

Visual Chart 6 - Funciones y propiedades

Guía rápida para el usuario

Indicadores

Alert	GetLowest	GetSystemIdentifier GSYSI	SetBarRepresentation
Angle	GetLowestBar	GetTrueHigh	SetBarStyle
CalcDate	GetNthHighest	GetTrueLow	SetBarWidth
CalcTime	GetNthLowest	GetTrueRange	SetHistogramBand
Close	GetOrderCount	GetTrueRangeCustom	SetIndicatorPos
CurrentBar	GetOrderDate	GetVolatility	SetIndicatorValue
Date	GetOrderLabel	GetWndBackgroundColor	SetLineName
DateSubtract	GetOrderPrice	LimitOrder	SetWndBackgroundColor
GetFeedFields	GetOrderSide	LimitPrice	ShouldTerminated
GetBackgroundColor	GetOrderSymbolCode	LimitVol	Slope
GetBarColor	GetOrderType	Low	StarBar
GetBarStyle	GetOrderVolume	MinutesToTime	Time
GetBarRepresentation	GetPivotDown	NumberOfLines	TimeEx
GetBarWidth	GetPrice	Open	TimeToMinutes
GetExitOrder	GetSwingHigh	OpInt	Volume
GetHighest	GetSwingHighBar	ReleaseDataIdentifier	
GetHighestBar	GetSwingLow	RDI	
GetHistogramBand	GetSwingLowBar	RegressionAngle	
GetIndicatorIdentifier GII	GetSymbolIdentifier	RegressionSlope	
GetIndicatorPos	GSI	SetBackgroundColor	
GetIndicatorValue GIV	GetSymbolInfo	SetBarColor	
GetLineName	GetSymbolInfoEx	SetBarProperties	

Estrategias

Angle	GetExitPrice	GetSwingLow	ReleaseDataIdentifier RDI
AvgBarsInTrade	GetExitTime	GetSwingLowBar	RegressionAngle
AvgLosingTrade	GetFeedFields	GetSymbolIdentifier GSI	RegressionSlope
AvgTrade	GetHighest	GetSymbolInfo	Sell
AvgWinningTrade	GetHighestBar	GetSymbolInfoEx	ShouldTerminated
BestSeries	GetIndicatorIdentifier GII	GetSystemIdentifier GSYSI	Slope
Buy	GetIndicatorValue GIV	GetTrueHigh	StandardDeviation
CalcDate	GetLowest	GetTrueLow	StarBar
CalcTime	GetLowestBar	GetTrueRange	Time
Close	GetMarketPosition	GetTrueRangeCustom	TimeEx
ConfigStk	GetMaxContracts	GetVolatility	TimeToMinutes
CurrentBar	GetMaxEntries	GrossLoss	TodayCurrentBar
CurrentContract	GetNthHighest	GrossProfit	TodayHigh
CurrentEntries	GetNthLowest	High	TodayLow
Date	GetOrderCount	IsFirstDayBar	Volume
DateSubtract	GetOrderCount	IsLastDayBar	WorstSeries
EndOfDayTime	GetOrderDate	LargestLosingTrade	
ExitLong	GetOrderLabel	LargestWinningTrade	

ExitPositionsAtEndOfDay	GetOrderPrice	LC_Index
ExitShort	GetOrderSide	LimitOrder
ExitTrailingLimit	GetOrderSymbolCode	LimitPrice
ExitTrailingStop	GetOrderType	LimitVol
FilledOrders	GetOrderVolume	Low
GetBarsSinceEntry	GetOrderVolume	MarketFilledOrders
GetBarsSinceExits	GetPivotDown	MinutesToTime
GetConfigStk	GetPivotUp	NetProfit
GetDailyLosers	GetPositionProfit	NumberOfLosingTrades
GetDailyWinners	GetPrice	NumberOfTrades
GetEntryDate	GetStkLength	NumberOfWinningTrades
GetEntryPrice	GetStkValue	Open
GetEntryTime	GetStkValues	OpInt
GetExitDate	GetSwingHigh	PercentProfitable
GetExitOrder	GetSwingHighBar	ProfitFactor

Estudios

Angle	GetOrderDate	GetTrueRangeCustom	ShouldTerminated
CalcDate	GetOrderLabel	GetVolatility	Slope
CalcTime	GetOrderPrice	High	StarBar
Close	GetOrderSide	LimitOrder	Time
CurrentBar	GetOrderSymbolCode	LimitPrice	TimeEx
Date	GetOrderType	LimitVol	TimeToMinutes
DateSubstract	GetOrderVolume	Low	Volume
FeedFields	GetPivotDown	MinutesToTime	
GetExitOrder	GetPivotUp	Open	
GetHighest	GetPrice	OpInt	
GetHighestBar	GetSwingHigh	PaintBar	
GetIndicatorIdentifier GII	GetSwingHighBar	PaintCandlestick	
GetIndicatorValue GIV	GetSwingLow	PaintMaxMin	
GetLowest	GetSwingLowBar	PaintSeries	
GetLowestBar	GetSymbolIdentifier GSI	ReleaseDataIdentifier	
GetNthHighest	GetTrueHigh	RDI	
GetNthLowest	GetTrueLow	RegressionAngle	
GetOrderCount	GetTrueRange	RegressionSlope	

Alert

Descripción:

Esta función se utiliza en la programación de indicadores para emitir alertas. Al cumplirse unas determinadas condiciones, se mostrará un aviso en pantalla con el mensaje deseado.

Sintaxis:

Alert(Description)

Parámetros:

Nombre	Defecto	Descripción
Description	"Indicator Alert"	Texto que se mostrará cuando se dispare la alerta.

Para que se visualice el mensaje de alerta en pantalla, es preciso que una vez que se haya insertado el indicador, se active la propiedad **Alertas Indicador** en el editor de propiedades de este.

Ejemplo (VB.NET):

```
Me.Alert("Atención, Cruce de Medias")
```

Mostrará en pantalla el mensaje "Atención, Cruce de Medias"

Angle

Descripción:

Devuelve el valor del ángulo que forma con la horizontal, la recta de regresión formada por los precios StartPrice y EndPrice, que relaciona las cotizaciones con la variable de tiempo.

Sintaxis:

Me.Identifier.Angle(StartBar, EndBar, StartPrice, EndPrice)

Parámetros:

Nombre	Defecto	Descripción
StarBar	-	Número de barra de inicio de la recta.
EndBar	-	Número de barra de fin de la recta.
StarPrice	-	Precio de inicio de la recta.
EndPrice	-	Precio de fin de la recta.

Ejemplo (VB.NET):

Supongamos que deseamos conocer, para cada momento, el valor en radianes del ángulo entre el precio de cierre actual y el del cierre de hace 30 barras. En primer lugar tendríamos que definir la variable de salida.

```
Dim anguloenradianes As Double = Me.Data.Angle(Bar-30,Bar,Me.Data.Close(30),Me.Data.Close(0))
```

A esta variable se le asignará el valor que devuelva la llamada a esta propiedad.

AvgBarsInTrade

Descripción:

Devuelve el promedio de número de barras existentes durante el periodo de vida de los negocios. Este valor irá cambiando a medida que se generen nuevas barras, y su valor dependerá de la barra en la que se haga la llamada a dicha propiedad.

Sintaxis:

AvgBarsInTrade

Parámetros:

Nombre	Defecto	Descripción
-	-	-

Ejemplo (VB.NET):

Supongamos que deseamos saber la media de barras por negocio. En primer lugar, se define una variable de salida:

```
Dim mediabarsneg as Double
```

Se calcula la media de barras por negocio cada vez que se genere uno nuevo, haciendo la siguiente pregunta:

```
If NumberOfTrades > 1 then
```

Con esto nos aseguramos de que al menos se han generado dos negocios

```
mediabarsneg = Me.AvgBarsInTrade
```

Se asignará a la variable de salida el valor que devuelve la propiedad

Luego se puede almacenar en otra variable previamente definida, el número de negocios que llevamos:

```
Dim numnegactuales As Long = Me.NumberOfTrades
```

Volveríamos a calcular la media de barras por negocio solo cuando *NumberOfTrades* > NumNegActuales

AvgLosingTrade

Descripción:

Devuelve el promedio de resultados de los negocios perdedores. Este valor irá cambiando a medida que se generen nuevas barras y su valor dependerá de la barra en la que se haga la llamada a dicha propiedad.

El valor devuelto es del tipo *SttRepresentation*.

Sintaxis:

AvgLosingTrade(Show)

Parámetros:

Nombre	Defecto	Descripción
Show	Bypoints	Permite indicar el formato en el que se mostrará la información, SttRepresentation.ByPoints (en puntos), o SttRepresentation.Porcentual (porcentaje).

Ejemplo (VB.NET):

Dim gananciamedia perdedores As Double = Me.AvgLosingTrade(SttRepresentation.ByPoints)

Asigna a la variable la ganancia media de todos los negocios perdedores en puntos.

AvgTrade

Descripción:

Devuelve el promedio de resultados de los negocios. Este valor irá cambiando a medida que se generen nuevas barras, y su valor dependerá de la barra en la que se haga la llamada a dicha propiedad.

El valor devuelto es del tipo *SttRepresentation*.

Sintaxis:

AvgTrade(Show)

Parámetros:

Nombre	Defecto	Descripción
Show	Bypoints	Permite indicar el formato en el que se mostrará la información, SttRepresentation.ByPoints (en puntos), o SttRepresentation.Porcentual (porcentaje).

Ejemplo (VB.NET):

Dim gananciamedia = Me.AvgTrade(SttRepresentation.Porcentual)

Asigna a la variable la ganancia media de todos los negocios en tanto por ciento.

AvgWinningTrade

Descripción:

Devuelve el promedio de resultados de los negocios ganadores. Este valor irá cambiando a medida que se generen nuevas barras, y su valor dependerá de la barra en la que se haga la llamada a esta propiedad.

El valor devuelto es del tipo *SttRepresentation*.

Sintaxis:

AvgWinningTrade(Show)

Parámetros:

Nombre	Defecto	Descripción
Show	Bypoints	Permite indicar el formato en el que se mostrará la información, SttRepresentation.ByPoints (en puntos), o SttRepresentation.Porcentual (porcentaje).

Ejemplo (VB.NET):

```
Dim gananciamediaGANADORES = Me.AvgWinnigTrade(SttRepresentation.ByPoints)
```

Asigna a la variable GananciaMediaGanadores (previamente definida) la ganancia media de todos los negocios positivos (en puntos).

BestSeries**Descripción:**

Devuelve el mejor valor de ganancia total que se ha llegado a alcanzar. Este irá cambiando a medida que se generen nuevas barras, y su valor dependerá de la barra en la que se haga la llamada a esta propiedad.

Sintaxis:

```
BestSeries>Show)
```

Parámetros:

Nombre	Defecto	Descripción
Show	Bypoints	Permite indicar el formato en el que se mostrará la información, SttRepresentation.ByPoints (en puntos), o SttRepresentation.Porcentual (porcentaje).

Ejemplo (VB.NET):

```
Me.BestSeries(Porcentual)
```

Retornará en tanto por ciento, el mejor valor de ganancia total que se ha alcanzado hasta el momento de aplicar esta propiedad.

Buy**Descripción:**

Esta función es utilizada para dar órdenes de compra. Es usada indistintamente para comprar acciones, futuros, etc.

Sintaxis:

```
Buy(TraderType, Contracts, Price, Label)
```

Parámetros:

Nombre	Defecto	Descripción
--------	---------	-------------

Type	TraderType.AtStop	Tipo de orden que se desea lanzar (TraderType.AtClose, TraderType.AtMarket, TraderType.AtLimit y TraderType.AtStop).
Contracts	1	Número de contratos/acciones. Las especificaciones numéricas sobre contratos pueden ser sustituidas por variables o por cualquier función definida previamente.
Price	-	Precio de compra. Sólo se indica este parámetro en las órdenes del tipo TraderType.AtStop y TraderType.AtLimit. El valor puede expresarse mediante un número, una variable, una función, o bien una mezcla de valor y función.
Label	-	Etiqueta de la orden en formato texto.

Ejemplo (VB.NET):

```
If (Me.GetMarketPosition() <> 1) then
 Me.Buy(TraderType.AtStop, 1, Me.Data.High() +10, "C1")
End If
```

Lanza una orden de compra en stop de un contrato, siendo el precio del stop el máximo de la barra más 10 puntos, y la etiqueta identificativa de la orden "C1".

CalcDate

Descripción:

Suma una cantidad de días a un día en cuestión y devuelve la fecha resultante en **formato militar (AAAAMMDD)**.

Sintaxis:

CalcDate(Date, Days)

Parámetros:

Nombre	Defecto	Descripción
Date	-	Fecha (AAAAMMDD) a la cual se le sumará una cantidad de días.
Days	-	Cantidad de días a sumar.

Ejemplo (VB.NET):

```
Dim newdate As Long = Me.CalcDate(2015110,5)
```

Suma 5 días a la fecha 10/01/2015, que en formato militar es 20150110, por lo tanto retorna 20150115, que en formato de fecha es 15/01/2015.

CalcTime

Descripción:

Suma una cantidad de minutos a una hora en cuestión, y devuelve la hora resultante en formato militar (HHMM).

Sintaxis:

CalcTime(Time, Minutes)

Parámetros:

Nombre	Defecto	Descripción
Time	-	Hora (HHMM) a la cual se le sumará una cantidad de minutos.
Minutes	-	Cantidad de minutos a sumar.

Ejemplo (VB.NET):

```
Dim newtime As Long = Me.CalcTime(1000,30)
```

Suma 30 minutos a las 10:00 am (formato militar 1000), por lo tanto retorna 1030, que en formato de hora es 10:30 am.

Close

Descripción:

Esta función devuelve el valor de cierre de una barra. La propiedad *Close* la podemos encontrar en cualquier serie de datos o indicador.

Sintaxis:

Identifier.Close(BarsAgo)

Parámetros:

Nombre	Defecto	Descripción
BarsAgo	0	Número de barras hacia atrás. El valor por defecto hace referencia a la barra actual. En este parámetro es posible indicar un valor numérico contenido en una variable o teclear directamente el valor. Puede especificarse como función sustituyendo el valor numérico. Este parámetro sólo permite valores positivos.

Ejemplo (VB.NET):

```
Me.Data.Close(3,Data1)
```

Devuelve el cierre de hace 3 barras de la fuente de datos principal.

ConfigStk

Descripción:

Permite establecer las propiedades iniciales de las estadísticas que se quieran extraer.

Sintaxis:

ConfigStk(Sing, Unit, Filt, CompType, Compression, BeginDate, EndDate)

Parámetros:

Nombre	Defecto	Descripción
sign	StatisticSign.Nets	Filtro de resultados según sean los negocios ganadores (StatisticSign.Wins), perdedores (StatisticSign.Loss) o todos (StatisticSign.Nets).
unit	StatisticUnit.Money	Representación de los datos en moneda (suMoney), en puntos (suPnts) o en porcentaje (ssPorc).
filt	StatisticFilt.All	Filtro de resultados por posición, es decir, según sean largos (sfLong) o cortos (sfShort).
compType	StatisticCompType.Trades	Representación de los datos agrupados por negocios (sctTraders), días (sctDays), semanas (sctWeeks), meses (sctMoths) o años (sctYears).
compression	1	Unidad de compresión.
beginDate	Nothing	Fecha de inicio del intervalo de tiempo durante el cual se quieren extraer datos.
endDate	Nothing	Fecha fin del intervalo de tiempo durante el cual se quieren extraer datos.

Ejemplo (VB.NET):

```
Me.ConfigStk(StatisticSign.Loss, StatisticUnit.Money, StatisticFilt.Short, StatisticCompType.Days,1,
cDate("09/08/2010"), cDate("09/08/2015"))
```

Establece las propiedades de la estadística de una estrategia, para obtener la información en moneda, de la pérdida por día (sólo aquellos en los que se ha entrado a corto), desde el 9 de agosto del 2010 al 9 de septiembre del 2015.

CurrentBar

Descripción:

Esta función retorna el número de orden de la barra en la que se están realizando los cálculos (barra actual). Considerando la primera barra de la serie de datos como la barra número 0, se irá incrementando en una unidad cada barra evaluada.

Cuando se trabaja con dos series de datos y una tiene más histórico que otra, los cálculos comenzarán cuando una barra de la primera serie coincida en el tiempo con una barra de la segunda serie. Esta barra será considerada como primera barra (CurrentBar=1).

Sintaxis:

CurrentBar

Parámetros:

Nombre	Defecto	Descripción
-	-	-

Ejemplo (VB.NET):

```
Me.CurrentBar()
```

Suponiendo que los cálculos se están efectuando en la séptima barra de la serie de datos, esta función retornaría el valor 6.

CurrentContract

Descripción:

Esta función se utiliza para conocer el número de contratos o de acciones que hay comprados o vendidos en la posición que está abierta.

Sintaxis:

CurrentContract

Parámetros:

Nombre	Defecto	Descripción
-	-	-

Ejemplo (VB.NET):

Me.CurrentContract En el caso de que no haya, la función devuelve el valor 0.

CurrentEntries

Descripción:

Esta función se utiliza para conocer el número de entradas diferentes que hay abiertas en una posición. Una posición puede tener varias entradas diferentes en función de la etiqueta establecida en la orden y de la modalidad de casar operaciones elegida.

Sintaxis:

CurrentEntries

Parámetros:

Nombre	Defecto	Descripción
-	-	-

Ejemplo (VB.NET):

Me.CurrentEntries

La función devuelve el número de entradas que haya en vigor en el momento de aplicar la función. Si no hay ninguna, retorna el valor 0.

Date

Descripción:

Todas las barras de un gráfico tienen una fecha, tanto si se trata de un gráfico de fin de día como si se trata de un gráfico intradiario. Permite obtener de cada barra la fecha en que se produjo. El formato en el que se retorna la fecha es militar (**AAAAMMDD**). Por tanto, si la barra se produjo el día 10 de agosto de 2000, esta función retornará el valor numérico de 20000810.

La propiedad *Date* la podemos encontrar en cualquier serie de datos o indicador.

Sintaxis:

Identifier.Date(BarsAgo)

Parámetros:

Nombre	Defecto	Descripción
BarsAgo	0	Número de barras hacia atrás. El valor por defecto hace referencia a la barra actual. En este parámetro es posible indicar un valor numérico contenido en una variable o teclear directamente el valor. Puede especificarse como función sustituyendo el valor numérico. Este parámetro sólo permite valores positivos.

Ejemplo (VB.NET):

Me.Data.Date(3)

La función devuelve la fecha correspondiente a hace 3 barras de la serie de datos principal.

DateSubtract

Descripción:

Devuelve la diferencia (en días) entre dos fechas.

Sintaxis:

DateSubtract(Left, Right)

Parámetros:

Nombre	Defecto	Descripción
Left	-	Minuendo (fecha, en formato militar, a la que se resta)
Right	-	Sustraendo (fecha, en formato militar, que resta)

Ejemplo (VB.NET):

Dim diff As Long = Me.DateSubtract(20150110, 20150120) La función retorna el valor 10.

EndOfDayTime

Descripción:

Retorna la hora de cierre de la sesión actual (de la fuente principal) en formato militar (HHMM).

Parámetros:

Nombre	Defecto	Descripción
-	-	-

Sintaxis:

Me.EndOfDayTime()

Ejemplo (VB.NET):

Queremos entrar a un precio determinado siempre y cuando estemos fuera de mercado y no sea la última barra de la sesión:

```

If GetMarketPosition() = 0 And Me.entryprice <> 0 Then
  If (Me.Data.Time <> Me.EndOfDayTime()) Then
 Me.Buy(TradeType.AtStop, 2, Me.entryprice * (1 + Me.factor / 100))
 Me.Sell(TradeType.AtStop, 2, Me.entryprice * (1 - Me.factor / 100))
  End If
End If

```

Comparamos la propiedad *Time()* con la propiedad *EndOfDayTime()* para comprobar que son distintas.

ExitLong

Descripción:

Esta función se utiliza cuando deseamos cerrar una posición de compra y no posicionarnos a corto (o hacer una venta a crédito). Por ejemplo, si se da una orden de compra de 500 acciones, y se cumplen las condiciones que se han establecido para salir de ese negocio, se utilizará esta función.

Sintaxis:

ExitLong(TraderType, Contracts, Price, Label)

Parámetros:

Nombre	Defecto	Descripción
Type	TraderType.AtStop	Tipo de orden que se desea lanzar (TraderType.AtClose, TraderType.AtMarket, TraderType.AtLimit y TraderType.AtStop).
Contracts	1	Número de contratos/acciones. Las especificaciones numéricas sobre contratos pueden ser sustituidas por variables o por cualquier función definida previamente.
Price	-	Precio de compra. Sólo se indica este parámetro en las órdenes del tipo TraderType.AtStop y TraderType.AtLimit. El valor puede expresarse mediante un número, una variable, una función, o bien una mezcla de valor y función.
Label	-	Etiqueta de la orden en formato texto.

- Si no se especifica el número de acciones/contratos (Contracts) ni la etiqueta (Label, suponiendo que se están usando varias órdenes de compra), se cerrará la posición entera y saldremos del mercado.
- Si no se especifica el número de acciones pero sí la etiqueta, en el supuesto de que estemos usando varias órdenes de compra, se cerrarán todos los contratos/acciones correspondientes a la orden que tenía esa etiqueta.
- Si se especifica el número de contratos y la etiqueta, se cerrará ese número de contratos/acciones de la orden cuya etiqueta se ha indicado.

- Si se especifica el número de contratos/acciones pero no se especifica la etiqueta, suponiendo que hay varias posiciones abiertas, se cerrarán los contratos/acciones especificados en la última orden.

Ejemplo (VB.NET):

```
Me.ExitLong(TraderType.AtStop, 1, Me.GetEntryPrice -10, "C1")
```

Se cerrará la posición (1 contrato), de la orden etiquetada como "C1", con una venta en stop al precio de entrada menos 10 puntos. En este caso se trata de limitar las pérdidas con un stop de protección.

```
Me.ExitLong(TraderType.AtLimit, 1, Me.GetEntryPrice+30)
```

Se cerrará la posición (1 contrato) con una venta limitada al precio de entrada más 30 puntos. En este caso el objetivo es cerrar por beneficios.

ExitPositionsAtEndOfDay

Descripción:

Si se establece la propiedad a *True*, entonces todos los negocios de la estrategia se liquidarán al cierre de cada sesión.

Atención. Esta posibilidad se admite para todos los casos de desarrollos de estrategias en backtesting, si embargo, si se desea activar el *trading* de una estrategia en tiempo real que lo utilice, es necesario contactar primero con el bróker del usuario para confirmar si el método está contemplado dentro de la metodología de dicho bróker.

En caso de que queramos hacer uso de ésta propiedad, se recomienda declararla desde el método *OnInitCalculate()*.

Sintaxis:

```
Me.ExitPositionsAtEndOfDay() = True/False
```

Parámetros:

Nombre	Defecto	Descripción
-	-	-

Ejemplo (VB.NET):

Queremos que cierre todos los negocios al cierre de sesión en base a un parámetro. Primero, declaramos el parámetro:

```
<Parameter(Name:="EndOfDay", DefaultValue:=1, MinValue:=0, MaxValue:=1, Step:=1)>
Private endofday As Integer
```

Seguidamente, establecemos la propiedad a verdadero o falso en base al parámetro:

```
Public Overrides Sub OnInitCalculate()
 Me.ExitPositionsAtEndOfDay = (Me.endofday = 1)
End Sub
```

ExitShort

Descripción:

Se utiliza cuando se quiere cerrar una posición de venta a crédito y no posicionarse a largo (o hacer una compra). Por ejemplo, si se da una orden de venta de 5 contratos de un futuro, y se cumplen las condiciones para liquidar la posición, será necesario usar esta función para cerrar dicha posición.

Sintaxis:

ExitShort(TraderType, Contracts, Price, Label)

Parámetros:

Nombre	Defecto	Descripción
Type	TraderType.AtStop	Tipo de orden que se desea lanzar (TraderType.AtClose, TraderType.AtMarket, TraderType.AtLimit y TraderType.AtStop).
Contracts	1	Número de contratos/acciones. Las especificaciones numéricas sobre contratos pueden ser sustituidas por variables o por cualquier función definida previamente.
Price	-	Precio de compra. Sólo se indica este parámetro en las órdenes del tipo TraderType.AtStop y TraderType.AtLimit. El valor puede expresarse mediante un número, una variable, una función, o bien una mezcla de valor y función.
Label	-	Etiqueta de la orden en formato texto.

- Si no se especifica el número de acciones/contratos (Contracts) ni la etiqueta (Label, en el supuesto de que se estén usando varias órdenes de venta), se cerrará la posición entera y saldremos del mercado.
- Si no se especifica el número de acciones pero sí la etiqueta (supuesto de que se estén usando varias órdenes de venta), se cerrarán todos los contratos/acciones correspondientes a la orden que tiene esa etiqueta.
- Si se especifica el número de contratos y la etiqueta, entonces se cerrará ese número de contratos/acciones de la orden cuya etiqueta se ha especificado.
- Si se especifica el número de contratos/acciones pero no se especifica la etiqueta, si hay varias posiciones abiertas, se cerrarán los contratos especificados de la última orden.

Ejemplo (VB.NET):

```
Me.ExitShort(TraderType.AtStop, 1, Me.Data.High() +10, "ES1")
```

Se cerrará la posición (1 contrato), de la orden etiquetada como "ES1", con una compra en stop al precio máximo de la barra más 10 puntos. En este caso se trata de limitar las pérdidas con un stop de protección.

ExitTrailingLimit

Descripción:

Este método permite aplicar una orden *trailing limit* para un negocio abierto concreto. Esta función supone una novedad en Visual Chart 6 y facilita la labor en el diseño de órdenes de salida dinámicas.

La orden *trailing limit* consiste en lo siguiente (en caso de estar abiertos a largo):

- Almacena el valor más alto alcanzado desde que abrió la posición.
- Calcula el precio de salida en base a dicho máximo según la siguiente función:
 - $\text{limitPrice} = \text{Maximo} + (\text{Maximo} \times \text{percentage} \times 0.01)$
- Si está en el inicio del negocio, envía una orden *ExitLong* limitada al precio calculado.
- Para el resto de barras, si el valor resultante es **inferior** al último valor calculado, se sustituye y modifica el precio de la orden de salida.

Sintaxis:

Me.ExitTrailingLimit(percentage)

Parámetros:

Nombre	Defecto	Descripción
Percentage	-	Tanto por ciento de margen que se aplica al valor más extremo para posicionar la orden de salida limitada.

Ejemplo (VB.NET):

```
If GetMarketPosition() <> 0 Then
 Me.ExitTrailingLimit(pcttrail)
End If
```

Cada vez que tengamos una posición abierta, se activará el TrailingLimit con un porcentaje que dependerá del parámetro *pcttrail*.

ExitTrailingStop

Descripción:

Este método permite aplicar una orden *trailing stop* para un negocio abierto concreto. Esta función supone una novedad en Visual Chart 6 y facilita la labor en el diseño de órdenes de salida dinámicas.

La orden *trailing stop* consiste en lo siguiente (en caso de estar abiertos a largo):

- Almacena el valor más alto alcanzado desde que abrió la posición.
- Calcula el precio de salida en base a dicho máximo según la siguiente función:
 - $\text{stopPrice} = \text{Maximo} - (\text{Maximo} \times \text{percentage} \times 0.01)$
- Si está en el inicio del negocio, envía una orden *ExitLong* en stop al precio calculado.
- Para el resto de barras, si el valor resultante es **superior** al último valor calculado, se sustituye y modifica el precio de la orden de salida.

Sintaxis:

Me.ExitTrailingStop(percentage)

Parámetros:

Nombre	Defecto	Descripción
Percentage	-	Tanto por ciento de margen que se aplica al valor más extremo para posicionar la orden de salida en stop.

Ejemplo (VB.NET):

```
If GetMarketPosition() <> 0 Then
 Me.ExitTrailingStop(pcttrail)
End If
```


Cada vez que tengamos una posición abierta, se activará el TrailingStop con un porcentaje que dependerá del parámetro *pcttrail*.

FilledOrders

Descripción:

La propiedad FilledOrders permite conocer si en una barra se han ejecutado órdenes activas de compra o venta asociadas a una etiqueta en concreto. Si se han ejecutado, devolverá un 1, en otro caso devolverá un 0.

Sintaxis:

FilledOrders(Label, Side, BarsAgo)

Parámetros:

Nombre	Defecto	Descripción
Label	-	Etiqueta asociada a la orden que se desea consultar.
Side	-	Posición de la orden a consultar. (0 posición de compra y 1 posición de venta)
BarsAgo	0	Barra de la que se desea extraer la fecha. El valor por defecto es la barra actual.

Ejemplo 1 (VB.NET):

```
Me.FilledOrders("C1", 0, 10)
```

En el caso de que hace 10 barras se haya ejecutado una orden de compra, etiquetada como "C1", devolverá el valor 1.

Ejemplo 2 (VB.NET):

En una estrategia, lanzamos tres órdenes en stop, dos de compra con las etiquetas A y B y una de venta, con la etiqueta C.

En la barra siguiente, queremos saber cuántas de las tres órdenes se han ejecutado.

Para ello hacemos lo siguiente:

Definimos un contador de órdenes de compra y otro de venta.

```
Dim contadorcompras As Integer = 0
```

```
Dim contadorventas As Integer = 0
```

```
If Me.FilledOrders("A",0 , 0) =1 then
```

```
 contadorcompras= 1
```

```
End If
```

```
If Me.FilledOrders("B",0 , 0) = 1 then
```

```
 contadorcompras=contadorcompras+1
```

```
End If
```

```
If Me.FilledOrders("C",1, 0) =1 then
 contadorventas= 1
End If
```

GetBackgroundColor

Descripción:

Retorna el color de fondo de la ventana de una barra determinada.

Sintaxis:

GetBackGrounColor (BarsAgo)

Parámetros:

Nombre	Defecto	Descripción
BarsAgo	-	Número de barras hacia atrás. El valor 0 hace referencia a la barra actual.

Ejemplo (VB.NET):

Me.GetBackgroundColor(0) Devuelve el color de fondo de la ventana para la barra actual.

GetBarColor

Descripción:

Retorna el color de la línea de datos indicada en una barra determinada.

Sintaxis:

GetBarColor (BarsAgo, Line)

Parámetros:

Nombre	Defecto	Descripción
BarsAgo	-	Número de barras hacia atrás. El valor 0 hace referencia a la barra actual.
Line	-	Línea, cuyo color en la barra indicada, se desea obtener.

Ejemplo (VB.NET):

Me.GetBarColor(1,3) Devuelve el color de la barra anterior de la línea 3.

GetBarsSinceEntry

Descripción:

Esta función se utiliza para conocer el número de barras que se han completado desde que se abrió una posición determinada (de compra o de venta). Si no se ha abierto ninguna posición retorna el valor 0.

Sintaxis:

GetBarsSinceEntry(EntryAgo)

Parámetros:

Nombre	Defecto	Descripción
EntryAgo	0	Número de negocios hacia atrás. El valor por defecto hace referencia al negocio actual.

Ejemplo (VB.NET):

Me.GetBarsSinceEntry (0) Retorna el número de barras formadas desde que se abrió la posición actual.

GetBarsSinceExit**Descripción:**

Esta función se utiliza para conocer el número de barras que se han completado desde que se cerró una posición determinada. Si no se ha salido en ninguna posición retorna el valor 0.

Sintaxis:

GetBarsSinceExit(EntryAgo)

Parámetros:

Nombre	Defecto	Descripción
EntryAgo	0	Número de negocios hacia atrás. El valor por defecto hace referencia al negocio actual.

Ejemplo (VB.NET):

Me.GetBarsSinceExit (1) Retorna el número de barras formadas desde cierre del negocio anterior.

GetBarStyle**Descripción:**

Esta función devuelve el estilo de la línea que se utiliza en una barra determinada. El valor devuelto es del tipo *LineStyle*.

Sintaxis:

GetBarStyle(BarsAgo, Line)

Parámetros:

Nombre	Defecto	Descripción
BarsAgo	-	Número de barras hacia atrás. El valor 0 hace referencia a la barra actual.
Line	-	Identifica la línea a la que pertenece la barra de la que se quiere obtener el estilo de línea.

Ejemplo (VB.NET):

Me.GetBarStyle (0,1)

Retorna el estilo de línea en la barra actual de la línea 1. Los valores que puede devolver la función son:

- **LineStyle.Solid:** Línea continua.
- **LineStyle.Dash:** Línea discontinua.
- **LineStyle.Dot:** Línea punteada.
- **LineStyle.DashDot:** Línea discontinua con punto.
- **LineStyle.DashDotDot:** Línea discontinua con dos puntos.

GetBarRepresentation

Descripción:

Esta función devuelve el tipo de representación que se está aplicando en el indicador para una línea en cierta barra. El valor devuelto es del tipo *IndicatorRepresentation*.

Sintaxis:

GetBarsSinceExit(BarsAgo, Line)

Parámetros:

Nombre	Defecto	Descripción
BarsAgo	-	Número de barras hacia atrás. El valor 0 hace referencia a la barra actual.
Line	-	Identifica la línea a la que pertenece la barra de la que se quiere obtener el estilo de línea.

Ejemplo (VB.NET):

```
If Me.GetBarRepresentation(10, 1) = IndicatorRepresentation.Lineal Then
 MsgBox("La línea 1 se representó con una línea hace 10 barras.")
End If
```

Los valores que puede devolver la función son:

- **IndicatorRepresentation.Bars:** Representación por barras.
- **IndicatorRepresentation.Candlestick:** Representación por velas.
- **IndicatorRepresentation.DottedLine:** Representación por línea discontinua.
- **IndicatorRepresentation.FilledHistogram:** Representación por histograma relleno.
- **IndicatorRepresentation.Histogram:** Representación por histograma.
- **IndicatorRepresentation.Lineal:** Línea continua.
- **IndicatorRepresentation.Parabolic:** Representación por líneas parabólicas.
- **IndicatorRepresentation.Lineal:** Línea punteada.
- **IndicatorRepresentation.Volume:** Representación del tipo volumen.

GetBarWidth

Descripción:

Retorna el grosor de una línea concreta para la barra indicada.

Sintaxis:

GetBarWidth(BarsAgo, Line)

Parámetros:

Nombre	Defecto	Descripción
BarsAgo	-	Número de barras hacia atrás. El valor 0 hace referencia a la barra actual.
Line		Identifica la línea de datos a la que pertenece la barra de la que se desea conocer el grosor.

Ejemplo (VB.NET):

Me.GetBarWidth(0,1) La función devuelve el grosor(1,2,...) de la línea 1 en la barra actual.

GetConfigStk

Descripción:

Este procedimiento retorna las propiedades iniciales de las estadísticas que en ese momento se estén utilizando.

Sintaxis:

GetConfigStk(Sing, Unit, Filt, CompType, Compression, BeginDate, EndDate)

Parámetros:

Nombre	Defecto	Descripción
Sing	-	Filtro de resultados según sean los negocios ganadores (StatisticSign.Wins) o perdedores (StatisticSign.Loss).
Unit	-	Representación de los datos en moneda (StatisticUnit.Money), en puntos (StatisticUnit.Pnts) o en porcentaje (StatisticUnit.Portc).
Filt	-	Filtro de resultados por posición, largo (StatisticFilt.Long), corto(StatisticFilt.Short) o todos (StatisticFilt.All).
CompType	-	Representación de los datos agrupados por negocios (StatisticCompType.Trades), días (StatisticCompType.Days), semanas (StatisticCompType.Weeks), meses (StatisticCompType.Moths) o años (StatisticCompType.Years).
Compresión	-	Unidad de compresión.
BeginDate	-	Fecha de inicio del intervalo de tiempo de las estadísticas.
EndDate	-	Fecha fin del intervalo de tiempo de las estadísticas.

Ejemplo (VB.NET):

Supongamos que hemos definido las siguientes variables de salida:

```
Dim signo As StatisticSign
Dim unidad As StatisticUnit
Dim filtro As StatisticFilt
Dim tcomp As StatisticCompType
Dim compresion As Long
Dim fechaini As Date
Dim fechafin As Date
```

Al hacer la llamada a la propiedad GetConfigStk:

```
GetConfigStk(signo, unidad, filtro, tcomp, compresion, fechaini, fechafin)
```

Cada una de las variables definidas previamente, se rellenaran con los datos retornados por GetConfigStk.

Siguiendo con el ejemplo que se hacía para la propiedad ConfigStk, al utilizar GetConfigStk, la información que se retornaría sería:

```
signo = StatisticSign.Loss
unidad = StatisticUnit.Money
filtro = StatisticFilt.All
tcomp = StatisticCompType.Days
compresion = 1
fechaini = "01/01/2000"
fechafin = "01/01/2015"
```

GetDailyLosers

Descripción:

Devuelve número de negocios perdedores entre dos fechas dadas. Se compara siempre con la fecha de entrada del negocio.

Sintaxis:

```
GetDailyLosers(FromDate, ToDate)
```

Parámetros:

Nombre	Defecto	Descripción
FromDate	-	Fecha de inicio del intervalo a analizar.
ToDate	-1	Fecha de fin del intervalo a analizar. Si no se especifica ningún valor o se asigna -1, significa que la fecha final del intervalo será la fecha actual.

Ejemplo (VB.NET):

Si queremos saber el número de negocios perdedores entre dos fechas, p.e entre 10/06/2015 y 10/09/2015.

Definimos previamente la variable a la que asignaremos la cantidad de negocios perdedores y asignamos el valor que retorna la función haciendo lo siguiente:

```
Dim NegPerdedores As Long = Me.GetDailyLosers("20150610","20150910")
```

GetDailyWinners

Descripción:

Devuelve el número de negocios ganadores entre dos fechas dadas. Se compara siempre con la fecha de entrada del negocio.

Sintaxis:

GetDailyWinners(FromDate, ToDate)

Parámetros:

Nombre	Defecto	Descripción
FromDate	-	Fecha de inicio del intervalo a analizar.
ToDate	-1	Fecha de fin del intervalo a analizar. Si no se especifica ningún valor o se asigna -1, significa que la fecha final del intervalo será la fecha actual.

Ejemplo (VB.NET):

Si queremos saber el número de negocios ganadores entre 2 fechas, p.e entre 10/06/2015 y 10/09/2015.

Definimos previamente la variable a la que asignaremos la cantidad de negocios ganadores y asignamos el valor que retorna la función haciendo lo siguiente:

```
Dim NegGanadores As Long = Me.GetDailyWinners("20150610","20150910")
```

GetEntryDate

Descripción:

Esta función se utiliza para conocer la fecha en la que se ha abierto una posición. El formato en el que se retorna la fecha es militar (**AAAAMMDD**). Por lo tanto, si la posición se abrió el día 25 de Junio de 2010, la función indicada retornará el valor numérico 20100625. Si no se ha entrado en ninguna posición, retornará el valor 0.

Sintaxis:

GetEntryDate(EntryAgo)

Parámetros:

Nombre	Defecto	Descripción
EntryAgo	0	Número de posiciones hacia atrás. El valor por defecto hace referencia a la posición actual.

Ejemplos (VB.NET):

Me.GetEntryDate(0) La función devuelve la fecha en la que se abrió la posición actual.

Me.GetEntryDate(5) La función devuelve la fecha de entrada de hace 5 negocios.

GetEntryPrice

Descripción:

Esta función se utiliza para conocer el precio al que ha realizado la compra/venta al abrir una posición. Retorna el precio de entrada de la posición indicada en el parámetro EntryAgo. Si no se ha entrado en ninguna posición, retorna 0.

Sintaxis:

GetEntryPrice(EntryAgo)

Parámetros:

Nombre	Defecto	Descripción
EntryAgo	0	Número de posiciones hacia atrás que deseamos consultar. El valor por defecto hace referencia a la posición actual.

Ejemplos (VB.NET):

Me.GetEntryPrice(0) La función devuelve el precio de entrada de la posición actual.

Me.GetEntryPrice(5) La función devuelve el precio de entrada de hace 5 negocios.

GetEntryTime

Descripción:

Esta función se utiliza para conocer la hora a la que se ha entrado en una posición. Esta información se retornará en formato militar de 24 horas (**HHMM**), de forma que si la hora es 5:35 pm se considerará como el valor numérico número 1735. Si no se ha entrado en ninguna posición, la función devuelve el valor 0.

Sintaxis:

GetEntryTime(EntryAgo)

Parámetros:

Nombre	Defecto	Descripción
EntryAgo	0	Número de posiciones hacia atrás que deseamos consultar. El valor por defecto hace referencia a la posición actual.

Ejemplos (VB.NET):

Me.GetEntryTime(0) La función devuelve la hora de entrada de la posición actual.

Me.GetEntryTime(4) La función devuelve la hora de entrada de hace 4 negocios.

GetExitDate

Descripción:

Esta función se utiliza para conocer la fecha en la que se ha cerrado una posición. El formato en el que se retorna la fecha es militar (**AAAAMMDD**). Si la posición se cerró el día 25 de Junio de 2010, la función indicada retornará el valor numérico 20100625. Si no se ha cerrado la posición, devolverá el valor 0.

Sintaxis:

GetExitDate(EntryAgo)

Parámetros:

Nombre	Defecto	Descripción
--------	---------	-------------

EntryAgo	0	Número de posiciones hacia atrás. El valor por defecto hace referencia a la posición actual.
----------	---	--

Observaciones:

Hay que tener en cuenta que a todos los efectos, el último negocio abierto se considera cerrado en la barra actual (barra en la que se están realizando los cálculos). Por tanto, si se indica en el parámetro **EntryAgo** el valor de 0, esta función retornará la fecha de la barra actual.

De este modo, si en la estrategia tan sólo se utilizan las funciones Buy y Sell, el valor 1 al parámetro **EntryAgo** devolverá la fecha de la última operación cerrada antes de la actual. Mientras que el valor 0 siempre devolverá la fecha de la barra actual, indicando que actualmente existe una operación activa.

Pero si se utilizan también las funciones ExitLong y ExitShort, puede darse el caso de que en una barra no haya ningún negocio abierto. En estos casos, el valor 0 al parámetro **EntryAgo** no devolverá nada, ya que no hay ninguna operación abierta. Mientras que el valor 1 devolverá la fecha de la barra donde se liquidó la última operación.

Ejemplo (VB.NET):

Me.GetExitDate(3) La función devuelve la fecha de salida de hace 3 negocios.

GetExitOrder

Descripción:

Especifica si la n-ésima orden dada durante una barra concreta para una objeto de tipo estrategia es de salida o no. En el caso de haber sido una orden de salida, la función retorna **True**. Mientras que si la orden ha sido de entrada en mercado devuelve **False**.

Es necesario por tanto haber declarado previamente un objeto de tipo *estrategia*.

Sintaxis:

Me.Strategy.GetExitOrder(BarsAgo, NumOrder)

Parámetros:

Nombre	Defecto	Descripción
BarsAgo	0	Barra de la cual se desea obtener el dato. El valor por defecto hace referencia a la barra actual.
NumOrder	-	Posición de la orden de la que se desea obtener la información. El listado de posiciones comienza por 0.

Ejemplo (VB.NET):

Queremos cerrar los negocios de la estrategia cuando la estrategia *AdxBandSystem 02* cierre.

El primer paso será declarar el objeto de tipo *ADXBANDSYS02*:

```
Dim adxbdsysdata As ADXBANDSYS02
```

Seguidamente, creamos el objeto desde el método *OnInitCalculate*:

```
Me.adxbdsysdata = New ADXBANDSYS02(Me.Data)
```

Desde *OnCalculateBar()*, añadimos el siguiente código:

```
If (Me.adxbdsysdata.GetExitOrder(0, 0)) Then
 Me.ExitLong(TradeType.AtMarket, 1)
 Me.ExitShort(TradeType.AtMarket, 1)
End If
```

GetExitPrice

Descripción:

Esta función se utiliza para conocer el precio al que se ha cerrado una posición. Si no se ha cerrado ninguna posición, retornará 0.

Sintaxis:

```
GetExitPrice(EntryAgo)
```

Parámetros:

Nombre	Defecto	Descripción
EntryAgo	0	Número de posiciones hacia atrás que deseamos consultar. El valor por defecto hace referencia a la posición actual.

Es importante tener en cuenta las observaciones de la función *GetExitDate*.

Ejemplo (VB.NET):

```
Me.GetExitPrice(5) La función devuelve el precio de salida de hace 5 negocios.
```

GetExitTime

Descripción:

Esta función se utiliza para conocer la hora a la que se ha cerrado una posición. La hora la retornará en formato militar de 24 horas (**HHMM**), de forma que si la hora es 5:35 pm se considerará como el valor numérico número 1735. Si no se ha cerrado ninguna posición, la función devuelve el valor 0.

Sintaxis:

```
GetExitTime(EntryAgo)
```

Parámetros:

Nombre	Defecto	Descripción
EntryAgo	0	Número de posiciones hacia atrás que deseamos consultar. El valor por defecto hace referencia a la posición actual.

Ejemplo (VB.NET):

Me.GetExitTime(3) La función devuelve la hora de salida en hace 3 negocios.

Es importante tener en cuenta las observaciones de la función GetExitDate.

GetFeedFields

Descripción:

Determina los campos de información que podemos obtener en tiempo real usando el método del mismo nombre.

Sintaxis:

GetFeedFields(Field)

Parámetros:

Nombre	Defecto	Descripción
Field	FFLast	FeedFields.AskSize Cantidad de títulos ofertados FeedFields.BidSize Cantidad de títulos demandados FeedFields.Buy1 Precio ofertado en la primera posición de compra FeedFields.BuyAgency Agencia compradora FeedFields.BuyOrders Órdenes de compra FeedFields.Date Fecha FeedFields.Decimals Decimales FeedFields.Description Descripción del símbolo FeedFields.Diff Diferencia FeedFields.Diff_P Diferencia % FeedFields.Expiry_Date Fecha de vencimiento FeedFields.High Máximo FeedFields.ISIN Código ISIN FeedFields.Last Precio último FeedFields.LastVol Volumen último FeedFields.Low Mínimo FeedFields.MinimumMov Mínimo movimiento FeedFields.NumTrades Número de negocios FeedFields.Open Apertura FeedFields.OpenInterest Open Interest FeedFields.Previous Anterior FeedFields.Sell1 Precio ofertado en la primera posición de venta FeedFields.SellAgency Agencia vendedora FeedFields.SellOrders Órdenes de venta FeedFields.SubMarket Submercado al que pertenece el símbolo FeedFields.Time Hora FeedFields.Volume Volumen

Ejemplo (VB.NET):

Si queremos obtener el último negocio cerrado, previamente definimos una variable de salida y se le asignará el valor que retorne ésta propiedad:

```
Dim ultnegocio as Double = Me.GetFeedFields(FeedFields.Last)
```

GetHighest

Descripción:

Esta función se utiliza para obtener el valor mayor de las últimas **n** barras (incluyendo la actual) de un objeto fuente concreto. La función está incluida en cualquier clase de tipo fuente, ya sea una serie de datos o un indicador.

Sintaxis:

Me.Identifier.GetHighest(Type.Price, Length)

Parámetros:

Nombre	Defecto	Descripción
TPrice	Price.Close	<p>Campo de la barra al que se desea hacer referencia. Para ello se debe indicar en este campo cualquier enumerador de la enumeración Types.Price:</p> <p>Price.High: Equivale a la Máxima. Price.Low: Equivale a la Mínima. Price.Open: Equivale a la Apertura. Price.Close: Equivale al Cierre. Price.Volume: Equivale al Volumen.</p> <p>Si se calcula esta función sobre un indicador, se pasará como parámetro en TPrice el valor Price.Close, que hace referencia al cierre de la serie de datos del identificador. Si se indicara cualquier otro sería indiferente, pues retornaría siempre el mismo valor.</p>
Length	1	Número de barras hacia atrás a considerar incluyendo la barra actual. El valor por defecto 1 retornará el máximo de la barra actual. Cualquier variable de tipo numérico puede ser puesta en lugar de un número.

Ejemplos (VB.NET):

```
Me.Data.GetHighest(Price.High, 10)
```

La función devuelve el valor del mayor máximo en las últimas 10 barras de la serie de datos principal (Data1).

Creamos un objeto de tipo *AvSimple* desde *OnInitCalculate*.

```
Me.avsimplesdata = New AvSimple(Me.Data)
```

De modo que

```
Me.avsimplesdata.GetHighest(Price.Close, 100)
```

Devuelve el valor mayor de la media móvil de las últimas 100 barras.

GetHighestBar

Descripción:

Esta función se utiliza para obtener **la distancia en barras** del valor mayor de las últimas **n** barras (incluyendo

la actual) de un objeto fuente concreto. La función está incluida en cualquier clase de tipo fuente, ya sea una serie de datos o un indicador.

La distancia en barras se calcula respecto a la barra actual. De modo que si el máximo está situado en la barra actual, el valor devuelto será 0. Si está situado 15 barras hacia atrás, el valor devuelto será 15, etc...

Sintaxis:

Me.Identifier.GetHighestBar (Type.Price, Length)

Parámetros:

Nombre	Defecto	Descripción
Tprice	Price.Close	Campo de la barra al que se desea hacer referencia. Para ello se debe indicar en este campo cualquier enumerador de la enumeración Types.Price: Price.High: Equivale a la Máxima. Price.Low: Equivale a la Mínima. Price.Open: Equivale a la Apertura. Price.Close: Equivale al Cierre. Price.Volume: Equivale al Volumen. Si se calcula esta función sobre un indicador, se pasará como parámetro en TPrice el valor Price.Close , que hace referencia al cierre de la serie de datos del identificador. Si se indicara cualquier otro sería indiferente, pues retornaría siempre el mismo valor.
Length	2	Número de barras hacia atrás a considerar incluyendo la barra actual. El valor por defecto 2 retornará 0 o 1 (según donde esté el máximo). Cualquier variable de tipo numérico puede ser puesta en lugar de un número.

Ejemplo (VB.NET):

Me.Data.GetHighestBar(Price.Low, 20)

La función devuelve el número de barras (hacia atrás) donde se obtiene el mayor mínimo de las 20 últimas barras de la serie de datos principal (Data1).

GetHistogramBand

Descripción:

Devuelve el número de línea de banda asignado a la línea que se especifique en el parámetro Line.

Sintaxis:

GetHistogramBand(Line)

Parámetros:

Nombre	Defecto	Descripción
Line	-	Identifica la línea de datos de la cual se desea conocer su línea de banda.

Ejemplo (VB.NET):

Supongamos que deseamos crear un indicador y a la hora de representarlo indicamos lo siguiente:

```
Me.SetIndicatorValue(x, 1)
Me.SetIndicatorValue(50, 2)
Me.SetBarRepresentation(0,1,irHistogram)
Me.SetHistogramBand(1, 2)
```

Si definimos una variable de salida y a ésta le asignamos el valor que devuelve la función:

```
Dim milineabanda as Integer = Me.GetHistogramBand(1)
```

La función retornará el valor 2 (la línea de banda).

GetIndicatorIdentifier - GII

Descripción:

Esta función se utiliza para crear la serie de datos correspondiente a un indicador cualquiera y obtener un identificador de esa serie. Para ello es necesario declarar previamente una variable de tipo DataIdentifier.

Una vez definida la variable, le asignaremos el valor de la función **GetIndicatorIdentifier** para crear la serie del indicador y obtener un identificador del mismo.

El identificador del indicador debe obtenerse en el procedimiento OnInitCalculate.

Para obtener posteriormente un valor del indicador, es preciso usar la función GetIndicatorValue e indicar en el parámetro **Data** la variable en la que hemos guardado el identificador del indicador en cuestión.

El identificador obtenido por esta función puede ser utilizado además en cualquier función de VBA en la que se solicite un Data (serie de datos sobre la que se calculan las distintas funciones).

Sintaxis:

```
GetIndicatorIdentifier(Name, ParentDataIdentifier, ParamArray())
```

También se puede utilizar el modo abreviado **GII**:

```
GII(Name, ParentDataIdentifier, ParamArray())
```

Parámetros:

Nombre	Defecto	Descripción
Name	-	Código del indicador.
ParentData Identifier	-	Identificador de la serie sobre la que se calculará el indicador. Si indicamos en este parámetro Data, estaremos calculando el indicador sobre el data o serie sobre la que se inserte la estrategia. Si deseamos obtener el identificador de un indicador que se calcula sobre otro, debemos indicar en este parámetro el identificador del indicador sobre el que deseamos que se calcule.

ParamArray	-	<p>Primer parámetro específico del indicador. Representa un grupo de parámetros cuyo número no está especificado ya que cada indicador tiene un número variable. (una media móvil tiene 2 y sin embargo el RSI tiene 3). El orden en el que deben indicarse los parámetros es el mismo en que figuran en el cuadro de diálogo que se muestra cuando vamos a insertar el indicador sobre el gráfico.</p> <p>Si el parámetro es de tipo Type.Price, hace referencia a uno de los campos de la barra (Cierre, Apertura, etc.), como sería el caso de una media móvil cuyo segundo parámetro es origen de los datos.</p> <p>En estos casos, debemos especificar el campo de la barra sobre la que se calculará el indicador. Tendremos que introducir cualquiera de las siguientes constantes que equivalen a esos campos:</p> <p>Price.High: Equivale a la Máxima. Price.Low: Equivale a la Mínima. Price.Open: Equivale a la Apertura. Price.Close: Equivale al Cierre. Price.Volume: Equivale al Volumen.</p>
ParamArray	-	Segundo parámetro específico del indicador.
...	-	...
n-ésimo ParamArray	-	n-ésimo parámetro específico del indicador.

Ejemplo (VB.NET):

Declaramos un objeto de tipo *DataIdentifier*:
Dim rsidata As DataIdentifier

Creamos el objeto desde *OnInitCalculate*:
Me.rsidata = Me.GetIndicatorIdentifier(Indicators.RSI, DataIdentifier.Data1, 14, 70, 30)

La fuente devuelve el identificador del indicador RSI (14,70 y 30 son los parámetros del indicador).

Novedades Visual Chart 6:

Visual Chart 6 pretende sacarle el máximo partido al diseño de proyectos utilizando lenguajes de programación orientado a objetos.

Como consecuencia, observaremos que podemos crear objetos de clases equivalentes al indicador que queramos incorporar.

Así, podemos definir un objeto de tipo *AvSimple*, un objeto de tipo *RSI* o un objeto de tipo *MACD*. Cada indicador creado, tanto públicos como los que hayamos creado con nuestro usuario, añade una clase nueva del mismo tipo. Gracias a esto, la inserción de indicadores en un proyecto se hace más ágil ya que no es necesario utilizar el método *GetIndicatorIdentifier*.

Ejemplo (VB.NET):

El objeto creado anteriormente *rsidata* también puede ser declarado de la siguiente forma:
Dim rsidata As RSI

Y luego lo creamos del siguiente modo:
 Me.rsidata = New RSI(Me.Data)

GetIndicatorPos

Descripción:

Esta función obtiene la tendencia que tiene un indicador en una barra determinada.

Sintaxis:

GetIndicatorPos(BarsAgo, Line)

Parámetros:

Nombre	Defecto	Descripción
BarsAgo	-	Número de barras hacia atrás.
Line	-	Identifica la línea a la que pertenece la barra de la que se quiere obtener la tendencia.

Ejemplo (VB.NET):

```
If Me.GetIndicatorPos(0, 1) = IndicatorPosition.Bull Then
 MsgBox("Indicador en tendencia alcista.")
End If
```

Los valores que puede devolver esta función son los siguientes:

- **IndicatorPosition.Bull**(alcista)
- **IndicatorPosition.Bear**(bajista)
- **IndicatorPosition.Neutral**(neutral)

GetIndicatorValue - GIV

Descripción:

Esta función se utiliza para obtener el valor de un indicador. Para ello es preciso previamente haber determinado el identificador del indicador en el procedimiento *OnInitCalculate* mediante la función *GetIndicatorIdentifier*.

Sintaxis:

GetIndicatorValue(Identifier, BarsAgo, LineNumber)

También se puede utilizar el modo abreviado **GIV**

GIV(Identifier, BarsAgo, LineNumber)

Parámetros:

Nombre	Defecto	Descripción
Identifier	-	Identificador del indicador.
BarsAgo	0	Representa el número de barras hacia atrás a la que deseamos hacer referencia para obtener el valor del indicador.

		Si estamos usando una media móvil, un valor igual a cero para este parámetro haría que esta función retornara el valor de la media en la barra actual. Si pasamos valor 1, retornaría el valor de la media de hace una barra y así sucesivamente.
LineNumber	1	Línea del Indicador a obtener. Hay algunos indicadores que tienen más de una línea de datos. En estos casos si pasamos a este parámetro 1, devolverá un valor referente a la primera línea de datos y si pasamos 2 devolverá un valor de la segunda línea y así sucesivamente.

Ejemplo (VB.NET):

Declaramos un objeto *DataIdentifier* del siguiente modo:

```
Dim rsidata As DataIdentifier
```

Creamos el objeto desde *OnInitCalculate*:

```
Me.rsidata = Me.GetIndicatorIdentifier(Indicators.RSI, DataIdentifier.Data1, 14, 70, 30)
```

La siguiente línea:

```
Me.GetIndicatorValue(Me.rsidata, 0, 1)
```

Devuelve el valor de la primera línea del indicador en la barra actual.

Novedades Visual Chart 6:

Visual Chart 6 pretende sacarle el máximo partido al diseño de proyectos utilizando lenguajes de programación orientado a objetos.

Como consecuencia, observaremos que podemos crear objetos de clases equivalentes al indicador que queramos incorporar.

Los objetos de tipo *Indicator* incluyen una propiedad llamada *Value* que sustituye a la función *GetIndicatorValue* explicada anteriormente.

Sintaxis:

```
Me.Indicator.Value(BarsAgo, Line)
```

Ejemplo (VB.NET):

Creamos un objeto de tipo RSI:

```
Me.rsidata = New RSI(Me.Data)
```

Desde *OnCalculateBar* extraemos el valor de la línea 1 del indicador en la barra actual:

```
Me.rsidata.Value(0, 1)
```

[GetLineName](#)

Descripción:

Esta función devuelve el nombre que tiene la línea de datos indicada.

Sintaxis:

GetLineName(Line)

Parámetros:

Nombre	Defecto	Descripción
Line	0	Identifica la línea de la que se desea obtener el nombre.

Ejemplo (VB.NET):

```
Me.GetLineName(1)
```

Suponiendo que estuviéramos programando un indicador y le hubiéramos asignado a la línea 2 el nombre "UpperBand", la función GetLineName(1) devolverá "UpperBand".

GetLowest

Descripción:

Esta función se utiliza para obtener el valor menor de las últimas **n** barras (incluyendo la actual) de un objeto fuente concreto. La función está incluida en cualquier clase de tipo fuente, ya sea una serie de datos o un indicador.

Sintaxis:

Me.Identifier.GetLowest (TPrice, Length)

Parámetros:

Nombre	Defecto	Descripción
TPrice	Price.Close	<p>Campo de la barra al que se desea hacer referencia. Para ello se debe indicar en este campo cualquier enumerador de la enumeración Types.Price:</p> <ul style="list-style-type: none"> Price.High: Equivale a la Máxima. Price.Low: Equivale a la Mínima. Price.Open: Equivale a la Apertura. Price.Close: Equivale al Cierre. Price.Volume: Equivale al Volumen. <p>Si se calcula esta función sobre un indicador, se pasará como parámetro en TPrice el valor Price.Close, que hace referencia al cierre de la serie de datos del identificador. Si se indicara cualquier otro sería indiferente, pues retornaría siempre el mismo valor.</p>
Length	1	Número de barras hacia atrás a considerar incluyendo la barra actual. El valor por defecto 1 retornará el máximo de la barra actual. Cualquier variable de tipo numérico puede ser puesta en lugar de un número.

Ejemplo (VB.NET):

```
Me.Data.GetLowest(Price.Low, 10)
```

La función devuelve el valor del menor mínimo en las últimas 10 barras de la serie de datos principal (Data1).

Creamos un objeto de tipo *AvSimple* desde *OnInitCalculate*.

```
Me.avsimplesdata = New AvSimple(Me.Data)
```

De modo que

```
Me.avsimplesdata.GetLowest(Price.Close, 100)
```

Devuelve el valor menor de la media móvil de las últimas 100 barras.

GetLowestBar

Descripción:

Esta función se utiliza para obtener **la distancia en barras** del valor menor de las últimas **n** barras (incluyendo la actual) de un objeto fuente concreto. La función está incluida en cualquier clase de tipo fuente, ya sea una serie de datos o un indicador.

La distancia en barras se calcula respecto a la barra actual. De modo que si el mínimo está situado en la barra actual, el valor devuelto será 0. Si está situado 15 barras hacia atrás, el valor devuelto será 15, etc...

Sintaxis:

```
Me.Identifier.GetLowestBar (Type.Price, Length)
```

Parámetros:

Nombre	Defecto	Descripción
TPrice	Price.Close	<p>Campo de la barra al que se desea hacer referencia. Para ello se debe indicar en este campo cualquier enumerador de la enumeración <code>Types.Price</code>:</p> <ul style="list-style-type: none">Price.High: Equivale a la Máxima.Price.Low: Equivale a la Mínima.Price.Open: Equivale a la Apertura.Price.Close: Equivale al Cierre.Price.Volume: Equivale al Volumen. <p>Si se calcula esta función sobre un indicador, se pasará como parámetro en TPrice el valor Price.Close, que hace referencia al cierre de la serie de datos del identificador. Si se indicara cualquier otro sería indiferente, pues retornaría siempre el mismo valor.</p>
Length	2	<p>Número de barras hacia atrás a considerar incluyendo la barra actual. El valor por defecto 2 retornará 0 o 1 (según donde esté el mínimo). Cualquier variable de tipo numérico puede ser puesta en lugar de un número.</p>

Ejemplo (VB.NET):

```
Me.Data.GetLowestBar(Price.High, 20)
```

La función devuelve el número de barras (hacia atrás) donde se obtiene el menor máximo de las 20 últimas barras de la serie de datos principal (Data1).

GetMarketPosition

Descripción:

Se utiliza para conocer, mientras se está calculando la estrategia, en qué posición nos encontramos, es decir, si hay abierta una posición de compra o venta, o bien estamos fuera de mercado. Esta función es muy útil si estamos trabajando con órdenes en stop o limitadas, ya que no sabemos cuándo se han ejecutando.

Los valores que puede devolver esta función son los siguientes:

- Si hay posiciones abiertas de compra (largos) devuelve 1.
- Si hay posiciones abiertas de venta (cortos) devuelve -1.
- Si no hay posiciones abiertas devuelve 0.

Sintaxis:

GetMarketPosition (EntryAgo)

Parámetros:

Nombre	Defecto	Descripción
EntryAgo	0	Número de negocios hacia atrás. Por defecto es la posición actual.

Ejemplo (VB.NET):

```
If (Me.GetMarketPosition(0) = 1) Then
 Me.ExitLong(TradeType.AtStop, 1, Me.GetEntryPrice() - 20)
End If
```

Si la función devuelve 1, entonces lanzamos un stop de protección para posiciones largas.

GetMaxContracts

Descripción:

Esta función se utiliza para conocer el mayor número de contratos que ha habido comprados o vendidos en una posición.

Sintaxis:

GetMaxContracts (EntryAgo)

Parámetros:

Nombre	Defecto	Descripción
EntryAgo	0	Número de posiciones hacia atrás. El valor por defecto hace referencia a la posición actual.

Ejemplo (VB.NET):

```

If (Me.GetMarketPosition(0) = 1) Then
 If (Me.CurrentContracts() = Me.GetMaxContracts()) Then
 If (Me.Data.Close() > Me.GetEntryPrice() + 100) Then
 Me.ExitLong(TradeType.AtMarket, Me.CurrentContracts() / 2)
 End If
 End If
 Me.ExitLong(TradeType.AtStop, Me.CurrentContracts(), Me.GetEntryPrice() - 20)
End If

```

Si estamos abiertos a largo, buscamos realizar un objetivo parcial con la mitad de los contratos totales. Para ello, comprobamos si *CurrentContracts* es igual a *GetMaxContracts*, en caso de que ocurra, chequeamos el posible cierre parcial. Si el valor de *CurrentContracts* es inferior, entonces quiere decir que ya hemos realizado el cierre parcial y por tanto no accedemos a esta parte del código.

GetMaxEntries

Descripción:

Esta función se utiliza para conocer el mayor número de entradas diferentes que ha habido en una posición. Una posición puede tener varias entradas diferentes en función de la etiqueta establecida en la orden y de la modalidad de casar operaciones elegida.

Sintaxis:

GetMaxEntries (EntryAgo)

Parámetros:

Nombre	Defecto	Descripción
EntryAgo	0	Número de posiciones hacia atrás. El valor por defecto hace referencia a la posición actual.

Ejemplo (VB.NET):

Me.GetMaxEntries(5) La función devuelve el mayor número de entradas de hace 5 negocios.

GetNthHighest

Descripción:

Esta función se utiliza para obtener el valor mayor de las últimas *n* barras con un orden concreto de una fuente de datos específica. La función está incluida en cualquier clase de tipo fuente, ya sea una serie de datos o un indicador.

Sintaxis:

Me.Identifier.GetNthHighest (Nth, TPrice, Length)

Parámetros:

Nombre	Defecto	Descripción
Nth	1	Es el ordinal que representa qué valor deseamos obtener. Si Nth vale 1, obtendremos el primer valor mayor de las n ultimas barras de la serie, si Nth vale 2 obtendremos el segundo mayor valor de la serie y así sucesivamente.
TPrice	Price.Close	Campo de la barra al que se desea hacer referencia. Para ello se debe indicar en este campo cualquier enumerador de la enumeración Types.Price: Price.High: Equivale a la Máxima. Price.Low: Equivale a la Mínima. Price.Open: Equivale a la Apertura. Price.Close: Equivale al Cierre. Price.Volume: Equivale al Volumen. Si se calcula esta función sobre un indicador, se pasará como parámetro en TPrice el valor Price.Close , que hace referencia al cierre de la serie de datos del identificador. Si se indicara cualquier otro sería indiferente, pues retornaría siempre el mismo valor.
Length	50	Número de barras hacia atrás a considerar.

Ejemplo (VB.NET):

```
Dim lasthigh As Double = Me.Data.GetNthHighest(1, Price.High, 100)
Dim prelasthigh As Double = Me.Data.GetNthHighest(2, Price.High, 100)
If (lasthigh > prelasthigh + 20) Then
 Me.Sell(TradeType.AtMarket, 1)
End If
```

Entramos cortos a mercado si el mayor máximo es al menos 20 puntos superior al penúltimo mayor máximo de las últimas 100 barras.

GetNthLowest

Descripción:

Esta función se utiliza para obtener el valor menor de las últimas **n** barras con un orden concreto de una fuente de datos específica. La función está incluida en cualquier clase de tipo fuente, ya sea una serie de datos o un indicador.

Sintaxis:

```
Me.Identifier.GetNthLowest(Nth, TPrice, Length)
```

Parámetros:

Nombre	Defecto	Descripción
Nth	1	Es el ordinal que representa qué valor deseamos obtener. Si Nth vale 1, obtendremos el primer valor menor de las n ultimas barras de la serie, si Nth vale 2 obtendremos el segundo menor valor de la serie y así sucesivamente.
TPrice	Price.Close	Campo de la barra al que se desea hacer referencia. Para ello se debe indicar en este campo cualquier enumerador de la enumeración Types.Price:

		<p>Price.High: Equivale a la Máxima. Price.Low: Equivale a la Mínima. Price.Open: Equivale a la Apertura. Price.Close: Equivale al Cierre. Price.Volume: Equivale al Volumen.</p> <p>Si se calcula esta función sobre un indicador, se pasará como parámetro en TPrice el valor Price.Close, que hace referencia al cierre de la serie de datos del identificador. Si se indicara cualquier otro sería indiferente, pues retornaría siempre el mismo valor.</p>
Length	50	Número de barras hacia atrás a considerar.

Ejemplo (VB.NET):

```
Dim lastlow As Double = Me.Data.GetNthLowest(1, Price.Low, 100)
Dim prelastlow As Double = Me.Data.GetNthLowest(2, Price.Low, 100)
If (lastlow < prelastlow - 20) Then
 Me.Buy(TradeType.AtMarket, 1)
End If
```

Entramos largos a mercado si el menor mínimo es al menos 20 puntos inferior al penúltimo menor mínimo de las últimas 100 barras.

GetOrderCount

Descripción:

Devuelve la cantidad de órdenes activas dadas en una barra concreta de un objeto de tipo estrategia.

Es necesario por tanto haber declarado previamente un objeto de tipo *estrategia*.

Sintaxis:

```
Me.Strategy.GetOrderCount( BarsAgo)
```

Parámetros:

Nombre	Defecto	Descripción
BarsAgo	0	Barra de la que se desea extraer la cantidad de órdenes. El valor por defecto hace referencia a la barra actual.

Ejemplo (VB.NET):

Supongamos que declaramos un objeto de tipo *DEFSYS (Default System)*:

```
Dim defsysdata As DEFSYS
```

Imaginemos que el objeto defsysdata al que queremos hacer referencia en la barra actual, envía a mercado las siguientes órdenes:

- Una orden para girarse a corto porque la estrategia está comprado

- Una orden para salirse por ganancias
- Una orden para salirse por pérdidas

Podemos asignar a una variable, previamente definida, el valor que retorna esta función:

```
Dim numordenes As Integer = Me.defsysdata.GetOrderCount(0)
```

La función retornará el valor 3 en la barra actual, ya que son las órdenes ACTIVAS en la misma.

GetOrderDate

Descripción:

Devuelve la fecha asignada a la n-ésima orden activa dada una barra concreta de un objeto de tipo estrategia.

Es necesario por tanto haber declarado previamente un objeto de tipo *estrategia*.

Sintaxis:

```
Me.Strategy.GetOrderDate(Identifier, BarsAgo, NumberOrder)
```

Parámetros:

Nombre	Defecto	Descripción
BarsAgo	0	Barra de la que se desea extraer la fecha. El valor por defecto hace referencia a la barra actual.
Number Order	0	Número de orden de referencia asignado a la orden de la que se quiere extraer la información. El valor por defecto hace referencia a la primera orden activa que se ha realizado una barra concreta.

Ejemplo (VB.NET):

Supongamos que declaramos un objeto de tipo *DEFSYS (Default System)*:

```
Dim defsysdata As DEFSYS
```

Siguiendo con el ejemplo empleado para la función *GetOrderCount*, si de las tres órdenes sólo nos interesa saber la fecha de la última, entonces haríamos lo siguiente:

```
Dim fechaulorden As Date =Me.defsysdata.GetOrderDate(0, 2)
```

La función retorna una fecha del tipo DD/MM/YYYY. Normalmente la fecha que devolverá será la correspondiente a la barra actual (en caso de *BarsAgo=0*), o a la fecha de la barra a la que hagamos referencia (en caso de *BarsAgo >0*).

La posición a la que hacemos referencia en este caso es 2, ya que como se indica en el apartado *Parámetros* de esta función, el valor 0 se asigna a la primera orden, el valor 1 a la segunda y así sucesivamente.

GetOrderLabel

Descripción:

Devuelve la etiqueta asignada a la n-ésima orden activa en una barra concreta de un objeto de tipo estrategia.

Es necesario por tanto haber declarado previamente un objeto de tipo *estrategia*.

Sintaxis:

Me.Strategy.GetOrderLabel(BarsAgo, NumberOrder)

Parámetros:

Nombre	Defecto	Descripción
BarsAgo	0	Barra de la que se desea extraer la etiqueta. El valor por defecto hace referencia a la barra actual.
Number Order	0	Número de orden de referencia asignado a la orden de la que se quiere extraer la información. El valor por defecto hace referencia a la primera orden activa que se ha realizado una barra concreta.

Ejemplo (VB.NET):

Supongamos que somos el usuario *userx* y hemos creado la estrategia *MyStrategy*. En un momento determinado, dicha estrategia realiza lo siguiente:

- 1) Ha entrado con una orden Buy con etiqueta "Compra_1"
- 2) Y prepara tres órdenes nuevas:
 - a. Me.ExitLong(TradeType.Atlimit 1, GetEntryPrice + 50, "Compra_1")
 - b. Me.ExitLong(TradeType.Atstop, 1, GetEntryPrice - 20, "Compra_1")
 - c. Me.Sell(TradeType.Atstop, 1, .Low - 100, "Venta_1")

Partiendo de esto, tenemos una segunda estrategia en la que declaramos un objeto de la clase *userx_MyStrategy*:

```
Dim mystrdata As userx_MyStrategy
```

Dentro del método *OnCalculateBar*, indicamos lo siguiente:

```
Dim etiqueta As String = Me.mystrdata.GetOrderLabel(0, 1)
```

En etiqueta se obtendrá "Compra_1", que es la etiqueta asignada a la segunda orden de la estrategia *MyStrategy*.

GetOrderPrice

Descripción:

Devuelve el precio de la n-ésima orden activa en una barra concreta de un objeto de tipo estrategia.

Es necesario por tanto haber declarado previamente un objeto de tipo *estrategia*.

Sintaxis:

Me.Strategy.GetOrderPrice(BarsAgo, NumberOrder)

Parámetros:

Nombre	Defecto	Descripción
BarsAgo	0	Barra de la que se desea extraer la posición. El valor por defecto hace referencia a la barra actual.
Number Order	0	Número de orden de referencia asignado a la orden de la que se quiere extraer la información. El valor por defecto hace referencia a la primera orden activa que se ha realizado una barra concreta.

Ejemplo (VB.NET):

Supongamos que declaramos un objeto de tipo *DEFSYS (Default System)*:

```
Dim defsysdata As DEFSYS
```

Imaginemos que el objeto defsysdata al que queremos hacer referencia en la barra actual, envía a mercado las siguientes órdenes:

- Una orden para girarse a corto porque la estrategia está comprado
- Una orden para salirse por ganancias
- Una orden para salirse por pérdidas

Podemos asignar a una variable, previamente definida, el valor que retorna esta función:

```
Dim precio as Double= Me.defsysdata.GetOrderPrice(0, 0)
```

La función retornará el precio de la primera de las tres órdenes lanzadas en la barra actual.

GetOrderSide

Descripción:

Devuelve la posición (compra o venta) de la n-ésima orden activa en una barra concreta de un objeto de tipo *estrategia*.

Es necesario por tanto haber declarado previamente un objeto de tipo *estrategia*.

El valor devuelto por la función será del tipo *OrderSide*. Los valores que puede tomar son:

- OrderSide.Buy
- OrderSide.Sell

Sintaxis:

Me.Strategy.GetOrderside(BarsAgo, NumberOrder)

Parámetros:

Nombre	Defecto	Descripción
BarsAgo	0	Barra de la que se desea obtener el símbolo del valor asociado. El valor por defecto hace referencia a la barra actual.
Number Order	0	Número de orden de referencia asignado a la orden de la que se quiere extraer la información. El valor por defecto hace referencia a la primera orden activa que se ha realizado una barra concreta.

Ejemplo (VB.NET):

Supongamos que declaramos un objeto del tipo *ADXBANDSYS02*:

```
Dim adxbdsysdata As ADXBANDSYS02
```

Y ahora queremos entrar a largo cuando esta estrategia envíe una nueva orden de compra, pero a 10 puntos del precio de compra:

```
If (Me.adxbdsysdata.GetOrderSide(0, 0) = OrderSide.Buy) Then
 Me.Buy(TradeType.AtStop, 1, Me.adxbdsysdata.GetOrderPrice(0, 0) + 10)
End If
```

GetOrderSymbolCode**Descripción:**

Devuelve el código (en formato de Visual Chart, p.e 010072MFXI) del valor asociado de la n-ésima orden activa de un objeto de tipo estrategia, dada en una barra concreta.

Es necesario por tanto haber declarado previamente un objeto de tipo *estrategia*.

Sintaxis:

```
Me.Strategy.GetOrderSymbolCode(BarsAgo, NumberOrder)
```

Parámetros:

Nombre	Defecto	Descripción
BarsAgo	0	Barra de la que se desea obtener el símbolo del valor asociado. El valor por defecto hace referencia a la barra actual.
Number Order	0	Número de orden de referencia asignado a la orden de la que se quiere extraer la información. El valor por defecto hace referencia a la primera orden activa que se ha realizado una barra concreta.

Ejemplo (VB.NET):

Supongamos que declaramos un objeto de tipo *DEFSYS (Default System)*:

```
Dim defsysdata As DEFSYS
```

Y a la hora de crearlo, le asignamos como fuente de referencia una serie de datos secundaria:

```
Me.defsysdata = New DEFSYS(Me.Data2)
```

Supongamos que la serie de datos secundaria fuera el Futuro del Dax Continuo. Si creamos la siguiente variable:

```
Dim simbolo as String =Me.defsysdata.GetOrderSymbolCode(0,0)
```

La función retornará "010015DX" que es el código del Futuro Dax Continuo en formato de Visual Chart.

GetOrderType

Descripción:

Devuelve el tipo de orden (stop, limitada, al cierre) de la n-ésima orden activa de una estrategia, dada en una barra concreta.

Sintaxis:

```
Me.Strategy.GetOrderType(BarsAgo, NumberOrder)
```

Parámetros:

Nombre	Defecto	Descripción
BarsAgo	0	Barra de la que se desea extraer el tipo de orden. El valor por defecto hace referencia a la barra actual.
Number Order	0	Número de orden de referencia asignado a la orden de la que se quiere extraer la información. El valor por defecto hace referencia a la primera orden activa que se ha realizado una barra concreta.

Ejemplo (VB.NET):

Supongamos que declaramos un objeto de tipo *DEFSYS (Default System)*:

```
Dim defsysdata As DEFSYS
```

Deseamos saber el tipo de una orden de esta estrategia enviada en la barra anterior. Para ello, creamos una variable de tipo *Type.TradeType* y le asignamos el valor devuelto por la función *GetOrderType*:

```
Dim tipo As TradeType = Me.defsysdata.GetOrderType(1, 0)
```

La variable almacenará un valor de tipo *Type.AtMarket*.

GetOrderVolume

Descripción:

Devuelve la cantidad de contratos/acciones de la n-ésima orden activa de una estrategia, dada en una barra concreta.

Sintaxis:

```
Me.Strategy.GetOrderVolume( BarsAgo, NumberOrder)
```

Parámetros:

Nombre	Defecto	Descripción
--------	---------	-------------

BarsAgo	0	Barra de la que se desea extraer el volumen. El valor por defecto hace referencia a la barra actual.
Number Order	0	Número de orden de referencia asignado a la orden de la que se quiere extraer la información. El valor por defecto hace referencia a la primera orden activa que se ha realizado una barra concreta.

Ejemplo (VB.NET):

Supongamos que declaramos un objeto de tipo *DEFSYS (Default System)*:

```
Dim defsysdata As DEFSYS
```

Deseamos saber el volumen de contratos/acciones de la segunda orden en la barra actual. Para ello, definimos una variable y asignamos a esta el valor que retorne la función.

```
Dim volorden As Long = Me.defsysdata.GetOrderVolume(0,0)
```

volorden almacenará el número de contratos asociados a la orden actual.

GetPivotDown

Descripción:

Esta función se utiliza para obtener el valor de un pivote. Un pivote (o swing) es un mínimo que se dió en la cotización y que representó un giro del mercado al alza.

Sintaxis:

```
Me.Identifier.GetPivotDown(Occur, TPrice, LeftCount, RightCount, Length)
```

Parámetros:

Nombre	Defecto	Descripción
Occur	1	Valor numérico que representa el número de pivote hacia atrás que deseamos obtener. Si Occur vale 1, estaremos obteniendo el primer pivote que haya desde la barra actual, si vale 2 el segundo pivote y así sucesivamente.
TPrice	Price.Close	Campo de la barra al que se desea hacer referencia. Para ello se debe indicar en este campo cualquier enumerador de la enumeración <code>Types.Price</code> : Price.High: Equivale a la Máxima. Price.Low: Equivale a la Mínima. Price.Open: Equivale a la Apertura. Price.Close: Equivale al Cierre. Price.Volume: Equivale al Volumen. Si se calcula esta función sobre un indicador, se pasará como parámetro en TPrice el valor Price.Close , que hace referencia al cierre de la serie de datos del identificador. Si se indicara cualquier otro sería indiferente, pues retornaría siempre el mismo valor.
LeftCount	-	Es el número de barras a la izquierda del pivot.
RightCount	-	Es el número de barras a la derecha del pivot.

Length	50	Número de barras hacia atrás a considerar en la búsqueda del pivot.
--------	----	---

Ejemplo (VB.NET):

```
Me.Data.GetPivotDown(1, Price.Low, 2,4, 50)
```

Buscará, en las 50 barras anteriores a la actual, el valor del pivot más cercano (calculado sobre los mínimos), siendo en las 2 barras a la izquierda del pivot, y en las 4 barras a la derecha de éste, el valor del mínimo superior al de éste.

GetPivotUp

Descripción:

Esta función se utiliza para obtener el valor de un pivot. Un pivote (o swing) es un máximo que se dió en la cotización y que representó un giro del mercado a la baja.

Sintaxis:

```
Me.Identifier.GetPivotUp(Occur, TPrice, LeftCount, RightCount, Length)
```

Parámetros:

Nombre	Defecto	Descripción
Occur	1	Valor numérico que representa el número de pivote hacia atrás que deseamos obtener. Si Occur vale 1, estaremos obteniendo el primer pivote que haya desde la barra actual, si vale 2 el segundo pivote y así sucesivamente.
TPrice	Price.Close	Campo de la barra al que se desea hacer referencia. Para ello se debe indicar en este campo cualquier enumerador de la enumeración Types.Price: Price.High: Equivale a la Máxima. Price.Low: Equivale a la Mínima. Price.Open: Equivale a la Apertura. Price.Close: Equivale al Cierre. Price.Volume: Equivale al Volumen. Si se calcula esta función sobre un indicador, se pasará como parámetro en TPrice el valor Price.Close , que hace referencia al cierre de la serie de datos del identificador. Si se indicara cualquier otro sería indiferente, pues retornaría siempre el mismo valor.
LeftCount	-	Es el número de barras a la izquierda del pivot.
RightCount	-	Es el número de barras a la derecha del pivot.
Length	50	Número de barras hacia atrás a considerar en la búsqueda del pivot.

Ejemplo (VB.NET):

```
Me.Data.GetPivotUp( 1 , Price.High, 2,4, 50)
```

Buscará, en las 50 barras anteriores a la actual, el valor del pivot más cercano (calculado sobre los máximos)

siendo en las 2 barras a la izquierda del pivot, y en las 4 barras a la derecha de éste, el valor del máximo inferior al de éste.

GetPositionProfit

Descripción:

Se utiliza para conocer el valor (monetario) de la ganancia que se ha obtenido en una posición. Esta función considera el número de contratos/acciones que hayamos comprado/ vendido.

El valor que retorne será la diferencia entre el precio de salida y el precio de entrada (teniendo en cuenta el signo de la operación), multiplicado por el número de contratos/acciones. A dicho resultado se le resta la penalización total aplicada a la estrategia.

Si este valor es positivo, la función indicará beneficio, y en caso de ser negativo, pérdida.

Si el parámetro *EntryAgo* vale 0, se aplica la función al negocio actual. De modo que:

- Si en dicho momento no hay negocios abiertos, entonces el valor devuelto será 0.
- Si hay un negocio abierto, devolverá la ganancia obtenida hasta el momento actual, esto es, tomando como punto de salida el cierre de la última barra.

Si el parámetro *EntryAgo* vale 1, la función retornará la ganancia del último negocio finalizado.

Sintaxis:

GetPositionProfit(EntryAgo)

Parámetros:

Nombre	Defecto	Descripción
EntryAgo	0	Número de posiciones hacia atrás. El valor por defecto indica la posición actual.

Ejemplo (VB.NET):

Queremos tomar como objetivo para el negocio actual la pérdida del último negocio, en caso de haberla.

```
If (Me.GetMarketPosition() = 1) Then
 Dim ganptos As Double = (Me.GetPositionProfit(1) / Me.Data.GetSymbolInfo(SymbolInfo.PointValue))
 If (ganptos < 0) Then
 Me.ExitLong(TradeType.AtLimit, 1, Me.GetEntryPrice() + Math.Abs(ganptos))
 End If
End If
```

La ganancia se divide por el valor por punto para obtener su valor en puntos en lugar del valor monetario.

GetPrice

Descripción:

Esta función se utiliza para conocer el precio de un campo de una barra determinada perteneciente a una serie de datos.

Sintaxis:

Me.Identifier.GetPrice(TPrice, BarsAgo)

Parámetros:

Nombre	Defecto	Descripción
TPrice	Price.Close	Campo de la barra al que se desea hacer referencia. Para ello se debe indicar en este campo cualquier enumerador de la enumeración Types.Price: Price.High: Equivale a la Máxima. Price.Low: Equivale a la Mínima. Price.Open: Equivale a la Apertura. Price.Close: Equivale al Cierre. Price.Volume: Equivale al Volumen.
BarsAgo	0	Número de barras hacia atrás.

Ejemplo (VB.NET):

Me.Data.GetPrice(PriceHigh, 22) Devuelve el precio máximo de 22 barras atrás, de la serie Data1.

GetStkLength

Descripción:

Devuelve la cantidad total de valores dados para un tipo de dato estadístico concreto.

Sintaxis:

GetStkLength (statistic)

Parámetros:

Nombre	Defecto	Descripción
statistic	-	Permite seleccionar el estadístico del que se quiere extraer el valor. Este parámetro es del tipo <i>Types.StatisticValue</i>

Ejemplo (VB.NET):

Dentro de una estrategia, queremos saber en un momento determinado, la longitud del Drawdown, es decir, cuantos datos (negocios) lleva calculados. Haríamos lo siguiente:

```
Dim longitud_dd As Double = Me.GetStkLength(StatisticValue.Drawdown)
```

Longitud_dd devolverá la cantidad de negocios que lleva la estrategia en el momento de llamar a la función, y que se han usado para calcular el drawdown.

GetStkValue

Descripción:

Devuelve el valor n-ésimo de un tipo de dato estadístico concreto. El valor devuelto puede estar definido en puntos, en valor monetario o en términos porcentuales (definición por defecto).

Sintaxis:

GetStkValue(statistic, index)

Parámetros:

Nombre	Defecto	Descripción
statistic	-	Permite seleccionar el estadístico del que se quiere extraer el valor. Este parámetro es del tipo <i>Types.StatisticValue</i>
index	-	Posición n-ésima desde la que se quiere obtener el estadístico. Cada posición hace referencia a un negocio de la estrategia.

Acerca del parámetro *index*:

Considerando la posición 0 como el valor del estadístico en el momento actual, cada incremento de posición supondrá una mayor distancia. Así, el valor del estadístico en la posición 1 hace referencia al dato del estadístico en el momento de cierre del penúltimo negocio, mientras que la posición 2 hará referencia al dato del estadístico en el momento de cierre del antepenúltimo negocio, y así constantemente.

Ejemplo (VB.NET):

La ganancia porcentual neta de una estrategia en un momento determinado es 0.823%, de modo que si declaramos la siguiente variable:

```
Dim neto_actual As Double = Me.GetStkValue(StatisticValue.NetProfit, 0)
```

El valor de neto_actual será 0.823.

El último negocio cerrado de dicha estrategia obtuvo una resultado de -225€, que en términos porcentuales supone un -0.088% de pérdida, de modo que si declaramos la siguiente variable:

```
Dim neto_previo As Double = Me.GetStkValue(StatisticValue.NetProfit, 1)
```

El valor de neto_previo será 0.911. Es decir, la ganancia porcentual neta antes de cerrar el último negocio.

GetStkValues

Descripción:

Devuelve el conjunto de valores totales para un tipo de dato estadístico concreto.

Sintaxis:

GetStkValues(statistic, aValues)

Parámetros:

Nombre	Defecto	Descripción
statistic	-	Permite seleccionar el estadístico del que se quiere extraer el valor. Este parámetro es del tipo <i>Types.StatisticValue</i>
aValues	-	Búffer donde se almacenan los valores retornados para el tipo de dato estadístico solicitado.

Ejemplo (VB.NET):

Dim cantidad As Long = 0

Dim values() As Double = Nothing

cantidad = Me.GetStkValues(StatisticValue.Drawdown, values)

En este caso, devuelve en el array **values** todos los datos. Y en **cantidad** la cantidad de valores escritos en el array.

GetSymbolIdentifier - GSI

Descripción:

Esta función es necesaria sólo en los casos en los que deseemos utilizar los datos de un símbolo que no esté en pantalla a la hora de insertar la estrategia de que se trate, pues si así fuera, sería más cómodo utilizar los **Datos** correspondientes.

Esta función también es útil para hacer referencia a valores de un símbolo determinado en una Macro sobre Tabla, pues en este caso no tenemos disponibles los datos históricos en pantalla.

Para crear una fuente de datos y obtener el identificador de la misma es preciso declarar previamente una variable de tipo *DataIdentifier*.

Una vez definida la variable, le asignaremos el valor de la función **GetSymbolIdentifier** para obtener el identificador del símbolo. El identificador del símbolo debe obtenerse en el procedimiento *OnInitCalculate*.

El identificador obtenido por esta función puede ser utilizado luego en cualquier función o propiedad en la que se nos solicite un Data (serie de datos sobre la que se calculan las distintas funciones).

Sintaxis:

GetSymbolIdentifier(Symbol, Compresion, Cr, FromDate, ToFinalDate)

También se puede utilizar su modo abreviado **GSI**:

GSI(Symbol, Compresion, Cr, FromDate, ToFinalDate)

Parámetros:

Nombre	Defecto	Descripción
Symbol	-	Código del símbolo deseado.
Compresion	-	Unidad de compresión (2, 5 ,10...).
Cr	-	Tipo de compresión. E valor solicitado es del tipo <i>Types.CompresionRange</i> : CompresionRange.Minutos : Para obtener un gráfico de minutos. CompresionRange.Dias : Para obtener un gráfico diario. CompresionRange.Semanas : Para obtener un gráfico de barra semanal. CompresionRange.Meses : Para obtener un gráfico de barra mensual.
FromDate	-	Fecha inicial de la fuente de datos cuyo identificador vamos solicitamos.
ToFinalDate	-	Es la fecha final de los datos históricos que vamos a cargar. Normalmente esta fecha deseamos que sea siempre superior a la fecha actual por lo que

		aconsejamos que se indique en este parámetro la siguiente fecha "01/01/2037" para asegurarnos de que siempre se actualizan los datos de la fuente cuyo identificador solicitamos.
--	--	---

Ejemplo (VB.NET):

```
Dim dailydate As DataIdentifier = Me.GetSymbolIdentifier(Me.Data.GetSymbolInfo(SymbolInfo.Code), 1,
CompresionRange.Dias, "01/01/1997", "01/01/2037")
```

Declaramos un objeto de tipo *DataIdentifier* y al que le asignamos la serie de datos diaria del mismo símbolo que la fuente principal.

GetSymbolInfo

Descripción:

Esta función devuelve una serie de características propias del producto en cuestión, y no sólo de una barra en concreto. Estos valores permanecen constantes durante todo el gráfico. La información que retorna la función viene determinada por el tipo de valor **Types.SymbolInfo**, el cual puede tomar los siguientes valores:

SymbolInfo.BarCompresion	Compresión utilizada para las barras.
SymbolInfo.Code	Código del activo.
SymbolInfo.Compresion	Tipo de compresión que se está usando (ticks, minutos, días,...)
SymbolInfo.FirstSessionEnd	Hora de cierre de sesión del activo (formato HHMM).
SymbolInfo.FirstSession Start	Hora de inicio de sesión del activo (formato HHMM).
SymbolInfo.Market	Mercado al que pertenece el producto.
SymbolInfo.MinMov	Mínimo movimiento (pipos) que puede llegar a dar el producto.
SymbolInfo.Name	Nombre del producto.
SymbolInfo.NumDec	Número de decimales considerados en la escala que usa el producto.
SymbolInfo.Path	Todos los símbolos registrados en nuestro ordenador se encuentran en la carpeta RealServer\Data de VisualChart. Con este dato se puede extraer la ruta dentro de la carpeta Data de un activo en cuestión.
SymbolInfo.PointValue	Valor por punto del producto.
SymbolInfo.TimeD if	Diferencia horaria del producto sobre el que se aplica (en segundos)
SymbolInfo.Vendor	Especifica el Vendor del activo.

Sintaxis:

```
Me.Identifier.GetSymbolInfo(SymbolInfo)
```

Parámetros:

Nombre	Defecto	Descripción
Info	SymbolInfo.Name	Tipo de SymbolInfo que deseamos consultar.

Ejemplo (VB.NET):

Declaramos una variable global de tipo lógico que nos dirá si actuamos en una compresión temporal *intradía*.

```
Dim esintradia As Boolean
```

Desde el método *OnInitCalculate*, le damos valor a la variable en base al tipo de información *SymbolInfo.Compresion*:

```
If Me.Data.GetSymbolInfo(SymbolInfo.Compresion) = CompresionRange.Minutos Or
Me.Data.GetSymbolInfo(SymbolInfo.Compresion) = CompresionRange.Ticks Then
 esintradia = True
Else
 esintradia = False
End If
```

Es decir, que si la compresión es de minutos o tics, estamos en un gráfico intradiario, en otro caso, no.

GetSymbolInfoEx

Descripción:

Esta propiedad devuelve un objeto de la clase **IElementSymbolInfo** relativa a la serie de datos asignada en el momento de crear la clase. El uso de esta propiedad es el de evitar tener que hacer más de una llamada al recurso para extraer todos los datos **SymbolInfo**.

Una vez creado el objeto, se puede hacer uso de sus funciones para poder acceder a los datos de tipo *SymbolInfo*. Las funciones que podemos usar de dicha clase son las siguientes:

GetBarCompresion	Devuelve la compresión utilizada para las barras.
GetCode	Devuelve el código del activo.
GetCompresion	Devuelve el tipo de compresión que se está usando (ticks, minutos, días,...)
GetFirstSessionEnd	Devuelve la hora de cierre de sesión del activo (formato HHMM).
GetFirstSession Start	Devuelve la hora de inicio de sesión del activo (formato HHMM).
GetMarket	Devuelve el mercado al que pertenece el producto.
GetMinMov	Devuelve el mínimo movimiento (pipos) que puede llegar a dar el producto.
GetName	Devuelve el nombre del producto.
GetNumDec	Devuelve el número de decimales considerados en la escala que usa el producto.
GetPath	Devuelve todos los símbolos registrados en nuestro ordenador se encuentran en la carpeta RealServer\Data de VisualChart. Con este dato se puede extraer la ruta dentro de la carpeta Data de un activo en cuestión.
GetPointValue	Devuelve el valor por punto del producto.
GetTimeD if	Devuelve la diferencia horaria del producto sobre el que se aplica (en segundos)
GetVendor	Devuelve el vendedor del activo.

Sintaxis:

Dim x As IElementSymbolInfo = Me.GetSymbolInfoEx(DataIdentifier, [Day])

Parámetros:

Nombre	Defecto	Descripción
Symbol	Data	Fuente de datos de la que se quiere extraer la información. Si no se especifica, se considera la fuente de datos sobre el que se inserta la estrategia (con el alias de Data1).
Day	-	Parámetro opcional. Día de la semana del que se quiere extraer la información. Normalmente no se declara.

Ejemplo (VB.NET):

Creamos un objeto de la clase IElementSymbolInfo:

```
Dim ielements As IElementSymbolInfo = Me.GetSymbolInfoEx(Me.Data2.DataSeriesId)
```

La fuente de datos de referencia es la fuente secundaria asociada al alias Data2. Como lo que se solicita es un *DataIdentifier* en el parámetro *Symbol*, especificamos que la referencia es la propiedad *DataSeriesId* de Data2.

Seguidamente, indicamos que si la fuente con el alias Data2 es el futuro del Dax continuo, entonces que envíe un mensaje de advertencia:

```
If ielements.GetCode = "010015DX" Then  
 MsgBox("Está usando el dax futuro continuo como Data2.")  
End If
```

GetSystemIdentifier - GSYSI

Descripción:

Es una función que permite obtener internamente la información de una estrategia determinada. De este modo, se puede extraer información de dicha estrategia sin necesidad de calcularla nuevamente.

Sintaxis:

GetSystemIdentifier(Name, ParentDataIdentifier, ParamArray)

También se puede utilizar el método abreviado **GSYSI**.

GSYSI(Name, ParentDataIdentifier, ParamArray)

Parámetros:

Nombre	Defecto	Descripción
Name	-	Código de la estrategia del cual se desea obtener la información.
ParentData Identifier	Data	Fuente de datos sobre la que se estaría cargando la estrategia.
ParamArray	-	Colección de parámetros de entrada que exige la estrategia (opcional).

Ejemplo (VB.NET):

Podemos asignar a una variable de tipo DataIdentifier la información de una estrategia determinada, y utilizarla para el uso de otras funciones, por ejemplo, GetOrderCount, GetOrderLabel, etc...

Supongamos que tenemos una estrategia que se llama *MiSistema*.

```
Dim mysystemdata As DataIdentifier = 0
```

```
mysystemdata =GetSystemIdentifier(MiSistema, Data, NumeroContratos, Objetivo, Perdidas, HoraInicio, HoraFin)
```

Desde *OnCalculateBar* extraemos el número de órdenes de la estrategia en un momento determinado:

```
Dim numorder As Long =Me.GetOrderCount(Me.mysystemdata)
```

Novedades Visual Chart 6:

Visual Chart 6 pretende sacarle el máximo partido al diseño de proyectos utilizando lenguajes de programación orientado a objetos.

Como consecuencia, observaremos que podemos crear objetos de clases asociadas a las estrategias tanto públicas como privadas (siempre que tengamos acceso a ellas).

Así, podemos definir un objeto de tipo *ADXBANDSYS*, un objeto de tipo *STOCHCROSS* o un objeto de tipo *PVBREAK*. Cada una de las estrategias añade una clase nueva del mismo tipo. Gracias a esto, la inserción de estrategias en un proyecto se hace más ágil ya que no es necesario utilizar el método *GeSystemIdentifier*.

Utilización de la línea de ganancia.

Los objetos de clases tipo *estrategia* también son considerados fuentes de datos, sólo que en estos casos la serie la conforma la curva de ganancia en puntos de la estrategia en concreto. Esta capacidad permite incorporar a un proyecto cualquier indicador calculado sobre la curva de ganancia de una estrategia.

Ejemplo (VB.NET):

Queremos aplicar el RSI de 20 periodos a la curva de ganancia de la estrategia Stochastic Cross y actuar en función de dicho RSI. Para ello, declaramos un objeto de tipo *STOCHCROSS* y otro de tipo *RSI*.

```
Dim stoccrdata As STOCHCROSS
```

```
Dim rsidata As RSI
```

Desde *OnInitCalculate*, creamos ambos objetos:

```
Me.stoccrdata = New STOCHCROSS(Me.Data, 14, 6, 3, 74, 23, 0.2, 0.6, 0, 0, 1)  
Me.rsidata = New RSI(Me.stoccrdata, 20)
```

Y por ultimo desde *OnCalculateBar* actuamos en base al RSI:

```
If (Me.rsidata.value()) > 30 And Me.rsidata.value(1) <= 30 then  
 Me.Buy(TradeType.AtMarket)  
End If
```

GetSwingHigh

Descripción:

Esta función se utiliza para obtener el valor de un pivot. Un pivote (o swing) es un máximo que se dió en la cotización y que representó un giro del mercado a la baja.

La diferencia respecto a *GetPivotUp* es que en esta ocasión el número de barras a derecha e izquierda es el mismo y están definidos por el parámetro *Strength*.

La función devuelve el valor nulo si no localiza un pivote alcista dentro de los requisitos específicos.

Sintaxis:

Me.Identifier.GetSwingHigh(Occur, Tprice, Strength, Length)

Parámetros:

Nombre	Defecto	Descripción
Occur	1	Valor numérico que representa el número de pivote hacia atrás que deseamos obtener. Si Occur vale 1, estaremos obteniendo el primer pivot que haya desde la barra actual, si vale 2 el segundo pivote y así sucesivamente.
TPrice	Price.Close	Campo de la barra al que se desea hacer referencia. Para ello se debe indicar en este campo cualquier enumerador de la enumeración Types.Price: Price.High: Equivale a la Máxima. Price.Low: Equivale a la Mínima. Price.Open: Equivale a la Apertura. Price.Close: Equivale al Cierre. Price.Volume: Equivale al Volumen. Si se calcula esta función sobre un indicador, se pasará como parámetro en TPrice el valor Price.Close , que hace referencia al cierre de la serie de datos del identificador. Si se indicara cualquier otro sería indiferente, pues retornaría siempre el mismo valor.
Strength	2	Número de barras a considerar ambos lados del pivote.
Length	50	Número de barras hacia atrás a considerar en la búsqueda del pivote.

Esta función es de gran utilidad pues nos ayuda a buscar puntos de resistencia o figuras de vuelta. Decimos que existe un pivot Superior cuando un valor de una serie de datos es mayor que un número de valores anteriores y posteriores especificados en el parámetro Strength (fuerza del pivote).

Ejemplo (VB.NET):

Me.Data.GetSwingHigh(1, Price.High, 2, 50)

Buscará, en las 50 barras anteriores a la actual, el valor del pivot más cercano (calculado sobre los máximos), siendo en las 2 barras a cada lado del pivot, el valor del máximo inferior al de éste.

GetSwingHighBar

Descripción:

Esta función se utiliza para obtener la distancia hasta un pivote alcista. Un pivote (o swing) es un máximo que se dió en la cotización y que representó un giro del mercado a la baja.

La función devuelve el valor nulo si no localiza un pivote alcista dentro de los requisitos específicos.

Sintaxis:

Me.Identifier.GetSwingHighBar(Occur, Tprice, Strength, Length)

Parámetros:

Nombre	Defecto	Descripción
Occur	1	Valor numérico que representa el número de pivote hacia atrás que deseamos obtener. Si Occur vale 1, estaremos obteniendo el primer pivote que haya desde la barra actual, si vale 2 el segundo pivote y así sucesivamente.
TPrice	Price.Close	<p>Campo de la barra al que se desea hacer referencia. Para ello se debe indicar en este campo cualquier enumerador de la enumeración Types.Price:</p> <p>Price.High: Equivale a la Máxima. Price.Low: Equivale a la Mínima. Price.Open: Equivale a la Apertura. Price.Close: Equivale al Cierre. Price.Volume: Equivale al Volumen.</p> <p>Si se calcula esta función sobre un indicador, se pasará como parámetro en TPrice el valor Price.Close, que hace referencia al cierre de la serie de datos del identificador. Si se indicara cualquier otro sería indiferente, pues retornaría siempre el mismo valor.</p>
Strength	5	Número de barras a considerar ambos lados del pivot para que se considere como tal.
Length	50	Número de barras hacia atrás a considerar en la búsqueda del pivot. Si se supera el número de barras la función devuelve el valor Nulo.

Ejemplo (VB.NET):

```
Me.Data.GetSwingHighBar(1, Price.High, 2, 50)
```

Buscará, en las 50 barras anteriores a la actual, la distancia hasta el pivot más cercano (calculado sobre los máximos), siendo en las 2 barras a cada lado del pivot, el valor del máximo inferior al de éste. Si dicho pivot se encuentra a 5 barras desde la barra actual en la que se usa la función, devolverá un 5. En la barra siguiente, devolverá un 6 y así sucesivamente hasta que aparezca un nuevo pivot o bien la distancia supere las 50 barras máximas.

GetSwingLow

Descripción:

Esta función se utiliza para obtener el valor de un pivote bajista. Un pivote (o swing) es un mínimo que se dió en la cotización y que representó un giro del mercado al alza.

La diferencia respecto a *GetPivotDown* es que en esta ocasión el número de barras a derecha e izquierda es el mismo y están definidos por el parámetro *Strength*.

La función devuelve el valor nulo si no localiza un pivote bajista dentro de los requisitos específicos.

Sintaxis:

```
Me.Identifier.GetSwingLow( Occur, Tprice, Strength, Length)
```

Parámetros:

Nombre	Defecto	Descripción
--------	---------	-------------

Occur	1	Valor numérico que representa el número de pivote hacia atrás que deseamos obtener. Si Occur vale 1, estaremos obteniendo el primer pivote que haya desde la barra actual, si vale 2 el segundo pivote y así sucesivamente.
TPrice	Price.Close	Campo de la barra al que se desea hacer referencia. Para ello se debe indicar en este campo cualquier enumerador de la enumeración Types.Price: Price.High: Equivale a la Máxima. Price.Low: Equivale a la Mínima. Price.Open: Equivale a la Apertura. Price.Close: Equivale al Cierre. Price.Volume: Equivale al Volumen. Si se calcula esta función sobre un indicador, se pasará como parámetro en TPrice el valor Price.Close , que hace referencia al cierre de la serie de datos del identificador. Si se indicara cualquier otro sería indiferente, pues retornaría siempre el mismo valor.
Strength	2	Número de barras a considerar ambos lados del pivote.
Length	50	Número de barras hacia atrás a considerar en la búsqueda del pivote.

Esta función es de gran utilidad pues nos ayuda a buscar soportes o figuras de vuelta. Decimos que existe un pivote inferior cuando un valor de una serie de datos es menor o igual a un número de valores anteriores y posteriores especificados en el parámetro Strength.

Ejemplo (VB.NET):

```
Me.Data.GetSwingLow( 1, Price.Low, 2, 50)
```

Buscará, en las 50 barras anteriores a la actual, el valor del pivot más cercano (calculado sobre los mínimos), siendo en las 2 barras a cada lado del pivot, el valor del mínimo superior al de éste.

GetSwingLowBar

Descripción:

Esta función se utiliza para obtener la distancia hasta un pivote bajista. Un pivote (o swing) es un mínimo que se dió en la cotización y que representó un giro del mercado al alza.

La función devuelve el valor nulo si no localiza un pivote bajista dentro de los requisitos específicos.

Sintaxis:

```
Me.Identifier.GetSwingLowBar(Occur, Tprice, Strength, Length)
```

Parámetros:

Nombre	Defecto	Descripción
Occur	1	Valor numérico que representa el número de pivote hacia atrás que deseamos obtener. Si Occur vale 1, estaremos obteniendo el primer pivote que haya desde la barra actual, si vale 2 el segundo pivote y así sucesivamente.
TPrice	Price.Close	Campo de la barra al que se desea hacer referencia. Para ello se debe indicar en este campo cualquier enumerador de la enumeración Types.Price:

		<p>Price.High: Equivale a la Máxima. Price.Low: Equivale a la Mínima. Price.Open: Equivale a la Apertura. Price.Close: Equivale al Cierre. Price.Volume: Equivale al Volumen.</p> <p>Si se calcula esta función sobre un indicador, se pasará como parámetro en TPrice el valor Price.Close, que hace referencia al cierre de la serie de datos del identificador. Si se indicara cualquier otro sería indiferente, pues retornaría siempre el mismo valor.</p>
Strength	2	Número de barras a considerar ambos lados del pivot para que se considere como tal.
Length	50	Número de barras hacia atrás a considerar en la búsqueda del pivot. Si se supera el número de barras la función devuelve el valor Nulo.

Ejemplo (VB.NET):

```
Me.Data.GetSwingLow( 1, Price.Low, 2, 50)
```

Buscará, en las 50 barras anteriores a la actual, la distancia hasta el pivot más cercano (calculado sobre los mínimos), siendo en las 2 barras a cada lado del pivot, el valor del mínimo superior al de éste. Si el pivot se encuentra a 5 barras desde la barra actual en la que se usa la función, devolverá un 5. En la barra siguiente, devolverá un 6 y así sucesivamente hasta que aparezca un nuevo pivot.

GetTrueHigh

Descripción:

Devuelve el precio más alto entre la máxima de una barra y el cierre de la barra anterior.

Sintaxis:

```
Me.Identifier.GetTrueHigh (BarsAgo)
```

Parámetros:

Nombre	Defecto	Descripción
BarsAgo	10	Número de barra hacia atrás que servirá de referencia para el cálculo.

Ejemplo (VB.NET):

Queremos tomar como precio de referencia para entrar largos en stop el valor más alto entre la máxima de la penúltima barra y el cierre de la antepenúltima barra:

```
Me.Buy(TradeType.AtStop, 1, Me.Data.GetTrueHigh (1) )
```

GetTrueLow

Descripción:

Devuelve el precio más bajo entre la mínima de una barra y el cierre de la barra anterior.

Sintaxis:

Me.Identifier.GetTrueLow (BarsAgo)

Parámetros:

Nombre	Defecto	Descripción
BarsAgo	10	Número de barras hacia atrás que servirá como referencia para el cálculo.

Ejemplo (VB.NET):

Me.Data.GetTrueLow (5)

Compara en el histórico de la serie principal, el mínimo de una barra con el cierre de la anterior, indicándose el mínimo de los 2 (tomando como referencia para comenzar el cálculo 5 barras hacia atrás).

GetTrueRange

Descripción:

Retorna la diferencia entre las funciones GetTrueHigh y GetTrueLow en una serie de datos.

Sintaxis:

Me.Identifier.GetTrueRange (BarsAgo)

Parámetros:

Nombre	Defecto	Descripción
BarsAgo	10	Número de barra sobre la que se realiza el cálculo.

Ejemplo (VB.NET):

Me.Data.GetTrueRange (2)

Retorna la diferencia entre el valor que devuelve la función GetTrueHigh y GetTrueLow en la segunda barra hacia atrás, de la serie Data.

GetTrueRangeCustom

Descripción:

Permite comparar los niveles máximo y mínimo actuales con un intervalo de precios establecido mediante parámetros. Si el precio se mueve dentro de dicho intervalo, el valor devuelto será el rango o diferencia entre el valor máximo y el valor mínimo. Si el precio supera el valor máximo, el valor devuelto será el rango o diferencia entre el máximo dado por el activo y el valor mínimo del intervalo. Igualmente, si lo que se supera es el valor mínimo, el valor devuelto será el rango o diferencia entre el máximo del intervalo y el precio mínimo dado por el activo. De esta manera, se sabe rápidamente si el subyacente se encuentra fuera del intervalo y en qué proporción si el valor devuelto por la función supera el rango por defecto.

Sintaxis:

Me.DataIdentifier.GetTrueRangeCustom (BarsAgo, High, Low)

Parámetros:

Nombre	Defecto	Descripción
BarsAgo	10	Número de barra de referencia a comparar del subyacente.
High	-	Valor máximo preestablecido del intervalo.
Low	-	Valor mínimo preestablecido del intervalo.

Ejemplo (VB.NET):

Supongamos que creamos un indicador que hace lo siguiente:

```
Dim diferencia As Double = Me.Data.GetTrueRangeCustom(0, 9000, 5000)
```

```
Me.SetIndicatorValue(diferencia)
```

Insertamos el indicador sobre el gráfico del DAX FUT. CONTINUO.

Entre 2010 y 2014, el valor devuelto por el indicador será de 4000 puntos, mientras que en 2014 el valor devuelto supera los 4000 puntos y a partir de 2015 lo supera ampliamente (hasta alcanzar 7000 de rango, que es la diferencia entre los máximos hechos por el DAX en 2015 y el valor mínimo 5000).

GetVolatility

Descripción:

Devuelve la volatilidad entre la barra actual y la n-ésima barra hacia atrás, en términos de diferencia de puntos.

Sintaxis:

Me.Identifier.GetVolatility (Tprice, Length)

Parámetros:

Nombre	Defecto	Descripción
TPrice	Price.Close	<p>Campo de la barra al que se desea hacer referencia. Para ello se debe indicar en este campo cualquier enumerador de la enumeración Types.Price:</p> <ul style="list-style-type: none"> Price.High: Equivale a la Máxima. Price.Low: Equivale a la Mínima. Price.Open: Equivale a la Apertura. Price.Close: Equivale al Cierre. Price.Volume: Equivale al Volumen. <p>Si se calcula esta función sobre un indicador, se pasará como parámetro en TPrice el valor Price.Close, que hace referencia al cierre de la serie de datos del identificador. Si se indicara cualquier otro sería indiferente, pues retornaría siempre el mismo valor.</p>
Length	1	Distancia con respecto a la barra actual para calcular la volatilidad.

Ejemplo (VB.NET):

```
Me.GetVolatility(Price.Low, 5)
```

Devuelve la diferencia entre mínimo de la barra actual y el de hace 5 barras (de la serie de datos Data1).

GetWndBackColor

Descripción:

Retorna el color de fondo de la ventana de un indicador.

Sintaxis:

```
GetWndBackGrounColor()
```

Parámetros:

Nombre	Defecto	Descripción
-	-	-

GrossLoss

Descripción:

Obtiene el valor de las pérdidas brutas de los negocios negativos que nuestro sistema lleva acumulado hasta la barra actual (en la que se están realizando los cálculos). Para obtenerla consideramos que el último negocio abierto concluye en el cierre de la barra actual.

Sintaxis:

```
GrossLoss(Show As SttRepresentation)
```

Parámetros:

Nombre	Defecto	Descripción
Show	Bypoints	Permite indicar el formato en el que se mostrará la información, SttRepresentation.ByPoints (en puntos), o SttRepresentation.Porcentual (porcentaje).

Ejemplo (VB.NET):

```
Me.GrossLoss(SttRepresentation.Porcentual)
```

Retornará el porcentaje de pérdida (bruta) obtenida por la estrategia.

GrossProfit

Descripción:

Obtiene el valor de la ganancia brutas de los negocios positivos que nuestro sistema lleva acumulado hasta la barra actual (barra en la que se están realizando los cálculos). Para obtenerla consideramos que el último negocio abierto concluye en el cierre de la barra actual.

Sintaxis:

GrossProfit(Show As SttRepresentation)

Parámetros:

Nombre	Defecto	Descripción
Show	Bypoints	Permite indicar el formato en el que se mostrará la información, SttRepresentation.ByPoints (en puntos), o SttRepresentation.Porcentual (porcentaje).

Ejemplo (VB.NET):

Me.GrossProfit(SttRepresentation.Puntos)

Retornará en puntos la ganancia bruta obtenida por la estrategia.

High

Descripción:

Esta función devuelve el valor de la máxima de una barra de una serie de datos concreta.

Sintaxis:

Me.Identifier.High(BarsAgo)

Parámetros:

Nombre	Defecto	Descripción
BarsAgo	0	Número de barras hacia atrás. El valor por defecto hacer referencia a la barra actual. En este parámetro se puede utilizar cualquier valor numérico contenido en una variable o introducir directamente el valor. Puede especificarse como función sustituyendo el valor numérico.

Ejemplo (VB.NET):

Me.Data.High(4) Retornará el máximo de 4 barras atrás (de la fuente de datos Data1).

IsFirstDayBar

Descripción:

Esta propiedad devuelve verdadero o falso en base a si la barra actual es o no (respectivamente) la primera barra de cada sesión.

Sintaxis:

Me.IsFirstDayBar()

Parámetros:

Nombre	Defecto	Descripción
-	-	

Ejemplo (VB.NET):

Queremos entrar en base al precio de apertura de cada sesión +/- un filtro. Para ello, creamos una variable donde almacenar el precio de apertura de la sesión:

```
Private entryprice As Double
```

Desde el método *OnCalculateBar()*, indicamos que actualice la variable cada vez que la propiedad *IsFirstDayBar* sea cierta:

```
If (Me.IsFirstDayBar) Then
 Me.entryprice = Me.Data.Open()
End If
```

IsLastDayBar**Descripción:**

Esta propiedad devuelve verdadero o falso en base a si la barra actual es o no (respectivamente) la última barra de cada sesión.

Sintaxis:

```
Me.IsLastDayBar()
```

Parámetros:

Nombre	Defecto	Descripción
-	-	

Ejemplo (VB.NET):

Queremos que la estrategia compruebe las reglas de entrada en todas las barras a excepción de la última de cada sesión, ya que deseamos evitar que quede una orden pendiente de un día para otro:

```
If (Me.IsLastDayBar = False) Then
 If (Me.rsidata.Value() < 70 And Me.rsidata.Value(1) >= 70) Then
 Me.Buy(TradeType.AtMarket)
 End If
End If
```

LargestLosingTrade**Descripción:**

Devuelve el resultado de la peor operación realizada. Este valor irá cambiando a medida que se generen nuevas barras, y su valor dependerá de la barra en la que se haga la llamada a dicha propiedad.

Sintaxis:

LargestLosingTrade(Show As SttRepresentation)

Parámetros:

Nombre	Defecto	Descripción
Show	Bypoints	Permite indicar el formato en el que se mostrará la información, SttRepresentation.ByPoints (en puntos), o SttRepresentation.Porcentual (porcentaje).

Ejemplo (VB.NET):

Deseamos saber en un momento determinado, el resultado de la peor operación (en puntos) realizada por nuestro sistema. Podríamos definir una variable:

Dim peoroper As Double = 0

Y a esta asignarle el valor que devuelve la propiedad:

peoroper =Me.LargestLosingTrade(SttRepresentation.ByPoints)

LargestWinningTrade

Descripción:

Devuelve el resultado de la mejor operación realizada. Este valor irá cambiando a medida que se generen nuevas barras, y su valor dependerá de la barra en la que se haga la llamada a dicha propiedad.

Sintaxis:

LargestWinningTrade(Show As SttRepresentation)

Parámetros:

Nombre	Defecto	Descripción
Show	Bypoints	Permite indicar el formato en el que se mostrará la información, SttRepresentation.ByPoints (en puntos), o SttRepresentation.Porcentual (porcentaje).

Ejemplo (VB.NET):

Deseamos saber en un momento determinado, el resultado de la mejor operación (en porcentaje) realizada por nuestro sistema. Podríamos definir una variable:

Dim mejoroper As Double = 0

Y a esta asignarle el valor que devuelve la propiedad:

mejoroper = Me.LargestWinningsTrade(SttRepresentation.Porcentual)

Lc_Index

Descripción:

Devuelve el ratio **Ganancias a Largo/Ganancias a Corto**. Este valor irá cambiando a medida que se generen nuevas barras, y su valor dependerá de la barra en la que se haga la llamada a dicha propiedad.

Sintaxis:

Lc_Index(Show As SttRepresentation)

Parámetros:

Nombre	Defecto	Descripción
Show	Bypoints	Permite indicar el formato en el que se mostrará la información, SttRepresentation.ByPoints (en puntos), o SttRepresentation.Porcentual (porcentaje).

Ejemplo (VB.NET):

Deseamos saber en un momento determinado, el ratio ganancias a largo/ganancias a corto (porcentual) de nuestro sistema. Podríamos definir una variable:

```
Dim ratio_ganancia As Double = 0
```

Y a esta asignarle el valor que devuelve la propiedad:

```
ratio_ganancia=Me.Lc_Index(SttRepresentation.Porcentual)
```

LimitOrder**Descripción:**

Esta propiedad permite obtener la cantidad existente de órdenes activas de oferta y demanda para una posición concreta, en una barra determinada.

Precaución. Sólo devuelve resultados durante el tiempo real, pues no existe histórico de las posiciones de oferta y demanda.

Sintaxis:

LimitOrder(Level, Side, BarsAgo, Identifier)

Parámetros:

Nombre	Defecto	Descripción
Level	1	Indica la n-ésima posición de oferta/demanda de la que deseamos saber la cantidad.
Side	OrderSide.Buy	Posición de la orden . Dato de tipo Type.OrderSide, pudiendo ser: OrderSide.Buy (demanda) OrderSide.Sell (oferta)
BarsAgo	0	Posición de la barra que se quiere consultar, aunque debe ser una barra generada durante el tiempo real.
Identifier	Data	Serie de datos de la que se extrae la información.

Ejemplo (VB.NET):

Me.LimitOrder(4, OrderSide.Sell, 0, Data1)

Se obtiene es la cantidad de títulos/contratos ofertados en la cuarta posición de venta de la fuente Data1.

LimitPrice

Descripción:

La propiedad permite obtener el precio de las órdenes activas de oferta y demanda para una posición concreta en una barra determinada.

Precaución. Sólo devuelve resultados durante el tiempo real, pues no existe histórico de las posiciones de oferta y demanda.

Sintaxis:

LimitePrice(Level, Side, BarsAgo, Identifier)

Parámetros:

Nombre	Defecto	Descripción
Level	1	Indica la n-ésima posición de oferta o demanda de la que deseamos saber el precio.
Side	OrderSide.Buy	Posición de la orden . Dato de tipo Type.OrderSide, pudiendo ser: OrderSide.Buy (demanda) OrderSide.Sell (oferta)
BarsAgo	0	Posición de la barra que se quiere consultar, aunque debe ser una barra generada durante el tiempo real.
Identifier	Data	Serie de datos de la que se extrae la información.

Ejemplo (VB.NET):

Me.LimitOrder(4, osSell, 0, Data1) Devuelve el precio ofertado en la cuarta posición de venta del Data1.

LimitVol

Descripción:

La propiedad LimitVol permite obtener el volumen de contratos existente de órdenes activas de oferta y demanda para una posición concreta en una barra determinada.

Esta propiedad sólo devuelve resultados durante el tiempo real, pues no existe histórico de las posiciones de oferta y demanda.

Sintaxis:

LimiteVol(Level, Side, BarsAgo, Identifier)

Parámetros:

Nombre	Defecto	Descripción
Level	1	Indica la n-ésima posición de oferta o demanda de la que deseamos saber la cantidad ofertada.
Side	OrderSide.Buy	Posición de la orden . Dato de tipo Type.OrderSide, pudiendo ser:

		OrderSide.Buy (demanda) OrderSide.Sell (oferta)
BarsAgo	0	Posición de la barra que se quiere consultar, aunque debe ser una barra generada durante el tiempo real.
Identifier	Data	Dato del que se extrae la información.

Ejemplo (VB.NET):

```
Me.LimitVol(2, OrderSide.Buy, 0, Data)
```

Se obtiene el volumen ofertado de contratos/títulos en la segunda posición de compra de la fuente Data.

Low

Descripción:

Esta función devuelve el valor del mínimo de una barra para una serie de datos concreta.

Sintaxis:

```
Me.Identifier.Low(BarsAgo)
```

Parámetros:

Nombre	Defecto	Descripción
BarsAgo	0	Número de barras hacia atrás. El valor por defecto hacer referencia a la barra actual. En este parámetro se puede utilizar cualquier valor numérico contenido en una variable o introducir directamente el valor. Puede especificarse como función sustituyendo el valor numérico.

Ejemplo (VB.NET):

```
Me.Data2.Low(0)      Retornará el mínimo de la barra actual (de la fuente de datos Data2).
```

MarketFilledOrders

Descripción:

Esta función permite tener acceso a las órdenes ejecutadas de intermediación (órdenes del usuario) desde el propio sistema, por tanto, sólo tendrá sentido se ha establecido la conexión con el broker (simulada o real).

Sintaxis:

```
MarketFilledOrders(Label, BarsAgo, Side)
```

Parámetros:

Nombre	Defecto	Descripción
Label	-	Etiqueta asociada a la orden que se desea consultar.
BarsAgo	0	Número de barras hacia atrás. El valor por defecto hacer referencia a la barra actual.
Side	-	Posición de la orden a consultar. (0 posición de compra y 1 posición de venta).

Ejemplo (VB.NET):

Supongamos que la estrategia "A" está comprada y coloca 2 órdenes a la vez (un objetivo de beneficios y un stop a mercado).

Una vez que se ha activado el trading de la estrategia, podemos saber desde el propio código, qué orden se ejecutó haciendo lo siguiente:

```
Dim MKFO() As MktFilledOrder
```

```
MKFO = Me.MarketFilledOrders("A", 0, osSell) Solicitamos si se han ejecutado órdenes con etiqueta "A"
en la barra actual de venta.
```

```
n = UBound(MKFO)
```

```
If Err.Number = 0 Then Si se confirma que MKFO no está vacío, significa que alguna orden
se ha ejecutado.
```

```
    If UBound(MKFO) <> -1 Then
```

```
        PrecioOrdenSalida = MKFO(0).Price Cogemos el precio que nos ha devuelto la función
```

```
    End If
```

```
End If
```

Según sea el valor de **PrecioOrdenSalida** tendremos una idea de si se ejecutó el stop o el objetivo.

MinutesToTime

Descripción:

Es utilizada para transformar minutos en tiempo standard.

Sintaxis:

```
MinutesToTime(Minutes)
```

Parámetros:

Nombre	Defecto	Descripción
Minutes	-	Tiempo en formato numérico

Ejemplo (VB.NET):

```
Me.MinutesToTime(300) Retornará el valor 5 (300 minutos equivalen a 5 horas).
```

NetProfit

Descripción:

Esta función se utiliza para obtener el valor de la ganancia neta que nuestro sistema lleva acumulada hasta la barra actual (barra en la que se están realizando los cálculos). Para obtener la ganancia total consideramos que el último negocio abierto concluye en el cierre de la barra actual.

Sintaxis:

NetProfit>Show As SttRepresentation)

Parámetros:

Nombre	Defecto	Descripción
Show	Bypoints	Permite indicar el formato en el que se mostrará la información, SttRepresentation.ByPoints (en puntos), o SttRepresentation.Porcentual (porcentaje).

Ejemplo (VB.NET):

```
Me.NetProfit(SttRepresentation.ByPoints)
```

Retornará en puntos la ganancia neta obtenida por la estrategia.

NumberOfLines

Descripción:

Esta función devuelve el número de líneas que tiene el indicador sobre el que se aplica. El indicador debe haber asignado valores a las líneas para que el valor devuelto las incluya (solo devuelve el número de líneas que actualmente existen).

Sintaxis:

NumberOfLines

Parámetros:

Nombre	Defecto	Descripción
-	-	-

Ejemplo (VB.NET):

Supongamos que creamos un indicador llamado MiIndicador que realiza el siguiente cálculo:

```
Valor1 = Me.Data.High + Me.Data.Low + Me.Data.Close / 3
```

```
Valor2 = Me.Data.High + Me.Data.Low / 2
```

```
Valor3 = Me.Data.Open + Me.Data.Close + Me.Data.Close(1) / 3
```

Y luego pintamos:

```
Me.SetIndicatorValue(Valor1, 1)
```

```
Me.SetIndicatorValue(Valor2, 2)
```

```
Me.SetIndicatorValue(Valor3, 3)
```

Si dentro de nuestro código utilizamos ésta función:

Dim nlineas As Integer =Me.NumberOfLines

nlineas será igual a 3 que es el número de líneas que hemos pintado.

NumberOfLosingTrades

Descripción:

Devuelve el número de negocios perdedores realizados hasta ese momento. Este valor irá cambiando a medida que se generen nuevas barras y su valor dependerá de la barra en la que se haga la llamada a dicha propiedad.

Sintaxis:

NumberOfLosingTrades

Parámetros:

Nombre	Defecto	Descripción
-	-	-

Ejemplo (VB.NET):

Supongamos que deseamos saber, en una barra determinada, el número de negocios perdedores acumulados. Podríamos definir una variable:

Dim perdedores As Long = Me.NumberOfLosingTrades

Devuelve el número de negocios perdedores acumulado hasta el momento en que se realiza la llamada a la propiedad.

NumberOfTrades

Descripción:

Devuelve el número de negocios realizados hasta ese momento. Este valor irá cambiando a medida que se generen nuevas barras y su valor dependerá de la barra en la que se haga la llamada a dicha propiedad.

Sintaxis:

NumberOfTrades

Parámetros:

Nombre	Defecto	Descripción
-	-	-

Ejemplo (VB.NET):

Supongamos que deseamos saber, en una barra determinada, el número de negocios totales acumulados. Podríamos definir una variable:

Dim totalnegocios As Long =Me.NumberOfTrades

Devuelve el número de negocios acumulado hasta el momento en que se realiza la llamada a la propiedad.

NumberOfWinningTrades

Descripción:

Devuelve el número de negocios ganadores realizados hasta ese momento. Este valor irá cambiando a medida que se generen nuevas barras y su valor dependerá de la barra en la que se haga la llamada a dicha propiedad.

Sintaxis:

NumberOfWinningTrades

Parámetros:

Nombre	Defecto	Descripción
-	-	-

Ejemplo (VB.NET):

Supongamos que deseamos saber, en una barra determinada, el número de negocios ganadores acumulados. Podríamos definir una variable:

```
Dim ganadores As Long =Me.NumberOfWinningTrades
```

Devuelve el número de negocios ganadores acumulado hasta el momento en que se realiza la llamada a la propiedad.

Open

Descripción:

Esta función devuelve el valor de la apertura de una barra.

Sintaxis:

Me.Identifier.Open(BarsAgo)

Parámetros:

Nombre	Defecto	Descripción
BarsAgo	0	Número de barras hacia atrás. El valor por defecto hace referencia a la barra actual. En este parámetro es posible indicar un valor numérico contenido en una variable o teclear directamente el valor. Puede especificarse como función sustituyendo el valor numérico. Este parámetro sólo permite valores positivos.

Ejemplo (VB.NET):

Me.Data.Open(3) Devuelve la apertura de 3 barras atrás de la fuente de datos principal (Data1).

Oplnt

Descripción:

Esta función devuelve el valor del **OpenInterest** de una barra para una serie de datos concreta

Precaución. Esta función sólo retorna resultados en el caso de contratos de futuros, donde se facilita esta información.

Sintaxis:

Me.future.Oplnt(BarsAgo)

Parámetros:

Nombre	Defecto	Descripción
BarsAgo	0	Número de barras hacia atrás. El valor por defecto hace referencia a la barra actual. Puede especificarse como función sustituyendo el valor numérico. Este parámetro sólo permite valores positivos.

Ejemplo (VB.NET):

Me.Data.Oplnt(5)

Devuelve el OpenInteres de hace 5 barras (de la serie de datos Data).

PaintBar

Descripción:

Mediante esta opción, es posible pintar barras en el gráfico con los valores deseados para apertura, máxima, mínima, cierre.

Sintaxis:

PaintBar(Open, High, Low, Close, Color, [LineNumber], [Width], [nBars])

Parámetros:

Nombre	Defecto	Descripción
Open	-	Apertura de la barra. Permite utilizar una función o variable.
High	-	Máxima de la barra. Permite utilizar una función o variable.
Low	-	Mínima de la barra. Permite utilizar una función o variable.
Close	-	Cierre de la barra. Permite utilizar una función o variable.
Color	-	Color que se utilizará para pintar las barras. Se utiliza el tipo de dato System.Drawing.Color .
LineNumber	-	Especifica el número de orden de pintar estudio. Esto es para estudios que utilizan diferentes órdenes de pintar (p.e si queremos incluir en un

		estudio una orden de pintar tipo PintarBarra (PaintBar) y otra del tipo Pintar Línea (PaintSeries), debemos poner a la primera orden, número de línea 0 y a la segunda, número de línea 1.
Width	1	Grosor de la barra que se pintará.
nBarsAgo	-	Número de barras hacia atrás. El valor 0 hace referencia a la barra actual.

Ejemplo (VB.NET):

Queremos crear un gráfico basado en medias. Para ello, declaramos los siguiente cuatro objetos y el parámetro *Periodo* en un estudio nuevo:

```
<Parameter(Name:="Periodo", DefaultValue:=15, MinValue:=2, MaxValue:=100, Step:=1)>
Private period As Integer

Dim opendata As AvSimple
Dim closedata As AvSimple
Dim highdata As AvSimple
Dim lowdata As AvSimple
```

Seguidamente los creamos asignando a cada uno un campo de precio distinto:

```
Me.opendata = New AvSimple(Me.Data, Me.period, Price.Open)
Me.closedata = New AvSimple(Me.Data, Me.period, Price.Close)
Me.highdata = New AvSimple(Me.Data, Me.period, Price.High)
Me.lowdata = New AvSimple(Me.Data, Me.period, Price.Low)
```

Por ultimo, desde el método *OnCalculateBar* usamos el método *PaintBar*:

```
If (Me.closedata.Value() > Me.opendata.Value()) Then
 Me.PaintBar(Me.opendata.Value(), Me.highdata.Value(), Me.lowdata.Value(), Me.closedata.Value(),
 Color.Blue)
Else
 Me.PaintBar(Me.opendata.Value(), Me.highdata.Value(), Me.lowdata.Value(), Me.closedata.Value(),
 Color.Pink)
End If
```

Pintando las barras de azul o rosa según sea la tendencia.

PaintCandlestick

Descripción:

Mediante esta opción, es posible pintar velas con los valores deseados para apertura, máxima, mínima y cierre.

Sintaxis:

PaintCandlestick(Open, High, Low, Close, Color, [LineNumber], [Width], [nBars])

Parámetros:

Nombre	Defecto	Descripción
Open	-	Apertura de la barra. Permite utilizar una función o variable.
High	-	Máxima de la barra. Permite utilizar una función o variable.
Low	-	Mínima de la barra. Permite utilizar una función o variable.
Close	-	Cierre de la barra. Permite utilizar una función o variable.
Color	-	Color que se utilizará para pintar las barras. Se utiliza el tipo de dato System.Drawing.Color .
LineNumber	-	Especifica el número de orden de pintar estudio. Esto es para estudios que utilizan diferentes órdenes de pintar (p.e si queremos incluir en un estudio una orden de pintar tipo PintarBarra (.PaintBar) y otra del tipo Pintar Línea (.PaintSeries), debemos poner a la primera orden, número de línea 0 y a la segunda, número de línea 1.
Width	1	Grosor que se utilizará para pintar la vela.
nBarsAgo	-	Número de barras hacia atrás. El valor 0 hace referencia a la barra actual.

Ejemplo (VB.NET):

Queremos pintar velas usando los métodos GetTrueHigh y GetTrueLow. De modo que el máximo de cada vela será el valor devuelto por la función GetTrueHigh y el mínimo por la función GetTrueLow:

```

If (Me.Data.Close() > Me.Data.Open()) Then
 Me.PaintCandlestick(Me.Data.Open, Me.Data.GetTrueHigh, Me.Data.GetTrueLow, Me.Data.Close,
 Color.WhiteSmoke)
Else
 Me.PaintCandlestick(Me.Data.Open, Me.Data.GetTrueHigh, Me.Data.GetTrueLow, Me.Data.Close,
 Color.DarkGray)
End If

```

De modo que las velas serán de color humo si son alcistas y gris oscuro si son bajistas.

PaintMaxMin

Descripción:

Esta función es similar a PaintBar y PaintCandlestick. La diferencia es que en ésta solo podremos establecer valores para la máxima y para la mínima de la barra que deseamos pintar.

Sintaxis:

PaintMaxMin(Top, Bottom, Color, [LineNumber], [Width], [nBars])

Parámetros:

Nombre	Defecto	Descripción
Top	-	Máxima de la barra que vamos a pintar. Permite usar una función o variable.
Bottom	-	Mínima de la barra. Permite utilizar una función o variable.
Color	-	Color que se utilizará para pintar las barras. Se utiliza el tipo de dato System.Drawing.Color .
LineNumber	-	Especifica el número de orden de pintar estudio. Esto es para estudios que utilizan diferentes órdenes de pintar (p.e si queremos incluir en un estudio una orden de pintar tipo PintarBarra (.PaintBar) y otra del tipo Pintar Línea (.PaintSeries), debemos poner a la primera orden, número de línea 0 y a la segunda, número de línea 1.
Width	1	Grosor que se utilizará para pintar.
nBarsAgo	-	Número de barras hacia atrás. El valor 0 hace referencia a la barra actual.

Ejemplo (VB.NET):

```
Me.PaintMaxMin(Me.Data.Low(), Me.Data.Low(), Color.Blue, 0, 8, 0)
```

Pinta en el minimo de la barra un círculo (grosor 8) de color azul.

PaintSeries**Descripción:**

Esta función se utiliza para pintar líneas de datos en pantalla. Esta tarea también se puede realizar haciendo un indicador, pero en el supuesto de que queramos mezclar líneas con opciones de pintar barras, o pintar figuras, podemos optar por crear un estudio que incluya todos estos tipos. Hay que recordar aquí que los estudios no pueden ser utilizados en otro tipo de proyectos como estrategias o indicadores. Por tanto, si deseamos usar después la línea de datos debemos crear un indicador.

Sintaxis:

PaintSeries(Price, Color,[LineNumber], [Width], [nBars])

Parámetros:

Nombre	Defecto	Descripción
Price	-	En este parámetro se indica el valor que

		deseamos que tenga la línea en la barra actual. Cualquier valor numérico o una variable de tipo numérico son aceptados en este parámetro.
Color	-	Color que se utilizará para pintar las barras. Se utiliza el tipo de dato System.Drawing.Color .
LineNumber	-	Especifica el número de orden de pintar estudio. Esto es para estudios que utilizan diferentes órdenes de pintar (p.e si queremos incluir en un estudio una orden de pintar tipo PintarBarra (.PaintBar) y otra del tipo Pintar Línea (.PaintSeries), debemos poner a la primera orden, número de línea 0 y a la segunda, número de línea 1.
Width	1	Grosor que se utilizará para pintar la vela.
nBarsAgo	-	Número de barras hacia atrás. El valor 0 hace referencia a la barra actual.

Ejemplo (VB.NET):

```
PaintSeries( (Me.Data.High + Me.Data.Low) / 2, Color.Red, 0, 1, 0)
```

Dibuja una línea de color rojo que va representando el punto medio de la barra.

PercentProfitable

Descripción:

Devuelve el ratio de fiabilidad. Este valor irá cambiando a medida que se generen nuevas barras y su valor dependerá de la barra en la que se haga la llamada a dicha propiedad.

Sintaxis:

PercentProfitable

Parámetros:

Nombre	Defecto	Descripción
-	-	-

Ejemplo (VB.NET):

Queremos saber en un momento determinado, el ratio de fiabilidad de nuestro sistema. Para esto, previamente definiríamos una variable:

```
Dim Fiabilidad As Double = 0
```

A ésta, en un momento dado, se le asignará el valor de la propiedad .PercentProfitable:

```
Fiabilidad =Me.PercentProfitable
```

ProfitFactor

Descripción:

Devuelve el ratio **Factor de ganancia**. Este valor irá cambiando a medida que se generen nuevas barras, y su valor dependerá de la barra en la que se haga la llamada a dicha propiedad.

Sintaxis:

ProfitFactor(Show As SttRepresentation)

Parámetros:

Nombre	Defecto	Descripción
Show	Bypoints	Permite indicar el formato en el que se mostrará la información, SttRepresentation.ByPoints (en puntos), o SttRepresentation.Porcentual (porcentaje).

Ejemplo (VB.NET):

Queremos saber en un momento determinado, el factor de ganancia (porcentual) de nuestro sistema. Para esto, previamente definiríamos una variable:

```
Dim fganancia As Double = 0
```

A ésta, en un momento dado, se le asignará el valor de esta función:

```
fganancia =Me.ProfitFactor(SttRepresentation.Porcentual)
```

PRR**Descripción:**

Devuelve el ratio **Factor de ganancia ajustada**. Este valor irá cambiando a medida que se generen nuevas barras, y su valor dependerá de la barra en la que se haga la llamada a dicha propiedad.

Sintaxis:

PRR(Show As SttRepresentation)

Parámetros:

Nombre	Defecto	Descripción
Show	Bypoints	Permite indicar el formato en el que se mostrará la información, SttRepresentation.ByPoints (en puntos), o SttRepresentation.Porcentual (porcentaje).

Ejemplo (VB.NET):

Queremos saber en un momento determinado, el factor de ganancia ajustado (en puntos) de nuestro sistema. Para esto, previamente definiríamos una variable:

```
Dim fganajus As Double = 0
```

A ésta, en un momento dado, se le asignará el valor de esta función:

fganajus =Me.PRR(SttRepresentation.ByPoints)

RegressionAngle

Descripción:

Devuelve el valor del ángulo que forma con la horizontal la recta de regresión formada por los precios de cierre situados entre las barras **StartBar** y **EndBar**.

Sintaxis:

Me.Identifier.RegressionAngle(StarBar, EndBar, Data)

Parámetros:

Nombre	Defecto	Descripción
StarBar	-	Barra de inicio de la recta de regresión.
EndBar	-	Barra de inicio de la recta de regresión.

RegressionSlope

Descripción:

Devuelve el valor de la pendiente de la recta de regresión formada por los precios de cierre situados entre las barras **StartBar** y **EndBar**.

Sintaxis:

Me.Identifier.RegressionSlope(StarBar, EndBar)

Parámetros:

Nombre	Defecto	Descripción
StarBar	-	Barra de inicio de la recta de regresión.
EndBar	-	Barra de inicio de la recta de regresión.

ReleaseDataIdentifier - RDI

Descripción:

Permite liberar un **DataIdentifier** que haya sido llamado previamente mediante el método *GetSymbolIdentifier*.

Sintaxis:

ReleaseDataIdentifier(Identifier)

También se puede utilizar el modo abreviado **RDI**.

RDI(Identifier)

Parámetros:

Nombre	Defecto	Descripción
Identifier	Data	Data que deseamos liberar.

Ejemplo (VB.NET):

Primero, creamos un data identifier que vamos a usar para extraer el mínimo movimiento del vencimiento FDAXU5 (contrato de septiembre-2015 del Futuro Dax)

```
Dim auxdata As DataIdentifier = Me.GetSymbolIdentifier("010015FDAXU5", 1, compresionRange.Dias, CDate("01/09/2015"), CDate("01/01/2036"))
```

Luego extraemos el mínimo movimiento que vamos a usar:

```
Dim pip As Double = Me.auxdata.GetSymbolInfo(SymbolInfo.MinMov)
```

Por último, como el nuevodata está ocupando espacio en memoria, lo liberamos pues no vamos a usarlo más. Para ello usamos la función *ReleaseDataIdentifier*

```
Me.ReleaseDataIdentifier (auxdata)
```

Sell**Descripción:**

Es utilizada indistintamente para venta de futuros y venta a crédito de acciones. Es importante tener en cuenta que esta función se utiliza para abrir posiciones de venta, no para cerrar las de compra solamente. Por tanto, si deseamos cerrar una compra sin abrir una posición de venta a crédito, debemos usar la función *ExitLong*.

Sintaxis:

```
Sell(TradeType, Contracts, Price, Label)
```

Parámetros:

Nombre	Defecto	Descripción
Type	TradeType.AtClose	Tipo de orden que se desea lanzar (TraderType.AtClose, TraderType.AtMarket, TraderType.AtLimit y TraderType.AtStop).
Contracts	1	Número de contratos/acciones. Las especificaciones numéricas sobre contratos pueden ser sustituidas por variables o por cualquier función definida previamente.
Price	-	Precio de venta. Sólo se indica este parámetro en las órdenes del tipo TraderType.AtStop y TraderType.AtLimit . El valor puede expresarse mediante un número, una variable, una función, o bien una mezcla de valor y función.
Label	-	Etiqueta de la orden en formato texto.

Ejemplo (VB.NET):

```
If (Me.GetMarketPosition() <> -1) then
 Me.Sell(TradeType.AtStop, 1, Me.Data.Close()-10, "V1")
```

Lanza una orden de venta en stop (un contrato), siendo el precio del stop el cierre de la barra menos 10 puntos, y la etiqueta identificativa de la orden "V1".

SetBackgroundColor

Descripción:

Pinta el fondo de la ventana, de una barra determinada, en el color indicado.

Sintaxis:

SetBackGrounColor (BarsAgo, Color)

Parámetros:

Nombre	Defecto	Descripción
BarsAgo	-	Número de barras hacia atrás. El valor 0 hace referencia a la barra actual.
Color	-	Color en el que se debe pintar el fondo de la ventana en la barra indicada (BarsAgo). Utiliza el tipo System.Drawing.Color .

Ejemplo (VB.NET):

Me.SetBackgroundColor(1, Color.Red) Pintará el fondo de la ventana (en la barra anterior) en color rojo.

SetBarColor

Descripción:

Asigna a la barra indicada, de una línea concreta del indicador, un color determinado.

Sintaxis:

SetBarColor (BarsAgo, Line, Color)

Parámetros:

Nombre	Defecto	Descripción
BarsAgo	-	Número de barras hacia atrás. El valor 0 hace referencia a la barra actual.
Line		Identifica la línea de datos a la que pertenece la barra sobre la que se establecerá la propiedad.
Color	-	Color en el que se debe pintar la barra indicada. Utiliza el tipo System.Drawing.Color .

Ejemplo (VB.NET):

Me.SetBarColor(0,1, Color.Red) Pintará de color rojo la barra actual de la línea 1.

SetBarProperties

Descripción:

Asigna a la barra indicada, de una línea concreta del indicador, el color, grosor y tipo de de línea y representación indicados en el resto de parámetros.

Sintaxis:

SetBarProperties (BarsAgo, Line, Color, Width, Style, Representation)

Parámetros:

Nombre	Defecto	Descripción
BarsAgo	-	Número de barras hacia atrás. El valor 0 hace referencia a la barra actual.
Line	-	Identifica la línea de datos a la que pertenece la barra sobre la que se establecerá la propiedad.
Color	-	Color en el que se debe pintar la barra indicada. El valor aplicado es del tipo System.Drawing.Color .
Width	-	Indica el grosor que se aplica a la barra (1,2,..).
Style	-	Estilo que se utilizará para la representación: LineStyle.Solid línea continua LineStyle.Dash línea discontinua LineStyle.Dot línea punteada LineStyle.Dashdot línea discontinua con punto LineStyle.Dashdotdot línea discontinua con 2 puntos
Representation	-	Tipo de representación que se utilizará: IndicatorRepresentation.Bars barras IndicatorRepresentation.Candlestic velas IndicatorRepresentation.DottedLine línea punteada IndicatorRepresentation.FilledHistogram histograma relleno IndicatorRepresentation.Histogram histograma IndicatorRepresentation.Lineal lineal IndicatorRepresentation.Parabolic parabólico IndicatorRepresentation.Volume volumen

Ejemplo (VB.NET):

```
Me.SetBarProperties(0,1, Color.Red,2,LineStyle.Solid,IndicatorRepresentation.Lineal)
```

Pintará en color rojo la línea 1 de la barra actual (en formato de línea continua y grosor 2).

Novedades en Visual Chart 6:

Como Visual Chart 6 permite utilizar las capacidades de .NET Framework, es posible crear atributos personalizados a fin de proporcionar información adicional sobre los elementos del programa. Como cada proyecto de indicador consiste en la creación de una clase, podemos incluir varios atributos a la clase en cuestión. Entre ellos, el atributo *OutputSeriesProperties*. Este atributo permite definir el estilo de las líneas del indicador de forma alternativa a la función *SetBarProperties*.

Sintaxis:

```
<OutputSeriesProperties(Line:=NumLine, Color:=Chart.Colors, ChartingStyle:=Chart.ChartStyle, Width:=WidthLine)>
```

El atributo *OutputSeriesProperties* se define debajo del atributo *Indicator*.

SetBarRepresentation

Descripción:

Esta función se encarga de establecer el tipo de representación a una barra especificada.

Sintaxis:

```
SetBarRepresentation(BarsAgo, Line, Representation)
```

Parámetros:

Nombre	Defecto	Descripción
BarsAgo	-	Número de barras hacia atrás. El valor 0 hace referencia a la barra actual.
Line		Identifica la línea de datos a la que pertenece la barra sobre la que se establecerá la propiedad.
Representation	-	Tipo de representación que se utilizará, siendo del tipo IndicatorRepresentation (pueden consultarse los diferentes tipos en la función SetBarProperties).

Ejemplo (VB.NET):

```
Me.SetBarRepresentation(0,1, IndicatorRepresentation.Lineal)
```

La barra actual de la línea 1 del indicador, se representará en formato lineal.

SetBarStyle

Descripción:

Esta función se encarga de establecer el estilo a una barra especificada.

Sintaxis:

```
SetBarStyle(BarsAgo, Line, LineStyle)
```

Parámetros:

Nombre	Defecto	Descripción
BarsAgo	-	Número de barras hacia atrás. El valor 0 hace referencia a la barra actual.
Line		Identifica la línea de datos a la que pertenece la barra sobre la que se establecerá la propiedad.
Representation	-	Estilo de línea que se utilizará, siendo del tipo LineStyle (pueden consultarse los diferentes tipos en la función SetBarProperties).

Ejemplo (VB.NET):

Me.SetBarStyle(0,1,LineStyle.Solid)

La barra actual de la línea 1 del indicador, se representará en formato de línea continua.

SetBarWidth

Descripción:

Asigna a la barra indicada, de una línea determinada, el grosor deseado.

Sintaxis:

SetBarWidth(BarsAgo, Line, Width)

Parámetros:

Nombre	Defecto	Descripción
BarsAgo	-	Número de barras hacia atrás. El valor 0 hace referencia a la barra actual.
Line		Identifica la línea de datos a la que pertenece la barra sobre la que se establecerá la propiedad.
Width	-	Grosor en el que se representará la barra.

Ejemplo (VB.NET):

Me.SetBarWidth(0,1, 2) La barra actual de la línea 1 del indicador, se representará con grosor 2.

SetHistogramBand

Descripción:

Asigna a la barra indicada, de una línea de datos concreta, el valor que tiene la línea del histograma, es decir, el valor hasta el cual se pinta el histograma (si la representación utilizada es histograma). Esta función está estrictamente asociada al uso de la propiedad SetBarRepresentation.

Sintaxis:

SetHistogramBand(BarsAgo, Line, BandLine)

Parámetros:

Nombre	Defecto	Descripción
BarsAgo	-	Número de barras hacia atrás. El valor 0 hace referencia a la barra actual.
Line		Identifica la línea de datos a la que pertenece la barra sobre la que se establecerá la propiedad.
BandLine	-	Línea de datos que servirá de referencia para dibujar el histograma.

Ejemplo (VB.NET):

Supongamos que utilizamos la función .SetBarRepresentation(0,1, IndicatorRepresentation.Histogram) . El indicador necesitará un valor de referencia sobre el que oscilar para generar el histograma.

En este caso:

`Me.SetIndicatorValue (Me.Data.Close – Me.Data.Close(1),1,0)` Con la línea 1 se representará la diferencia entre cierres

`Me.SetIndicatorValue(0,2,0)` Con la línea 2 se representará el valor 0.

A continuación utilizando la función [SetBarRepresentation](#), se indicará que la línea 1 se pintará por defecto con un histograma:

`Me.SetBarRepresentation (0,1, IndicatorRepresentation.Histogram)`

Y por último se indicará la línea de referencia sobre la que oscilar:

`Me.SetHistogramBand (1,2)`

De esta forma la línea 1 usará como línea de banda (línea de referencia) la línea 2.

SetIndicatorPos

Descripción:

Indica a la barra indicada, de una línea determinada, una posición concreta.

Sintaxis:

`SetIndicatorPos(BarsAgo, Line, IndicatorPosition)`

Parámetros:

Nombre	Defecto	Descripción
BarsAgo	-	Número de barras hacia atrás. El valor 0 hace referencia a la barra actual.
Line	-	Identifica la línea de datos a la que pertenece la barra sobre la que se establecerá la propiedad.
Indicator Position	-	La tendencia es del tipo <code>IndicatorPosition</code> , pudiendo ser IndicatorPosition.Bull (alcista), IndicatorPosition.Bear (bajista) o IndicatorPosition.Neutral (neutra).

Ejemplo (VB.NET):

`Me.SetIndicatorPos(3,2,ipNeutral)` Asigna a la barra 3 hacia atrás, de la línea 2, la posición neutra.

SetIndicatorValue

Descripción:

Método para asignar un valor del indicador en una barra indicada. A este valor se le puede asignar una determinada tendencia si especificamos algo en la propiedad `IndicatorPosition`.

Novedades en Visual Chart 6:

Si al pintar una línea x el valor de la barra indicada es relativo a una barra anterior (es decir, no especificamos 0 en la propiedad `BarsAgo`), debemos saber que entonces dicha línea quedará *bloqueada* para

su uso desde una estrategia. Esto se hace para evitar que las estrategias estén basadas en indicadores que proyectan la información hacia atrás.

Sintaxis:

SetIndicatorPos(Value, Line, BarsAgo, IndicatorPosition)

Parámetros:

Nombre	Defecto	Descripción
Value	-	Valor numérico de salida.
Line	1	Identifica la línea de datos a la que pertenece la barra sobre la que se establecerá la propiedad.
BarsAgo	-	Número de barras hacia atrás. El valor 0 hace referencia a la barra actual.
Indicator Position	-	La tendencia es del tipo IndicatorPosition, pudiendo ser IndicatorPosition.Bull (alcista), IndicatorPosition.Bear (bajista) o IndicatorPosition.Neutral (neutra).

Ejemplo (VB.NET):

Supongamos que definimos una variable numérica y a ésta le asignamos el valor que retorna el siguiente cálculo:

```
Dim buffer3 As Double = Me.Data.High(0) - Me.Data.Low(0) / Me.Data.High(0) * 100
```

A continuación, podemos utilizar la función *SetIndicatorValue* para pintar en cada barra el valor calculado para dicha variable:

```
If (buffer3 > 50) then  
 Me.SetIndicatorValue(buffer3, 1,0,IndicatorPosition.Bull)  
Else  
 Me.SetIndicatorValue(buffer3, 1,0,IndicatorPosition.Bear)  
End If
```

La diferencia está en que dependiendo de cómo sea este valor, se le asignará al indicador tendencia alcista o bajista.

SetLineName

Descripción:

Asigna un nombre a la línea indicada. Este método no es necesario especificarlo una vez por barra, ya que en el momento en que una línea lleva asignado un nombre, es válido para todas las barras. Por tanto, aconsejamos declarar la función *SetLineName* desde el método *OnInitCalculate*.

Sintaxis:

SetLineName(Line, LineName)

Parámetros:

Nombre	Defecto	Descripción
--------	---------	-------------

Line	-	Identifica la línea de datos a la que pertenece la barra sobre la que se establecerá la propiedad.
LineName	-	El nombre que se le asigna a la línea correspondiente.

Ejemplo (VB.NET):

Desde el método *OnInitCalculate* especificamos lo siguiente:

`Me.SetLineName(2, "DT")` De modo que se asigna el nombre "DT" a la línea 2.

Novedades en Visual Chart 6:

Como Visual Chart 6 permite utilizar las capacidades de .NET Framework, es posible crear atributos personalizados a fin de proporcionar información adicional sobre los elementos del programa. Como cada proyecto de indicador consiste en la creación de una clase, podemos incluir varios atributos a la clase en cuestión. Entre ellos, el atributo *OutputSeriesProperties*. Este atributo permite definir el nombre de las líneas del indicador de forma alternativa al uso de la función *SetLineName*.

Sintaxis:

`<OutputSeriesProperties(Name:=LineName)>`

El atributo *OutputSeriesProperties* se define debajo del atributo *Indicator*.

SetWndBackgroundColor

Descripción:

Asigna el color de fondo de la ventana de un indicador.

Sintaxis:

`SetWndBackGrounColor()`

Parámetros:

Nombre	Defecto	Descripción
Color	-	Valor del tipo <code>System.Drawing.Color</code> para indicar el color de fondo de la ventana.

Ejemplo (VB.NET):

`Me.SetWndBackgroundColor(Color.Beige)` Asigna el color beis a la ventana del indicador.

ShouldTerminated

Descripción:

Se utiliza para interrumpir los cálculos de una estrategia. **ShouldTerminated** es una variable booleana inicializada con el valor `False`, de forma que para la interrupción de los cálculos, se tiene que asignar el valor `True` a la misma.

Resulta útil cuando se trabaja con históricos largos y se desea detener el cálculo de una estrategia cuando determinadas circunstancias se produzcan.

Sintaxis:

ShouldTerminated = True/False

Parámetros:

Nombre	Defecto	Descripción
-	-	-

Ejemplo (VB.NET):

```
If Me.CurrentBar = 1000 And Me.NetProfit < 100 Then
 Me.ShouldTerminate = True
End If
```

En este caso, los cálculos se detendrán cuando hayan transcurrido 1000 barras de cálculo y la ganancia neta sea inferior a 100 euros.

Slope

Descripción:

Devuelve el valor de la pendiente de la recta de regresión, formada por los precios indicados, situados entre las barras **StartBar** y **EndBar** para una serie de datos determinada.

La función Slope devuelve para cada barra el valor de la pendiente de la ecuación de regresión, que relaciona las cotizaciones con la variable tiempo, pudiendo interpretarse como un indicador de la pendiente de la tendencia.

Sintaxis:

Me.Identifier.Slope(StarBar, EndBar, StarPrice, EndPrice)

Parámetros:

Nombre	Defecto	Descripción
StarBar	-	Número de barra del inicio de la recta de regresión.
EndBar	-	Número de barra del fin de la recta de regresión.
StarPrice	-	Precio de inicio de la recta de regresión.
EndPrice	-	Precio de fin de la recta de regresión.

Ejemplo:

Queremos entrar a mercado cada vez que se produzca un cambio de pendiente de la recta de regresión. De modo que si la pendiente pasa de positiva a negativa entraremos cortos y si pasa de negativa a positiva a largos.

Lo primero, extraemos la pendiente de la recta de las últimas 10 barras en la barra actual y la misma pendiente en la barra anterior:

```
Dim slope As Double = Me.avdata.Slope(Bar - 10, Bar, Me.avdata.Value(10), Me.avdata.Value(0))
Dim slope_ant As Double = Me.avdata.Slope(Bar - 11, Bar - 1, Me.avdata.Value(11), Me.avdata.Value(1))
```

Después usamos esa información para definir las reglas de operativa:

```
If (slope > 0 And slope_ant <= 0) Then
 Me.Buy(TradeType.AtMarket)
```

```
Elseif (slope < 0 And slope_ant >= 0) Then
 Me.Sell(TradeType.AtMarket)
End If
```

StandardDeviation

Descripción:

Retorna la desviación estándar.

Sintaxis:

StandardDeviation(Show As SttRepresentation)

Parámetros:

Nombre	Defecto	Descripción
Show	ByPoints	Permite indicar el formato en el que se mostrará la información, siendo del tipo SttRepresentation , que puede tomar los valores SttRepresentation.ByPoints (en puntos), o SttRepresentation.Porcentual (porcentaje).

Ejemplo (VB.NET):

```
Dim DE as double = Me.StandardDeviation(SttRepresentation.ByPoints)
```

En el momento en que se hace uso de esta propiedad, se le asignará a la variable DE, la desviación standard en puntos.

StartBar

Descripción:

Permite especificar a partir de qué barra se va a empezar a calcular la estrategia.

La asignación de la propiedad *StartBar* se realiza desde el método *OnInitCalculate*.

Sintaxis:

StarBar = (Número de barras)

Parámetros:

Nombre	Defecto	Descripción
-	-	-

Ejemplo (VB.NET):

Supongamos que nuestra estrategia opera en base a ciertos niveles de soporte y resistencia calculados en base a las últimas 25 barras.

Como necesitamos que al menos haya 24 barras previas, especificamos que no empiece el proceso hasta la barra 25:

```
Public Overrides Sub OnInitCalculate()  
 Me.StartBar = 25  
End Sub
```

Time

Descripción

Devuelve el valor de campo Tiempo (hora) de una barra. La hora de una barra viene dada por la hora de finalización del periodo temporal que resume la barra. La hora de una barra es considerada en formato militar (HHMM), es decir, si la hora de una barra es 5:35pm, en visual chart se considera como el valor numérico 17:35h.

Sintaxis:

Me.Identifier.Time(BarsAgo)

Parámetros:

Nombre	Defecto	Descripción
BarsAgo	0	Número de barras hacia atrás. Por defecto hace referencia a la barra actual.

Ejemplo (VB.NET):

Me.Data.Time(3) Retorna la hora en formato militar (HHMM) de hace 3 barras en la fuente de datos Data1.

TimeEx

Descripción

Retorna la fecha de la barra de referencia en formato fecha (DD/MM/AAAA HH:MM:SS).

Sintaxis:

Me.Identifier.TimeEx(TickIndex, BarsAgo)

Parámetros:

Nombre	Defecto	Descripción
TickIndex	0	Parámetro de salida que es obligatorio incluir. Para ello, declararemos una variable donde almacenar el valor devuelto. Sólo tiene efecto en gráficos de tics.
BarsAgo	0	Barra de la que se desea extraer la fecha. El valor por defecto hace referencia a la barra actual.

TickIndex es un parámetro de Salida. Cuando se opera sobre un gráfico de tics, puede ocurrir que algunos de éstos tengan la misma fecha. Este parámetro se rellena indicando la n-ésima posición de tics referente a la misma fecha.

Ejemplo (VB.NET):

Declaramos la variable de tipo Long donde almacenar el número de tic:
Dim tickindex As Long = 0

La función
Me.Data2.TimeExe(tickindex, 1)

Retorna la fecha (DD/MM/AAAA HH:MM:SS) de la barra anterior de la serie Data2.

TimeToMinutes

Descripción:

Retorna el número de minutos transcurridos desde las 00:00 horas.

Sintaxis:

TimeToMinutes(Time)

Parámetros:

Nombre	Defecto	Descripción
Time	-	Hora en formato militar (HHMM)

Ejemplo (VB.NET):

Me.TimeToMinutes(1735) Retorna 1055 minutos.

TodayCurrentBar

Descripción:

Devuelve el número de barra respecto al total de barras por sesión. Dicho de otro modo, devuelve la distancia en barras respecto a la barra de inicio de sesión.

Novedades Visual Chart 6:

Si trabajamos con estrategias *End Of Day* en las cuales aplicamos filtros horarios para determinar los intervalos de operativa, se recomienda que los parámetros que establecen los márgenes horarios vengan especificados por número de barras. Es decir, en lugar de especificar *InitTime* igual a 930 (por ejemplo), pasaríamos a definir este parámetro como *InitBar* igual a 2 (por ejemplo). Gracias a la nueva propiedad *TodayCurrentBar*, controlar si ha alcanzado o no a la barra correspondiente es sumamente sencillo.

Sintaxis:

TodayCurrentBar()

Parámetros:

Nombre	Defecto	Descripción
-	-	

Ejemplo (VB.NET):

Incluimos en una estrategia dos parámetros para limitar el periodo de operativa por sesión:

```
<Parameter(Name:="InitBar", DefaultValue:=2, MinValue:=1, MaxValue:=20, Step:=1)>  
Private initbar As Integer  
<Parameter(Name:="EndBar", DefaultValue:=40, MinValue:=25, MaxValue:=50, Step:=1)>  
Private endbar As Integer
```

Luego especificamos que solo compruebe las reglas de entrada dentro de dicho intervalo:

```
If (Me.TodayCurrentBar >= Me.initbar And Me.TodayCurrentBar < Me.endbar) Then  
 If (Me.rsidata.Value() < 70 And Me.rsidata.Value(1) >= 70) Then  
 Me.Buy(TradeType.AtMarket)  
 End If  
End If
```

TodayHigh

Descripción:

Devuelve el precio más alto dado dentro de la última sesión.

Sintaxis:

TodayHigh()

Parámetros:

Nombre	Defecto	Descripción
-	-	

Ejemplo (VB.NET):

```
If GetMarketPosition() = 1 Then  
 Me.ExitLong(TradeType.AtLimit, 1, Me.TodayHigh())  
End If
```

Activa una orden de salida limitada en base al precio máximo de la sesión.

TodayLow

Descripción:

Devuelve el precio más bajo dado dentro de la última sesión.

Sintaxis:

TodayLow()

Parámetros:

Nombre	Defecto	Descripción
-	-	

Ejemplo (VB.NET):

```
If GetMarketPosition() = -1 Then
 Me.ExitShort(TradeType.AtLimit, 1, Me.TodayLow())
End If
```

Activa una orden de cerrar cortos limitada en base al precio mínimo de la sesión.

Volume

Descripción:

Devuelve el valor del volumen (acciones/contratos negociados) de una barra para una fuente de datos concreta.

Sintaxis:

Me.Identifier.Volume (BarsAgo)

Parámetros:

Nombre	Defecto	Descripción
BarsAgo	0	Número de barra. El valor por defecto hace referencia a la barra actual. En este parámetro podemos indicar cualquier valor numérico contenido en una variable o teclear directamente el valor. Puede especificarse como función sustituyendo el valor numérico.

Ejemplo (VB.NET):

Me.Data2.Volume(15) Retorna el volumen negociado 15 barras atrás, en la serie de datos Data2.

WorstSeries

Descripción:

Devuelve la peor serie de negocios según sus resultados.

Sintaxis:

Worstseries(Show)

Parámetros:

Nombre	Defecto	Descripción
Show	Bypoints	Permite indicar el formato en el que se mostrará la información, SttRepresentation.ByPoints (en puntos), o SttRepresentation.Porcentual (porcentaje).

Ejemplo (VB.NET):

```
Dim peorserie As Double = Me.WorstSeries(SttRepresentation.ByPoints)
```

Asigna a la variable la peor serie en puntos hasta el momento actual.