1, SymbolPeriod1, OHLCType.Close, AccbandsPeriod1, AccbandsFactor1); tanımı yapıldığında accBands bir IIndicator ögesi olacaktır.

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 ikiye 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.

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, her bar düşen durumda olup olmadığının 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, her bar düşen durumda olup olmadığının kontrolünü yapar.

Decreasing(SymbolDef, Int32, OHLCType, Boolean): Verilen sembol için seçilen aralıkta, her bar düşen durumda olup olmadığının 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.

GetPriceStepForBistViop(string Symbol, decimal Price): Bist ve VIOP sembolleri için minimum fiyat hareketi değerini döner. Örneğin GARAN sembolü için 0.01, EGEEN için 0.1 ve F_XU0300821 vadeli sembolü için 0.25 değerini dönecektir (sabit değer değildir).

GetSessionTimes(string symbolName): Enstrümanın seans zamanlarını döner.

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

GetSymbolDetail(int symbolId): Sembol id veya sembol ismi (string) alır. Aşağıda içeriği belirtilmiş SymbolDetail ögesini döner.

Seçilen sembol için:

[ExchangeDetail ExchangeDetail:](#) ExchangeCode, ExchangeDescription, ExchangeID isimleri altında üç adet alan döner.

Örnek:

```
var detail = GetSymbolDetail("GARAN");  
exchangeDetail = detail.ExchangeDetail;  
Debug($"{exchangeDetail.ExchangeCode}, {exchangeDetail.ExchangeDescription},  
{exchangeDetail.ExchangeID}");  
(OUTPUT) 01.01.01 13:23:02.198: BISTPP, BIST Pay Piyasası, 4
```

[string SymbolName:](#) Sembol ismi

[int SymbolID:](#) Sembol id'si

[decimal StrikePrice:](#) Varant ve opsiyonlar için geçerli bölüm, kullanım fiyatı

[int TradeFraction:](#) adet bazında işlem yapılabilecek azami ondalık basamak sayısı

[int DecimalCount:](#) fiyat bazında işlem yapılabilecek azami ondalık basamak sayısı

[string UnderlyingSymbol:](#) Vadeli sembolün baz sembolünü belirtir (VIOP)

[decimal MinPosition:](#) Alınabilecek asgari pozisyon büyüklüğü (VIOP)

[DateTime MaturityDate:](#) Sembol için geçerli ise, vade tarihi

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

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

GetTradeUser(): Kullanıcının hesap bilgisi, giriş bilgisi, emirleri ile ilgili çeşitli bilgiler döner.

[Accounts:](#) Kullanıcının açık olan hesaplarını döner

[AccountId:](#) Kullanıcının bağlı olduğu hesabın Id'sini döner

[AlertAutoOrder:](#) Alarmlarda oluşturulan emirler için yetki olup/olmadığının cevabını true/false şeklinde döner

[AutoOrder:](#) Algo'dan otomatik emir verildiği zaman "true" şeklinde cevap döner

[BrokerageId:](#) İşlem yapılan aracı kurumun Id'sini döner

[LoginInfo:](#) Kullanıcının giriş bilgilerini döner

[MainTradeUser:](#) Bazı aracı kurumlarda birden fazla alt hesap olabiliyor, bu fonksiyon kullanıcının ana hesabını döner.

[TestAutoOrder:](#) Otomatik emir testi

Örnek:

```
var trader = GetTradeUser();  
Debug(trader.AccountId);
```

01.01.0101 13:23:02.198: 0~8111111

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

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

HighestHighWithIndex(ISymbolBarData, OHLCType, Int32): Belirtilen sembol, OHLC tipi ve periyota göre geçmiş en yüksek değeri ve bar endeksini döner. Atandığında `.high` ve `.index` metodlarıyla en yüksek ve endeks değerlerine ulaşılabilir.

Örnek: `HighestHighWithIndex(bardataModel, OHLCType.High, 10)`, 10 bar içerisinde oluşmuş en yüksek değeri ve en yüksek değer oluşturduğu bar endeksini döner.

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(Indicator, 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)

LowestLowWithIndex(ISymbolBarData, OHLCType, Int32): Belirtilen sembol, OHLC tipi ve periyota göre geçmiş en düşük değeri ve bar endeksini döner. Atandığında `.low` ve `.index` metodlarıyla en düşük ve endeks değerlerine ulaşılabilir.

Örnek: `LowestLowWithIndex(bardataModel, OHLCType.Low, 25)`, 25 bar içerisinde oluşmuş en düşük değeri ve en düşük değer oluşturduğu bar endeksini döner.

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 grafiğe çizeceğimiz veridir.

RoundPriceStepBistViop(string Symbol, decimal Price): Bist ve VIOP sembolleri için minimum fiyat hareketine uygun olacak şekilde, girilen rakamı yuvarlar. Fonksiyonun kolaylık sağlayacağı örnek bir kullanım alanı, indikatörlerden gelen decimal değeri işlem yapılabilecek ondalık hane sayısına yuvarlayabilmesidir. Bu durumda, fonksiyonun hesaplayacağı rakam ile, ek kontrole gerek kalmadan, Limit emir gönderilebilecektir.

SendCancelOrder(string clOrdId): İstenilen emir için emir ID'si kullanılarak iptal emri gönderir.

SendLimitOrder(String, int Quantity, OrderSide, Decimal, TimelnForce, Chartlcon): Stratejiden limit alım/satım emri göndermek için kullanılır.

Örnek: *SendLimitOrder(Symbol, 100, (OrderSide.Buy), 11.88m, TimelnForce.GoodTillCancel, Chartlcon.Buy):* Parametrelerde belirttiğimiz enstrümandan (Symbol ismiyle tanımlanan. Buraya "GARAN" olarak hisse ismi de yazılabilir ama bu durumda strateji dışından değiştiremeyiz), 100 adet, 11.88 fiyatından, iptal edilene kadar aktif kalacak şekilde alım emri gönderir. Chartlcon.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, TimelnForce, Chartlcon): Stratejiden market(piyasa) alım/satım emri göndermek için kullanılır.

Örnek: *SendMarketOrder(Symbol, 100, (OrderSide.Buy), Chartlcon.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. Chartlcon.Buy grafikte alım emri olarak gözükmesini sağlayacaktır.

SendOrder(string symbol,int quantity,decimal price,Side side,OrdType ordType,TimelnForce timelnForce,TransactionType transactionType,Chartlcon chartlcon): 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 TimelnForce(TimelnForce.Day), new TransactionType(TransactionType.Normal), ChartIcon.Sell)`: 100 adet ASELS, için piyasa fiyatından, satış emri gönderir. TimelnForce.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 gözükmelerini 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, TimelnForce): Stratejiden açığa satış limit emri göndermek için kullanılır.

Örnek: `SendShortSaleLimitOrder(Symbol,100,11.22m,new TimelnForce(TimelnForce.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.

SendShortSaleMarketOrder(String, Int32, TimelnForce): Stratejiden market(piyasa) açığa satış emri göndermek için kullanılır.

Örnek: `SendShortSaleMarketOrder(Symbol,100,new TimelnForce(TimelnForce.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 çalıştırdıktan 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.) değer 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 çalıştırdıktan 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.

ToString(): Güncel objeyi string olarak döner.

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

Sentetik Emir Tanımlama Fonksiyonları

IQ Algo Sentetik Emir Yapısı Yenilikler

- Sentetik emirler tanımlandığında, long ve short pozisyonlar için iki ayrı stop fiyatı hesaplanmaya başlandı.

Eski yapıda, emir tanımlandığı andaki pozisyona göre tek bir stop noktası hesaplanıyor ve sentetik emrin yönü de tanım anındaki pozisyona göre belirleniyorken yeni yapı ile fiyat değişimleri oldukça, hesaplanan iki stop noktasından güncel pozisyona uygun olan seçiliyor ve emir yönü de güncel pozisyona göre belirleniyor.

- Sentetik emir tanımlanması için pozisyonda olma şartı kaldırıldı.

İlk maddedeki değişiklikler pozisyonda olmadan sentetik emir tanımlanmasına olanak sağlıyor.

Borsalardan emir gerçekleşme raporlarının gelmesi zaman alabildiği için, pozisyon açan bir emir gönderilmiş olsa dahi strateji pozisyona girmemiş olabiliyor. Bu ise eski yapıda emir cevabı beklenmesini gerekli kılıyordu.

- Sentetik emirler güncellenebilir hale getirildi. Tanımlı sentetik emirlerin iptal edilebilmesi için fonksiyonlar eklendi.

Eski yapıda tanımlanan bir sentetik emir, stop koşulu gerçekleşene kadar veya strateji durdurulana kadar kalmaktaydı. Aynı sembol üzerine aynı tip sentetik emirden ikinci bir tanesi tanımlandığında, eski emir kalmakta ve yeni tanımlanan emir dikkate alınmamaktaydı.

Bu durumda özellikle stratejide bir stop emri tanımlandıktan sonra, pozisyonu zıt yöne geçirecek alım/satım işlemleri yapıldığında sorunlar ortaya çıkıyordu.

StopLoss(string symbol, SyntheticOrderPriceType SyntheticOrderPriceType, decimal stopLevel):

Girdiğiniz sembol için zarar durdur emri tanımlamakta kullanılır. Sembol başına bir adet zarar durdur emri tanımlanabilir. Önceden tanımlı bir zarar durdur emri varsa yenisiyle değiştirilir.

Emir tanımlandığında sembolün güncel fiyatına göre short ve long pozisyon için ayrı stop fiyatları belirlenir. Sembol fiyatı değiştikçe, pozisyonunuzun yönüne göre kullanılacak stop fiyatı seçilir.

Fiyat seçilen stop değerine ulaştığında, pozisyonunuz kadar ve zıt yönde bir market emri gönderilir.

TakeProfit(string symbol, SyntheticOrderPriceType SyntheticOrderPriceType, decimal stopLevel): Girdiğiniz sembol için kar al emri tanımlamakta kullanılır. Sembol başına bir adet kar al emri tanımlanabilir. Önceden tanımlı bir kar al emri varsa yenisiyle değiştirilir.

Emir tanımlandığında sembolün güncel fiyatına göre short ve long pozisyon için ayrı stop fiyatları belirlenir. Sembol fiyatı değiştiğinde, pozisyonunuzun yönüne göre kullanılacak stop fiyatı seçilir.

Fiyat seçilen stop değerine ulaştığında, pozisyonunuz kadar ve zıt yönde bir market emri gönderilir.

TrailingStopLoss(string symbol, SyntheticOrderPriceType SyntheticOrderPriceType, decimal stopLevel): Girdiğiniz sembol için hareketli zarar durdur emri tanımlamakta kullanılır. Sembol başına bir adet zarar durdur emri tanımlanabilir. Önceden tanımlı bir zarar durdur emri varsa yenisiyle değiştirilir.

Emir tanımlandığında sembolün güncel fiyatına göre short ve long pozisyon için ayrı stop fiyatları belirlenir. Sembol fiyatı değiştiğinde, pozisyonunuzun yönüne göre kullanılacak stop fiyatı seçilir.

Fiyat seçilen stop değerine ulaştığında, pozisyonunuz kadar ve zıt yönde bir market emri gönderilir. Fiyat değişimlerinde stop koşulu gerçekleşmemiş ise, stop fiyatları güncellenir.

Parametreler:

SyntheticOrderPriceType: Stop noktaları için fiyat hesaplama yöntemini seçmekte kullanılır. SyntheticOrderPriceType.Percent veya SyntheticOrderPriceType.PricePoint seçenekleri ile yöntem, yüzdesel fark veya fiyat farkı olarak seçilir.

stopLevel: Stop değerleri hesaplanırken kullanılacak değeri seçer. SyntheticOrderPriceType parametresi seçimine bağlı olarak yüzde fark veya fiyat farkı değeri olarak kullanılır.

Sentetik Emir İptal Fonksiyonları

CancelStopLoss(string symbol): Sembol üzerine tanımlı zarar durdur emrini iptal eder.

CancelTakeProfit(string symbol): Sembol üzerine tanımlı kar al emrini iptal eder.

CancelTrailingStopLoss(string symbol): Sembol üzerine tanımlı hareketli zarar durdur emrini iptal eder.

4. Indicator Builder

IQAlgo menüsünden “Yeni İndikatör Tanımla” menü adımıyla kendi indikatörünüzü oluşturabilme imkanı eklendi. Bu pencerede sizlere örnek olması açısından farklı indikatör şablonları eklenmiştir. Bu örnekler üzerinden ilerleyerek daha kolay şekilde indikatör tanımlamaları yapabilirsiniz.

Oluşturduğunuz indikatörün kodunu derlediğinizde, editör üzerinde önizleme penceresi açılacaktır. Bu pencereden indikatörünüzü Günlük periyotta izleyerek yazım işlemi tamamlamadan önce kontrol edebilirsiniz. Editör üzerindeki “Grafikte Göster” butonu ile indikatörünüzü grafik üzerine ekleyebilirsiniz.

IQAlgo menüsünden Kullanıcı İndikatörleri menü adımıyla yazdığınız indikatörlerin listesine ulaşabilirsiniz. Buradan düzenleme, grafiğe ekleme ve indikatör paylaşma ve alma işlemlerini yapabilirsiniz.

Oluşturduğunuz indikatörler, grafik indikatör listesinde Kullanıcı İndikatörleri başlığı altında listelenir. Buradan oluşturduğunuz indikatörleri grafiklerinize ekleyebilirsiniz. Grafik sağ klik menüsü üzerinden Kullanıcı İndikatörleri menü adımıyla da ulaşabilirsiniz. Hazır indikatörlerde olduğu gibi, kendi oluşturduğunuz indikatörleri de formül penceresinde ve indikatör alarmlarında kullanabilirsiniz. Oluşturacağınız indikatörleri stratejilerinizde kullanabilirsiniz. Strateji editöründe indikatörler listesinden kendi indikatörlerinize ulaşabilirsiniz.

Indicator Builder ile ilgili kurallar ve bilgiler:

İlk parametre indikatörün adı, sınıfın adıyla aynı olmalıdır. İkinci parametre indikatörün Data serisinin üzerine mi yoksa yeni pencereye mi ekleneceğini belirtir. Yeni pencere için ->IndicatorDrawingArea.NewWindow, Data Serisi için IndicatorDrawingArea.OnDataSeries şeklinde tanımlanır.

Örn. [IndicatorInformationAttribute("İndikator", IndicatorDrawingArea.NewWindow)]

İndikatörün çizgilerinin isimleri

```
[IndicatorLineInformationAttribute(new []  
{  
 "İndikator"  
})]
```

İndikatör opsiyon panelinde değerleri değiştirebildiğimiz parametreler. Int, Bool, Decimal ve Enum değerleri olabilir. Tüm değişken tiplerini DefaultValue ile tanımlarız.

```
[DefaultValue(14)]  
public int Period
```

```
{ get; set; }
```

public sealed override void OnInit(): Indicator değerleri hesaplanmadan önce oluşturulacak indikatörler burada tanımlanıyor.

public override void OnDataUpdate(int currentBar, decimal inputValue, DateTime barDateTime): Seçilen sembolün bardata'ları güncellendikçe bu fonksiyon tetiklenir.

int currentBar: Güncellenen bardata'nın endeksteği sırası

decimal inputValue: Seçilen OHLC tipine göre gelen bardata'nın o anki değeri

DateTime barDateTime: Bardata'ya gelen güncelleme zamanı

Oluşturulan indikatörün o anki değerini `Indikatör.CurrentValue` şeklinde alabiliriz.

```
var val = MovingAverage.CurrentValue;
```

SetLine fonksiyonu indikatördeki noktaları kuran fonksiyondur

```
SetLine(0, currentBar, val);
```

Indicator Builder Yeni Eklenen Fonksiyon ve Özellikler

SetPointTitle(int lineIndex, int barIndex, string title, IconLocation chartLocation, decimal value, bool isDrawQuad, string textColor): indikatörün istenilen çizgisinin istenilen endeksine verilen yazıyı yazan fonksiyondur.

SetPointTitle(int lineIndex, int barIndex, IndicatorIconStyle iconStyle, IconLocation chartLocation, decimal value, bool isDrawQuad, string textColor): fonksiyonu sistemde tanımlı iconları(al, sat, stop gibi) indicator üzerinde gösterilmesine yarar.

Parametreler:

lineIndex: Çizilen indikatörün hangi çizgisine ekleneceğini belirler. 0'dan başlar.

barIndex: Indikatörün hangi noktasında yazının çıkacağını belirtir.

title: Ne yazılacağını belirtir.

chartLocation: yazının barın altında mı üstünde mi yoksa yukarısında mı çıkacağını belirtir.

value: Y axisinde verilen değerde yazı çıkar.

isDrawQuad: yazının çerçeve içine alınıp alınmayacağını belirtir.

textColor: yazının rengini belirtir.

iconStyle: Hangi ikonun konulacağını belirtir.

chartLocation: yazının barın altında mı üstünde mi yoksa yukarısında mı çıkacağını belirtir.

5. Örnek Stratejiler

Basit RSI_SMA Stratejisi

```
namespace Matriks.Lean.Algotrader
{
 public class basitRSISMA : MatriksAlgo
 {
 //strateji ismini burada deklare ediyoruz. Strateji oluştururken verilen isimle
 //stratejide (public class deklarasyonunda - yukarıda - yazılan isim tamamen aynı
 //olmalıdır, aksi takdirde ad alanı bulunamadı hatası düşecektir. (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;

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 kayıt
// işlemleri, indikatör 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
//kapanış değeri 200 periyotluk basit ortalamasının üstündeyse aşağıdaki
//kod bloğu çalışır
 {
 SendMarketOrder(Symbol, BuyOrderCount, OrderSide.Buy);
//Parametrelerde belirlenen bolden, 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  
//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);  
}  
}
```

```
 }  
 }  
}
```

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; //Tma periyodu için kullanacağımız parametre  
 [Parameter(100)]  
 public decimal BuyOrderQuantity; //alım miktarı için kullanacağımız parametre  
 [Parameter(100)]  
 public decimal SellOrderQuantity; //satım miktarı için kullanacağımız parametre  
  
 TMA tma; //TMA indikatörü türünde tma isminde bir obje tanımlıyoruz  
 HullMA hullMA; //HullMA indikatörü türünde hullMA isminde bir obje tanımlıyoruz  
  
 public override void OnInit() {  
  
 //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 şeklinde gönderilmesi isteniyor bu true set
edilir.
//Alttaki satırı silerek veya false geçerek emirlerin sırayla 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) {
 var barDataModel = GetBarData();
 //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(barDataModel, hullMA, OHLCType.Close, 0) && hullMA.CurrentValue <
tma.CurrentValue) {
 //Parametrelerde belirlenen sembolden, belirlenen miktarda, piyasa fiyatından
 alış emri gönderir
 SendMarketOrder(Symbol, BuyOrderQuantity, OrderSide.Buy);
 //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(barDataModel, hullMA, OHLCType.Close, 0) && hullMA.CurrentValue >
tma.CurrentValue) {
```

```
//Parametrelerde belirlenen sembolder, belirlenen miktarda, piyasa fiyatından  
satış emri gönderir  
SendMarketOrder(Symbol, SellOrderQuantity, 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");  
}  
}  
}
```

RSI İndikatörünü MOST İçinde Kullanarak Oluşturulan Strateji

```
namespace Matriks.Lean.Algotrader  
{  
 public class MOSTRSISstratejisi : MatriksAlgo  
 {  
 //strateji ismini burada deklare ediyoruz. Dosyadaki 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  
 //yapılır. 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 parametresi için kullanacağımız parametre

//Kullanacağımız indikatör obje tanımları
RSI rsi;
MOST most;

// Strateji ilk çalıştırıldığında bu fonksiyon tetiklenir. Tüm sembole kayıt
//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 şeklinde gönderilmesi isteniyor bu  
 //true set edilir.  
 //Alttaki satırı silerek veya false geçerek emirlerin sırayla  
 //gönderilmesini engelleyebilirsiniz.  
 SendOrderSequential(true);  
}  
  
// Eklenen sembollerin bardata'ları ve 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 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));  
  
 //"" 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 deęerini debug penceresine basar  
Debug("exmov:" + Math.Round(most.ExMOV.CurrentValue, 2));  
  
//MOST deęerini debug penceresine basar  
Debug("most:" + Math.Round(most.CurrentValue, 2));  
 }  
}  
}
```

Basit Bollinger- RSI Stratejisi

```
namespace Matriks.Lean.Algotrader
{
 //strateji ismini burada deklare ediyoruz.
 //Dosyadaki 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

[Parameter(2)]
public decimal StandartDeviation;
//BOLLINGER indikatörünü hesaplamak için kullanacağımız standart sapma değeri
// indiktor 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 kayıt
//işlemleri, indiktor ekleme, haberlere kayıt olma işlemleri burada yapılır.
public override void OnInit()
{
 //tanımladığımız objelere indiktor 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 şeklinde gönderilmesi isteniyor bu true set
//edilir.
//Alttaki satırı silerek veya false geçerek emirlerin sırayla
//gönderilmesini engelleyebilirsiniz.
SendOrderSequential(true);
}

//Eklenen sembollerin bardata'ları ve indiktorler güncellendikçe bu
//fonksiyon tetiklenir.

public override void OnDataUpdate(BarDataEventArgs barData)
{
 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 sembolen, 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 upeleve bandını aşağı
//kırırsa ve son kapanış fiyatı Bollingerup bandından daha küçük bir
//değerse sat emri gönderilecek.
{
 SendMarketOrder(Symbol, SellOrderQuantity, (OrderSide.Sell));
 //Parametrelerde belirlenen sembolen, 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");
```

```
}
```

```
}
```

```
}
```

```
}
```

Fiyat 7 gun ustü

```
namespace Matriks.Lean.Algotrader
```

```
{
```

```
public class Fiyat7gunustu : MatriksAlgo
```

```
//strateji ismini burada deklare ediyoruz. Dosyadaki 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 kayıt
//işlemleri, indiktor 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.

 WorkWithPermanentSignal(true);
 //Algoritmanın kalıcı veya geçici sinyal ile çalışıp çalışmayacağını
 //belirliyoruz. true değer, algoritmanın sadece yeni balişlarında
 //çalışmasını sağlar, bu fonksiyonu çağırmasak 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 önceki kapanış = " + yedigun);
 //Sembol ismine, tırnak içindeki yazılı açıklamayı ve yedigun
 //objesinde bulunan değeri yazarak debug ekranına basar
 }
 }
}
```

```
 Debug("Alış Emri Gönderildi");
 }
 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 önceki kapanis = " + yedigun);
 //Sembol ismine, tırnak içindeki yazılı açıklamayı ve yedigun
 //objesinde bulunan değeri yazarak debug ekranına basar

 Debug("Satış Emri Gönderildi");
 }
}
}
```

6. Güncellemeler ve Yeni Eklenen Özellikler

Versiyon 3.5.0.1

Çıktı Parametreleri (Output):

Canlı Algo çalıştırdığımızda açılan Rapor penceresinde, Loglar, Debug, Kod seklinde giden aşağıdaki tab'lere Çıktı Parametreleri tab'i özelliği eklenmiştir. Strateji kodu içerisinde gerekmektedir. Strateji içerisinde istediğimiz değişkeni bu tab'e canlı olarak iletmemize ve görüntülememize olanak sağlamaktadır. Debug penceresi yerine kullanılabilir. Seriyukarı, svmfiyatRSI, LogisticReg, Derinlik3Timer, BolRsiStratejisi, BasitRSI_SMA ve MostBitmex stratejilerinde örneklendirilmiştir.

Örnek:

```
public class seriyukari output release : MatriksAlgo
{
 ...
 [Output]
 public decimal sonBarKapanisi;
 [Output]
 public decimal oncekiBarKapanisi;
 [Output]
 public int upcounter;
 [Output]
 public int downcounter;
}
...
public override void OnDataUpdate(BarDataEventArgs barData)
{
 ...
 sonBarKapanisi = barDataModel.Close[barData.BarDataIndex - 1];
 oncekiBarKapanisi = barDataModel.Close[barData.BarDataIndex - 2];
 upcounter = upCounter;
}
```

```
 downcounter = downCounter;  
}
```

[Sentetik Emir Yapısı \(bkz. Algo Sentetik Emir Yapısı Yenilikler\)](#)

Versiyon 4.0.0

[Indicator Builder \(bkz. Indicator Builder\)](#)

[Indicator Builder Yeni Eklenen Fonksiyon ve Özellikler](#)

Versiyon 4.0.6

[Bknz. GetTradeUser](#)

[Bknz. OnRealPositionUpdate](#)

[Bknz. SendOrderSequential](#)

Versiyon 4.0.7

[Cross fonksiyonu içerisinde Indikatorlerin Endeksleriyle Kullanılabilmesi](#)

CrossAbove ve Crossbelow fonksiyonlarında, kullanılan indikatörler için endeksi ile çağırma özelliği eklenmiştir. Aslen Algoritma Sihirbazının kullanıcı girdilerinin daha etkin bir şekilde koda yansıtılması için yazılmıştır. Aşağıda örneklerle detaylandırılmıştır:

CrossAbove(IIndicator indicator, int value, [int indicatorLineIndex])

Örnek: [CrossAbove\(rsi,50,0\)](#): RSI indikatörünün, 0. endeksteeki çizgisi, 50 değerinin üzerine çıktığında true döner. RSI indikatörünün tek çizgisi olduğu için ve indikatör endeksleri sıfırdan başladığı için 0 indikatör çizgi endeksi kullanılmaktadır.

CrossAbove(IIndicator indicator, IIndicator indicator2, [int indicator1LineIndex], [int indicator2LineIndex])

Örnek: *CrossAbove(most, most, 1, 0)*: Most indikatörünün 1. endekli çizgisi 0. endekli çizgisinin üzerine kırıldığında true döner. Most indikatörünün sıfır endeksindeki çizgisi MOST, birinci endekste ki çizgisi ise ExMov'dur.

Hangi indikatör çizgisinin hangi endekte olduğunun bir listesi bulunmamakla birlikte, aşağıdaki kod stratejinizde OnDataUpdate fonksiyonu içerisine eklediğiniz takdirde, strateji raporu penceresindeki debug sekmesine basılan değerler ile, grafikteki canlı değerleri kontrol ederek doğru endeksi kullanıp kullanmadığınızı anlayabilirsiniz.

```
var currentBar = barDataCurrentValues.LastUpdate.BarDataIndex;  
Debug(bollinger.Value[0][currentBar]);  
Debug(bollinger.Value[1][currentBar]);  
Debug(bollinger.Value[2][currentBar]);
```


Ayrıca, kural olmamakla birlikte, çoğu durumda, grafiğe eklediğiniz indikatörün grafikte sol üstte gözüken güncellenen değerleri endeks sırasına göre yazılmaktadır. Örn. Yukarıdaki ekran görüntüsünde ilk yazılmış bollinger değeri aynı zamanda 0. endekstedir. 2. yazılan 1. endekste, 3. rakam ise 2. indikatör endeksindedir.

[Algoritma ve Explorer Sihirbazı](#)

Basit algoritmaların, istenilen sembol, indikatör ve parametreler, tıklama ve seç kullanılarak, koşul ve emirler ile beraber eklenerek oluşturulması için kullanılır. Sihirbaz kullanıldığında, kodlamaya gerek kalmadan algoritma oluşturulabildiğinden, kullanışlı ve pratiktir. Sihirbaz kullanıldıktan sonra oluşturulan kod incelenebildiğinden, aynı zamanda kodlamaya başlangıç basamağı olarak da faydalanılabilir.

Algoritma sihirbazının kullanımı ile ilgili detaylı bilgi içeren dosyalar, dokümanlar arasına eklenmiştir. Ayrıca destek sitesi üzerinden ulaşabileceğiniz, ayrıntılı açıklamaların bulunduğu sayfaya [Algoritma Sihirbazı](#) linkinden, Explorer sihirbazı için hazırlanmış video'ya [Explorer Sihirbazı](#) linkinden ulaşabilirsiniz.

Versiyon 4.0.8

[MyTrend Fonksiyonu ile ilgili Geliştirmeler](#)

1. Algo çalışmaya başladıktan sonra trend oluşturulabilmesi.

Önceki versiyonlarda trendler, indikatörler gibi sadece Init fonksiyonu içerisinde tanımlanabiliyorlardı. Geliştirmeler sonrası, OnDataUpdate gibi algo başlatıldıktan sonra çalışan yerlerde de MyTrend fonksiyonu kullanılabilir ve yeni trendler oluşturulabilir.

Örnek: `SetColumnText(1, "Mov1")`:

2. Trend'den snapshot oluşturulması:

Önceden oluşturmuş olduğumuz bir trendin, oluşturulduğu zamandaki halinden bir kopya oluşturmak için kullanılır. Autotrend'lerde yeni veri geldiğinde, trend parametreleri değişiklik gösterebildiğinden, güncellenme öncesi durumu muhafaza edebilme ve sonradan kullanabilme olanağı snapshot ile sağlanmıştır.

Örnek: `var snapshot = myTrend.GetSnapshot()`: Önceden oluşturulmuş, myTrend isimli bir trend üzerinden bu şekilde çağrılarak kullanılır.

Oluşan snapshot objesi, MyTrend ile oluşturulan trendler ile aynı tipte bir objedir. Dolayısıyla trendler üzerinde kullanılabilen fonksiyonlar snapshot için de çalışır.

Snapshot'ın X1, X2, Y1, Y2 gibi tanım parametreleri sabit kalacaktır. CurrentIndex ve CurrentValue parametreleri ise yeni barlar geldikçe güncellenir.

3. İndikatör üzerinden trend tanımlanabilmesi

İndikatör üzerinden trend tanımlayabilmek için aşağıdaki fonksiyonlar eklendi:

MyTrend(Indicator indicator, int barCount, int refIndex, TrendType trendType, int lineIndex = 0, bool isAutoTrend = false): İndikatör çizgisinin verisi ile yükselen/düşen trend oluşturmak için kullanılır.

[indicator:](#) Trend için kullanılacak indikatör

[barCount:](#) Bar sayısı

[refIndex:](#) Bitiş noktası referans indeksi

[trendType:](#) Yükselen / Düşen trend seçeneği

[lineIndex:](#) İndikatör çizgisinin indeksi. Opsiyonel (default 0)

[isAutoTrend:](#) Trendi data ile birlikte güncelle. Opsiyonel (default false)

Örnek: `var trend = MyTrend(sma, 100, 1, TrendType.Increasing, 0, false);` Algoda tanımlı sma datasını kullanarak, bir bar önce biten ve 100 bar uzunluğunda bir yükselen trend oluşturmak için bu ifade kullanılabilir.

MyTrend(Indicator indicator, DateTime startTime, DateTime endTime, TrendType trendType, int lineIndex = 0): İndikatör çizgisinin verisi ile tarih vererek yükselen/düşen trend oluşturmak için kullanılır. Tarihler, indikatörün oluşturulduğu sembol ve periyodun bar data tarihlerine denk gelmelidir.

[Indicator:](#) Trend için kullanılacak indikatör

[startTime:](#) Trend başlangıç zamanı

[endTime:](#) Trend bitiş zamanı

[trendType:](#) Yükselen / Düşen trend seçeneği

[lineIndex:](#) İndikatör çizgisinin indeksi. Opsiyonel (default 0)

Örnek: `var trend = MyTrend(sma, new DateTime(2021, 1, 3), new DateTime(2021, 3, 3), TrendType.Increasing, 0);` ifade ile verilen iki tarih arasında, algoda tanımlı sma kullanılarak yükselen trend oluşturulabilir.

MyTrend(Indicator indicator, int barCount, int refIndex, decimal startValue, decimal endValue): İndikatör üzerine verilen değerler ile trend oluşturmaya yarar. İndikatör yerine sembol ve periyot verilerek de aynı trend oluşturulabilir. İki durumda da verilen data serisinin trende etkisi, trendin indekslerini belirlemektir.

[Indicator:](#) Trend için kullanılacak indikatör

[barCount](#): Bar sayısı
[refIndex](#): Bitiş noktası referans indeksi
[startValue](#): Başlangıç noktasındaki trend değeri

Örnek: `var trend = MyTrend(sma, 100, 0, 15.2m, 17.4m, false);` 100 bar önce 15.2 değeri ile başlayıp, güncel barda 17.4 değerinde biten bir trend çizgisi önceden tanımlanmış bir sma indikatörü ile oluşturulur. Trend çizgisi 100 bar sayımı için, SMA indikatörünün endeksini, dolayısıyla periyotunu kullanmaktadır.

MyTrend(Indicator indicator, DateTime startTime, decimal startValue, DateTime endTime, decimal endValue): İndikatör üzerine verilen değerler ve tarih aralığı ile trend oluşturmaya yarar. İndikatörün oluşturulduğu sembol ve periyodun bar data tarihlerine denk gelmelidir. İndikatör yerine sembol ve periyot verilerek de aynı trend oluşturulabilir. İki durumda da verilen data serisinin trende etkisi, trendin indekslerini belirlemektir.

[Indicator](#): Trend için kullanılacak indikatör
[startTime](#): Trend başlangıç zamanı
[startValue](#): Başlangıç noktasındaki trend değeri
[endTime](#): Trend bitiş zamanı
[endValue](#): Bitiş noktasındaki trend değeri

Örnek: 3 Ocak 2021'de 15.2 değeri ile başlayıp, 3 Mart 2021'de 17.4 değerinde biten bir trend çizgisi önceden tanımlanmış bir sma indikatörü ile aşağıdaki gibi oluşturulabilir.

`var trend = MyTrend(sma, new DateTime(2021, 1, 3), 15.2, new DateTime(2021, 3, 3), 17.4);`

4. Trendler için cross fonksiyonları:

CrossAbove(ISymbolBarData symbolBarData, OHLCType ohlcType, ITrend trend): Bar datanın trendi yukarı kırıp kırmadığını kontrol eder

[symbolBarData](#): Trendi kırma kontrolü yapılacak bar data
[ohlcType](#): Ohlc Tipi
[trend](#): Kırılma kontrolünün yapılacağı trend

Örnek: Kapanışın trendi yukarı kırıp kırmadığını kontrol etmek için aşağıdaki kod kullanılmalıdır.
`var crossAbove = CrossAbove(barData, OHLCType.Close, myTrend);`

CrossBelow(ISymbolBarData symbolBarData, OHLCType ohlcType, ITrend trend): Bar datanın trendi aşağı kırıp kırmadığını kontrol eder

[symbolBarData](#): Trendi kırma kontrolü yapılacak bar data

[ohlcType](#): Ohlc Tipi

[trend](#): Kırılma kontrolünün yapılacağı trend

Örnek: Kapanışın trendi aşağı kırıp kırmadığını kontrol etmek için aşağıdaki kod kullanılmalıdır.
var crossBelow = CrossBelow(barData, OHLCType.Close, myTrend);

CrossAbove(Indicator indicator, ITrend trend, int indicatorLineIndex = 0): Verilen indikatör çizgisinin trendi yukarı kırıp kırmadığını belirten bir boolean döner.

[Indicator](#): Trendi kırma kontrolü yapılacak indikatör

[Trend](#): Kırılma kontrolünün yapılacağı trend

[indicatorLineIndex](#): İndikatörün çizgi indeksi. Opsiyonel (default 0)

Örnek: Bollinger down çizgisinin trendi yukarı kırıp kırmadığını kontrol etmek için şu ifade kullanılmalıdır.
var crossAbove = CrossAbove(bollinger, myTrend, 2);

CrossBelow(Indicator indicator, ITrend trend, int indicatorLineIndex = 0): Verilen indikatör çizgisinin trendi aşağı kırıp kırmadığını belirten bir boolean döner.

[Indicator](#): Trendi kırma kontrolü yapılacak indikatör

[Trend](#): Kırılma kontrolünün yapılacağı trend

[indicatorLineIndex](#): İndikatörün çizgi indeksi. Opsiyonel (default 0)

Örnek: Bollinger down çizgisinin trendi aşağı kırıp kırmadığını kontrol etmek için şu ifade kullanılmalıdır.
var crossBelow = CrossBelow(bollinger, myTrend, 2);

5. Diğer:

DisposeTrend(ITrend trend): Algo işleyişi esnasında yeni trendler oluşturulmasına imkan verilmesi ve bu trendlerin de arka planda kaydedilip güncellemelerinin yapılması, kullanıcıların sonsuz sayıda trendi algoya eklemesine imkan veriyor. Memory ve performans sorunu oluşturmamak için artık kullanılmayacak trendlerin silinmesi gerekiyor. Bu nedenle kullanımı biten trendler DisposeTrend fonksiyonu ile silinmelidir.

Versiyon 4.0.9

[Bknz. GetPriceStepForBistViop](#)

[Bknz. RoundPriceStepBistViop](#)

[Bknz. HighestHighWithIndex](#)

[Bknz. LowestLowWithIndex](#)

7. Strateji Çalıştırmadan Önce Dikkate Alınması Gereken Hususlar

- Stratejinizde kullandığınız sembolün hangi piyasaya ait olduğuna veya hangi hesapla çalıştırmak istediğinize dikkat ediniz. Stratejinin çalışacağı hesabı doğru seçmelisiniz. Aksi takdirde işlemlerinizin reddedilmesi durumu veya istemediğiniz hesaplarda emir gerçekleştirmeleri ile karşılaşabilirsiniz.
- Emir göndermek istediğiniz sembolün ait olduğu piyasanın kurallarına dikkat ederek emir bilgilerini tanımlayınız. VIOP ve Hisse tarafı için farklı kurallar söz konusudur. Binance piyasasından bir sembolle strateji çalıştırılmadan önce, Binanace kurallarını inceleyiniz.
- Programı herhangi bir sebeple kapatıp tekrar açtığınızda, kapatılmadan önce çalışmakta olan stratejileriniz siz tekrar çalıştırmadıkça aktif olmayacaktır.
- Durdurulmuş / kapatılmış stratejilerin, çalıştırılmış stratejiler bölümünden tekrar devam etmesini sağlayabilirsiniz. Bununla beraber, stratejinizi devam et ile başlatsanız dahi, strateji içerisinde tutulan veriler kaybolacağı için, işlemlerin kaldığı yerden devam etmesinin garantisi yoktur. Stratejinizin yapısına göre bu durum değişecektir. Bu sebeple, stratejinizi devam ettirdiğiniz takdirde, nasıl çalışacağını ayrıca değerlendirmeli ve ona göre hareket etmelisiniz. Örnek: Eğer stratejinizde emir gönderimi sıralı ise son emir yönü tutulduğu için, strateji devam ettirildiğinde, sonraki ilk emrini durdurmadan önceki sıraya göre iletacaktır.
- **Stratejinizin, istediğiniz gibi çalışıp çalışmadığını bir müddet gözlemleyiniz. Doğrudan ciddi miktarlarla kesinlikle çalıştırmayınız. Öncelikle test hesaplarında veya düşük miktarlarla gerçek hesaplarınızda çalıştırıp izlemenizi tavsiye ederiz.**
- Stratejinizin çalışması esnasında, internet bağlantısının kesilmesi durumunda olumsuz sonuçlar (sinyal kaçırma vb.) oluşabilir. Bu nedenle strateji çalıştırmadan önce internet bağlantınızı kontrol ediniz ve sağlıklı bir internet erişiminiz olduğundan emin olunuz.
- Strateji çalıştıracığınız bilgisayarın tarih, saat ve bölgesel ayarlarının Türkiye'ye göre ayarlanmış olduğundan emin olunuz.
- Program içinde, emir iletim ve gerçekleştirme gibi bilgiler kurum tarafından gelir. Ve soket bağlantısı yoktur. Yani manuel veya otomatik güncelleme gereklidir. MatriksIQ'da çalıştırılan stratejilerde, gönderilen emir verileri veya portföyden çekilmek istenen veriler, portföyün son güncellenmesindeki

verilerden alınır. Portföyünüz güncellenmediği sürece, gerçekleştirmeler görülmeyecektir. **Bu nedenle strateji çalıştırmadan önce portföy ayarlarından Ekranları Otomatik Güncelle seçeneğini işaretleyip 1dk. seçmenizi önermekteyiz. Seçilebilir minimum süre 1 dakikadır. Stratejileriniz emir gerçekleştirmelerini anlık olarak göremeyecektir. Bu tip stratejiler kullanıyorsanız, lütfen bu durumu göz önünde bulundurunuz.**

→ Programın kullanımı ve yukarıda bahsettiğimiz detaylarla ilgili muhtelif dokümanlar vardır. Emin olmadığınız konuları mutlaka eğitim birimimize sorunuz.

8. Nasıl yapılır/ SSS

Q. Mevcut varolan periyotlardan farklı bir bar periyodu nasıl kullanırım?

A. MatriksIQ AlgoTrader'da istediğiniz değerde bir bar periyodu tanımlayabilirsiniz. (şimdilik saniyelik barları desteklememektedir)

Örnek:

```
AddSymbol(Symbol, new PeriodInfo(PeriodType.Minute, 2));  
//Varsayılan sembol için 2 dakikalık bir bar periyodu tanımlamaktadır.
```

Dakikadan küçük barlar henüz desteklenmemektedir.

Q. Stratejiyi 2 farklı periyotta çalıştırabilir miyim?

A. Evet. MatriksIQ istenildiği kadar farklı periyot ve sembol ile çalışmamıza olanak sağlamaktadır. 2 farklı periyot ve 2 farklı enstrüman ile kullanım aşağıda örneklendirilmiştir.

```
public class rsiHareketliOrtalamasi : MatriksAlgo  
{  
 [SymbolParameter("GARAN")]  
 public string Symbol_0;  
 [SymbolParameter("AKBNK")]  
 public string Symbol_1;  
 [Parameter(SymbolPeriod.Min5)]  
 public SymbolPeriod SymbolPeriod_5;
```

```
[Parameter(SymbolPeriod.Min10)]
public SymbolPeriod SymbolPeriod_10;

//... //

public override void OnDataUpdate(BarDataEventArgs barData)
{
 int symbolid_0 = GetSymbolId(Symbol_0);
 int symbolid_1 = GetSymbolId(Symbol_1);
 var barDataModel_0 = GetBarData(Symbol_0, SymbolPeriod.Min5);
 var barDataModel_1 = GetBarData(Symbol_0, SymbolPeriod.Min10);
 var barDataModel_2 = GetBarData(Symbol_1, SymbolPeriod.Min5);
 var barDataModel_3 = GetBarData(Symbol_1, SymbolPeriod.Min10);
 if (symbolid_0 == barData.SymbolId && barDataModel_0.PeriodInfo ==
barData.PeriodInfo)
```

// Yukarıdaki kod asıl sembollerin datalarının ayrıştırıldığı önemli bölümdür. If bölümü, barData.SymbolId, yani bar kapanışında güncellenen datadan (rastgele) gelen id verisi GetSymbolId(Symbol_0) ile atadığımız unique ID ile karşılaştırılıyor. Aynı yöntemi rastgele gelmiş olan barData.PeriodInfo ile eşleşmek için de kullanmamız gerekiyor.

```
{
Close_0 = barDataModel_0.Close[barData.BarDataIndex-1];
```

// Ancak ve sadece bu id'ler ve Periotlar aynı olduğunda close olarak tanımladığımız yeni değişkene barDataModel.Close[barData.BarDataIndex-1] ile gelen Sembol'ün (yani bu örnekte ilk sembol(GARAN) ve ilk periyot(5 dakika)) bir önceki kapanışı atanıyor. Böylelikle 2 sembolü ve periyotu ayrıştırmış ve gelen doğru data ile eşleştirmiş oluyoruz. Bundan sonra artık Close_0 değişkenini kod içerisinde GARAN, 5dk'lık bir önceki kapanış olarak kullanabiliriz.

```
}
}
}
```

```
}
```

Q. Bir İndikatörün hareketli ortalamasını alabilir miyiz?

A. Evet, MatriksIQ'da bir indikatörün hareketli ortalamasını hatta indikatörün indikatörünü almak oldukça kolay hale getirilmiştir. Aşağıda RSI indikatörünün hareketli ortalamasını almak için kod içerisinde eklenebilecek satırlar ve eklenmesi gereken bölümler örnek olarak yazılmıştır.

```
public class rsiHareketliOrtalamasi : MatriksAlgo
{
 [Parameter(10)]
 public int MovPeriod;

 MOV movrsi10;
 RSI myrsi;

 public override void OnInit()
 {
 myrsi = RSIIndicator(Symbol, SymbolPeriod, OHLCType.Close, 14);

 movrsi10 = MOVIndicator(myrsi, MovPeriod, MovMethod.Simple);
 }
}
```

Kısaca, normalde

```
mov = MOVIndicator(Symbol, SymbolPeriod, OHLCType.Close, MovPeriod, MovMethod.Simple);
```

şeklinde tanımlayacağımız mov indikatörünün içerisine Symbol, SymbolPeriod, OHLCType.Close parametrelerini silerek (çünkü bunlar zaten myrsi objesinde tanımlı olacak) RSI indikatörü olarak deklare ettiğimiz rsi objesini yazdığımızda movrsi10 objesi 14 periyotluk bir RSI indikatörünün 10 periyotluk hareketli ortalamasını almış oluyor.

Q. 2 veya daha fazla, farklı sembol kullanarak 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];
```

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 bu id'ler aynı olduğunda close olarak tanımladığımız yeni değişkene

barDataModel.Close[barData.BarDataIndex] ile gelen Sembol'ün (yani ilk sembol/enstrüman) kapanışı atanıyor. Böylelikle 2 sembolü ayırtmış 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. if(close < accBands.Lower) şeklinde bir ifade tanımladım ama doğru sonuç vermiyor/hata alıyorum.

A. İndikatörler liste/array gibi yapılandırılmıştır. Dolayısıyla accBands.Lower ifadesi, içerisinde bir çok değer taşıdığından, büyüktür/küçüktür operatörüyle kullanabileceğimiz bir ifade değildir. Eğer close objesine atadığımız değer bir indikatör değerinden 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.

Q. Algotrader rapor penceresine fiyat grafiğine ek grafik ekleyebilir miyiz?

A. Evet. Bu işlem için Fonksiyonlar başlığı altındaki 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 sağlamak için “GetBarData” fonksiyonunu kullanmanız gerekmektedir. Fonksiyonlar başlığı altında bu fonksiyonun işlevlerinden bahsetmiştik. Aşağıdaki kod segmentinde detaylı açıklama bulabilirsiniz.

Ek olarak indikatör ve bardata serilerinin önceki datalarına erişebilmek için Ref() fonksiyonu da kullanılabilir. Örn. `Ref(mov,1)` mov indikatörünün bir önceki değerini dönecektir.

```
public override void OnDataUpdate(BarDataEventArgs barData)
{
 //Kayıt olunan bardataya erişimi sağladık. Aşağıdaki kod satırından sonra tüm
 //bardatalara erişim sağlayabiliriz

 var barDataModel = GetBarData();
 //Daha sonra istediğimiz verinin indeksine göre bir koşul kurduk.

 barData.BarDataIndex
 //Son bardatanın indeksini bize döndürür.

 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 bar kapanış verisi, 10 bar önceki açılış verisinden daha  
 büyük");  
}  
}
```

Q. Kendi endeksi oluşturup, bu endeksin hareketli ortalamasını alabilir miyim?

A. Evet! MatriksIQ Algo ile kendi oluşturduğunuz değişkenin hatta kendi indikatörünüzün bile hareketli ortalamasını oluşturabilir, bütün diğer indikatörlerin içerisinde de kullanabilirsiniz. Daha fazla bilgi için aşağıdaki örnek koda ve yorumlara bakınız.

```
namespace Matriks.Lean.Algotrader  
{  
 public class rangeMA : MatriksAlgo  
 {  
 // 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;  
 [Parameter(SymbolPeriod.Min)]  
 public SymbolPeriod SymbolPeriod;  
 [Parameter(4)]  
 public int MovPeriod;  
  
 MOV mov;
```

```
 /// <summary>
 /// Strateji ilk çalıştırıldığında bu fonksiyon tetiklenir. Tüm sembole
 kayıt işlemleri,
 /// indiktor ekleme, haberlere kayıt olma işlemleri burada yapılır.
 /// </summary>
 public override void OnInit()
 {
 AddSymbol(Symbol, SymbolPeriod);
 mov = new MOV(MovPeriod, MovMethod.Exponential);
 SendOrderSequential(true);
 WorkWithPermanentSignal(true);
 }

 /// <summary>
 /// Init işlemleri tamamlanınca, bardatalar kullanmaya hazır hale gelince
 bu fonksiyon tetiklenir. Data üzerinde bir defa yapılacak işlemler için kullanılır
 /// </summary>
 public override void OnInitCompleted()
 {
 }

 /// <summary>
 /// Eklenen sembollerin bardata'ları ve indiktorler güncellendikçe bu
 fonksiyon tetiklenir.
 /// </summary>
 /// <param name="barData">Bardata ve hesaplanan gerçekleşen işleme ait
 detaylar</param>
 public override void OnDataUpdate(BarDataEventArgs barData)
 {
```

```
var range = barData.BarData.High - barData.BarData.Low;
```

```
//Range isminde, barın en yuksek degerinden en dusuk degerini cikaran yeni bir degisken tanımlıyoruz
```

```
mov.Update(range, barData.BarDataIndex, barData.BarData.Dtime);
```

```
//Yukarida (OnInit() içerisinde) oluşturduğumuz moving average'a bu değişkeni besliyoruz. Böylelikle range'in 4 periyotluk ussel hareketli ortalamasını almış oluyoruz.
```

```
Debug(mov.CurrentValue);
```

```
//Artık range değişkeninin ussel hareketli ortalaması kullanıma hazırdır. Kodumuz içerisinde kullanabiliriz. Bu satırda hareketli ortalamanın anlık değerini debug penceresine basarak kontrol sağlıyoruz.
```

```
}
```

```
/// <summary>
```

```
/// Gönderilen emirlerin son durumu değiştiğinde bu fonksiyon tetiklenir.
```

```
/// </summary>
```

```
/// <param name="barData">Emrin son durumu</param>
```

```
public override void OnOrderUpdate(IOrder order)
```

```
{
```

```
 if (order.OrdStatus.Obj == OrdStatus.Filled)
```

```
 {
```

```
 }
```

```
}
```

```
}
```

```
}
```

9. Sık Rastlanan Hatalar

Q. error CS0246: türü veya ad alanı adı bulunamadı (bir using yönergeniz veya derleme başvurunuz mu eksik?)

A. Strateji ismi ile stratejinin kod deklarasyonunda yazılan isim arasında uyumsuzluk var, tamamen aynı olduğundan emin olunuz. Küçük büyük harfe duyarlıdır. Örn. SeriYukari olarak isimlendirdiğimiz stratejiyi public class seriyukari : 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?)

A. SymbolPeriod ögesi için yanlış metod girilmiştir. SymbolPeriod yazdıktan sonra "." (nokta) yazarsanız, Intellisense sayesinde, alabileceği metodları net olarak görebilirsiniz. Bu metodlar Day, Min, Min10, Min120...Week, Month, Year şeklinde olmalıdır.

Q. error CS1503: 3 bağımsız değişkeni: 'double' ögesinden 'decimal' ögesine dönüştürülemiyor

A. Fonksiyonunuzda kullandığınız 3. değişken decimal olarak beklenmekte ama double olarak yazılmıştır. C# casting yaparak sorun çözülebilir.

Örn.

```
StopLoss(Symbol1, SyntheticOrderPriceType.PricePoint,1.10); //Yanlış
StopLoss(Symbol1, SyntheticOrderPriceType.PricePoint,1.10m); //Doğru. 1.10 double ögesi
artık decimal olarak tanımlanmıştır (casting)
```

Q. error CS0019: >' işleci 'decimal' ve 'double' türündeki işlenenlere uygulanamaz

A. İki ayrı tipte eleman kıyaslanmaya çalışılmaktadır. Double olan elemanı decimal olarak cast ediniz.

Örn.

```
if (macd.Macd.CurrentValue > 0.0001) //Yanlış
if (macd.Macd.CurrentValue > 0.0001m) //Doğru. 0.0001 double ögesi artık decimal olarak
tanımlanmıştır (casting)
```


Q. Hata! Strateji çalıştırılırken bir hata oluştu: Nesne başvurusu bir nesnenin örneğine ayarlanamadı.

A. Bu hata başka nedenlerle de görülebilmekle birlikte, çoğunlukla yanlış veya olmayan bir sembol kullanıldığında alınmaktadır. Bu durumda çözümü basittir.

Örn.

```
[SymbolParameter("garanti")] //Yanlış. 'garanti' diye bir sembol mevcut değildir.
```

```
[SymbolParameter("GARAN")] //Doğru
```

MATRKS
BİLGİ DAĞITIM HİZMETLERİ

