
Mql4

MQL4 Nedir?

MetaQuotes Language 4 (MQL4), trading stratejilerinin programlanması için geliştirilmiş

yeni bir gömülü dildir. Kendi “uzman danışmanlarınızı” oluşturmanıza olanak sağlayan bu dil

kendinize özgü trading stratejinizin uygulanabilmesi için mükemmel bir araçtır. MQL4 dilini

bunun yanında kendi özel göstergelerinizi, skriptlerinizi ve kütüphanelerinizi oluşturmak için

de kullanabilirsiniz.

Geçmişteki ve şimdiki fiyat verilerinin analizi için gerekli olan çok sayıda işlev ile temel

aritmetik ve lojik işlemler MQL4 Dili‟nin bünyesine katılmıştır. Ayrıca temel göstergerler ile

emirlerin iletilmesini ve yönetilmesini sağlayan komutlar da dilin içine gömülmüştür.

Program kodunu yazmak için metin düzenleyici program olan MetaEditor4 kullanılır. Bu

program MQL4 dilinde yazılacak kodlar için birtakım kolaylıklar sağlar. MetaQuotes Dil

Sözlüğü (MetaQuotes Language Dictionary), MQL4 dili için bir yardım sistemi olarak

kullanılmaktadır. Bu sözlükte kategorilere ayrılmış şeklde işlevler, operasyonlar, anahtar

sözcükler ve diğer dilsel yapıların ayrıntılı tanıtımı bulunabilir.

Veri Türleri

Veri Türleri (Data Types)

Veri Türü ne demektir?

Her programlama dilinde, verilerin bellekteki temsillerinin bir kümesi vardır. Örneğin, eğer

hafıza -2147483648 ve 2147483647 arasında bir sayı tutacaksa, çoğu programlama dili bu

veriyi tamsayı türü (Integer type) olarak adlandırır.

Değişkenler:

Değişkenler, içinde veri saklanabilen bellek bloklarının adlarıdır.

Resmi kafanızda canlandırmanızı kolaylaştırmak için, belleği her biri farklı boyutlarda bir

grup kutu olarak hayal edin. Kutuların boyutları, byte cinsinden, verinin saklanması için

gereken boyuttur.

• Bir kutuyu içinde veri saklamak için kullanmadan önce ona bir isim vermelisiniz. Bu

işleme bildirim (declaration) denir.

• Bildirim işlemi sırasında, bilgisayara kullanacağınız kutunun boyutu ve türü hakkında

bilgi veren bir sözcük yazarsınız. Bu sözcüğe anahtar sözcük türlerindendir.

• Sakladığınız veri ile ilişkili bir isim seçmeniz, sakladığınız veriyi daha sonra bulma

konusunda size yardımcı olacaktır. Bu isim değişken ismidir.

• Kutuyu bildirdiğiniz satırda ona bir değer verirseniz, bu işleme ilk değer verme

(initialization) denir.

Bir değişken yarattığımızda, bilgisayara değişkenimiz için bellekte belirli byte uzunluğunda

bir yer ayırmasını söylemiş oluruz. Küçük bir sayı, bir harf ve çok büyük bir sayı bellekte

aynı yeri kaplamayacağından ötürü, bilgisayar bize değişkenimiz için bellekte ne kadar yer

ayırması gerektiğini soracaktır. İşte veri türleri bunun içindir.

Örneğin aşağıdaki MQL4 kodu ile derleyiciye söylediğimiz,

int MyVariable=0;

bellekten 4 byte'lık bir yeri tahsis etmesi ve MyVariable ismi ile bu yere erişmemizi

sağlamasıdır.

Değişkenlere sonraki bölümlerde daha fazla değinilmiştir.

MQL4‟te aşağıdaki veri türleri vardır:

Tamsayı (int)

Mantıksal Tür (bool)

Karakter (char)

Yazı (string)

Ondalık Sayı (double)

Renk (color)

Tarih – Saat (datetime)

Tamsayı türü – int

Bir tamsayı, + veya – ile başlayan ve rakamlardan oluşan sayıdır. -2147483648 ve

+2147483648 sayıları arasında bir değer alabilir.

MQL4 dilinde tamsayı sabitleri onluk ya da onaltılık sayı sisteminde yazılabilir. Örneğin

aşağıdaki sayıların hepsi tamsayı sabitleridir:

12, 3, 2134, 0, -4

 0x0A, 0x0B, 0xFF, 0x14, 0x7c7

Bir tamsayı değişkeni oluşturmak için int anahtar sözcüğünü kullanırız.

Örneğin:

int birTamsayi = -10;

int baskaTamsayi = 0x1C4;

Onluk ve Onaltılık:

Onluk gösterim, sayıları 10 tabanına göre (yani 0, 1, 2, 3, 4, 5, 6, 7, 8 ,9 rakamlarından bir ya

da birkaçını kullanarak) yazmaktır. Onluk gösterimde bazen ondalık kısım da vardır ve

ondalık kısmın nereden başladığını gösteren bir nokta kullanılır. Ayrıca sayının işaretini

gösteren + veya - işareti de kullanılabilir.

Onaltılık gösterimde 16 simge vardır. Bunlar 0'dan 9'a kadar olan rakamların yanında A B C

D E F harf karakterleridir. Bu karakterlerin küçük ya da büyük olmasının bir önemi yoktur.

MQL4 dilinde bir sayının onaltılık tabanda yazıldığını göstermek için başına “0x” ya da “0X”

yazılır. Örneğin 0x25 onluk sayı sisteminde 37 sayısına denk gelmektedir.

Mantıksal Tür – bool

Mantıksal veri türü olan bool türü, yalnızca iki farklı değer tutabilen bir türdür: true (doğru)

ya da false(yanlış) (ya da tamsayı gösterimleri olan 1 veya 0). bool türü bellekte yalnızca bir

bitlik yer kaplar. MQL4 dilinde TRUE, True ve true arasında ve FALSE, False ve false

arasında fark yoktur.

Mantıksal türden bir değişken oluşturmak için bool anahtar sözcüğünü kullanılır:

Örneğin:

bool flag = false;

Karakter

Bir karakter, ASCII karakter setindeki 256 alfabetik, nümerik ya da diğer karakterden biridir.

Bir karakterin değeri, o karakterin ASCII karakter setindeki sıra numarası olan tamsayıdır.

MQL4 dilinde karakter sabitlerini tek tırnak karakterleri („) arasına yazılır.

Örneğin:

'a' , '$', 'Z'

MQL4 dilinde karakter değişkenlerini int türünde tanımlanır. Örneğin:

 int birKarakter = „A';

 int digerKarakter = „$‟;

Özel Karakterler denen bir grup karakter doğrudan tek tırnak içine yazılamazlar çünkü MQL4

için özel anlamları vardır. Bunları Escape Sequence denen bir yolla, başlarına bir ters bölü

(back-slash) „\‟ karakteri ekleyerek yazılır.

Örneğin:

 int karakter1 = „\\‟; //ters bölü karakteri

 int karakter2= „\n‟; //yeni satır karakteri

MQL4‟te kullanılan escape sequence‟lerin bir listesi aşağıdadır:

 satır başı karakteri \r

 yeni satır \n

 tab karakteri \t

 ters bölü \\

 tek tırnak \‟

 çift tırnak \”

 onaltılık ASCII kodu \xhh -> burada hh yerine onaltılık iki rakam gelmelidir.

Yazılar – string

string veri türü, iki çift tırnak karakteri (“) arasına yazılmış karakterler dizisidir.

Karakter dizisi, karakterlerin birbiri ardına gelmesi ile oluşur. Son karakterlerden sonra,

dizinin sonlandığını gösteren bir NULL karakter gelir. NULL karakterden sonra

kullanılmamış alan olup olmaması önemli değildir. NULL karakter, ASCII karakter setinde 0

numaralı karakter olan özel bir karakterdir ve stringlerin sonunun geldiğini ifade eder. Şekil

1‟de bir string‟in bir karakter dizisi olarak nasıl temsil edildiğini görebilirsiniz:

:

MQL4 dilinde stringlerin uzunluğu 255 karakter ile sınırlanmıştır ve 255 karakterden uzun

herhangi bir string için derleyici “too long string (255 characters maximum)” hatası verir.

Bir string sabitinin içinde özel karakterlerden herhangi birini başına ters bölü (\) koyarak

kullanabilirsiniz.

string türünden değişkenler oluşturmak için string anahtar sözcüğünü kullanırız:

string str1 = "Merhaba dunya!"; string str2 = "Copyright © 2008, \"Uzmanforex\""; //Burada

çift tırnakların yazımına dikkat edin.

string str3 = "12312312340";

Ondalık Sayı – double

Ondalık sayı, bir gerçel sayıdır. (Tamsayı kısmının yanında bir de ondalık kısmı olan sayılar)

Örneğin:

 3.4, 4.02, 0.001 gibi.

MQL4 dilinde ondalık sayılar 2.2e-308 ile 1.8e308 arasında değerler alabilirler.

MQL4 dilinde ondalık sayı türünden değişken oluşturmak için double anahtar sözcüğü

kullanılır.

Örneğin:

double reelSayi = 1000000000000; double ceyrek = 1/4;

double yarim = 0.5;

Renk – color

Renk veri türü, MQL4 diline özel bir veri türüdür ve MetaTrade üzerinde çalışan Uzman

Danışman veya Özel Gösterge uygulamalarının grafiklerinin renk değerlerini tutmak için

kullanılır. Bu renkler, kullanıcı tarafından Uzman Danışman ya da Özel Gösterge'nin

properties sekmesi aracılığıyla değiştirilebilir.

Renk türünden sabitleri üç şekilde oluşturabilirsiniz:

1. Rengin ismi ile:
Web Colors Set ismiyle de anılan, iyi bilinen renkler için, renklerin İngilizce isimlerini

kullanarak. Bu renk isimlerini görmek için bu belgeye dahil olan Web Colors Set‟e

bakabilirsiniz.

2. Karakter gösterimi ile:

Bu gösterimde “C” anahtar sözcüğü ve arkasından gelen iki adet tek tırnak kullanılır. İki tek

tırnak işareti arasına virgüller ile ayrılmış üç elemanlı bir liste yazılır. Bu listenin elemanları

oluşturulmak istenen rengin sırasıyla Kırmızı, Yeşil ve Mavi değerleridir ve her biri 0 ile 255

arasında olmalıdır. (Yani rengin RGB değeri.) Bu değerleri onluk ya da onaltılık gösterimde

yazabilirsiniz.

Tamsayı değeri ile: Web Colors Set‟de yer alan her renk, onluk ya da onaltılık gösterimde

yazabileceğiniz bir tamsayı değerine sahiptir ve renk değişkenlerine (yani color türünden

değişkenlere) doğrudan bu tamsayı değerlerini atayabilirsiniz. Onaltılık düzende yazılmış bir

tamsayı değeri şöyle görünür: 0xMMYYKK (MM, YY ve KK basamakları; rengin mavi,

yeşil ve kırmızı değerlerinin onaltılık düzende olacak şekilde yazılmalıdır).

Örneğin:

 //karakter gösterimi ile renk sabitleri:

 C‟128, 128, 128‟ //gri

 C‟0x00, 0x00, 0xFF‟ //mavi

 //isimler olarak renk sabitleri:

 Red

 Yellow

 Black

 //Tamsayı değeri ile renk sabitleri:

 0xFFFFFF //beyaz

 16777215 //beyaz

 0x008000 //yeşil

 32768 //yeşil

MQL4‟te renk türünden bir değişken tanımlamak için color anahtar sözcüğünü kullanırız.

color renk1 = Red; color renk2 = C'128, 128, 128';

color renk3 = 32768;

1. Tarih ve Zaman – datetime

Tarih ve Zaman türü olan datetime, MQL4‟e özel bir türdür. Bir tarih ve bir zaman bilgisini

tutmaya yarar. datetime türünden sabitler, “D” anahtar sözcüğü ve ardından gelen iki adet tek

tırnak („) işareti ve bu tek tırnak arasına gelen bazı değerler ile yazılırlar. Bu iki tırnak işareti

arasına bir liste yazılır. Bu listenin elemanları şunlardır: yıl, ay, gün, saat, dakika saniye.

datetime türünden değerler, 1 Ocak 1970 - 31 Aralık 2037 arasında olabilir.

 Örneğin:

 D‟2004.01.01 00:00‟ //Yeni yıl

 D‟1980.07.19 12:30:27‟

 D‟19.07.1980 12:30:27‟

 D‟19.07.1980 12‟ //Bu tarih değeri şuna eşittir : D'19.07.1980 12:00:00'

 D‟01.01.2004‟ //Bu tarih değeri şuna eşittir: D‟01.01.2004 00:00:00‟

datetime türünden bir değişken, datetime anahtar sözcüğü ile tanımlanır.

Örnek:

datetime dtDogumGunum = D'01.04.1988'; datetime dt1 = D'2005.03.08 12:30:00';

Genel İşlevler

Alert() İşlevi

void Alert(...);

Bu işlev kullanıcı tarafından tanımlanan veriyi içeren bir diyalog penceresi çıkartır. İşleve

gönderilen argumanlar herhangi bir türden olabilir. İşleve geçilen arguman sayısı 64'ten fazla

olamaz.

Diziler doğrudan Alert işlevine geçilemez. Dizilerin elemanları tek tek işleve geçilmelidir.

double türden değişkenlerin noktadan sonra 4 basamak içerecek şekilde yazdırılabilmesi için

DoubleToStr() işlevi kullanılmalıdır. bool, datetime ve color türden değişkenlerin sayısal

değerleri yazdırılır. datetime türünden verilerin bir yazı şeklinde yazdırılabilmesi için string

türüne dönüştürülmeleri gerekir. Bu amaçla TimeToStr() işlevi kullanılmalıdır.

Parametreler

...: Virgüllerle ayrılarak her türden veri işleve arguman olarak gönderilebilir.

Örnek Kod

if (Close[0] > SignalLevel)

 Alert("Kapanış fiyatı: ", Close[0],"!!!");

Comment() İşlevi

void Comment(...);

Bu işlev kullanıcı tarafından tanımlanan yorumu ekranın sol üst köşesine yazar. İşleve

gönderilen argumanlar herhangi bir türden olabilir. İşleve geçilen arguman sayısı 64'ten fazla

olamaz.

Diziler doğrudan Alert işlevine geçilemez. Dizilerin elemanları tek tek işleve geçilmelidir.

double türden değişkenlerin noktadan sonra 4 basamak içerecek şekilde yazdırılabilmesi için

DoubleToStr() işlevi kullanılmalıdır. bool, datetime ve color türden değişkenlerin sayısal

değerleri yazdırılır. datetime türünden verilerin bir yazı şeklinde yazdırılabilmesi için string

türüne dönüştürülmeleri gerekir. Bu amaçla TimeToStr() işlevi kullanılmalıdır.

Parametreler

...: Virgüllerle ayrılarak her türden veri işleve arguman olarak gönderilebilir.

Örnek Kod

double free = AccountFreeMargin();

Comment("Account free margin is ", DoubleToStr(free, 2), "\n", "Current time is ",

TimeToStr(TimeCurrent()));

GetTickCount() İşlevi

int GetTickCount();

Bu işlev sistemin başlamasından bu yana geçen süreyi milisaniye cinsinden geri döndürür..

Örnek Kod

int start = GetTickCount();

// Bazı zor hesaplamalar...

Print("Hesaplama süresi : ", GetTickCount() - start, " milisaniyedir.");

MarketInfo() İşlevi

double MarketInfo(string symbol, int type);

Bu işleve yapılan çağrılarla Piyasa gözlemi penceresinde listelenen paritelere ilişkin çeşitli

veriler elde edilir. Elde edilebilecek bu verilerden bir kısmı ön tanımlı değişkenlerde de

tutulmaktadır.

Parameter

symbol: Pariteyi gösteren yazı (Örneğin "EURUSD")

type: istenen bilgiyi gösteren simgesel sabit. Bu simgesel sabitlerin tüm listesi ayrı bir tablo

şeklinde verilmiştir.

Örnek Kod

Aşağıdaki kod parçasında EURUSD paritesine ilişkin bazı bilgiler MarketInfo işlevi ile elde

edilip değişkenlerde saklanmaktadır:

double bid = MarketInfo("EURUSD", MODE_BID);

double ask = MarketInfo("EURUSD", MODE_ASK);

double point = MarketInfo("EURUSD", MODE_POINT);

int digits = MarketInfo("EURUSD", MODE_DIGITS);

int spread = MarketInfo("EURUSD", MODE_SPREAD);

MarketInfo işlevi ile yapılacak sorgulamaya ilişkin sembolik sabitler

Simgesel Sabit
Tamsayı

Değeri
Tanım

MODE_LOW 1 Günün en düşük değeri

MODE_HIGH 2 Günün en yüksek değeri

MODE_TİME 5 Gelen son tick‟in zaman bilgisi

MODE_BID 9

Son gelen satış fiyatı. Çalışılan parite söz

konusu olduğunda bu değer öntanımlı Bid

değişkeninde saklanmaktadır.

MODE_ASK 10

Son gelen alış fiyatı. Çalışılan parite söz

konusu olduğunda bu değer öntanımlı Ask

değişkeninde saklanmaktadır.

MODE_POINT 11

Parite için verilen fiyattaki en küçük birim.

Çalışılan parite söz konusu olduğunda bu

değer öntanımlı Point değişkeninde

saklanmaktadır. Bu değer tipik olarak 0.0001

ya da 0.01'dir.

MODE_DIGITS 12

Parite için verilen fiyattaki noktadan sonraki

basamak değeri. Çalışılan parite söz konusu

olduğunda bu değer öntanımlı Digits

değişkeninde saklanmaktadır. Bu değer tipik

olarak 4 ya da 2'dir.

MODE_SPREAD 13 Pip cinsinden spread değeri.

MODE_STOPLEVEL 14
Pip cinsinden izin verilen en az Zarar

Durdur/Kâr Al değeri

MODE_LOTSIZE 15 Baz döviz için lot büyüklüğü.

MODE_TICKVALUE 16

Bir pip'in parasal değeri. (Örneğin hesaptaki

fon dolar cinsinden ise 1 pipin kaç dolar

olduğu)

MODE_TICKSIZE 17

Bir pip değeri. Örneğin EURUSD paritesi

için bu değeri 0.0001'dir. Grafik paritesi için

bu değer aynı zamanda Point öntanımlı

değişkende tutulmaktadır.

MODE_SWAPLONG 18 Uzun pozisyonlar için öteleme değeri.

MODE_SWAPSHORT 19 Kısa pozisyonlar için öteleme değeri.

MODE_STARTING 20
İşlemin başlangıç tarihi (Genellikle futures

sözleşmelerinde kullanılır)

MODE_EXPIRATION 21
Piyasa vade tarihi. (Genellikle futures

piyasaları için kullanılır.)

MODE_TRADEALLOWED 22

Söz konusu paritede işleme izin verilip

verilmediği. Bu değer ile sorgulama

yapıldığında işlev 1 (evet) ya da 0 (hayır)

değerini döndürecektir.

MODE_MINLOT 23 İzin verilen en düşük lot miktarı

MODE_LOTSTEP 24 Lot miktarındaki en küçük değişim seviyesi

MODE_MAXLOT 25 İzin verilen en büyük lot miktarı

MODE_SWAPTYPE 26

Öteleme hesaplama yöntemi. 0 - pip olarak; 1

- Baz döviz cinsinden 2 - Faiz olarak 3 -

Teminat dövizi cinsinden.

MODE_PROFITCALCMODE 27
Kâr hesaplama modu. 0 - Forex; 1 - CFD; 2 -

Futures.

MODE_MARGINCALCMODE 28
Teminat hesaplama modu 0 - Forex; 1 -

CFD; 2 - Futures; 3 - endeksler için CFD

MODE_MARGININIT 29 1 lot için gerekli olan başlangıç teminatı

MODE_MARGINMAINTENANCE 30 1 lot için gerekli olan sürdürme teminatı

MODE_MARGINHEDGED 31 1 lot için gerekli olan hedge teminatı

MODE_MARGINREQUIRED 32 1 lot alış işlemi için gerekli teminat miktarı.

MODE_FREEZELEVEL 33

Pip cinsinden emir dondurma seviyesi. Eğer

yürütme fiyatı dondurma seviyesi sınırları

içinde kalıyorsa, söz konusu olan emir

değiştirilemez, silinemez, kapatılamaz.

MessageBox() İşlevi

int MessageBox(string text = NULL, string caption = NULL, int flags = EMPTY) ;

Bu işlev, mesaj penceresi oluşturma, gösterme ve yönetme işlemlerini gerçekleştirir. Mesaj

penceresi uygulama tanımlı bir mesaj ve başlık içerir. Bunlar örneğin ön tanımlı ikonlar ve

butonlar olabilir. Eğer işlev başarılı olursa geri dönüş değeri aşağıda listelenen MessageBox

geri dönüş değerlerinden biri olur. İşlev özel göstergeler tarafından çağrılamaz.

Parametreler

text: Pencerede seçeneğe bağlı olarak gösterilecek yazı.

caption: Pencere başlığında seçeneğe bağlı olarak gösterilecek yazı. Eğer bu parametreye

NULL değeri Uzman Danışman'ın ismi gösterilir. Pencerenin tür ve davranışlarını belirleyen

opsiyonel bayraklar aşağıda bir liste şeklinde verilmektedir.

Örnek Kod

#include <WinUser32.mqh>

if(ObjectCreate("text_object", OBJ_TEXT, 0, D'2004.02.20 12:30', 1.0045) == false) {

 int ret = MessageBox("ObjectCreate() işlevinde hata oluştu. Hata kodu : " +

GetLastError() + " \nDevam edilsin mi?", "Soru", MB_YESNO|MB_ICONQUESTION);

 if (ret == IDNO)

 return (false);

}

// devam et

PlaySound() İşlevi

void PlaySound(string filename);

İşlev bir ses dosyası çalıştırır. Çalıştırılacak olan dosyanın terminal_yükleme_adresi\sounds

klasöründe veya alt klasörlerinden birinde olmalıdır.

Parametreler

filename: Ses dosyasının adı.

Örnek Kod

if(IsDemo())

 PlaySound("alert.wav");

Print() İşlevi

void Print(...);

UzmanDanışman log dosyasına bir mesaj yazdırır. İşleve gönderilen argumanlar herhangi bir

türden olabilir. İşleve geçilen arguman sayısı 64'ten fazla olamaz.

Diziler doğrudan Alert işlevine geçilemez. Dizilerin elemanları tek tek işleve geçilmelidir.

double türden değişkenlerin noktadan sonra 4 basamak içerecek şekilde yazdırılabilmesi için

DoubleToStr() işlevi kullanılmalıdır. bool, datetime ve color türden değişkenlerin sayısal

değerleri yazdırılır. datetime türünden verilerin bir yazı şeklinde yazdırılabilmesi için string

türüne dönüştürülmeleri gerekir. Bu amaçla TimeToStr() işlevi kullanılmalıdır.

Parametreler

...: Virgüllerle ayrılarak her türden veri işleve arguman olarak gönderilebilir.

Örnek Kod

double pi = 3.141592653589793;

Print("Hesabın serbest teminatı : ", AccountFreeMargin());

Print("Şu anki zaman : ", TimeToStr(TimeCurrent()));

Print("Pi sayısı : ", DoubleToStr(pi,8));

// Dizinin yazdırılması

for(int i = 0; i < 10; i++)

 Print(Close[i]);

SendFTP() İşlevi

bool SendFTP(string filename, string ftp_path = NULL) ;

Dosyayı, Araçlar->Seçenekler->Yayımcı başlığındaki tanımlı FTP sunucusuna gönderir. Eğer

işlev başarısız olursa FALSE değerini geri döndürür. Test modunda işlev çalışmaz ve özel

göstergeler tarafından da çağrılamaz. Gönderilecek olan dosya

terminal_yükleme_adresi\experts\files klasöründe ya da alt klasörlerinden birinde olmalıdır.

Eğer bir FTP adresi yoksa ya da şifre tanımlaması yapılmamışsa dosya gönderilemez.

Parametreler

filename: Gönderilecek olan dosya.

ftp_path: Tanımlı FTP adresi.

Örnek Kod

int lasterror=0;

if(!SendFTP("report.txt"))

 lasterror = GetLastError();

SendMail() İşlevi

void SendMail(string subject, string some_text);

Araçlar->Seçenekler->EMail başlığı altında belirlenen e-posta adresine mesaj gönderir.

Gönderim seçeneklerden kapatılabilir. Ayrıntılı hata mesajını almak için GetLastError()

işlevinin çağırılması gerekir.

Parametreler

subject: Mesajın başlığı.

some_text: Mesajın içeriği.

Örnek Kod

double lastclose=Close[0]; if(lastclose<my_signal)

 SendMail("Uzman Danışmanınızdan", "Fiyat " + DoubleToStr(lastclose,Digits) + "

seviyesine kadar düştü.");

Sleep() İşlevi

void Sleep(int milliseconds);

Sleep() işlevi o an çalışmakta olan UzmanDanışman kodunu belirli bir zaman aralığında

durdurur. Özel Danışmanlar tarafından çağrılamazlar.

Parametreler

milliseconds: milisaniye cinsinden beklenecek süre.

Örnek Kod

// 10 Saniye Bekle

 Sleep(10000);

Yazı İşlevleri

StringConcatenate() İşlevi

string StringConcatenate(...);

Parametre olarak gönderilen string türden değişkenleri tek bir string yaparak geri döndürür.

Parametreler her türden olabilir fakat işleve geçilen parametre sayısı 64 taneden fazla olamaz.

Geçilen parametre değişkenlerinin hepsi string türüne dönüştürülürler. StringConcatenate()

işlevi toplama operatöründen çok daha hızlı çalışırken bellek yönetimini de daha iyi ayarlar.

Parametreler

...: Virgüllerle ayrılan her türlü değer geçilebilir.

Örnek Kod

string text; text = StringConcatenate("Hesabın kullanılabilir teminatı : ",

AccountFreeMargin(), " Şu anda zaman : ", TimeToStr(TimeCurrent()));

Print(text);

StringFind() İşlevi

int StringFind(string text, string matched_text, int start = 0);

Bir yazıyı bir başka yazı içerisinde arar. Eğer aranan yazıyı bulursa yazının bulunduğu yerin

indeksini eğer bulamazsa -1 değerini geri döndürür.

Parametreler

text: İçinde arama yapılacak yazı.

matched_text: Aranılacak yazı.

start: Aramanın yapılacağı başlangıç adresi.

Örnek Kod

string text = "Kahverengi tilki tembel kopegin uzerinden atladi.";

int index = StringFind(text, "kopegin uzerinden", 0);

if(index != 24)

 Print("oops!");

StringGetChar() İşlevi

int StringGetChar(string text, int pos)

Bir yazı içinde verilen indekste bulunan karakterin kod numarasını geri döndürür.

Parametreler

text: Yazı.

pos: Yazının içindeki karakterin indeksi. 0 ile StringLen(yazi) - 1 arası bir uzunlukta olabilir.

Örnek Kod

int char_code = StringGetChar("abcdefgh", 3);

// 'c' nin kod numarası 99

StringLen() İşlevi

int StringLen(string text);

Yazının karakter uzunluğunu geri döndürür.

Parametreler

text: Uzunluğu hesaplanacak olan yazı.

Örnek Kod

string str = "bir yazi"; if(StringLen(str) < 5)

 return(0);

StringSetChar() İşlevi

string StringSetChar(string text, int pos, int value)

İstenilen indeksteki değiştirilmiş karakter ile oluşturulan yeni yazıyı geri döndürür.

Parametreler

text: Karakteri değiştirilecek olan yazı.

pos: Karakterin yazı içerisindeki indeksi. 0 ile StringLen(text) arasında bir değer olabilir.

value: Girilecek olan yeni karakterin ASCII kodu.

Örnek Kod

string str1 = "abcdefgh"; string str2 = StringSetChar(str, 3, 'D');

// str2'nin yeni değeri "abcDefgh"

StringSubstr() İşlevi

string StringSubstr(string text, int start, int length = 0)

Bir yazı içindeki bir alt stringi döndürür. İşlev başarılı olmazsa da boş string geri döndürür.

Parametreler

text: İçinden çıkarma yapılacak olan yazı.

start: Elde edilecek olan yazının başlangıç indeksi, 0 ile StringLen(text) - 1 arasında olabilir.

length: Elde edşilecek olan yazının uzunluğu. Eğer parametre değeri aşılırsa ya da 0 ise veya

parametre geçilmemeişse, verilen indeksten başlayarak yazının sonuna kadar çıkarma işlemi

yapılır.

Örnek Kod

string text = "Kahverengi hizli tilki tembel kopegin uzerinden atladi."; string substr =

StringSubstr(text, 11, 5);

// 'hizli' kelimesi yazıdan çıkarıldı.

StringTrimLeft() İşlevi

string StringTrimLeft(string text);

İşlev yazının solunda kalan boş karakterleri (space, tab) temizleyerek yeni bir string değişkeni

oluşturur. Eğer işlev başarısız olursa boş string döndürür.

Parametreler

text: Sol tarafı düzeltilecek olan yazı.

Örnek Kod

string str1 = " Merhaba Dünya "; string str2 = StringTrimLeft(str);

// Düzenleme işleminden sonra str2 değişkeni "Merhaba Dünya " şeklinde olacaktır.

StringTrimRight() İşlevi

string StringTrimRight(string text);

İşlev yazının sağında kalan boş karakterleri (space, tab) temizleyerek yeni bir string değişkeni

oluşturur. Eğer işlev başarısız olursa boş string döndürür.

Parametreler

text: Sağ tarafı düzeltilecek olan yazı.

Örnek Kod

string str1 = " Merhaba Dünya "; string str2 = StringTrimRight(str);

// Düzenleme işleminden sonra str2 değişkeni " Merhaba Dünya" şeklinde olacaktır.

Dönüştürme İşlevleri

CharToStr İşlevi

string CharToStr(int charCode);

Bu işlev bir karakter kodunu tek karakterlik bir dizgeye dönüştürür.

Parametreler

charCode: Heksadesimal sayı sisteminde ASCII karakter kodu.

Örnek Kod

string str = "FORE" + CharToStr(58);

// 58 'heksadesimal sayı sisteminde X' karakterinin kodudur

// str dizgesine atanan değer : FOREX

DoubleToStr İşlevi

string DoubleToStr(double value, int digits);

Bu işlev bir gerçek sayıyı belirlenen duyarlılık formatında bir dizgeye dönüştürür.

Parametreler

value: Gerçek sayı değeri.

digits: Noktadan sonraki basamak sayısı olarak duyarlık değeri (0-8).

Örnek Kod

string value = DoubleToStr(1.28473418, 5);

//value değişkenine atanan dizge "1.28473"

NormalizeDouble İşlevi

double NormalizeDouble(double value, int digits);

Gerçek sayıyı belirtilen duyarlılık seviyesine yuvarlar.

İşlevin geri dönüş değeri double türünden normalize edilmiş değerdir.

Trading işlevlerine gönderilen hesaplanan zarar durdur ve kâr al değerleri ile bekleyen

emirlere ilişkin açılış fiyatları ön tanımlı değişken olan Digits'de saklanan duyarlık seviyesine

normalize edilmelidir.

Parametreler

value: Gerçek sayı değeri.

digits: Noktadan sonraki basamak sayısı olarak duyarlık değeri (0-8).

Örnek Kod

double var1 = 0.123456789; Print(DoubleToStr(NormalizeDouble(var1,5), 8)); // Çıktı:

0.12346000

StrToDouble İşlevi

double StrToDouble(string value);

Bir dizgeyi çift duyarlıklı gerçek sayıya dönüştürür.

Parametreler

value: Sayı değerini içeren dizge.

Örnek Kod

double var = StrToDouble("103.2812");

StrToInteger İşlevi

int StrToInteger(string value);

Tamsayı değerini içeren dizgeyi int türden değere dönüştürür.

İşlevin geri dönüş değeri dönüşümden elde edilen tamsayı değeridir.

Parametreler

value: Tamsayı formatındaki tamsayıyı içeren dizge.

Örnek Kod

int var1 = StrToInteger("1024");

StrToTime İşlevi

datetime StrToTime(string value);

"yyyy.mm.dd hh:mi" formatındaki dizgeyi datetime türüne dönüştürür.

datetime türünden değer 1 Ocak 1970 tarihinden işlevin çağrısına kadar geçen saniye sayısıdır

Parametreler

value: "yyyy.mm.dd hh:mi" formatındaki dizge.

Örnek Kod

datetime var1;

var1 = StrToTime("2003.8.12 17:35");

var1 = StrToTime("17:35"); // Bugünün tarihi ve gönderilen saat değeri

var1 = StrToTime("2003.8.12"); // Gönderilen tarih ve "00:00" saati

TimeToStr İşlevi

string TimeToStr(datetime value, int mode = TIME_DATE|TIME_MINUTES);

01.01.1970 saat 00:00 tarihinden geçen saniye sayısı olan datetime değerini bir dizgeye

dönüştürür.

Dizgenin formatı "yyyy.mm.dd hh:mi" biçimindedir.

Parametreler

value: 01 Ocak 1970 00.00'dan itibaren geçen saniye sayısı

mode: Dizge formatını belirleyen değer. Aşağıdaki simgesel sabitlerin bileşimleri olabilir:

TIME_DATE: "yyyy.mm.dd" formatında tarih bilgisi.

TIME_MINUTES: "hh:mi" formatında saat bilgisi.

TIME_SECONDS: "hh:mi:ss" formatında saat bilgisi.

Örnek Kod

string var1 = TimeToStr(TimeCurrent(),TIME_DATE|TIME_SECONDS);

Tarih ve Saate İlişkin Standart İşlevler

Day() İşlevi

int Day();

Bu işlev bugünkü tarihe ilişkin ayın günü değerini geri döndürür. İşlev tarih olarak bilinen son

sunucu değerini alır.

Örnek Kod

if (Day() <5)

 return(0);

DayOfWeek() İşlevi

int DayOfWeek();

İşlev bugünkü tarihe ilişkin haftanın günü değerini döndürür. Haftanın günü değeri 0 ile

başlayarak indekslenmiştir. 0 Pazar, 1 Pazartesi, ...6 Cumartesi gününe karşılık gelmektedir.

İşlev tarih olarak bilinen son sunucu değerini alır.

Örnek Kod

int myday = DayOfWeek();

if (myday == 5 || myday == 6)

 return(0);

DayOfYear() İşlevi

int DayOfYear();

İşlev bugünkü tarihe ilişkin yılın günü değerini döndürür. Yılın günü değeri 1 ile başlayarak

indekslenmiştir. 1 değeri 1 Ocak, 2 değeri 2 Ocak 365 ya da 366, 31 Aralık gününe karşılık

gelmektedir.

Örnek Kod

if (DayOfYear() == 245)

 return(true);

Terminal Global Değişkenlerine İlişkin İşlevler

Kullanıcı terminalinin global değişkenleri MQL4 dilinin global isim alanındaki değişkenlerle

karıştırılmamalıdır.

Global değişkenler kendilerine yapılan son erişimden 4 hafta süreyle kullanıcı terminalinde

tutulur, daha sonra otomatik olarak silinirler. Sağlanan standart işlevlerle global bir değişkene

hem bir değer atanabilir hem de bu değişkenlerin değeri sorgulanabilir.

Global değişkenlere kullanıcı terminalinde çalıştırılan tüm MQL4 programlarından eşzamanlı

olarak erişilebilir.

GlobalVariableCheck İşlevi

bool GlobalVariableCheck(string name);

Bu işlev ile, ismi gönderilen global değişkenin var olup olmadığı sorgulanır. İşleve ismi

gönderilen global değişken var ise işlev TRUE değerini, ismi gönderilen global değişken yok

ise işlev FALSE değerini döndürür. İşlevin çalışması ile ilgili bir hata oluşmuşsa ayrıntılı hata

sorgulaması için GetLastError() işlevi çağrılmalıdır.

Parametreler

name: Sorgulanacak global değişkenin ismi

Örnek Kod

Aşağıdaki kodda eğer g1 isimli bir global değişken varsa bu değişlene 1 değeri atanıyor.

if (!GlobalVariableCheck("g1"))

 globalVariableSet("g1", 1);

GlobalVariableDel İşlevi

bool GlobalVariableDel(string name);

Bu işlev bir global değişkeni siler. İşlev başarılı olursa TRUE değerini aksi halde FALSE

değerini döndürür. İşlevin çalışması ile ilgili bir hata oluşmuşsa ayrıntılı hata sorgulaması için

GetLastError() işlevi çağrılmalıdır.

Parametreler

name: Sorgulanacak global değişkenin ismi.

Örnek Kod

Aşağıdaki örnek kodda ismi gVar olan bir global değişken siliniyor:

if (GlobalVariableDel("gVar"))

 Alert("gVar isimli global değişken silindi");

else

 Alert("gVar isimli global değişken silinemedi");

GlobalVariableGet İşlevi

double GlobalVariableGet(string name);

İşlev var olan bir global değişkenin değerini döndürür. Eğer ismi verilen global değişken yok

ise işlevin geri dönüş değeri 0‟dır. İşlevin çalışması ile ilgili bir hata oluşmuşsa ayrıntılı hata

sorgulaması için GetLastError() işlevi çağrılmalıdır.

Parametreler

name: Değeri alınacak global değişkenin ismi.

Örnek Kod

Aşağıdaki örnek kodda ismi gVar olan bir global değişkenin değeri double türden d isimli

değişkene atanıyor. Eğer işlevin çalışması ile ilgili bir hatanın olup olmadığı GetLastError()

işleviyle sınanıyor. Bir hata oluşması durumunda bu hata standart Alert() işleviyle

yazdırılıyor.

double d =GlobalVariableGet("gVar");

 if (GetLastError() != 0)

 return (false);

GlobalVariableName İşlevi

string GlobalVariableName(int index);

Bu işlev global değişken listesinde indeksi verilen global değişkenin ismini geri döndürür.

İşlevin çalışması ile ilgili bir hata oluşmuşsa ayrıntılı hata sorgulaması için GetLastError()

işlevi çağrılmalıdır.

Parametreler

index : Global değişkenler listesindeki indeks. İşleve gönderilen indeks değeri 0‟dan büyük

ya da eşit ve aynı zamanda GlobalVariablesTotal() işlevinin geri dönüş değerinden küçük

olmalıdır.

Örnek Kod:

Aşağıdaki kodda tüm terminal global değişkenlerinin isimleri yazdırılıyor.

int varTotal = GlobalVariablesTotal();

string name;

for(int i = 0; i < varTotal; i++) {

 name = GlobalVariableName(i);

 Print(i,": Global variable name - ", name);

}

GlobalVariableSet İşlevi

datetime GlobalVariableSet(string name, double value);

Bir global değişkene yeni bir değer atar. Eğer işleve ismi gönderilen global değişken yok ise

bu isimli yeni bir global değişken yaratılır. İşlev başarılı olursa işlevin geri dönüş değeri

global değişkene son erişim zamanıdır. Başarısızlık durumunda işlevin geri dönüş değeri

0‟dır. İşlevin çalışması ile ilgili bir hata oluşmuşsa ayrıntılı hata sorgulaması için

GetLastError() işlevi çağrılmalıdır.

Parametreler

name: Global değişkenin ismi

value: Global değişkene atanacak değer.

Örnek Kod

GlobalVariableSet("BarsTotal", Bars)

 return(false);

GlobalVariableSetOnCondition İşlevi

bool GlobalVariableSetOnCondition(string name, double value, double checkValue);

İsmi gönderilen global değişkenin değeri eğer işlevin o anki değeri 3. parametresine

gönderilen değere eşit ise bu global değişkene yeni değer olarak 2. parametreye geçilen değeri

yerleştirir.

Eğer ismi verilen global değişken yok ise işlevin çalışması sonucunda 4058 nolu hata kodu

olan ERR_GLOBAL_VARIABLE_NOT_FOUND üretilir ve işlev FALSE değeri döndürür.

İşlevin başarılı olması durumunda geri dönüş değeri TRUE aksi halde geri dönüş değeri

FALSE değeridir. İşlevin çalışması ile ilgili bir hata oluşmuşsa ayrıntılı hata sorgulaması için

GetLastError() işlevi çağrılmalıdır.

Eğer global değişkenin o anki değeri kontrol değerinden farklı ise işlev FALSE değerine geri

döner.

İşlev global değişkene otomatik erişim sağladığından aynı kullanıcı terminalinde birden fazla

uzman danışmanın iletişim halinde çalışması durumunda aynı global değişkene eş zamanlı

olarak erişimi engellemek amacıyla semafor (kitleme) mekanizması kullanılmalıdır.

Parametreler

name: Global değikenin ismi.

value: Yeni değer.

checkValue: Global değişkenin o anki değeriyle karşılaştırılacak değer.

Örnek Kod

int init()

{

 //---- Bir terminal global değişkeni oluşturuluyor.

 GlobalVariableSet("DATAFILE_SEM",0);

 //...

}

int start()

{

 //---- Ortak kaynak kitleniyor

 while (!IsStopped()) {

 //---- kitleme

 if(GlobalVariableSetOnCondition("DATAFILE_SEM", 1, 0))

 break;

 //---- değişken silinebilir mi?

 if(GetLastError()==ERR_GLOBAL_VARIABLE_NOT_FOUND)

 return(0);

 //---- gecikme sağlanıyor.

 Sleep(500);

 }

 //---- kaynak kitleniyor

 // ... bazı işler yapılıyor.

 //---- kaynağa ilişkin kilit açılır.

 GlobalVariableSet("DATAFILE_SEM", 0);

}

GlobalVariablesDeleteAll İşlevi

int GlobalVariablesDeleteAll(string prefixName = NULL);

Bu işlev global değişkenleri siler. Eğer parametresine bir değer geçilmez ise tüm terminal

global değişkenleri silinir. İşlevin parametresine bir yazı geçilirse isimleri bu yazıyla başlayan

terminal global değişkenleri silinir. İşlevin geri dönüş değeri silinmiş olan terminal global

değişkenlerinin sayısıdır.

Parametreler

prefixName: Silinecek global değişkenlerin isimlerinin başlangıcındaki harfler.

Örnek Kod

Print("test ismiyle başlayan ", GlobalVariablesDeleteAll("test_"), " değişken silindi");

GlobalVariablesTotal İşlevi

int GlobalVariablesTotal();

Bu işlev tüm global değişkenlerin toplam sayısını geri döndürür.

Örnek Kod

Print(GlobalVariablesTotal()," tane terminal global değişkeni var.");

Zaman Serileri İşlevleri

iBars() İşlevi

int iBars(string symbol, int timeframe);

Belirtilen grafik penceresindeki mum sayısını geri döndürür.

Açık olan parite için mum sayısı Bars ön tanımlı değişkeniyle alınabilir.

Parametreler

symbol: Hesaplamanın yapılacağı parite bilgisi. NULL değeri geçilmesi anlık parite olduğu

anlamına gelir.

timeframe: Zaman aralığı. Ön tanımlı Timeframe değişkenlerinden herhangi biri

kullanılabilir. 0 değerinin geçilmesi grafik ekranında kullanılan zaman aralığı anlamıa gelir.

Örnek Kod

Print("EURUSD paritesinin PERIOD_H1 zaman aralığında mum sayısı : ",

iBars("EURUSD", PERIOD_H1));

iBarShift() İşlevi

int iBarShift(string symbol, int timeframe, datetime time, bool exact = false);

Açılış zamanına göre mum araması yapar. İşleve geçilen açılış zamana göre kaçıncı mum

olduğu bilgisini geri döndürür. Eğer geçilen açılış zamanına ait mum yoksa işlev -1 değerini

ya da geçilen zamana en yakın olan mumu geri döndürür.

Parametreler

symbol: Hesaplamanın yapılacağı parite bilgisi. NULL değeri geçilmesi anlık parite olduğu

anlamına gelir.

timeframe: Zaman aralığı. Ön tanımlı Timeframe değişkenlerinden herhangi biri

kullanılabilir. 0 değerinin geçilmesi grafik ekranında kullanılan zaman aralığı anlamıa gelir.

time: Mumun açılış zamanı.

exact: Mum bulunamadığında geri dönülecek mod. iBarShift en yakın değeri aldığında

FALSE, iBarShift -1 döndürdüğünde TRUE.

Örnek Kod

datetime some_time = D'2004.03.21 12:00'; int shift = iBarShift("EURUSD", PERIOD_M1,

some_time);

Print("Mumun açılış zamanı : ", TimeToStr(some_time));

iClose() İşlevi

double iClose(string symbol, int timeframe, int shift);

Belirtilen parite, zaman aralığı ve indekse göre bulunan mumun kapanış değerini geri

döndürür. Eğer yerel geçmiş bilgisi boş ise (yüklenmemişse), işlev 0 değeri geri döndürür.

Grafik penceresinde açık olan parite için kapanış bilgisini almak için Close[] isimli ön tanımlı

dizi kullanılabilir.

Parametreler

symbol: Hesaplamanın yapılacağı parite bilgisi. NULL değeri geçilmesi anlık parite olduğu

anlamına gelir.

timeframe: Zaman aralığı. Ön tanımlı Timeframe değişkenlerinden herhangi biri

kullanılabilir. 0 değerinin geçilmesi grafik ekranında kullanılan zaman aralığı anlamıa gelir.

shift: Gösterge tampon belleğinden alınan indeks değeri (anlık açık olan muma ait bulunan

mumun kaçıncı olduğu bilgisi).

Örnek Kod

Print("USDCHF paritesinin H1 periyoduna ait : ", iTime("USDCHF", PERIOD_H1, i), ", ",

iOpen("USDCHF", PERIOD_H1, i), ", ", iHigh("USDCHF", PERIOD_H1, i), ", ",

iLow("USDCHF", PERIOD_H1, i), ", ", iClose("USDCHF", PERIOD_H1, i), ", ",

iVolume("USDCHF", PERIOD_H1, i));

iHigh() İşlevi

double iHigh(string symbol, int timeframe, int shift);

Belirtilen parite, zaman aralığı ve indekse göre bulunan mumun en yüksek değerini geri

döndürür. Eğer yerel geçmiş bilgisi boş ise (yüklenmemişse), işlev 0 değeri geri döndürür.

Grafik penceresinde açık olan parite için yüksek fiyat bilgisini almak için High[] isimli ön

tanımlı dizi kullanılabilir.

Parametreler

symbol: Hesaplamanın yapılacağı parite bilgisi. NULL değeri geçilmesi anlık parite olduğu

anlamına gelir.

timeframe: Zaman aralığı. Ön tanımlı Timeframe değişkenlerinden herhangi biri

kullanılabilir. 0 değerinin geçilmesi grafik ekranında kullanılan zaman aralığı anlamıa gelir.

shift: Gösterge tampon belleğinden alınan indeks değeri (anlık açık olan muma ait bulunan

mumun kaçıncı olduğu bilgisi).

Örnek Kod

Print("USDCHF paritesinin H1 periyoduna ait : ", iTime("USDCHF", PERIOD_H1, i),", ",

iOpen("USDCHF", PERIOD_H1, i), ", ",

iHigh("USDCHF", PERIOD_H1, i), ", ", iLow("USDCHF", PERIOD_H1, i), ", ",

iClose("USDCHF", PERIOD_H1, i), ", ", iVolume("USDCHF", PERIOD_H1, i));

iHighest() İşlevi

int iHighest(string symbol, int timeframe, int type, int count = WHOLE_ARRAY, int start =

0);

Belirli bir aralın içindeki en yüksek değeri geri döndürür.

Parametreler

symbol: Hesaplamanın yapılacağı parite bilgisi. NULL değeri geçilmesi anlık parite olduğu

anlamına gelir.

timeframe: Zaman aralığı. Ön tanımlı Timeframe değişkenlerinden herhangi biri

kullanılabilir. 0 değerinin geçilmesi grafik ekranında kullanılan zaman aralığı anlamıa gelir.

type: Seri dizisi belirleyicisi. Ön tanımlı seri dizilerin herhangi birisi olabilir.

count: Hesaplamaların yapılacağı aralık büyüklüğü (başlangıç mumundan sona doğru).

start: Başlangıcın yapılacağımı mum.

Örnek Kod

double val;

// aralık içindeki 20 mumun en yüksek olan değer hesaplanıyor.

// açık olan paritedeki 4 ve 23 numaralı indeksler arasına bakılıyor

val = High[iHighest(NULL, 0, MODE_HIGH, 20, 4)];

iLow() İşlevi

double iLow(string symbol, int timeframe, int shift);

Belirtilen parite, zaman aralığı ve indekse göre bulunan mumun en düşük değerini geri

döndürür. Eğer yerel geçmiş bilgisi boş ise (yüklenmemişse), işlev 0 değeri geri döndürür.

Grafik penceresinde açık olan parite için düşük fiyat bilgisini almak için Low[] isimli ön

tanımlı dizi kullanılabilir.

Parametreler

symbol: Hesaplamanın yapılacağı parite bilgisi. NULL değeri geçilmesi anlık parite olduğu

anlamına gelir.

timeframe: Zaman aralığı. Ön tanımlı Timeframe değişkenlerinden herhangi biri

kullanılabilir. 0 değerinin geçilmesi grafik ekranında kullanılan zaman aralığı anlamıa gelir.

shift: Gösterge tampon belleğinden alınan indeks değeri (anlık açık olan muma ait bulunan

mumun kaçıncı olduğu bilgisi).

Örnek Kod

Print("USDCHF paritesinin H1 periyoduna ait : ", iTime("USDCHF", PERIOD_H1, i),", ",

iOpen("USDCHF", PERIOD_H1, i), ", ", iHigh("USDCHF", PERIOD_H1, i), ", ",

iLow("USDCHF", PERIOD_H1, i), ", ", iClose("USDCHF", PERIOD_H1, i), ", ",

iVolume("USDCHF", PERIOD_H1, i));

iLowest() İşlevi

int iLowest(string symbol, int timeframe, int type, int count=WHOLE_ARRAY, int start =

0);

Belirli bir aralın içindeki en düşük değeri geri döndürür.

Parametreler

symbol: Hesaplamanın yapılacağı parite bilgisi. NULL değeri geçilmesi anlık parite olduğu

anlamına gelir.

timeframe: Zaman aralığı. Ön tanımlı Timeframe değişkenlerinden herhangi biri

kullanılabilir. 0 değerinin geçilmesi grafik ekranında kullanılan zaman aralığı anlamıa gelir.

type: Seri dizisi belirleyicisi. Ön tanımlı seri dizilerin herhangi birisi olabilir.

count: Hesaplamaların yapılacağı aralık büyüklüğü (başlangıç mumundan sona doğru).

start: Başlangıcın yapılacağımı mum.

Örnek Kod

double val;

//aralık içindeki 10 mumun en düşük olan değer hesaplanıyor.

// açık olan paritedeki 10 ve 19 numaralı indeksler arasına bakılıyor

double val =Low[iLowest(NULL, 0, MODE_LOW, 10, 10)];

iOpen() İşlevi

double iOpen(string symbol, int timeframe, int shift);

Belirtilen parite, zaman aralığı ve indekse göre bulunan mumun açılış değerini geri döndürür.

Eğer yerel geçmiş bilgisi boş ise (yüklenmemişse), işlev 0 değeri geri döndürür.

Grafik penceresinde açık olan parite için açılış bilgisini almak için Open[] isimli ön tanımlı

dizi kullanılabilir.

Parametreler

symbol: Hesaplamanın yapılacağı parite bilgisi. NULL değeri geçilmesi anlık parite olduğu

anlamına gelir.

timeframe: Zaman aralığı. Ön tanımlı Timeframe değişkenlerinden herhangi biri

kullanılabilir. 0 değerinin geçilmesi grafik ekranında kullanılan zaman aralığı anlamıa gelir.

shift: Gösterge tampon belleğinden alınan indeks değeri (anlık açık olan muma ait bulunan

mumun kaçıncı olduğu bilgisi).

Örnek Kod

Print("USDCHF paritesinin H1 periyoduna ait : ", iTime("USDCHF", PERIOD_H1, i),", "

, iOpen("USDCHF", PERIOD_H1, i), ", ", iHigh("USDCHF", PERIOD_H1, i), ", ",

iLow("USDCHF", PERIOD_H1, i), ", ", iClose("USDCHF", PERIOD_H1, i), ", ",

iVolume("USDCHF", PERIOD_H1, i));

iTime() İşlevi

datetime iTime(string symbol, int timeframe, int shift);

Belirtilen parite, zaman aralığı ve indekse göre bulunan mumun açılış zamanını geri döndürür.

Eğer yerel geçmiş bilgisi boş ise (yüklenmemişse), işlev 0 değeri geri döndürür.

Grafik penceresinde açık olan parite için açılış zaman bilgisini almak için Time[] isimli ön

tanımlı dizi kullanılabilir.

Parametreler

symbol: Hesaplamanın yapılacağı parite bilgisi. NULL değeri geçilmesi anlık parite olduğu

anlamına gelir.

timeframe: Zaman aralığı. Ön tanımlı Timeframe değişkenlerinden herhangi biri

kullanılabilir. 0 değerinin geçilmesi grafik ekranında kullanılan zaman aralığı anlamıa gelir.

shift: Gösterge tampon belleğinden alınan indeks değeri (anlık açık olan muma ait bulunan

mumun kaçıncı olduğu bilgisi).

Örnek Kod

Print("USDCHF paritesinin H1 periyoduna ait : ", iTime("USDCHF", PERIOD_H1, i),", ",

iOpen("USDCHF", PERIOD_H1, i), ", ", iHigh("USDCHF", PERIOD_H1, i), ", ",

iLow("USDCHF", PERIOD_H1, i),

", ", iClose("USDCHF", PERIOD_H1, i), ", ", iVolume("USDCHF", PERIOD_H1, i));

iVolume() İşlevi

double iVolume(string symbol, int timeframe, int shift);

Belirtilen parite, zaman aralığı ve indekse göre bulunan mumun hacim bilgisini geri döndürür.

Eğer yerel geçmiş bilgisi boş ise (yüklenmemişse), işlev 0 değeri geri döndürür.

Grafik penceresinde açık olan parite için hacim bilgisini almak için Volume[] isimli ön

tanımlı dizi kullanılabilir.

Parametreler

symbol: Hesaplamanın yapılacağı parite bilgisi. NULL değeri geçilmesi anlık parite olduğu

anlamına gelir.

timeframe: Zaman aralığı. Ön tanımlı Timeframe değişkenlerinden herhangi biri

kullanılabilir. 0 değerinin geçilmesi grafik ekranında kullanılan zaman aralığı anlamıa gelir.

shift: Gösterge tampon belleğinden alınan indeks değeri (anlık açık olan muma ait bulunan

mumun kaçıncı olduğu bilgisi).

Örnek Kod

Print("USDCHF paritesinin H1 periyoduna ait : ", iTime("USDCHF", PERIOD_H1, i),", ",

iOpen("USDCHF", PERIOD_H1, i), ", ", iHigh("USDCHF", PERIOD_H1, i), ", ",

iLow("USDCHF", PERIOD_H1, i),

", ", iClose("USDCHF", PERIOD_H1, i), ", ", iVolume("USDCHF", PERIOD_H1, i));

Dizi İşlevleri

ArrayBsearch() İşlevi

int ArrayBsearch(double array[], double value, int count = WHOLE_ARRAY, int start = 0,

int direction = MODE_ASCEND);

Fonksiyon parametre olarak verilen dizinin içinde kendisine gönderilen değeri arar. Eğer bu

değeri bulursa bu değere sahip dizi elemanının indeksini, bulamazsa buna en yakın değerin

indeksini geri döndürür. Bu işlev dizinin küçükten büyüğe ya da büyükten küçüğe sıralı

olduğunu varsaymaktadır.

Parametreler

array[]: İçinde arama yapılacak olan dizi.

value: Dizi içinde aranacak değer.

count: Aramanın dizinin kaç elemanında arama yapılacağı. Varsayılan değer bütün dizidir.

start: Dizinin hangi indeksinden aramaya başlanacağı, varsayılan değer olarak dizinin başını

alır.

direction: Hangi yönde arama yapılacağı.

MODE_ASCEND: küçükten büyüğe doğru arama için

MODE_DESCEND: büyükten küçüğe doğru arama için.

Örnek Kod

datetime daytimes[];

int shift = 10, dayshift;

ArrayCopySeries(daytimes, MODE_TIME, Symbol(), PERIOD_D1);

if(Time[shift] >= daytimes[0])

 dayshift = 0;

else {

 dayshift = ArrayBsearch(daytimes, Time[shift], WHOLE_ARRAY, 0,

MODE_DESCEND);

 if(Period() < PERIOD_D1)

 dayshift++;

}

ArrayCopy() İşlevi

int ArrayCopy object&dest[], object source[], int start_dest = 0, int start_source = 0, int count

= WHOLE_ARRAY);

Bir diziyi diğer bir diziye kopyalar. İki dizinin de aynı türden olmaları gerekir.

Parametreler

dest[]: Kopyalamanın yapılacağı hedef dizi.

source[]: Kaynak dizi.

start_dest: Hedef dizinin başlangıç indeksi.

start_source: Kaynak dizinin başlangıç indeksi.

count: Kopyalama yapılacak olan eleman sayısı.

Örnek Kod

double array1[][6];

double array2[10][6];

// array2 aynı verilerle doldurulacak

ArrayCopyRates(array1);

ArrayCopy(array2,array1,0,0,60);

ArrayCopy(array2,array1,0,Bars*6-60,60);

ArrayCopyRates() İşlevi

int ArrayCopyRates(double &dest_array[], string symbol = NULL, int timeframe = 0);

İki boyutlu RateInfo dizisinden aldığı oranları diziye kopyalar. İşlevin geri dönüş değeri

kopyalanan bar sayısıdır. İşlev başarısızlık durumunda -1 değerini döndürür. RateInfo

dizisinin ilk boyutu bar sayısını ikinci boyutu 6 farklı değişkeni içerir.

0 - zaman,

1 - açılış,

2 - en düşük,

3 - en yüksek,

4 - kapanış,

5 - hacim.

Eğer istenilen veriler (zaman aralığı ya da parite ismi açık olandan farklı ise) başka bir tabloya

aitse, tablonun terminalde açılamaması durumunda veriler sunucudan istenmek zorundadır.

Bu durumda ERR_HISTORY_WILL_UPDATED hatası son alınan hata kuyruğuna eklenir.

Parametreler

dest_array[]: double türden iki boyutlu bir dizinin referansı.

symbol: Parite adı.

timeframe: Zaman aralığı. Listelenen zaman aralıklarından herhangi biri olabilir.

Örnek Kod

double array1[][6];

ArrayCopyRates(array1, "EURUSD", PERIOD_H1);

Print("Current bar ", TimeToStr(array1[0][0]), "Open", array1[0][1]);

ArrayCopySeries() İşlevi

int ArrayCopySeries(double &array[], int series_index, string symbol = NULL, int timeframe

= 0);

Bir seri dizinin içeriğini bir başka diziye kopyalayarak kopyalanan veri sayısını geri döndürür.

Gerçekte bir bellek tahsisatı olmamakta ve gerçekten birşey kopyalanmamaktadır. Böyle bir

diziye erişildiğinde, erişim yönlendirilir.

Eğer istenilen veriler (zaman aralığı ya da parite ismi açık olandan farklı ise) başka bir tabloya

aitse, tablonun terminalde açılamaması durumunda veriler serverdan istenmek zorundadır. Bu

durumda ERR_HISTORY_WILL_UPDATED hatası son alınan hata kuyruğuna eklenir. Bu

durumda belli bir süre bekledikten sonra tekrar denemek gerekebilir.

Not: Eğer series_index MODE_TIMA olarak verilmişse, kopyalama yapılacak olan dizinin

türü datetime olmalıdır.

Parametreler

array[]: Tek boyutlu hedef dizi.

series_index: Seri dizisi belirleyicisi. Listelenen belirleyiciler değerinde olmalıdır.

symbol: Parite adı.

timeframe: Zaman aralığı.

Örnek Kod

datetime daytimes[];

int shift = 10, dayshift, error;

// Time[] dizisi azalan olarak saklanmaktadır

ArrayCopySeries(daytimes, MODE_TIME, Symbol(), PERIOD_D1);

error = GetLastError();

if (error == 4066) {

 // Okuma için iki deneme daha yapılıyor

 for(int i = 0; i < 2; i++) {

 Sleep(5000);

 ArrayCopySeries(daytimes, MODE_TIME, Symbol(), PERIOD_D1);

 // Günlük barın zamanı kontrol ediliyor

 datetime last_day = daytimes[0];

 if(Year() == TimeYear(last_day) && Month() == TimeMonth(last_day) && Day() ==

TimeDay(last_day))

 break;

 }

}

 if(Time[shift] >= daytimes[0])

 dayshift=0;

 else {

 dayshift = ArrayBsearch(daytimes, Time[shift], WHOLE_ARRAY, 0,

MODE_DESCEND);

 if(Period() < PERIOD_D1)

 dayshift++;

 }

ArrayDimension() İşlevi

int ArrayDimension(object array[]);

Çok boyutlu bir dizinin boyutunu geri döndürür.

Parametreler

array[]: Boyutu bulunacak olan dizi.

Örnek Kod

int num_array[10][5];

int dim_size;

dim_size = ArrayDimension(num_array);

 // dim_size = 2

ArrayGetAsSeries() İşlevi

bool ArrayGetAsSeries(object array[]);

Eğer dizi seri şeklindeyse TRUE (dizinin değişkenleri sondan başa doğru indekslenmişse),

değilse FALSE değeri geri döndürür.

Parametreler

array[]: Kontrol edilecek dizi.

Örnek Kod

if (ArrayGetAsSeries(array1))

 Print("array1 seri olarak indekslenmiş");

else

 Print("array1 seri olarak indekslenmemiş");

ArrayInitialize() İşlevi

int ArrayInitialize(double&array[], double value);

Sayısal bir dizinin tüm elemanlarını aynı değerle başlatır, bu değerle başlatılan elemanların

sayısını geri döndürür.

Not: Custom Indicator türünden dizilerin init() başlangıç işlevi içinde ilk değerle başlatılması

önerilmez. Çünkü bu tür diziler "boş değer" ile başlatılır ve tampon bellekte yeniden bir

bellek tahsisatına neden olur.

Parametreler

array[]: Başlangıç değerlerinin verileceği dizi.

value: Başlangıç değeri.

Örnek Kod

// Dizinin tüm elemanları 2.1 değeriyle başlatılacak double myarray[10];

ArrayInitialize(myarray, 2.1);

ArrayIsSeries() İşlevi

bool ArrayIsSeries(object array[]);

Eğer seri dizilerinden biriyse (Time[], Open[], Close[], High[], Low[] veya Volume[]) TRUE,

değilse FALSE değerini geri döndürür.

Parametreler

array[]: Kontrol edilecek dizi.

Örnek Kod

if (!ArrayIsSeries(array1))

 ArrayInitialize(array1, 0);

else {

 Print("Seri dizisine değer aktarılamıyor!");

 return (-1);

}

ArrayMaximum() İşlevi

int ArrayMaximum(double array[], int count = WHOLE_ARRAY, int start = 0);

En yüksek değere sahip olan elemanı arar ve onun indeksini geri döndürür.

Parametreler

array[]: Arama yapılacak olan nümerik dizi.

count: Aranacak olan eleman sayısı.

start: Aramanın başlayacağı indeks.

Örnek Kod

double num_array[15] = {4, 1, 6, 3, 9, 4, 1, 6, 3, 9, 4, 1, 6, 3, 9};

int maxValueIdx = ArrayMaximum(num_array);

Print("En büyük değer = ", num_array[maxValueIdx]);

ArrayMinimum() İşlevi

int ArrayMinimum(double array[], int count = WHOLE_ARRAY, int start = 0);

En düşük değere sahip olan elemanı arar ve onun indeksini geri döndürür.

Parametreler

array[]: Arama yapılacak olan nümerik dizi.

count: Aranacak olan eleman sayısı.

start: Aramanın başlayacağı indeks.

Örnek Kod

double num_array[15] = {4, 1, 6, 3, 9, 4, 1, 6, 3, 9, 4, 1, 6, 3, 9};

int minValueidx = ArrayMinimum(num_array);

Print("En düşük değer = ", num_array[minValueIdx]);

ArrayRange() İşlevi

int ArrayRange(object array[], int range_index);

Dizinin verilen boyutundaki eleman sayısını geri döndürür. İndekslemeler 0'dan başladığı için

verilen değer en büyük indeksten bir fazladır.

Parametreler

array[]: Kontrol yapılacak olan dizi.

range_index: Boyutun indeksi.

Örnek Kod

int dim_size;

double num_array[10, 10, 10];

dim_size = ArrayRange(num_array, 1);

ArrayResize() İşlevi

int ArrayResize(object&array[], int new_size);

Dizinin ilk boyutunu yeniden boyutlandırır. Eğer başarılı olursa çalışırsa işlemden sonraki

eleman sayısını, başarısız olursa -1 değerini geri döndürür ve dizi yeniden boyutlandırılmamış

demektir.

Not: Bir işlev içerisinde dizi tekrar boyutlandırılırsa, işlev tamamladıktan sonra da dizinin

boyutu o şekilde kalır. Yani tekrar işlev çağırıldığında dizinin boyutu, bildirilen boyutundan

farklı olur.

Parametreler

array[]: Yeniden boyutlandırılacak dizi.

new_size: Verilecek olan yeni boyut.

Örnek Kod

double array1[][4];

int element_count = ArrayResize(array1, 20);

// yeni boyut - 80 eleman

ArraySetAsSeries() İşlevi

bool ArraySetAsSeries(double&array[], bool set);

Dizinin indeksleme yönünü değiştirir. Eğer set parametresi TRUE değere sahipse, dizi ters

olarak indekslenir. Örneğin son eleman 0 indeksine sahip olur. FALSE değere sahipse, dizi

standart indeksleme haline geri döner. İşlev önceki durumu geri döndürür.

Parametreler

array[]: Değiştirilecek nümerik dizi.

set: Dizinin indeksleme yönü.

Örnek Kod

double macd_buffer[300];

double signal_buffer[300];

int i,limit = ArraySize(macd_buffer);

ArraySetAsSeries(macd_buffer, true);

for(i = 0; i < limit; i++)

 macd_buffer[i] = iMA(NULL, 0, 12, 0, MODE_EMA, PRICE_CLOSE, i) - iMA(NULL, 0,

26, 0, MODE_EMA, PRICE_CLOSE, i);

for(i = 0; i < limit; i++)

 signal_buffer[i] = iMAOnArray(macd_buffer, limit, 9, 0, MODE_SMA, i);

ArraySize() İşlevi

int ArraySize(object array[]);

Dizide bulunan elemanların sayısını geri döndürür. Tek boyutlu bir dizi için ArraySize() işlevi

tarafından geri döndürülecek olan değer ile ArrayRange(array, 0) çağrısının geri döndürdüğü

değer eşittir.

Parametreler

array[]: Herhangi bir türden dizi.

Örnek Kod

int count = ArraySize(array1);

for(int i = 0; i < count; i++) {

 // bazı hesaplamalar

}

ArraySort() İşlevi

int ArraySort(double&array[], int count = WHOLE_ARRAY, int start = 0, int sort_dir =

MODE_ASCEND);

Nümerik bir dizinin ilk boyutunu sıralar. Seri dizileri ArraySort() işlevi tarafından

sıralanamaz.

Parametreler

array[]: Sıralanacak olan nümerik dizi.

count: Sıralanacak olan eleman sayısı.

start: Başlangıç indeksi.

sort_dir: Dizinin dizilimi sırası. İki seçenekten biri olabilir.

MODE_ASCEND: artan dizilim,

MODE_DESCEND: azalan dizilim.

Örnek Kod

double num_array[5] = {4, 1, 6, 3, 9};

// Şimdi dizi bu değerlere sahip 4, 1, 6, 3, 9

ArraySort(num_array);

// Dizi 1, 3, 4, 6, 9 şeklinde sıralandı

ArraySort(num_array, WHOLE_ARRAY, 0, MODE_DESCEND);

// Dizi 9, 6, 4, 3, 1 şeklinde sıralandı

Al Sat İşlemleri

OrderClose() İşlevi

bool OrderClose(int ticket, double lots, double price, int slippage, color Color =

CLR_NONE);

Bu işlev açılmış olan bir emri kapatır. Eğer işlev kapatma işlevinde başarılı olursa TRUE

değerine başarısız olursa FALSE değerine geri döner. Ayrıntılı hata bilgisini almak için

GetLastError() işlevi çağrılmalıdır.

Parametreler

ticket: Her emir için tek (unique) olan emir bilet numarası.

lots: Lot miktarı.

price: Tercih edilen emir kapatma seviyesi.

slippage: Fiyatın en fazla kayma yapmasına izin verilen miktar (pip olarak).

Color: Tablo üzerinde görülecek olan kapatma okunun rengi. Eğer bu parametreye bir değer

gönderilmez ya da CLR_NONE değeri gönderilirse herhangi bir ok çizilmez.

Örnek Kod

if (iRSI(NULL, 0, 14, PRICE_CLOSE, 0) > 75) {

 OrderClose(order_id, 1, Ask, 3, Red);

 return(0);

}

OrderCloseBy() İşlevi

bool OrderCloseBy(int ticket, int opposite, color Color = CLR_NONE)

Açılmış olan bir emri karşıt yönde açılan bir emirle kapatır. İşlev başarılı olursa TRUE

değerine başarısız olursa FALSE değerine geri döner. Ayrıntılı hata bilgisini almak için

GetLastError() işlevi çağrılmalıdır.

Parametreler

ticket: Her emir için tek (unique) olan emir bilet numarası.

opposite: Karşıt emir için tek (unique) olan emir bilet numarası.

Color: Tablo üzerinde görülecek olan kapatma okunun rengi. Eğer bu parametreye bir değer

gönderilmez ya da CLR_NONE değeri gönderilirse herhangi bir ok çizilmez.

Örnek Kod

if (iRSI(NULL, 0, 14, PRICE_CLOSE, 0) > 75) {

 OrderCloseBy(order_id, opposite_id);

 return(0);

}

OrderClosePrice() İşlevi

double OrderClosePrice();

Bu işlev, seçilmiş olan emrin kapanış fiyatını geri döndürür.

Bu işlev çağrılmadan önce OrderSelect() işlevi ile emir seçilmiş olmalıdır.

Örnek Kod

if (OrderSelect(ticket, SELECT_BY_POS))

 Print(ticket, " numaralı emir için kapanış fiyatı : ", OrderClosePrice());

else

 Print("OrderSelect işlevi başarısız oldu. Hata kodu : ", GetLastError());

OrderCloseTime() İşlevi

datetime OrderCloseTime();

Seçilmiş olan emrin kapanış zamanını geri döndürür. Eğer kapanış zamanı 0 değil ise, emir

seçilmiş, kapatılmış ve hesap geçmişinden alınmış demektir. Açık ve bekleyen emirlerin

kapanış değerleri 0 olarak geri döndürülür.

Bu işlev çağrılmadan önce OrderSelect() işlevi ile emir seçilmiş olmalıdır.

Örnek Kod

if (OrderSelect(10, SELECT_BY_POS,MODE_HISTORY)) {

 datetime ctm = OrderOpenTime();

 if(ctm > 0)

 Print("10 bilet numaralı emrin açılış zamanı : ", ctm);

 ctm = OrderCloseTime();

 if(ctm > 0)

 Print("10 numaralı emrin kapanma zamanı : ", ctm);

}

else

 Print("OrderSelect işlevi başarısızı oldu. Hata kodu : ", GetLastError());

OrderComment() İşlevi

double OrderCommission();

Seçilmiş olan emrin hesaplanmış komisyonunu geri döndürür.

Bu işlev çağrılmadan önce OrderSelect() işlevi ile emir seçilmiş olmalıdır.

Örnek Kod

if (OrderSelect(10, SELECT_BY_POS))

 Print("10 numaralı emrin komisyon değeri : ",OrderCommission());

else

 Print("OrderSelect işlevi başarısız oldu. Hata kodu : ", GetLastError());

OrderCommission() İşlevi

double OrderCommission();

İşlev seçilmiş olan emrin hesaplanmış komisyonunu geri döndürür.

Bu işlev çağrılmadan önce OrderSelect() işlevi ile emir seçilmiş olmalıdır.

Örnek Kod

if (OrderSelect(10, SELECT_BY_POS))

 Print("10 numaralı emrin komisyon değeri : ",OrderCommission());

else

 Print("OrderSelect işlevi başarısız oldu. Hata kodu : ", GetLastError());

OrderDelete() İşlevi

bool OrderDelete(int ticket, color Color = CLR_NONE);

Bekleyen emri silmek için kullanılır. İşlev başarılı olurs TRUE değerine, başarısız olursa

FALSE değerine geri döner. Detaylı hata bilgisini almak için GetLastError() işlevi

çağrılmalıdır.

Bu işlev çağrılmadan önce OrderSelect() işlevi ile emir seçilmiş olmalıdır.

Parametreler

ticket: Her emir için benzeri olmayan emir bilet numarası.

Color: Tablo üzerinde görülecek olan kapatma okunun rengi. Eğer parametre girilmez ya da

CLR_NONE değeri geçilirse herhangi bir ok çizilmez.

Örnek Kod

if (Ask > var1) {

 OrderDelete(order_ticket);

 return(0);

}

OrderExpiration() İşlevi

datetime OrderExpiration();

Bu işlev bekleyen emrin geçersiz olacağı zamanı geri döndürür.

Bu işlev çağrılmadan önce OrderSelect() işlevi ile emir seçilmiş olmalıdır.

Örnek Kod

if (OrderSelect(10, SELECT_BY_TICKET))

 Print("10 numaralı emrin geçersiz olacağı zaman : ", OrderExpiration());

else

 Print("OrderSelect işlevi başarısız oldu. Hata kodu : ", GetLastError());

OrderLots() İşlevi

double OrderLots();

Seçilmiş olan emrin lot miktarını geri döndürür.

Bu işlev çağrılmadan önce OrderSelect() işlevi ile emir seçilmiş olmalıdır.

Örnek Kod

if (OrderSelect(10, SELECT_BY_POS))

 Print("10 numaralı emrin lot miktarı : ",OrderLots());

else

 Print("OrderSelect işlevi başarısız oldu. Hata kodu : ", GetLastError());

OrderMagicNumber() İşlevi

int OrderMagicNumber();

Seçilmiş olan emrin özel numarasını geri döndürür.

Bu işlev çağrılmadan önce OrderSelect() işlevi ile emir seçilmiş olmalıdır.

Örnek Kod

if (OrderSelect(10, SELECT_BY_POS))

 Print("10 numaralı emrin özel numarası : ", OrderMagicNumber());

else

 Print("OrderSelect işlevi başarısız oldu. Hata kodu : ", GetLastError());

OrderModify() İşlevi

bool OrderModify(int ticket, double price, double stoploss, double takeprofit,

datetime expiration, color arrow_color = CLR_NONE);

Daha önceden açılmış olan emre ya da bekleyen emre ait değerleri değiştiren işlevdir. Eğer

işlev başarılı olursa TRUE değerine, başarısız olursa FALSE değerine geri döner. Detaylı hata

bilgisini almak için GetLastError() işlevi çağrılmalıdır.

Notlar: Açılış fiyatı ve geçersiz olacağı zaman sadece bekleyen emirler için değiştirilebilir.

Eğer değiştirilemeyen veriler işleve parametre olarak geçilirse 1 numaralı hata

(ERR_NO_RESULT) durumu oluşur.

Bekleyen emirler için geçersiz olacağı zaman seçeneği bazı işlem sunucularında kapatılmış

olabilir. Bu durumda parametreye 0 dan farklı bir değer geçilirse 147 numaralı hata

(ERR_TRADE_EXPIRATION_DENIED) durumu oluşur.

Parametreler

ticket: Her emir için benzeri olmayan emir bilet numarası.

price: Bekleyen emrin yeni fiyatı.

stoploss: Yeni zarar durdurma değeri.

takeprofit: Yeni kar alma değeri.

expiration: Bekleyen emrin geçersiz olacağı zaman.

arrow_color: Tablo üzerindeki Zarar Durdurma/Kar Alma değişimleri için ok rengi.Eğer

parametre girilmez ya da CLR_NONE değeri geçilirse herhangi bir ok çizilmez.

Örnek Kod

if (TrailingStop > 0) {

 OrderSelect(12345, SELECT_BY_TICKET);

 if (Bid - OrderOpenPrice() > Point * TrailingStop) {

 if(OrderStopLoss() < Bid - Point * TrailingStop) {

 OrderModify(OrderTicket(), OrderOpenPrice(), Bid-Point * TrailingStop,

OrderTakeProfit(), 0, Blue);

 return(0);

 }

 }

}

OrderOpenPrice() İşlevi

double OrderOpenPrice();

Seçilmiş olan emrin açılış fiyatını geri döndürür.

Bu işlev çağrılmadan önce OrderSelect() işlevi ile emir seçilmiş olmalıdır.

Örnek Kod

if (OrderSelect(10, SELECT_BY_POS))

 Print("10 numaralı emrin açılış fiyatı : ", OrderOpenPrice());

else

 Print("OrderSelect işlevi başarısız oldu. Hata kodu : ", GetLastError());

OrderOpenTime() İşlevi

datetime OrderOpenTime();

Seçilmiş olan emrin açılış zamanını geri döndürür.

Bu işlev çağrılmadan önce OrderSelect() işlevi ile emir seçilmiş olmalıdır.

Örnek Kod

if (OrderSelect(10, SELECT_BY_POS))

 Print("10 numaralı emrin açılış zamanı : ",OrderOpenTime());

else

 Print("OrderSelect işlevi başarısız oldu. Hata kodu : ", GetLastError());

OrderPrint() İşlevi

void OrderPrint();

Seçilmiş olan emre ait bilgileri aşağıdaki formatta log dosyası içine yazdırır:

bilet numarası; açılış zamanı; al-sat işlemi; lot miktarı; açılış fiyatı; zarar durdurma; kar alma;

kapanuş zamanı; kapanış fiyatı; komisyon; öteleme; kar; yorum; özel numara; bekleyen emir

ise geçersiz olacağı zaman.

Bu işlev çağrılmadan önce OrderSelect() işlevi ile emir seçilmiş olmalıdır.

Örnek Kod

if(OrderSelect(10, SELECT_BY_TICKET))

 OrderPrint();

else

 Print("OrderSelect işlevi başarısız oldu. Hata kodu : ", GetLastError());

OrderProfit() İşlevi

double OrderProfit();

Seçilmiş olan emrin net karını (öteleme ya da komisyon olmaksızın) geri döndürür. Açılmış

olan pozisyonlar için paritenin realize edilmemiş karını, kapanmış olan pozisyonlar için

realize edilmiş olan net karı geri döndürür.

Bu işlev çağrılmadan önce OrderSelect() işlevi ile emir seçilmiş olmalıdır.

Örnek Kod

if(OrderSelect(10, SELECT_BY_POS))

 Print("Profit for the order 10 ",OrderProfit());

else

 Print("OrderSelect işlevi başarısız oldu. Hata kodu : ", GetLastError());

OrderSelect() İşlevi

İster bekleyen emir ister piyasa emri olsun bir emre ilişkin verileri almak için ilk olarak

OrderSelect() işlevi çağrılmalıdır.

bool OrderSelect(int index, int select, int pool = MODE_TRADES);

Emrin seçilebilmesi durumunda işlev “true” değerini, emrin seçilememesi durumunda ise

işlev “false” değerini döndürür.

Parametreler

index – İşlevin ikinci parametresinin ne olduğuna bağlı olarak emrin konumu ya da numarası.

select – Seçim yöntemine ilişkin bayrak değeri. Bu parametre aşağıdaki iki değerden birini

almalıdır:

SELECT_BY_POS : Emrin emir havuzu içindeki indeks değeri. İndeksleme 0 değeriyle

başlar.

SELECT_BY_TICKET : Bu durumda birinci parametreye her emir için tek olan emir

numarası (bilet numarası) geçilmelidir.

pool – Kullanılacak veri kaynağını gösterecek değer. Bu parametre yalnızca ikinci

parametreye geçilen değerin SELECT_BY_POS olması durumunda kullanılır. Eğer ikinci

parametreye geçilen değer SELECT_BY_TICKET ise bu parametre dikkate alınmaz.

pool parametresi için iki ayrı değer söz konusudur:

MODE_TRADES : (varsayılan değer) : Emir seçimi açık ve bekleyen emirler içinden yapılır.

Bu da “Terminal” penceresinin “Trade” sekmesinde gösterilen emirlerdir.

MODE_HISTORY : Emirler kapanmış ve silinmiş emirler arasından seçilir. Bu emirler

“Terminal” penceresinin “Account History” sekmesinde yer alan emirlerdir. Bu durumda

kullanıcı tarafından seçilmiş olan geçmiş emirlere ilişkin derinlik önem taşır.

Örnek Kod

if (OrderSelect(12470, SELECT_BY_TICKET)) {

 Print("12470 numaralı emrin açılış fiyatı : ", OrderOpenPrice());

 Print("12470 numaralı emrin kapanış fiyatı : ", OrderClosePrice());

}

else

 Print("OrderSelect işlevi başarısız oldu. Hata kodu : ", GetLastError());

OrderSend() İşlevi

int OrderSend(string symbol, int cmd, double volume, double price, int slippage, double

stoploss, double takeprofit, string comment = NULL, int magic = 0, datetime expiration = 0,

color arrow_color = CLR_NONE);

Piyasada emir açmak ya da bekleyen emir yerleştirmek için kullanılan ana işlevdir. Emre

atanan bilet numarasını ya da başarısız olduğu durumlarda -1 değerini geri döndürür. Detaylı

hata bilgisini almak için GetLastError() işlevi çağrılmalıdır.

Notlar: Piyasa emri açarken (OP_SELL veya OP_BUY), Bid (satış için) veya Ask (alış için)

fiyatlarının en son değerleri kullanılabilir. Eğer işlev farklı değerlerle kullanılıyorsa,

MarketInfo() işlevi ile MODE_BID ya da MOD_ASK parametreleri kullanılarak en son

değerler elde edilmelidir. Hesaplanmış veya normalize edilmemiş değerler kullanılamazlar.

Eğer fiyat bölümünde istenmiş bir fiyat yoksa ya da miktar ondalık basamaktan sonra

kullanılan değerler basamak sayısına göre normalize edilmemişse 129 numaralı hata kodu

(ERR_INVALID_PRICE) oluşur. Eğer istenilen açılış fiyatının tarihi geçmişse slippage

değerine bakılmaksızın 138 numaralı hata kodu (ERR_REQUOTE) oluşur.

Zarar durdurma ve kar alma seviyeleri piyasa fiyatına çok yakın olamazlar. Zarar durdurma

değerlerinin en yakın olabileceği değerler MarketInfo() işleviyle MODE_STOPLEVEL

parametresinin kullanılmasıyla elde edilebilir. Yanlış ya da normalize edilmemiş zarar

durdurma değerleri kullanıldığında 130 numaralı hata kodu (ERR_INVALID_STOPS) oluşur.

Bekleyen emirleri yerleştirirken, açılış fiyatı piyasa fiyatına çok yakın olamaz. Açılış fiyatının

en yakın olabileceği değerler MarketInfo() işleviyle MODE_STOPLEVEL parametresinin

kullanılmasıyla elde edilebilir. Yanlış ya da normalize edilmemiş zarar durdurma değerleri

kullanıldığında 130 numaralı hata kodu (ERR_INVALID_STOPS) oluşur.

Bekleyen emirler için geçerlilik süresi girme işlemi bazı işlem platformlarında iptal edilebilir.

Bu durumda eğer işleve 0'dan farklı bir parametre geçildiyse 147 numaralı hata kodu

(ERR_TRADE_EXPIRATION_DENIED) oluşur.

Bazı işlem platformlarında açılmış ve bekleyen emirlerin toplamı sınırlandırılmış olabilir. Bu

durumda limit değere ulaşılırsa ve yeni bir emir açılırsa 148 numaralı hata kodu

(ERR_TRADE_TOO_MANY_ORDERS) oluşur.

Parametreler

symbol: İşlem yapılacak olan parite.

cmd: İşlem çeşidi. Ön tanımlı işlem numaralarından biri olabilir.

volume: Lot miktarı.

price: İşlemin tercih edildiği fiyat.

slippage: Fiyatın en fazla kayma yapmasına izin verilen miktar, değer olarak.

stoploss: Zarar durdurma değeri.

takeprofit: Kar alma değeri.

comment: Emre ait yorum yazısı. Yorumun son kısmı server tarafından değiştirilebilir.

magic: Emrin özel numarası. Kullanıcı tarafından tanımlanmış değişkenler kullanılabilir.

expiration: Emrin geçerlilik süresi (sadece bekleyen emirler için).

arrow_color: Tablo üzerinde görülecek olan kapatma okunun rengi. Eğer parametre girilmez

ya da CLR_NONE değeri geçilirse herhangi bir ok çizilmez.

Örnek Kod

int ticket;

 if(iRSI(NULL, 0, 14, PRICE_CLOSE, 0) < 25) {

 ticket = OrderSend(Symbol(), OP_BUY, 1, Ask, 3, Ask - 25 * Point, Ask + 25 *

Point,"Emir #2", 16384, 0, Green);

 if(ticket < 0) {

 Print("OrderSelect işlevi başarısız oldu. Hata kodu : ", GetLastError());

 return(0);

 }

 }

OrderHistoryTotal() İşlevi

int OrdersHistoryTotal();

Terminalin işlem geçmişinde bulunan kapalı emir sayısını geri döndürür. İşlem geçmişi

listesinin boyutu "Hesap Geçmişi" sekmesinde bulunan ayara göre belirlenmektedir.

Örnek Kod

// İşlem geçmişinden bilgi alınıyor

 int i, hstTotal = OrdersHistoryTotal();

 for(i = 0; i < hstTotal; i++) {

 // seçimin sonucu kontrol ediliyor

 if(OrderSelect(i, SELECT_BY_POS, MODE_HISTORY) == false) {

 Print("İşlem geçmişine erişim başarısız oldu. Hata kodu : ", GetLastError());

 break;

 }

 // emirle yapılan bazı işlemler

 }

OrderStopLoss() İşlevi

double OrderStopLoss();

Seçilmiş olan zarar durdurma değerini geri döndürür.

Bu işlev çağrılmadan önce OrderSelect() işlevi ile emir seçilmiş olmalıdır.

Örnek Kod

if (OrderSelect(ticket, SELECT_BY_POS))

 Print("10 numaralı emrin zarar durdurma değeri : ", OrderStopLoss());

else

 Print("OrderSelect işlevi başarısız oldu. Hata kodu : ", GetLastError());

OrdersTotal() İşlevi

int OrdersTotal();

İşlev açık ve bekleyen emirlerin sayısını geri döndürür.

Örnek Kod

int handle = FileOpen("OrdersReport.csv", FILE_WRITE|FILE_CSV, "\t");

if(handle < 0)

 return(0);

// dosya ismi yazdırılıyor

FileWrite(handle,"#","open price","open time","symbol","lots");

int total=OrdersTotal();

// açık emirler yazdırılıyor

for(int pos=0;pos<total;pos++) {

 if (!OrderSelect(pos, SELECT_BY_POS))

 continue;

 FileWrite(handle, OrderTicket(), OrderOpenPrice(), OrderOpenTime(), OrderSymbol(),

OrderLots());

}

FileClose(handle);

OrderSwap() İşlevi

double OrderSwap();

Seçilmiş olan emrin ötemele değerini geri döndürür.

Bu işlev çağrılmadan önce OrderSelect() işlevi ile emir seçilmiş olmalıdır.

Örnek Kod

if(OrderSelect(order_id, SELECT_BY_TICKET) == true)

 Print(order_id, " numaralı emrin öteleme değeri : ", OrderSwap());

else

 Print("OrderSelect işlevi başarısız oldu. Hata kodu : ", GetLastError());

OrderSymbol() İşlevi

string OrderSymbol();

Seçilmiş olan emrin paritesini geri döndürür.

Bu işlev çağrılmadan önce OrderSelect() işlevi ile emir seçilmiş olmalıdır.

Örnek Kod

if(OrderSelect(12, SELECT_BY_POS)==true)

 Print(OrderTicket(), " numaralı emrin paritesi : ", OrderSymbol());

 else

 Print("OrderSelect işlevi başarısız oldu. Hata kodu : ", GetLastError());

OrderTakeProfit() İşlevi

double OrderTakeProfit();

Seçilmiş olan emrin kâr al değerini geri döndürür.

Bu işlev çağrılmadan önce OrderSelect() işlevi ile emir seçilmiş olmalıdır.

Örnek Kod

if (OrderSelect(12, SELECT_BY_POS))

 Print(OrderTicket(), " numaralı emrin kar alma değeri : ", OrderTakeProfit());

else

 Print("OrderSelect işlevi başarısız oldu. Hata kodu : ", GetLastError());

OrderTicket() İşlevi

int OrderTicket();

Seçili olan emrin bilet numarasını geri döndürür.

Bu işlev çağrılmadan önce OrderSelect() işlevi ile emir seçilmiş olmalıdır.

Örnek Kod

if (OrderSelect(12, SELECT_BY_POS)

 order = OrderTicket();

else

 Print("OrderSelect işlevi başarısız oldu. Hata kodu : ", GetLastError());

OrderType() İşlevi

int OrderType();

Seçili olan emrin işlem çeşidini geri döndürür. Aşağıdaki ön tanımlı değişkenlerden birisi

olabilir:

OP_BUY: Alış pozisyonu,

OP_SELL: Satış pozisyonu,

OP_BUYLIMIT: Buy Limit bekleyen emri,

OP_BUYSTOP: Buy Stop bekleyen emri,

OP_SELLLIMIT: Sell Limit bekleyen emri,

OP_SELLSTOP: Sell Stop bekleyen emri.

Bu işlev çağrılmadan önce OrderSelect() işlevi ile emir seçilmiş olmalıdır.

Örnek Kod

int order_type;

if(OrderSelect(12, SELECT_BY_POS)){

 order_type = OrderType(); // ...

}

else

 Print("OrderSelect işlevi başarısız oldu. Hata kodu : ", GetLastError());

Pencere İşlevleri

HideTestIndicators() İşlevi

void HideTestIndicators(bool hide);

UzmanDanışman tarafından kullanılan göstergelerin gösterilip gösterilmeyeceğini belirleyen

işlevdir. UzmanDanışman kodu test edildikten ve uygun grafik penceresi açıldıktan sonra

işaretlenen göstergeler test grafik penceresi üzerinde çizilmez. Her gösterge çağırma

işleminden sonra bayrak değişkenleri değiştirmek için işlev çağırılmalıdır.

Parametreler

hide: Eğer göstergelerin gizlenmesi isteniyorsa TRUE aksi takdirde FALSE değeri

geçilmelidir.

Örnek Kod

HideTestIndicators(true);

MaCurrent = iMA(NULL, 0, 56, 0, MODE_EMA, PRICE_CLOSE, 0); MaPrevious =

iMA(NULL, 0, 56, 0, MODE_EMA, PRICE_CLOSE, 1);

HideTestIndicators(false);

Period() İşlevi

int Period();

Grafik penceresinde kullanılan zaman aralığını geri döndürür.

Örnek Kod

Print("Zaman aralığı : ", Period());

RefreshRates() İşlevi

bool RefreshRates();

Ön tanımlı değişkenler ve seri dizilerin içindeki verileri yenileyen işlevdir. UzmanDanışman

kodunun uzun süreli hesaplamalar yapması ve verilerin bu nedenle yenilenmesi gerektiğinde

kullanılmalıdır. Eğer veriler yenilenirse TRUE değerine aksi halde FALSE değerine geri

döner. Verilerin yenilenememesinin tek nedeni hali hazırda içerilen verilerin zaten yeni

veriler olmasıdır.

UzmanDanışman ve script işlemleri kendi veri kopyalama işlemlerini yapar. Pariteye ait

veriler kodların ilk çalıştığı anda kopyalanmaya başlarlar. UzmanDanışman kodunun her alt

başlangıcında da (scriptler sadece en başında bir defa çalışırlar) bu kopyalar yenilenirler.

Fakat UzmanDanışman ya da Scriptlerin yaptığı çalışmalar sırasından bir veya daha fazla tick

gelebilir, bu durumda da verilerin zamanı geçmiş olur.

Örnek Kod

int ticket;

while (true) {

 ticket = OrderSend(Symbol(), OP_BUY, 1.0, Ask, 3, 0, 0, "Yorum yazisi", 255, 0,

CLR_NONE);

 if (ticket <= 0) {

 int error = GetLastError();

 // yeterli para yok

 if (error == 134)

 break;

 // 10 saniye beklet

 Sleep(10000);

 // fiyatları yenile

 RefreshRates();

 break;

 }

 else {

 OrderSelect(ticket, SELECT_BY_TICKET);

 OrderPrint();

 break;

 }

}

Symbol() İşlevi

string Symbol();

İşlem yapılan paritenin adını string olarak geri döndürür.

Örnek Kod

int total = OrdersTotal();

for (int pos = 0; pos < total; pos++) {

 // seçme işlemi kontrol ediliyor çünkü emir kapatılmış ya da iptal edilmiş olabilir.

 if (!OrderSelect(pos, SELECT_BY_POS))

 continue;

 if (OrderType() > OP_SELL || OrderSymbol() != Symbol())

 continue;

 // bazı işlemler...

}

WindowBarsPerChart() İşlevi

int WindowBarsPerChart();

İşlev grafik penceresinde görünen barların sayısını geri döndürür.

Örnek Kod

// Görünen barlarla işlemler int bars_count = WindowBarsPerChart();

int bar = WindowFirstVisibleBar();

for (int i = 0; i < bars_count; i++, bar--) {

 // ...

}

WindowExpertName() İşlevi

string WindowExpertName();

Çalıştırılmış olan UzmanDanışman, script, özel gösterge veya kütüphaneler MQL4

programına bağlı olarak, işlevi çağıranın adını geri döndürür.

Örnek Kod

string name = WindowExpertName();

GlobalVariablesDeleteAll(name);

WindowFind() İşlevi

int WindowFind(string name);

Eğer parametre değişkeni ile gönderilen ismimle bir gösterge bulunursa işlev içeren

pencerenin indeks numarasını aksi durumda -1 değerini geri döndürür.

Not: WindowFind() -1 değerini özel gösterge kendisini init() içinde ararsa geri döndürür.

Parametreler

name: Göstergenin kısa adı.

Örnek Kod

int win_idx = WindowFind("MACD(12, 26, 9)");

WindowFirstVisibleBar() İşlevi

int WindowFirstVisibleBar();

İşlev, çalışılan paritede görülen ilk barın numarasını geri döndürür. Fiyat barlarının tersten

numaralandırıldığı göz önüne alınmalıdır, sondan başa doğru. O anki bar, fiyat dizisinde olan

son bar, 0 ile indekslenir. En eski bar Bars-1 ile indekslenir. Eğer görünen ilk bar numarası 2

veya daha fazla ise, grafik penceresinin tam olarak doldurulamadığı ve sola doğru boşluklar

olduğu anlamına gelir.

Örnek Kod

// görünen barlarla işlem yapılıyor

 int bars_count = WindowBarsPerChart();

 int bar = WindowFirstVisibleBar();

 for(int i = 0; i < bars_count; i++, bar--) {

 // ...

 }

WindowHandle() İşlevi

int WindowHandle(string symbol, int timeframe);

Verilen pencerenin sistem handle değerini geri döndürür. Eğer paritenin grafik penceresi ve

zaman aralığı işlev çağırıldığında hala açılmadıysa 0 değeri geri döndürülür.

Parametreler

symbol: Parite adı.

timeframe: Zaman aralığı. Ön tanımlı değişkenlerden herhangi birisi olabilir. 0 şu anda

çalışan zaman aralığında olunduğudur.

Örnek Kod

int win_handle = WindowHandle("USDX", PERIOD_H1);

if (win_handle != 0)

 Print("USDX'e ait pencerede zaman aralığı H1 olarak belirlendi. Oran dizisi hemen

kopyalanacaktır.");

WindowIsVisible() İşlevi

bool WindowIsVisible(int index);

Eğer grafik alt penceresi görünür durumdaysa TRUE aksi halde FALSE değerine geri döner.

Grafik alt penceresi görünürlük ayarları değiştirilerek saklanabilir.

Parametreler

index: Grafik alt pencere indeksi.

Örnek Kod

int maywin = WindowFind("MyMACD");

 if(maywin > -1 && WindowIsVisible(maywin) == true)

 Print("MyMACD görünür durumda!");

 else

 Print("MyMACD mevcut değil ya da görüntülenemiyor!");

WindowOnDropped() İşlevi

int WindowOnDropped();

UzmanDanışman, script ya da özel göstergenin çalıştırıldığı grafik penceresinin indeksini geri

döndürür. Bu değer eğer UzmanDanışman, script ya da özel gösterge mouse ile çalıştırıldıya

geçerlidir.

Not: init() içinde çağırılan özel göstergeler için bu indeks tanımlanmamıştır.

Geri dönüş değeri özel göstergenin üzerinde çalıştığı grafik penceresinin indeksidir (0: Grafik

ana penceresi, alt pencereler de 1 değerinden başlarlar). Özel göstereler kendi çalışmaları

sırasında kendi alt pencerelerini oluşturabilirler ve bu alt pencerelerin numaraları da özel

göstergenin sürüklendiği pencerenin numarasından farklı olabilir.

Örnek Kod

if(WindowOnDropped() != 0) {

 Print("Gösterge 'BenimGöstergem' ana pencereye uygulanmalıdır!");

 return(false);

}

WindowPriceMax() İşlevi

double WindowPriceMax(int index = 0);

Tanımlanan alt pencerenin en büyük yatay uzunluğunu geri döndürür (0: Ana grafik

penceresi, göstergelerin alt grafik pencereleri 1'den başlayarak sıralanır). Eğer alt pencerenin

indeksi tanımlanmamışsa, ana pencerenin en büyük değeri geri döndürülür.

Parametreler

index: Alt grafik penceresi indeksi. (0: Ana grafik penceresi)

Örnek Kod

double top = WindowPriceMax();

double bottom = WindowPriceMin();

datetime left = Time[WindowFirstVisibleBar()];

int right_bound = WindowFirstVisibleBar() - WindowBarsPerChart();

if(right_bound < 0)

 right_bound = 0; datetime right = Time[right_bound] + Period() * 60;

//...

ObjectCreate("Dikdörtgen", OBJ_RECTANGLE, 0, left, top, right, bottom);

ObjectSet("Dikdörtgen", OBJPROP_BACK, true); ObjectSet("Dikdörtgen",

OBJPROP_COLOR, Blue);

WindowRedraw();

WindowPriceMin() İşlevi

double WindowPriceMin(int index = 0);

Tanımlanan alt pencerenin en küçük yatay uzunluğunu geri döndürür (0: Ana grafik

penceresi, göstergelerin alt grafik pencereleri 1'den başlayarak sıralanır). Eğer alt pencerenin

indeksi tanımlanmamışsa, ana pencerenin en küçük değeri geri döndürülür.

Parametreler

index: Alt grafik penceresi indeksi. (0: Ana grafik penceresi)

Örnek Kod

double top = WindowPriceMax();

double bottom = WindowPriceMin();

datetime left = Time[WindowFirstVisibleBar()];

int right_bound = WindowFirstVisibleBar() - WindowBarsPerChart();

if (right_bound < 0)

 right_bound = 0;

datetime right = Time[right_bound] + Period() * 60;

//...

ObjectCreate("Dikdörtgen", OBJ_RECTANGLE, 0, left, top, right, bottom);

ObjectSet("Dikdörtgen",OBJPROP_BACK, true);

ObjectSet("Dikdörtgen",OBJPROP_COLOR, Blue); WindowRedraw();

WindowPriceOnDropped() İşlevi

double WindowPriceOnDropped();

UzmanDanışman ya da scriptin grafik penceresi üzerinde hangi fiyat üzerine bırakıldığını geri

döndürür. Bu değer sadece UzmanDanışman ya da script mouse ile sürükle bırak yapılarak

çalıştırıldıysa geçerli olur.

Not: Özel Göstergeler için bu değer tanımlanmamıştır.

Örnek Kod

double drop_price = WindowPriceOnDropped();

datetime drop_time = WindowTimeOnDropped();

// tanımlanmamış olabilir (sıfır)

 if(drop_time > 0) {

 ObjectCreate("Bırakılan fiyat değeri", OBJ_HLINE, 0, drop_price);

 ObjectCreate("Bırakılan zaman", OBJ_VLINE, 0, drop_time);

 }

WindowRedraw() İşlevi

void WindowRedraw();

Grafik penceresi tekrar çizdirilir. Genelde bazı nesnelerin özellikleri değiştirildiği zaman

kullanılır.

Örnek Kod

// bazı nesnelere yeni değerler atanıyor.

ObjectMove(object_name1, 0, Time[index], price);

ObjectSet(object_name1, OBJPROP_ANGLE, angle*2);

ObjectSet(object_name1, OBJPROP_FONTSIZE, fontsize);

ObjectSet(line_name, OBJPROP_TIME2, time2);

ObjectSet(line_name, OBJPROP_ANGLE, line_angle); // şimdi hepsi tekrar çizdiriliyor.

WindowRedraw();

WindowScreenShot() İşlevi

bool WindowScreenShot(string filename, int size_x, int size_y, int start_bar = -1, int

chart_scale = -1, int chart_mode = -1);

O anki paritenin ekran görüntüsünü GIF dosyası olarak kaydeder. Eğer başarısız olursa

FALSE değerine geri döner. Daha detaylı hata bilgisi almak için GetLastError() işlevi

çağrılmalıdır. Ekran görüntüsü terminal_yüklenme_adresi\experts\files altına ya da onun alt

klasörlerinden birine kaydedilir.

Parametreler

filename: Ekran görüntüsü adı.

size_x: Ekran görüntüsü genişliği.

size_y: Ekran görüntüsü yüksekliği.

start_bar: Ekran görüntüsündeki ilk görünür bar. Eğer 0 değeri geçilirse şu anda bulunan ilk

bar alınır. Eğer hiç değer geçilmez ya da negatif değer geçilirse grafiğin sonunun ekran

görüntüsü alınır.

chart_scale: Ekran görüntüsünün penceresi için yatay boyu. 0'dan 5'e kadar bir aralıkta

alınabilir. Eğer hiç değer geçilmez ya da negatif değer girilirse o anki grafik boyutu alınır.

chart_mode: Grafik gösterme modu. Şu değerleri alabilir: CHART_BAR,

CHART_CANDLE, CHART_LINE. Eğer hiç değer geçilmez ya da negatif değer geçilirse

pencere o anki modda görüntülenir.

Örnek Kod

int lasterror = 0; // tester bir veya daha fazla işlem kapattı

if (IsTesting() && ExtTradesCounter < TradesTotal()) {

 // daha sonraki kontroller için görüntü alınıyor.

 if (!WindowScreenShot("görüntü\\tester" + ExtShotsCounter + ".gif", 640, 480))

 lasterror = GetLastError();

 else

 ExtShotsCounter++;

 ExtTradesCounter = TradesTotal();

}

WindowTimeOnDropped() İşlevi

datetime WindowTimeOnDropped();

UzmanDanışman ya da scriptin grafik penceresi üzerinde hangi zaman üzerine bırakıldığını

geri döndürür. Bu değer sadece UzmanDanışman ya da script mouse ile sürükle bırak

yapılarak çalıştırıldıysa geçerli olur.

Not: Özel Göstergeler için bu değer tanımlanmamıştır.

Örnek Kod

double drop_price = WindowPriceOnDropped();

datetime drop_time = WindowTimeOnDropped();

// tanımlanmamış olabilir (sıfır)

if (drop_time > 0) {

 ObjectCreate("Bırakılan fiyat değeri", OBJ_HLINE, 0, drop_price);

 ObjectCreate("Bırakılan zaman", OBJ_VLINE, 0, drop_time);

}

WindowsTotal() İşlevi

int WindowsTotal();

Ana pencere dahil gösterge penceresi sayısını geri döndürür.

Örnek Kod

Print("Pencere sayısı : ", WindowsTotal());

WindowXOnDropped() İşlevi

int WindowXOnDropped();

Parite penceresinin üzerine bırakılan UzmanDanışman ya da scriptin x koordinatını geri

döndürür. Eğer UzmanDanışman ya da script mouse ile sürükle bırak yapılarak çalıştırıldıysa

doğru çalışır.

Örnek Kod

Print("UzmanDanışman şu noktaya bırakıldı. x: ", WindowXOnDropped() ," y: ",

WindowYOnDropped());

WindowYOnDropped() İşlevi

int WindowYOnDropped();

Parite penceresinin üzerine bırakılan UzmanDanışman ya da scriptin y koordinatını geri

döndürür. Eğer UzmanDanışman ya da script mouse ile sürükle bırak yapılarak çalıştırıldıysa

doğru çalışır.

Örnek Kod

Print("UzmanDanışman şu noktaya bırakıldı. x: ", WindowXOnDropped() ," y: ",

WindowYOnDropped());

Hesap İşlevleri

AccountBalance() İşlevi

double AccountBalance();

Hesabın bakiyesi değerini (Hesapta bulunan para miktarını) geri döndürür.

Örnek Kod

Print("Hesap bakiyesi = ", AccountBalance());

AccountCredit() İşlevi

double AccountCredit();

Hesabın kredi değerini geri döndürür.

Örnek Kod

Print("Kredi değeri: ", AccountCredit());

AccountCompany() İşlevi

string AccountCompany();

Bu işlev hesabın kayıtlı olduğu aracı kurumun ismini döndürür.

Örnek Kod

Print("Account company name ", AccountCompany());

AccountCurrency() İşlevi

string AccountCurrency();

Hesabın açıldığı para biriminin ismini döndürür.

Örnek Kod

Print("Hesabın para birimi ", AccountCurrency());

AccountEquity() İşlevi

double AccountEquity();

Hesabın varlık değerini döndürür. Varlık hesaplaması işlem sunucusu ayarlarına bağlıdır.

Örnek Kod

Print("Hesabın varlık değeri = ",AccountEquity());

AccountFreeMargin() İşlevi

double AccountFreeMargin();

Hesabın serbest teminat değerini döndürür.

Örnek Kod

Print("Serbest teminat = ",AccountFreeMargin());

Dosya İşlevleri

FileClose() İşlevi

void FileClose(int handle);

İşlev önceden FileOpen() işleviyle açılan dosyayı kapatır.

Parametreler

handle: FileOpen() işleviyle geri döndürülen handle değeri.

Örnek Kod

int handle = FileOpen("filename", FILE_CSV|FILE_READ);

if (handle > 0) {

 // dosya ile çalışılıyor.

 FileClose(handle);

}

FileDelete() İşlevi

void FileDelete(string filename);

Bu işlev ismi gönderilen dosyayı siler. Ayrıntılı hata bilgisi almak için GetLastError()

çağrılmalıdır. Silinecek olan dosyalar terminal_yükleme_adresi\experts\files klasöründe ya

da alt klasörlerinde olmalıdır. Test sırasında silme yapılacaksa dosyalar

terminal_yükleme_adresi\tester\files klasöründe olmalıdır.

Parametreler

filename: Dosya adı.

Örnek Kod

// file my_table.csv terminal_yükleme_adresi\experts\files klasörünün içinden silinecek.

int lastError; FileDelete("my_table.csv");

lastError = GetLastError();

if (laseError != ERR_NOERROR) {

 Print("my_table.csv dosyası silinemiyor. Hata kodu : ", lastError);return(0);

}

FileFlush() İşlevi

void FileFlush(int handle);

Dosya tampon belleğinde tutulan bütün verileri siler.

Not: FileFlush() işlevi okuma ve yazma işlemleri arasında kullanılmalıdır.

Dosyanın kapanması sırasında verilerin hepsi otomatik olarak silinir, bu yüzden FileClose()

işlevinden önce FileFlush() işlevininçağrılması gerekmez.

Parametreler

handle: FileOpen() işleviyle geri döndürülen handle değeri.

Örnek Kod

int bars_count = Bars;

int handle = FileOpen("mydat.csv", FILE_CSV|FILE_WRITE);

if(handle > 0) {

 FileWrite(handle, "#", "OPEN", "CLOSE", "HIGH", "LOW");

 for (int i = 0; i < bars_count; i++)

 FileWrite(handle, i+1, Open[i], Close[i], High[i], Low[i]);

 FileFlush(handle);

 // ...

 for (i = 0; i < bars_count; i++)

 FileWrite(handle, i+1, Open[i], Close[i], High[i], Low[i]);

 FileClose(handle);

}

FileIsEnding() İşlevi

bool FileIsEnding(int handle);

Eğer dosya göstericisi dosyanın sonunu gösteriyorsa TRUE, aksi halde FALSE değeri geri

döndürür. Ayrıntılı hata bilgisi almak için GetLastError() işlevi çağırılmalıdır. Eğer dosya

sonuna okuma sırasında ulaşıldıysa GetLastError() işlevi 4099 numaralı

ERR_END_OF_FILE hata değerini geri döndürür.

Parametreler

handle: FileOpen() işlevinin geri döndürülen handle değeri.

Örnek Kod

if (FileIsEnding(h1)) {

 FileClose(h1);

 return(false);

}

FileIsLineEnding() İşlevi

bool FileIsLineEnding(int handle);

Eğer dosya göstericisi satır sonunu gösteriyorsa TRUE, aksi takdirde FALSE değeri geri

döndürür. Ayrıntılı hata bilgisini almak için GetLastError() işlevi çağırılmalıdır.

Parametreler

handle: FileOpen() işleviyle geri döndürülen handle değeri.

Örnek Kod

if (FileIsLineEnding(h1)) {

 FileClose(h1);

 return(false);

}

FileOpen() İşlevi

int FileOpen(string filename, int mode, int delimiter = ';');

Okuma ve/veya yazma işlemi için dosyayı açar. Dosyayı açabilirse dosyanın handle değerini

yoksa -1 değerini geri döndürür. Detaylı hata bilgisi almak için GetLastError() işlevi

çağırılmalıdır.

Notlar: Sadece terminal_yükleme_adresi\experts\files veya

terminal_yükleme_adresi\tester\files klasöründe ya da alt klasöründe bulunan dosyalar

açılabilir. FILE_BIN ve FILE_CSV modları birlikte kullanılamaz.

Açılacak olan dosya veri içeriyor olsa bile, FILE_WRITE modu FILE_READ moduyla

beraber kullanılmazsa uzunluğu 0 olan bir dosya açılır. Eğer dosyaya ekleme yapılacak ise

FILE_WRITE | FILE_READ şeklinde birlikte kullanılmalıdır.

FILE_READ modu FILE_WRITE moduyla beraber kullanılmasa sadece dosyanın var olması

durumunda dosya açılır. Birlikte kullanıldıkları durumda dosya yoksa bile uzunluğu 0 olarak

açılır.

Açık dosya sayısı 32 taneyi geçemez. Bir kodda açılan dosya handle değerleri başka kodlarda

kullanılamaz.

Parametreler

filename: Dosya adı.

mode: Açılış modu. Şunlardan biri ya da birden fazlası olabilir: FILE_BIN, FILE_CSV,

FILE_READ, FILE_WRITE.

delimiter: Dosya içerisinde ayraç olarak kullanılacak işaret. Varsayılan değeri ';'dir.

Örnek Kod

int handle;

handle = FileOpen("my_data.csv", FILE_CSV|FILE_READ, ';');

if (handle < 1) {

 Print("my_data.dat dosyası bulunamadı. Hata kodu : ", GetLastError());

 return(false);

}

FileOpenHistory() İşlevi

int FileOpenHistory(string filename, int mode, int delimiter = ';');

terminal_yükleme_adresi\history\server_adlı klasöründe veya alt klasörlerinde bulunan

dosyaları açmak için kullanılan işlevdir. Dosyayı açabilirse handle değerini yoksa -1 değerini

geri döndürür. Detaylı hata bilgisi almak için GetLastError() işlevi çağırılmalıdır.

Notlar: Müşteri terminali farklı aracı kurumların serverlarına bağlanabilir. Her aracı kuruma

ait geçmiş parite bilgileri (HST dosyaları) terminal_yükeleme_adresi\history klasörü altındaki

bir alt klasörde tutulur.

Kendi geçmiş parite bilgilerinizi bir pariteye veya zamana bağlı olmaksızın oluşturabilmek

için işlev oldukça kullanışlıdır. Bu dosyaların açılabilmesi için çevrimiçi olmak zorunlu

değildir ve bu durumda da tablo üzerinde veriler gösterilebilir.

Parametreler

filename: Dosya adı.

mode: Açılış modu. Şunlardan biri ya da birden fazlası olabilir: FILE_BIN, FILE_CSV,

FILE_READ, FILE_WRITE.

delimiter: Dosya içerisinde ayraç olarak kullanılacak işaret. Varsayılan değeri ';'dir.

Örnek Kod

int handle = FileOpenHistory("USDX240.HST", FILE_BIN|FILE_WRITE);

if (handle < 1) {

 Print("USDX240.HST dosyası oluşturulamıyor.");

 return(false);

}

// dosya üzerinde işlemler

// ... FileClose(handle);

FileReadArray() İşlevi

int FileReadArray(int handle, object&array[], int start, int count);

Belirtilen sayıda veriyi ikilik (Binary) dosyadan okuyarak bir dizinin içinde saklar. Okuma

yapılmadan önce dizinin yeterince büyük olduğundan emin olunmalıdır. Okunulan veri

sayısını geri döndürür. Ayrıntılı hata bilgisini almak için GetLastError() işlevi çağırılmalıdır.

Parametreler

handle: FileOpen() işleviyle geri döndürülen handle değeri.

array[]: Verilerin saklanacağı dizi.

start: Verilerin dizinin hangi indeksinden itibaren saklanacağı.

count: Okunacak veri sayısı.

Örnek Kod

int handle; double varray[10];

handle = FileOpen("filename.dat", FILE_BIN|FILE_READ);

if (handle > 0) {

 FileReadArray(handle, varray, 0, 10);

 FileClose(handle);

}

FileReadDouble() İşlevi

double FileReadDouble(int handle, int size = DOUBLE_VALUE);

Ondalık basamaklara sahip sayıları dosyadan okumak için bu işlev kullanılır. Format

uzunluğu 8 byte (double) veya 4 byte (float) olabilir. Detaylı hata bilgisi almak için

GetLastError() işlevi çağırılmalıdır.

Parametreler

handle: FileOpen() işleviyle geri döndürülen handle değeri.

size: Format büyüklüğü. DOUBLE_VALUE(8 byte) veya FLOAT_VALUE(4 byte) olabilir.

Örnek Kod

int handle;

double value;

handle = FileOpen("mydata.dat", FILE_BIN);

if (handle > 0) {

 value = FileReadDouble(handle, DOUBLE_VALUE);

 FileClose(handle);

}

FileReadInteger() İşlevi

int FileReadInteger(int handle, int size = LONG_VALUE) ;

Tam sayıları dosyadan okumak için bu işlev kullanılır. Tam sayı formatları 1, 2 veya 4 byte

olabilir. Eğer format büyüklüğü belirtilmezse sistem 4 byte veri okumayı dener. Detaylı hata

bilgisi almak için GetLastError() işlevi çağırılmalıdır.

Parametreler

handle: FileOpen() işleviyle geri döndürülen handle değeri.

size: Format büyüklüğü. CHAR_VALUE(1 byte), SHORT_VALUE(2 byte) veya

LONG_VALUE(4 byte) değerleri olabilir.

Örnek Kod

int handle;

int value;

handle = FileOpen("mydata.dat", FILE_BIN|FILE_READ);

if (handle > 0) {

 value = FileReadInteger(h1, 2);

 FileClose(handle);

}

FileReadNumber() İşlevi

double FileReadNumber(int handle);

Dosya içinde ayraçtan önce gelen sayıyı okur. Sadece CSV dosyalarında kullanılabilmektedir.

Ayrıntılı hata bilgisini almak için GetLastError() işlevi çağırılmalıdır.

Parametreler

handle: FileOpen() işleviyle geri döndürülen handle değeri.

Örnek Kod

int handle;

int value;

handle = FileOpen("filename.csv", FILE_CSV, ';');

if (handle > 0) {

 value = FileReadNumber(handle);

 FileClose(handle);

}

FileReadString() İşlevi

string FileReadString(int handle, int length = 0);

Dosya göstericisinin bulunduğu yerden bir string okur. Hem CSV hem de binary dosyalara

uygulanabilir. CSV dosyaları için ayraçtan önce gelen kısım okunur. Binary dosyalar için

verilen karakter sayısı kadar string içine okuma yapılır. Ayrıntılı hata bilgisini almak için

GetLastError() işlevi çağırılmalıdır.

Parametreler

handle: FileOpen() işleviyle geri döndürülen handle değeri.

length: Okunacak olan karakter sayısı

Örnek Kod

int handle;

string str;

handle = FileOpen("filename.csv", FILE_CSV|FILE_READ);

if (handle > 0) {

 str = FileReadString(handle);

 FileClose(handle);

}

FileSeek() İşlevi

bool FileSeek(int handle, int offset, int origin);

Dosya konum göstericisini byte cinsinden verilen değere ve baz alınacak noktaya göre

yeniden konumlandırır. Okuma ya da yazma işlemi bu yeni pozisyondan itibaren yapılır.

Eğer gösterici başarılı bir şekilde taşınırsa TRUE, aksi takdirde FALSE değeri geri döndürür.

Detaylı hata bilgisi almak için GetLastError() işlevi çağırılmalıdır.

Parametreler

handle: FileOpen() işleviyle geri döndürülen handle değeri.

offset: origin'den itibaren kaç byte sonraya konum göstericisinin götürüleceği.

origin: Nereden itibaren alınacağı. Aşağıdaki değerlerden birisi olabilir:

SEEK_CUR: bulunulan pozisyondan itibaren,

SEEK_SET: dosyanın başından itibaren,

SEEK_END: dosyanın sonundan itibaren.

Örnek Kod

int handle = FileOpen("filename.csv", FILE_CSV|FILE_READ|FILE_WRITE, ';');

if (handle > 0) {

 FileSeek(handle, 0, SEEK_END);

 // veri dosyanın sonuna ekleniyor

 FileWrite(handle, data1, data2);

 FileClose(handle);

 handle = 0;

}

FileSize() İşlevi

int FileSize(int handle);

İşlev dosya boyutunu byte cinsinden geri döndürür. Ayrıntılı hata bilgisini almak için

GetLastError() işlevi çağırılmalıdır.

Parametreler

handle: FileOpen() işleviyle geri döndürülen handle değeri.

Örnek Kod

int handle;

int size;

handle = FileOpen("my_table.dat", FILE_BIN|FILE_READ);

if (handle > 0) {

 size = FileSize(handle);

 Print("my_table.dat dosyasının boyutu : ", size, " byte");

 FileClose(handle);

}

FileTell() İşlevi

int FileTell(int handle);

Dosya konum göstericisini yerini geri döndürür. Ayrıntılı hata bilgisini almak için

GetLastError() işlevi çağırılmalıdır.

Parametreler

handle: FileOpen() işleviyle geri döndürülen handle değeri.

Örnek Kod

int handle; int pos; handle = FileOpen("my_table.dat", FILE_BIN|FILE_READ); // bazı

veriler okunuyor pos = FileTell(handle);

Print("Dosya konum göstericisinin yeri : ", pos);

FileWrite() İşlevi

int FileWrite(int handle, ...);

İşlev CSV dosyalarına veri yazmak için kullanılmaktadır ve ayraçlar otomatik olarak

eklenmektedir. Dosyaya yazıldıktan sonra satır sonu karakteri olarak "\r\n" eklenir. Sayılar

yazı türüne çevrilerek çıkış akımına verilmektedir. Yazdırılan karakter sayısını veya başarısız

olduysa negatif bir sayı döndürür. Ayrıntılı hata bilgisini almak için GetLastError() işlevi

çağırılmalıdır.

Parametreler

handle: FileOpen() işleviyle geri döndürülen handle değeri.

...: Virgüllerle ayrılmış olarak yazılacak olan veriler. En fazla 63 parametre yazılabilir. int ve

double türden veriler otomatik olarak string türüne dönüştürülürler, color, datetime ve bool

türden değişkenler otomatik olarak dönüştürülmezler ve tam sayı gibi yazdırılırlar.

Diziler parametre olarak geçilemezler, eleman bazlı olarak geçilmelidirler.

Örnek Kod

int handle;

datetime orderOpen = OrderOpenTime();

handle = FileOpen("filename", FILE_CSV|FILE_WRITE, ';');

if (handle > 0) {

 FileWrite(handle, Close[0], Open[0], High[0], Low[0], TimeToStr(orderOpen));

 FileClose(handle);

}

FileWriteArray() İşlevi

int FileWriteArray(int handle, object array[], int start, int count);

İşlev bir diziyi binary dosyaya yazar. int, bool, datetime ve color türden diziler 4 bytelık

değerler olarak eleman bazlı yazdırılırlar. double türden diziler 8 bytelık değerler olarak

eleman bazlı yazdırılırlar. string türden diziler string olarak yazdırılırlar ve stringlerin sonuna

"\r\n" otomatik olarak eklenir. İşlev yazılan eleman sayısını veya başarısız olduysa negatif bir

değer döndürür. Ayrıntılı hata bilgisi almak için GetLastError() işlevi çağırılmalıdır.

Parametreler

handle: FileOpen() işleviyle geri döndürülen handle değeri.

array[]: Yazılacak olan dizi.

start: Dizinin başlangıç indeksi (yazılacak olan ilk eleman).

count: Yazılacak olan eleman sayısı.

Örnek Kod

int handle;

double BarOpenValues[10];

// İlk 10 mumun değeri diziye aktarılıyor

for(int i = 0; i < 10; i++)

 BarOpenValues[i] = Open[i];

// dizi dosyaya yazdırılıyor

handle = FileOpen("mydata.dat", FILE_BIN|FILE_WRITE);

if(handle > 0) {

 FileWriteArray(handle, BarOpenValues, 3, 7); // son 7 eleman yazdırılıyor

 FileClose(handle);

}

FileWriteDouble() İşlevi

int FileWriteDouble(int handle, double value, int size = DOUBLE_VALUE);

İşlev ondalık değerli olarak double türden değerleri dosyaya yazdırır. Eğer format

FLOAT_VALUE olarak belirtilirse değer 4 byte'lık ondalık değer (float türden) olarak, aksi

takdirde 8 bytelık ondalık değer (double türden) olarak dosyaya yazdırılır.

Yazılan byte miktarını ya da başarısız olduysa negatif bir değeri geri döndürür. Ayrıntılı hata

bilgisi almak için GetLastError() işlevi çağırılmalıdır.

Parametreler

handle: FileOpen() işleviyle geri döndürülen handle değeri.

value: Yazılacak değer.

size: İsteğe bağlı format bayrağı. Aşağıdakilerden birisi olabilir:

DOUBLE_VALUE (8 byte, varsayılan),

FLOAT_VALUE (4 byte).

Örnek Kod

int handle; double var1 = 0.345; handle = FileOpen("mydata.dat", FILE_BIN|FILE_WRITE);

if (handle < 1) {

 Print("Dosya açılamıyor. Hata kodu : ", GetLastError()); return(0);

} FileWriteDouble(h1, var1, DOUBLE_VALUE); //... FileClose(handle);

FileWriteInteger() İşlevi

int FileWriteInteger(int handle, int value, int size = LONG_VALUE);

İşlev tamsayıları dosyaya yazdırır. Eğer format SHORT_VALUE olarak belirtilirse 2 byte'lık

değer (short türden) olarak, CHAR_VALUE olarak belirtilirse 1 bytelık (char türden) değer,

LONG_VALUE olarak belirtilirse 4 bytelık değer (long türden) olarak dosyaya yazdırılır.

Yazılan byte miktarını ya da başarısız olduysa negatif bir değeri geri döndürür. Ayrıntılı hata

bilgisi almak için GetLastError() işlevi çağırılmalıdır.

Parametreler

handle: FileOpen() işleviyle geri döndürülen handle değeri.

value: Yazılacak olan değer.

size: İsteğe bağlı format bayrağı. Aşağıdakilerden birisi olabilir:

CHAR_VALUE (1 byte),

SHORT_VALUE (2 byte),

LONG_VALUE (4 byte, varsayılan).

Örnek Kod

int handle; int value = 10; handle = FileOpen("dosyaadı.dat", FILE_BIN|FILE_WRITE);

if (handle < 1) { Print("Dosya açılamıyor. Hata kodu : ", GetLastError()); return(0); }

FileWriteInteger(handle, value, SHORT_VALUE); //...

FileClose(handle);

FileWriteString() İşlevi

int FileWriteString(int handle, string value, int length);

İşlev bir stringi dosyaya yazdırır. Yazılan byte sayısını veya başarısız olduysa negatif bir

değeri geri döndürür. Ayrıntılı hata bilgisi almak için GetLastError() işlevi çağırılmalıdır.

Parametreler

handle: FileOpen() işleviyle geri döndürülen handle değeri.

value: Yazılacak olan string.

length: Yazılacak olan stringing uzunluğu. Eğer string uzunluğu verilen değeri geçiyorsa

kesilir. Daha kısaysa da 0'lar ile doldurulur.

Örnek Kod

int handle; string str = "bir yazı"; handle = FileOpen("filename.bin",

FILE_BIN|FILE_WRITE); if (handle < 1) { Print("Dosya açılamıyor. Hata kodu : ",

GetLastError()); return(0); } FileWriteString(h1, str, 8);

FileClose(handle);

Kontrol İşlevleri

GetLastError() İşlevi

int GetLastError()

İşlev ortaya çıkan en son hatayı alarak değerini geri döndürür ve özel değişken olan last_error

değişkeni sıfırlanır. Bu yüzden bir daha işlev çağırılırsa 0 değerini geri döndürür.

Örnek Kod

int err;

int handle = FileOpen("dosya.txt", FILE_READ|FILE_BIN);

if(handle<1) {

 err = GetLastError();

 Print("Hata (",err,") : ",ErrorDescription(err));

 return(0);

}

IsConnected() İşlevi

bool IsConnected()

İşlev, müşteri terminalinin ana bağlantısını ve serverın veri gönderimini kontol eder. Eğer

server bağlantısı varsa TRUE aksi halde FALSE değeri geri döndürür.

Örnek Kod

if(!IsConnected()) {

 Print("Bağlantı Yok!");

 return(0);

}

// Bağlantıya ihtiyaç duyan UzmanDanışman kodu

// ...

IsDemo() İşlevi

bool IsDemo()

Eğer UzmanDanışman kodu demo hesap üzerinde çalışıyorsa TRUE, gerçek hesap üzerinde

çalışıyorsa FALSE değeri geri döndürür.

Örnek Kod

if(IsDemo())

 Print("Demo hesap üzerinde çalışıyor!");

else

 Print("Gerçek hesap üzerinde çalışıyor!");

IsDllsAllowed() İşlevi

IsDllsAllowed() İşlevi

bool IsDllsAllowed()

UzmanDanışman tarafından DLL çağırılmasına izin veriliyorsa işlev TRUE değeri, izin

verilmiyorsa FALSE değerine geri döner.

Örnek Kod

#import "user32.dll"

int MessageBoxA(int hWnd, string szText, string szCaption,int nType);

//...

//...

if(IsDllsAllowed() == false) {

 Print("DLL dosyasına izin verilmiyor. UzmanDanışman çalıştırılamıyor.");

 return(0);

}

// DLL işlevleri çağıran UzmanDanışman kodu

MessageBoxA(0, "Bir mesaj", "Mesaj", MB_OK);

IsExpertEnabled() İşlevi

bool IsExpertEnabled()

UzmanDanışman kodunun çalışmasına izin veriliyorsa TRUE, izin verilmiyorsa FALSE

değerine geri döner.

Örnek Kod

while(!IsStopped()) {

 // ...

 if(!IsExpertEnabled())

 break;

}

IsLibrariesAllowed() İşlevi

bool IsLibrariesAllowed()

Eğer UzmanDanışman kodu kütüphane işlevlerini çağırabiliyorsa TRUE, çağıramıyorsa

FALSE değeri geri döndürür.

Örnek Kod

#import "birKutuphane.ex4"

int birIslev();

// ...

// ...

if(IsLibrariesAllowed() == false) {

 Print("Kütüphanelere izin verilmiyor.");

 return(0);

}

// expert body that calls external DLL functions

birIslev();

IsOptimization() İşlevi

bool IsOptimization()

Eğer UzmanDanışman kodu strateji test (Strategy Tester) bölümünün optimizasyon modunda

çalışıyorsa TRUE, aksi halde FALSE değeri geri döndürür.

Örnek Kod

if(IsOptimization()),

 return(0);

IsStopped() İşlevi

bool IsStopped()

Eğer program (UzmanDanışman veya script) işleminin durdurulması istendiyse TRUE, aksi

halde FALSE değeri geri döndürür. Müşteri terminali program işlemlerine zorla son verene

kadar 2.5 saniye daha devam eder.

Örnek Kod

while(expr != false) {

 if(IsStopped() == true)

 return(0);

 // uzun zamanlı bir döngü

 // ...

}

IsTesting() İşlevi

bool IsTesting()

Eğer test modunda çalışıyorsa TRUE, aksi halde FALSE değeri geri döndürür.

Örnek Kod

if(IsTesting())

 Print("Şimdi test ediliyor");

IsTradeAllowed() İşlevi

bool IsTradeAllowed()

Eğer UzmanDanışmanın al-sat yapmasına izin veriyorsa TRUE, izin verilmiyorsa FALSE

değeri geri döndürür.

Örnek Kod

if(IsTradeAllowed())

 Print("İşleme izin veriliyor.");

IsTradeContextBusy() İşlevi

bool IsTradeContextBusy()

Eğer işlem sırası başka bir UzmanDanışman kodu tarafından meşgul ediliyorsa TRUE, aksi

takdirde FALSE değeri geri döndürür.

Örnek Kod

if(IsTradeContextBusy())

 Print("İşlem sırası meşgul! Lütfen beyleyin...");

IsVisualMode() İşlevi

bool IsVisualMode()

Eğer uzmanDanışman kodu strateji test bölümünde deneniyorsa ve görsel mod (Visual Mode)

işaretlendiyse TRUE, aksi takdirde FALSE değeri geri döndürür.

Örnek Kod

if(IsVisualMode())

 Comment("Görsel mod açık!");

UninitializeReason() İşlevi

int UninitializeReason()

UzmanDanışman, özel gösterge ve scriptler için başlatılamama nedenini geri döndürür. Geri

dönüş değerleri ön tanımlı Uninitialize değişkenlerinden birisi olabilir. Bu işlev programın en

son çalışması sırasından neden hata verdiğini anlamak amacıyla init() işlevi içinde

çağırılabilir.

Örnek Kod

int deinit()

{

 switch(UninitializeReason()) {

 case REASON_CHARTCLOSE:

 case REASON_REMOVE: CleanUp(); break; // temizleme işlemi ve tüm kaynakların

iadesi

 case REASON_RECOMPILE:

 case REASON_CHARTCHANGE:

 case REASON_PARAMETERS:

 case REASON_ACCOUNT: StoreData(); break; // tekrar başlatmaya hazırlanıyor

 }

 // ...

}

Teknik Gösterge İşlevleri

iAC() İşlevi

double iAC(string symbol, int timeframe, int shift);

Bill Williams'ın Accelerator/Decelerator Osilatör'ünü hesaplar.

Parametreler

symbol: Göstergenin hangi paritede hesaplanacağı bilgisini alır. Eğer NULL değeri geçilirse

kullanılan grafikteki parite alınır.

timeframe: Zaman aralığı. Ön tanımlı zaman aralığı değişkenlerinden herhangi birisi olabilir.

0 geçildiğinde grafik penceresindeki zaman aralığı kullanılır.

shift: Gösterge tampon belleğinden kaçıncı indeks değerinin alınacağı bilgisidir (anlık geçerli

olan bara göre hesaplanır).

Örnek Kod

double result = iAC(NULL, 0, 1);

iAD() İşlevi

double iAD(string symbol, int timeframe, int shift);

Accumulation/Distribution göstergesini hesaplar ve elde ettiği değeri geri döndürür.

Parametreler

symbol: Göstergenin hangi paritede hesaplanacağı bilgisini alır. Eğer NULL değeri geçilirse

açık olan parite kabul edilir.

timeframe: Zaman aralığı. Ön tanımlı zaman aralığı değişkenlerinden herhangi birisi olabilir.

0 geçildiğinde grafik penceresindeki zaman aralığı kullanılır.

shift: Gösterge tampon belleğinden kaçıncı indeks değerinin alınacağı bilgisidir (anlık geçerli

olan bara göre hesaplanır).

Örnek Kod

double result = iAD(NULL, 0, 1);

iAlligator() İşlevi

double iAlligator(string symbol, int timeframe, int jaw_period, int jaw_shift, int teeth_period,

int teeth_shift,

int lips_period, int lips_shift, int ma_method, int applied_price, int mode, int shift);

Bill Williams'ın Alligator (Timsah) göstergesini hesaplar ve değerini geri döndürür.

Parametreler

symbol: Göstergenin hangi paritede hesaplanacağı bilgisini alır. Eğer NULL değeri geçilirse

açık olan parite kabul edilir.

timeframe: Zaman aralığı. Ön tanımlı zaman aralığı değişkenlerinden herhangi birisi olabilir.

0 geçildiğinde grafik penceresindeki zaman aralığı kullanılır.

jaw_period: Mavi çizginin ortalama periyodu (Timsahın çenesi).

jaw_shift: Mavi çizginin grafiğe göre kayma miktarı.

teeth_period: Kırmızı çizginin ortalama periyodu (Timsahın Dişi).

teeth_shift: Kırmızı çizginin grafiğe göre kayma miktarı.

lips_period: Yeşil çizginin ortalama periyodu (Timsahın dudakları).

lips_shift: Yeşil çizginin grafiğe göre kayma miktarı.

ma_method: Hareketli ortalama metodu. Hareketli ortalama metodlarından birisi olabilir.

applied_price: Uygulanan fiyat. Uygulanan fiyat ön tanımlı değişkenlerinden herhangi biri

olabilir.

mode: Veri kaynağı, gösterge çizgisinin tanımı. Aşağıdaki değerlerden birisi olabilir:

MODE_GATORJAW: Timsah çenesi (mavi) denge çizgisi.

MODE_GATORTEETH: Timsah dişi (kırmızı) denge çizgisi.

MODE_GATORLIPS: Timsah dudağı (yeşil) denge çizgisi.

shift: Verinin alınacağı yer olan, anlık bara bağlı olarak kayma miktarı (kaç periyot öncesi).

Örnek Kod

double jaw_val = iAlligator(NULL, 0, 13, 8, 8, 5, 5, 3, MODE_SMMA, PRICE_MEDIAN,

MODE_GATORJAW, 1);

iADX() İşlevi

double iADX(string symbol, int timeframe, int period, int applied_price, int mode, int shift);

Calculates the Movement directional index and returns its value.

Parametreler

symbol: Göstergenin hangi paritede hesaplanacağı bilgisini alır. Eğer NULL değeri geçilirse

açık olan parite kabul edilir.

timeframe: Zaman aralığı. Ön tanımlı zaman aralığı değişkenlerinden herhangi birisi olabilir.

0 geçildiğinde grafik penceresindeki zaman aralığı kullanılır.

period: Hesaplamalar için ortalama periyot.

applied_price: Uygulanan fiyat. Uygulanan fiyat ön tanımlı değişkenlerinden herhangi biri

olabilir.

mode: Gösterge çizgi indeksi. Gösterge çizgileri için ön tanımlı değişkenlerin herhangi birisi

olabilir.

shift: Gösterge tampon belleğinden kaçıncı indeks değerinin alınacağı bilgisidir (anlık geçerli

olan bara göre hesaplanır).

Örnek Kod

if (iADX(NULL, 0, 14, PRICE_HIGH, MODE_MAIN, 0) > iADX(NULL, 0, 14,

PRICE_HIGH, MODE_PLUSDI, 0))

 return(0);

iATR() İşlevi

double iATR(string symbol, int timeframe, int period, int shift);

Göstergenin gerçek range ortalamasını hesaplayarak değerini geri döndürür.

Parametreler

symbol: Göstergenin hangi paritede hesaplanacağı bilgisini alır. Eğer NULL değeri geçilirse

açık olan parite kabul edilir.

timeframe: Zaman aralığı. Ön tanımlı zaman aralığı değişkenlerinden herhangi birisi olabilir.

0 geçildiğinde grafik penceresindeki zaman aralığı kullanılır.

period: Hesaplamalar için ortalama periyot.

shift: Gösterge tampon belleğinden kaçıncı indeks değerinin alınacağı bilgisidir (anlık geçerli

olan bara göre hesaplanır).

Örnek Kod

if (iATR(NULL, 0, 12, 0) > iATR(NULL, 0, 20, 0))

 return(0);

iAO() İşlevi

double iAO(string symbol, int timeframe, int shift);

Bill Willams'ın Awesome osilatörünü hesaplayarak geri döndürür.

Parametreler

symbol: Göstergenin hangi paritede hesaplanacağı bilgisini alır. Eğer NULL değeri geçilirse

açık olan parite kabul edilir.

timeframe: Zaman aralığı. Ön tanımlı zaman aralığı değişkenlerinden herhangi birisi olabilir.

0 geçildiğinde grafik penceresindeki zaman aralığı kullanılır.

shift: Gösterge tampon belleğinden kaçıncı indeks değerinin alınacağı bilgisidir (anlık geçerli

olan bara göre hesaplanır).

Örnek Kod

double val = iAO(NULL, 0, 2);

iBearsPower() İşlevi

double iBearsPower(string symbol, int timeframe, int period, int applied_price, int shift);

Bears Power göstergesini hesaplayarak değerini geri döndürür.

Parametreler

symbol: Göstergenin hangi paritede hesaplanacağı bilgisini alır. Eğer NULL değeri geçilirse

açık olan parite kabul edilir.

timeframe: Zaman aralığı. Ön tanımlı zaman aralığı değişkenlerinden herhangi birisi olabilir.

0 geçildiğinde grafik penceresindeki zaman aralığı kullanılır.

period: Hesaplamalar için ortalama periyot.

applied_price: Uygulanan fiyat. Uygulanan fiyat ön tanımlı değişkenlerinden herhangi biri

olabilir.

shift: Gösterge tampon belleğinden kaçıncı indeks değerinin alınacağı bilgisidir (anlık geçerli

olan bara göre hesaplanır).

Örnek Kod

double val = iBearsPower(NULL, 0, 13, PRICE_CLOSE, 0);

iBands() İşlevi

double iBands(string symbol, int timeframe, int period, int deviation, int bands_shift, int

applied_price, int mode, int shift);

Bollinger bandı göstergesini hesaplayarak değerini geri döndürür.

Parametreler

symbol: Göstergenin hangi paritede hesaplanacağı bilgisini alır. Eğer NULL değeri geçilirse

açık olan parite kabul edilir.

timeframe: Zaman aralığı. Ön tanımlı zaman aralığı değişkenlerinden herhangi birisi olabilir.

0 geçildiğinde grafik penceresindeki zaman aralığı kullanılır.

period: Hesaplamalar için ortalama periyot.

deviation: Ana çizgiden yapılacak sapma miktarı.

bands_shift: Göstergenin bağlı olduğu grafiğe göre yapacağı kayma miktarı.

applied_price: Uygulanan fiyat. Uygulanan fiyat ön tanımlı değişkenlerinden herhangi biri

olabilir.

mode: Gösterge çizgi indeksi. Gösterge çizgileri için ön tanımlı değişkenlerin herhangi birisi

olabilir.

shift: Verinin alınacağı yer olan, anlık bara bağlı olarak kayma miktarı (kaç periyot öncesi).

Örnek Kod

if (iBands(NULL, 0, 20, 2, 0, PRICE_LOW, MODE_LOWER, 0) > Low[0])

 return(0);

iBandsOnArray() İşlevi

double iBandsOnArray(double array[], int total, int period, int deviation, int bands_shift, int

mode, int shift);

Bir dizi içerisinde tutulan Bollinger Bandı göstergesinin hesaplamasını yapar. iBands()

işlevinin aksine, iBandsOnArray işlevi veriyi bir parite isminden, zaman aralığından veya

uygulanan fiyattan almaz. Fiyat bilgisi daha önceden hazırlanmış olmalıdır. Gösterge soldan

sağa doğru hesaplanır. Dizinin elemanlarına seri dizisi biçiminde erişebilmek için

ArraySetAsSeries işlevi kullanılmalıdır.

Parametreler

array[]: Veriyi içeren dizi.

total: Sayılacak olan nesnelerin sayısı. 0 geçilmesi tüm dizinin sayılacağı anlamına gelir.

period: Hesaplamalar için ortalama periyot.

deviation: Ana çizgiden yapılacak sapma miktarı.

bands_shift: Göstergenin bağlı olduğu grafiğe göre yapacağı kayma miktarı.

mode: Gösterge çizgi indeksi. Gösterge çizgileri için ön tanımlı değişkenlerin herhangi birisi

olabilir.

shift: Verinin alınacağı yer olan, anlık bara bağlı olarak kayma miktarı (kaç periyot öncesi).

Örnek Kod

if (iBands(ExtBuffer, total, 2, 0, MODE_LOWER, 0) > Low[0])

 return(0);

iBullsPower() İşlevi

double iBullsPower(string symbol, int timeframe, int period, int applied_price, int shift);

Bulls Power göstergesini hesaplayarak değerini geri döndürür.

Parametreler

symbol: Göstergenin hangi paritede hesaplanacağı bilgisini alır. Eğer NULL değeri geçilirse

açık olan parite kabul edilir.

timeframe: Zaman aralığı. Ön tanımlı zaman aralığı değişkenlerinden herhangi birisi olabilir.

0 geçildiğinde grafik penceresindeki zaman aralığı kullanılır.

period: Hesaplamalar için ortalama periyot.

applied_price: Uygulanan fiyat. Uygulanan fiyat ön tanımlı değişkenlerinden herhangi biri

olabilir.

shift: Verinin alınacağı yer olan, anlık bara bağlı olarak kayma miktarı (kaç periyot öncesi).

Örnek Kod

double val = iBullsPower(NULL, 0, 13, PRICE_CLOSE, 0);

iCCI() İşlevi

double iCCI(string symbol, int timeframe, int period, int applied_price, int shift);

Emtia kanal indeksini hesaplayarak değerini geri döndürür.

Parametreler

symbol: Göstergenin hangi paritede hesaplanacağı bilgisini alır. Eğer NULL değeri geçilirse

açık olan parite kabul edilir.

timeframe: Zaman aralığı. Ön tanımlı zaman aralığı değişkenlerinden herhangi birisi olabilir.

0 geçildiğinde grafik penceresindeki zaman aralığı kullanılır.

period: Hesaplamalar için ortalama periyot.

applied_price: Uygulanan fiyat. Uygulanan fiyat ön tanımlı değişkenlerinden herhangi biri

olabilir.

shift: Verinin alınacağı yer olan, anlık bara bağlı olarak kayma miktarı (kaç periyot öncesi).

Örnek Kod

if (iCCI(NULL, 0, 12, PRICE_TYPICAL, 0) > iCCI(NULL, 0, 20, PRICE_TYPICAL, 0))

 return(0);

iCCIOnArray() İşlevi

double iCCIOnArray(double array[], int total, int period, int shift);

Nümerik bir dizi içinde saklanan Emtia kanal indeksini hesaplar. iCCI() işlevinin aksine,

iCCIOnArray işlevi veriyi parite adı, zaman aralığı ve uygulanan fiyattan almaz. Fiyat bilgisi

daha önceden hazırlanmış olmalıdır. Gösterge soldan sağa doğru hesaplanır. Dizinin

elemanlarına seri dizisi biçiminde erişebilmek için ArraySetAsSeries işlevi kullanılmalıdır.

Parametreler

array[]: Veriyi içeren dizi.

total: Sayılacak olan nesne adedi.

period: Hesaplamalar için ortalama periyot.

shift: Verinin alınacağı yer olan, anlık bara bağlı olarak kayma miktarı (kaç periyot öncesi).

Örnek Kod

if (iCCIOnArray(ExtBuffer, total, 12, 0) > iCCI(NULL, 0, 20, PRICE_TYPICAL, 0))

 return(0);

iCustom() İşlevi

double iCustom(string symbol, int timeframe, string name, ..., int mode, int shift);

Parametre olarak geçilen özel göstergeyi hesaplayarak değerini geri döndürür. Özel

göstergenin derlenmiş olması gerekir (*.ex4 dosyası) ve

terminal_yükleme_adresi\experts\indicators klasörü altında olmalıdır.

Parametreler

symbol: Göstergenin hangi paritede hesaplanacağı bilgisini alır. Eğer NULL değeri geçilirse

açık olan parite kabul edilir.

timeframe: Zaman aralığı. Ön tanımlı zaman aralığı değişkenlerinden herhangi birisi olabilir.

0 geçildiğinde grafik penceresindeki zaman aralığı kullanılır.

name: Özel göstergenin ismi.

...: Parametre girişi (eğer gerekliyse). Buraya geçilen parametreler çağırılan özel göstergeye

geçilir bu yüzden parametre sırası uygun olmalıdır.

mode: Çizgi indeksi. 0 ile 7 arasında olabilir ve SetIndexBuffer işlevi içinde kullanılan indeks

numaralarıyla uyuşmalıdır.

shift: Verinin alınacağı yer olan, anlık bara bağlı olarak kayma miktarı (kaç periyot öncesi).

Örnek Kod

double val = iCustom(NULL, 0, "Örnek", 13, 1, 0);

iDeMarker() İşlevi

double iDeMarker(string symbol, int timeframe, int period, int shift);

DeMarker göstergesini hesaplayarak değerini geri döndürür.

Parametreler

symbol: Göstergenin hangi paritede hesaplanacağı bilgisini alır. Eğer NULL değeri geçilirse

açık olan parite kabul edilir.

timeframe: Zaman aralığı. Ön tanımlı zaman aralığı değişkenlerinden herhangi birisi olabilir.

0 geçildiğinde grafik penceresindeki zaman aralığı kullanılır.

period: Hesaplamalar için ortalama periyot.

shift: Verinin alınacağı yer olan, anlık bara bağlı olarak kayma miktarı (kaç periyot öncesi).

Örnek Kod

double val = iDeMarker(NULL, 0, 13, 1);

iEnvelopes() İşlevi

double iEnvelopes(string symbol, int timeframe, int ma_period, int ma_method, int ma_shift,

int applied_price, double deviation, int mode, int shift);

Envelopes göstergesini hesaplayarak değerini geri döndürür.

Parametreler

symbol: Göstergenin hangi paritede hesaplanacağı bilgisini alır. Eğer NULL değeri geçilirse

açık olan parite kabul edilir.

timeframe: Zaman aralığı. Ön tanımlı zaman aralığı değişkenlerinden herhangi birisi olabilir.

0 geçildiğinde grafik penceresindeki zaman aralığı kullanılır.

ma_period: Ana çizginin hesaplanması için ortalama periyodu.

ma_method: Hareketli ortalama metodu. Hareketli ortalama metodlarından birisi olabilir.

ma_shift: Grafikteki zaman aralığına bağlı olarak gösterge çizgi başlangıcı.

applied_price: Uygulanan fiyat. Uygulanan fiyat ön tanımlı değişkenlerinden herhangi biri

olabilir.

deviation: Ana çizgiden yapılacak sapma miktarı.

mode: Gösterge çizgi indeksi. Gösterge çizgileri için ön tanımlı değişkenlerin herhangi birisi

olabilir.

shift: Verinin alınacağı yer olan, anlık bara bağlı olarak kayma miktarı (kaç periyot öncesi).

Örnek Kod

double val = iEnvelopes(NULL, 0, 13, MODE_SMA, 10, PRICE_CLOSE, 0.2,

MODE_UPPER, 0);

iEnvelopesOnArray() İşlevi

double iEnvelopesOnArray(double array[], int total, int ma_period, int ma_method, int

ma_shift,

double deviation, int mode, int shift);

Nümerik bir dizi içinde saklanan Envelopes göstergesini hesaplar. iEnvelopes() işlevinin

aksine, iEnvelopesOnArray işlevi veriyi parite adı, zaman aralığı ve uygulanan fiyattan almaz.

Fiyat bilgisi daha önceden hazırlanmış olmalıdır. Gösterge soldan sağa doğru hesaplanır.

Dizinin elemanlarına seri dizisi biçiminde erişebilmek için ArraySetAsSeries işlevi

kullanılmalıdır.

Parametreler

array[]: Veriyi içeren dizi.

total: Sayılacak olan nesne adedi.

ma_period: Ana çizginin hesaplanması için ortalama periyodu.

ma_method: Hareketli ortalama metodu. Hareketli ortalama metodlarından birisi olabilir.

ma_shift: Grafikteki zaman aralığına bağlı olarak gösterge çizgi başlangıcı.

deviation: Ana çizgiden yapılacak sapma miktarı.

mode: Gösterge çizgi indeksi. Gösterge çizgileri için ön tanımlı değişkenlerin herhangi birisi

olabilir.

shift: Verinin alınacağı yer olan, anlık bara bağlı olarak kayma miktarı (kaç periyot öncesi).

Örnek Kod

double val = iEnvelopesOnArray(ExtBuffer, 0, 13, MODE_SMA, 0.2, MODE_UPPER, 0);

iForce() İşlevi

double iForce(string symbol, int timeframe, int period, int ma_method, int applied_price, int

shift);

Force Index göstergesini hesaplayarak değerini geri döndürür.

Parametreler

symbol: Göstergenin hangi paritede hesaplanacağı bilgisini alır. Eğer NULL değeri geçilirse

açık olan parite kabul edilir.

timeframe: Zaman aralığı. Ön tanımlı zaman aralığı değişkenlerinden herhangi birisi olabilir.

0 geçildiğinde grafik penceresindeki zaman aralığı kullanılır.

period: Hesaplamalar için ortalama periyot.

ma_method: Hareketli ortalama metodu. Hareketli ortalama metodlarından birisi olabilir.

applied_price: Uygulanan fiyat. Uygulanan fiyat ön tanımlı değişkenlerinden herhangi biri

olabilir.

shift: Verinin alınacağı yer olan, anlık bara bağlı olarak kayma miktarı (kaç periyot öncesi).

Örnek Kod

double val = iForce(NULL, 0, 13, MODE_SMA, PRICE_CLOSE, 0);

iFractals() İşlevi

double iFractals(string symbol, int timeframe, int mode, int shift);

Fractals göstergesini hesaplayarak değerini geri döndürür.

Parametreler

symbol: Göstergenin hangi paritede hesaplanacağı bilgisini alır. Eğer NULL değeri geçilirse

açık olan parite kabul edilir.

timeframe: Zaman aralığı. Ön tanımlı zaman aralığı değişkenlerinden herhangi birisi olabilir.

0 geçildiğinde grafik penceresindeki zaman aralığı kullanılır.

mode: Gösterge çizgi indeksi. Gösterge çizgileri için ön tanımlı değişkenlerin herhangi birisi

olabilir.

shift: Verinin alınacağı yer olan, anlık bara bağlı olarak kayma miktarı (kaç periyot öncesi).

Örnek Kod

double val = iFractals(NULL, 0, MODE_UPPER, 3);

iGator() İşlevi

double iGator(string symbol, int timeframe, int jaw_period, int jaw_shift, int teeth_period,

int teeth_shift, int lips_period, int lips_shift, int ma_method, int applied_price, int mode, int

shift) ;

İşlev Gator osilatörünü hesaplar. Osilatör, Alligator göstergesinin kırmızı ile mavi çizgileri

arasındaki (üst histogram) ve kırmızı ile yeşil çizgiler arasındaki farkları hesaplar (alt

histogram).

Parametreler

symbol: Göstergenin hangi paritede hesaplanacağı bilgisini alır. Eğer NULL değeri geçilirse

açık olan parite kabul edilir.

timeframe: Zaman aralığı. Ön tanımlı zaman aralığı değişkenlerinden herhangi birisi olabilir.

0 geçildiğinde grafik penceresindeki zaman aralığı kullanılır.

jaw_period: Mavi çizginin ortalama periyodu (Timsahın çenesi).

jaw_shift: Mavi çizginin grafiğe göre kayma miktarı.

teeth_period: Kırmızı çizginin ortalama periyodu (Timsahın Dişi).

teeth_shift: Kırmızı çizginin grafiğe göre kayma miktarı.

lips_period: Yeşil çizginin ortalama periyodu (Timsahın dudakları).

lips_shift: Yeşil çizginin grafiğe göre kayma miktarı.

ma_method: Hareketli ortalama metodu. Hareketli ortalama metodlarından birisi olabilir.

applied_price: Uygulanan fiyat. Uygulanan fiyat ön tanımlı değişkenlerinden herhangi biri

olabilir.

mode: Gösterge çizgi indeksi. Gösterge çizgileri için ön tanımlı değişkenlerin herhangi birisi

olabilir.

shift: Verinin alınacağı yer olan, anlık bara bağlı olarak kayma miktarı (kaç periyot öncesi).

Örnek Kod

double jaw_val = iGator(NULL, 0, 13, 8, 8, 5, 5, 3, MODE_SMMA, PRICE_MEDIAN,

MODE_UPPER, 1);

iIchımoku() Göstergesi

double iIchimoku(string symbol, int timeframe, int tenkan_sen, int kijun_sen, int

senkou_span_b, int mode, int shift);

Ichimoku Kinko Hyo göstergesini hesaplayarak değerini geri döndürür.

Parametreler

symbol: Göstergenin hangi paritede hesaplanacağı bilgisini alır. Eğer NULL değeri geçilirse

açık olan parite kabul edilir.

timeframe: Zaman aralığı. Ön tanımlı zaman aralığı değişkenlerinden herhangi birisi olabilir.

0 geçildiğinde grafik penceresindeki zaman aralığı kullanılır.

tenkan_sen: Tenkan Sen ortalama periyodu.

kijun_sen: Kijun Sen ortalama periyodu.

senkou_span_b: Senkou SpanB ortalama periyodu.

mode: Veri kaynağı. Ichimoku Kinko Hyo ön tanımlı mod değişkenlerinden birisi olabilir.

shift: Verinin alınacağı yer olan, anlık bara bağlı olarak kayma miktarı (kaç periyot öncesi).

Örnek Kod

double tenkan_sen = iIchimoku(NULL, 0, 9, 26, 52, MODE_TENKANSEN, 1);

iBWMFI() İşlevi

double iBWMFI(string symbol, int timeframe, int shift);

Bill Williams Market Facilitation göstergesini hesaplayarak değerini geri döndürür.

Parametreler

symbol: Göstergenin hangi paritede hesaplanacağı bilgisini alır. Eğer NULL değeri geçilirse

açık olan parite kabul edilir.

timeframe: Zaman aralığı. Ön tanımlı zaman aralığı değişkenlerinden herhangi birisi olabilir.

0 geçildiğinde grafik penceresindeki zaman aralığı kullanılır.

shift: Verinin alınacağı yer olan, anlık bara bağlı olarak kayma miktarı (kaç periyot öncesi).

Örnek Kod

double val = iBWMFI(NULL, 0, 0);

iMomentum() İşlevi

double iMomentum(string symbol, int timeframe, int period, int applied_price, int shift)

Momentum göstergesini hesaplayarak değerini geri döndürür.

Parametreler

symbol: Göstergenin hangi paritede hesaplanacağı bilgisini alır. Eğer NULL değeri geçilirse

açık olan parite kabul edilir.

timeframe: Zaman aralığı. Ön tanımlı zaman aralığı değişkenlerinden herhangi birisi olabilir.

0 geçildiğinde grafik penceresindeki zaman aralığı kullanılır.

period: Hesaplamalar için ortalama periyot.

applied_price: Uygulanan fiyat. Uygulanan fiyat ön tanımlı değişkenlerinden herhangi biri

olabilir.

shift: Verinin alınacağı yer olan, anlık bara bağlı olarak kayma miktarı (kaç periyot öncesi).

Örnek Kod

if (iMomentum(NULL, 0, 12, PRICE_CLOSE, 0) > iMomentum(NULL, 0, 20,

PRICE_CLOSE, 0))

 return(0);

iMomentumOnArray() İşlevi

double iMomentumOnArray(double array[], int total, int period, int shift);

Nümerik bir dizi içinde saklanan Momentum göstergesini hesaplar. iMomentum() işlevinin

aksine, iMomentumOnArray işlevi veriyi parite adı, zaman aralığı ve uygulanan fiyattan

almaz. Fiyat bilgisi daha önceden hazırlanmış olmalıdır. Gösterge soldan sağa doğru

hesaplanır. Dizinin elemanlarına seri dizisi biçiminde erişebilmek için ArraySetAsSeries

işlevi kullanılmalıdır.

Parametreler

array[]: Veriyi içeren dizi.

total: Sayılacak olan nesne adedi.

period: Hesaplamalar için ortalama periyot.

shift: Verinin alınacağı yer olan, anlık bara bağlı olarak kayma miktarı (kaç periyot öncesi).

Örnek Kod

if (iMomentumOnArray(mybuffer, 100, 12, 0) > iMomentumOnArray(mubuffer, 100, 20, 0))

 return(0);

iMFI() İşlevi

double iMFI(string symbol, int timeframe, int period, int shift);

Money Flow göstergesini hesaplayarak değerini geri döndürür.

Parametreler

symbol: Göstergenin hangi paritede hesaplanacağı bilgisini alır. Eğer NULL değeri geçilirse

açık olan parite kabul edilir.

timeframe: Zaman aralığı. Ön tanımlı zaman aralığı değişkenlerinden herhangi birisi olabilir.

0 geçildiğinde grafik penceresindeki zaman aralığı kullanılır.

period: Hesaplamalar için ortalama periyot.

shift: Verinin alınacağı yer olan, anlık bara bağlı olarak kayma miktarı (kaç periyot öncesi).

Örnek Kod

if (iMFI(NULL, 0, 14, 0) > iMFI(NULL, 0, 14, 1))

 return(0);

iMA() İşlevi

double iMA(string symbol, int timeframe, int period, int ma_shift, int ma_method, int

applied_price, int shift);

Hareketli ortalama göstergesini hesaplayarak değerini geri döndürür.

Parametreler

symbol: Göstergenin hangi paritede hesaplanacağı bilgisini alır. Eğer NULL değeri geçilirse

açık olan parite kabul edilir.

timeframe: Zaman aralığı. Ön tanımlı zaman aralığı değişkenlerinden herhangi birisi olabilir.

0 geçildiğinde grafik penceresindeki zaman aralığı kullanılır.

period: Hesaplamalar için ortalama periyot.

ma_shift: Hareketli ortalama kayma miktarı. Grafiğin zaman aralığına bağlı olarak

göstergenin kaçıncı sırasından başlanacağı.

ma_method: Hareketli ortalam metodu. Ön tanımlı hareketli ortalama değişkenlerinden

herhangi biri olabilir.

applied_price: Uygulanan fiyat. Uygulanan fiyat ön tanımlı değişkenlerinden herhangi biri

olabilir.

shift: Verinin alınacağı yer olan, anlık bara bağlı olarak kayma miktarı (kaç periyot öncesi).

Örnek Kod

AlligatorJawsBuffer[i] = iMA(NULL, 0, 13, 8, MODE_SMMA, PRICE_MEDIAN, i);

iMAOnArray() İşlevi

double iMAOnArray(double array[], int total, int period, int ma_shift, int ma_method, int

shift);

Nümerik bir dizi içinde saklanan Hareketli ortalama göstergesini hesaplar. iMA() işlevinin

aksine, iMAOnArray işlevi veriyi parite adı, zaman aralığı ve uygulanan fiyattan almaz. Fiyat

bilgisi daha önceden hazırlanmış olmalıdır. Gösterge soldan sağa doğru hesaplanır. Dizinin

elemanlarına seri dizisi biçiminde erişebilmek için ArraySetAsSeries işlevi kullanılmalıdır.

Parametreler

array[]: Veriyi içeren dizi.

total: Sayılacak olan nesne adedi.

period: Hesaplamalar için ortalama periyot.

ma_shift: Hareketli ortalama kayma miktarı.

ma_method: Hareketli ortalam metodu. Ön tanımlı hareketli ortalama değişkenlerinden

herhangi biri olabilir.

shift: Verinin alınacağı yer olan, anlık bara bağlı olarak kayma miktarı (kaç periyot öncesi).

Örnek Kod

double macurrent = iMAOnArray(ExtBuffer, 0, 5, 0, MODE_LWMA, 0);

double macurrentslow = iMAOnArray(ExtBuffer, 0, 10, 0, MODE_LWMA, 0);

double maprev = iMAOnArray(ExtBuffer, 0, 5, 0, MODE_LWMA, 1);

double maprevslow = iMAOnArray(ExtBuffer, 0, 10, 0, MODE_LWMA, 1);

//...

if (maprev < maprevslow && macurrent >= macurrentslow)

 Alert("Kesişme oluyor");

iOsMA() İşlevi

double iOsMA(string symbol, int timeframe, int fast_ema_period, int slow_ema_period, int

signal_period,

int applied_price, int shift);

Hareketli ortalamanın osilatörünü hesaplayarak değerini geri döndürür. Bazı sistemlerde

MACD Histogramı olarak adlandırılır.

Parametreler

symbol: Göstergenin hangi paritede hesaplanacağı bilgisini alır. Eğer NULL değeri geçilirse

açık olan parite kabul edilir.

timeframe: Zaman aralığı. Ön tanımlı zaman aralığı değişkenlerinden herhangi birisi olabilir.

0 geçildiğinde grafik penceresindeki zaman aralığı kullanılır.

fast_ema_period: Hızlı hareketli ortalamanın hesaplanacağı periyot.

slow_ema_period: Yavaş hareketli ortalamanın hesaplanacağı periyot.

signal_period: Sinyal hareketli ortalamasının hesaplanacağı periyot.

applied_price: Uygulanan fiyat. Uygulanan fiyat ön tanımlı değişkenlerinden herhangi biri

olabilir.

shift: Verinin alınacağı yer olan, anlık bara bağlı olarak kayma miktarı (kaç periyot öncesi).

Örnek Kod

if (iOsMA(NULL, 0, 12, 26, 9, PRICE_OPEN, 1) > iOsMA(NULL, 0, 12, 26, 9,

PRICE_OPEN, 0))

 return(0);

iMACD() İşlevi

double iMACD(string symbol, int timeframe, int fast_ema_period, int slow_ema_period, int

signal_period,

int applied_price, int mode, int shift);

Hareketli ortalamanın yakınsama ve ıraksamasını hesaplayarak değerini geri döndürür.

OsMa'nın MACD Histogramı olarak adlandırıldığı sistemlerde bu gösterge iki çizgi olarak

gösterilir. Terminal ekranında hareketli ortalamanın yakınsama ve ıraksaması histogram

olarak çizdirilir.

Parametreler

symbol: Göstergenin hangi paritede hesaplanacağı bilgisini alır. Eğer NULL değeri geçilirse

açık olan parite kabul edilir.

timeframe: Zaman aralığı. Ön tanımlı zaman aralığı değişkenlerinden herhangi birisi olabilir.

0 geçildiğinde grafik penceresindeki zaman aralığı kullanılır.

fast_ema_period: Hızlı hareketli ortalamanın hesaplanacağı periyot.

slow_ema_period: Yavaş hareketli ortalamanın hesaplanacağı periyot.

signal_period: Sinyal hareketli ortalamasının hesaplanacağı periyot.

applied_price: Uygulanan fiyat. Uygulanan fiyat ön tanımlı değişkenlerinden herhangi biri

olabilir.

mode: Gösterge çizgi indeksi. Gösterge çizgileri için ön tanımlı değişkenlerin herhangi birisi

olabilir.

shift: Verinin alınacağı yer olan, anlık bara bağlı olarak kayma miktarı (kaç periyot öncesi).

Örnek Kod

if (iMACD(NULL, 0, 12, 26, 9, PRICE_CLOSE, MODE_MAIN, 0) > iMACD(NULL, 0, 12,

26, 9, PRICE_CLOSE, MODE_SIGNAL, 0))

 return(0);

iOBV() İşlevi

double iOBV(string symbol, int timeframe, int applied_price, int shift) ;

On Balance Volume göstergesini hesaplayarak değerini geri döndürür.

Parametreler

symbol: Göstergenin hangi paritede hesaplanacağı bilgisini alır. Eğer NULL değeri geçilirse

açık olan parite kabul edilir.

timeframe: Zaman aralığı. Ön tanımlı zaman aralığı değişkenlerinden herhangi birisi olabilir.

0 geçildiğinde grafik penceresindeki zaman aralığı kullanılır.

applied_price: Uygulanan fiyat. Uygulanan fiyat ön tanımlı değişkenlerinden herhangi biri

olabilir.

shift: Verinin alınacağı yer olan, anlık bara bağlı olarak kayma miktarı (kaç periyot öncesi).

Örnek Kod

double val = iOBV(NULL, 0, PRICE_CLOSE, 1);

iSAR() İşlevi

double iSAR(string symbol, int timeframe, double step, double maximum, int shift);

SAR göstergesini hesaplayarak değerini geri döndürür.

Parametreler

symbol: Göstergenin hangi paritede hesaplanacağı bilgisini alır. Eğer NULL değeri geçilirse

açık olan parite kabul edilir.

timeframe: Zaman aralığı. Ön tanımlı zaman aralığı değişkenlerinden herhangi birisi olabilir.

0 geçildiğinde grafik penceresindeki zaman aralığı kullanılır.

step: Artış, genellikle 0.02.

maximum: En yüksek değer, genellikle 0.2.

shift: Verinin alınacağı yer olan, anlık bara bağlı olarak kayma miktarı (kaç periyot öncesi).

Örnek Kod

if(iSAR(NULL, 0, 0.02, 0.2, 0) > Close[0])

 return(0);

iRSI() İşlevi

double iRSI(string symbol, int timeframe, int period, int applied_price, int shift);

RSI göstergesini hesaplayarak değerini geri döndürür.

Parametreler

symbol: Göstergenin hangi paritede hesaplanacağı bilgisini alır. Eğer NULL değeri geçilirse

açık olan parite kabul edilir.

timeframe: Zaman aralığı. Ön tanımlı zaman aralığı değişkenlerinden herhangi birisi olabilir.

0 geçildiğinde grafik penceresindeki zaman aralığı kullanılır.

period: Hesaplamalar için ortalama periyot.

applied_price: Uygulanan fiyat. Uygulanan fiyat ön tanımlı değişkenlerinden herhangi biri

olabilir.

shift: Verinin alınacağı yer olan, anlık bara bağlı olarak kayma miktarı (kaç periyot öncesi).

Örnek Kod

if (iRSI(NULL, 0, 14, PRICE_CLOSE, 0) > iRSI(NULL, 0, 14, PRICE_CLOSE, 1))

 return(0);

iRSIOnArray() İşlevi

double iRSIOnArray(double array[], int total, int period, int shift);

Nümerik bir dizi içinde saklanan RSI göstergesini hesaplar. iRSI() işlevinin aksine,

iRSIOnArray işlevi veriyi parite adı, zaman aralığı ve uygulanan fiyattan almaz. Fiyat bilgisi

daha önceden hazırlanmış olmalıdır. Gösterge soldan sağa doğru hesaplanır. Dizinin

elemanlarına seri dizisi biçiminde erişebilmek için ArraySetAsSeries işlevi kullanılmalıdır.

Parametreler

array[]: Veriyi içeren dizi.

total: Sayılacak olan nesne adedi.

period: Hesaplamalar için ortalama periyot.

shift: Verinin alınacağı yer olan, anlık bara bağlı olarak kayma miktarı (kaç periyot öncesi).

Örnek Kod

if (iRSIOnArray(ExtBuffer, 1000, 14, 0) > iRSI(NULL, 0, 14, PRICE_CLOSE, 1))

 return(0);

iRVI() İşlevi

double iRVI(string symbol, int timeframe, int period, int mode, int shift);

Relative Vigor göstergesini hesaplayarak değerini geri döndürür.

Parametreler

symbol: Göstergenin hangi paritede hesaplanacağı bilgisini alır. Eğer NULL değeri geçilirse

açık olan parite kabul edilir.

timeframe: Zaman aralığı. Ön tanımlı zaman aralığı değişkenlerinden herhangi birisi olabilir.

0 geçildiğinde grafik penceresindeki zaman aralığı kullanılır.

period: Hesaplamalar için ortalama periyot.

mode: Gösterge çizgi indeksi. Gösterge çizgileri için ön tanımlı değişkenlerin herhangi birisi

olabilir.

shift: Verinin alınacağı yer olan, anlık bara bağlı olarak kayma miktarı (kaç periyot öncesi).

Örnek Kod

double val = iRVI(NULL, 0, 10, MODE_MAIN, 0);

iStdDev() İşlevi

double iStdDev(string symbol, int timeframe, int ma_period, int ma_shift, int ma_method, int

applied_price, int shift);

Standart Deviation göstergesini hesaplayarak değerini geri döndürür.

Parametreler

symbol: Göstergenin hangi paritede hesaplanacağı bilgisini alır. Eğer NULL değeri geçilirse

açık olan parite kabul edilir.

timeframe: Zaman aralığı. Ön tanımlı zaman aralığı değişkenlerinden herhangi birisi olabilir.

0 geçildiğinde grafik penceresindeki zaman aralığı kullanılır.

ma_period: Hareketli ortalama periyodu.

ma_shift: Hareketli ortalama kayma miktarı.

ma_method: Hareketli ortalama metodu. Hareketli ortalama metodlarından birisi olabilir.

applied_price: Uygulanan fiyat. Uygulanan fiyat ön tanımlı değişkenlerinden herhangi biri

olabilir.

shift: Verinin alınacağı yer olan, anlık bara bağlı olarak kayma miktarı (kaç periyot öncesi).;

Örnek Kod

double val = iStdDev(NULL, 0, 10, 0, MODE_EMA, PRICE_CLOSE, 0);

iStdDevOnArray() İşlevi

double iStdDevOnArray(double array[], int total, int ma_period, int ma_shift, int

ma_method, int shift);

Nümerik bir dizi içinde saklanan Standart Deviation göstergesini hesaplar. iStdDev() işlevinin

aksine, iStdDevOnArray işlevi veriyi parite adı, zaman aralığı ve uygulanan fiyattan almaz.

Fiyat bilgisi daha önceden hazırlanmış olmalıdır. Gösterge soldan sağa doğru hesaplanır.

Dizinin elemanlarına seri dizisi biçiminde erişebilmek için ArraySetAsSeries işlevi

kullanılmalıdır.

Parametreler

array[]: Veriyi içeren dizi.

total: Sayılacak olan nesne adedi.

ma_period: Hareketli ortalama periyodu.

ma_shift: Hareketli ortalama kayma miktarı.

ma_method: Hareketli ortalama metodu. Hareketli ortalama metodlarından birisi olabilir.

shift: Verinin alınacağı yer olan, anlık bara bağlı olarak kayma miktarı (kaç periyot öncesi).

Örnek Kod

double val = iStdDevOnArray(ExtBuffer, 100, 10, 0, MODE_EMA, 0);

iStochastic() İşlevi

double iStochastic(string symbol, int timeframe, int %Kperiod, int %Dperiod, int slowing, int

method,

int price_field, int mode, int shift) ;

Stochastic osilatörünü hesaplayarak değerini geri döndürür.

Parametreler

symbol: Göstergenin hangi paritede hesaplanacağı bilgisini alır. Eğer NULL değeri geçilirse

açık olan parite kabul edilir.

timeframe: Zaman aralığı. Ön tanımlı zaman aralığı değişkenlerinden herhangi birisi olabilir.

0 geçildiğinde grafik penceresindeki zaman aralığı kullanılır.

%Kperiod: %K çizgi periyodu.

%Dperiod: %D çizgi periyodu.

slowing: Yavaşlama oranı.

method: Hareketli ortalama metodu. Hareketli ortalama metodlarından birisi olabilir.

price_field: Fiyat alanı parametresi. Şu değerlerden birisi olabilir: 0 - Düşük/Yüksek veya 1 -

Kapanış/Kapanış.

mode: Gösterge çizgi indeksi. Gösterge çizgileri için ön tanımlı değişkenlerin herhangi birisi

olabilir.

shift: Verinin alınacağı yer olan, anlık bara bağlı olarak kayma miktarı (kaç periyot öncesi).

Örnek Kod

if (iStochastic(NULL, 0, 5, 3, 3, MODE_SMA, 0, MODE_MAIN, 0) > iStochastic(NULL, 0,

5, 3, 3, MODE_SMA, 0, MODE_SIGNAL, 0))

 return(0);

iWPR() İşlevi

double iWPR(string symbol, int timeframe, int period, int shift)

Larry William'ın Percent Range göstergesini hesaplayarak değerini geri döndürür.

Parametreler

symbol: Göstergenin hangi paritede hesaplanacağı bilgisini alır. Eğer NULL değeri geçilirse

açık olan parite kabul edilir.

timeframe: Zaman aralığı. Ön tanımlı zaman aralığı değişkenlerinden herhangi birisi olabilir.

0 geçildiğinde grafik penceresindeki zaman aralığı kullanılır.

period: Hesaplamalar için ortalama periyot.

shift: Verinin alınacağı yer olan, anlık bara bağlı olarak kayma miktarı (kaç periyot öncesi).

Örnek Kod

if (iWPR(NULL, 0, 14, 0) > iWPR(NULL, 0, 14, 1))

 return(0);

Matematiksel İşlevler

MathAbs() İşlevi

double MathAbs(double value)

İşleve geçilen nümerik değerin mutlak değerini geri döndürür.

Parametreler

value: Nümerik değer.

Örnek Kod

double dx = -3.141593, dy;

// MathAbs hesaplaması

dy = MathAbs(dx);

Print(dx, " değerinin mutlak değeri : ", dy);

// çıktı : -3.141593 değerinin mutlak değeri : 3.141593

MathArccos() İşlevi

double MathArccos(double x)

MathArccos işlevi verilen x değerinin 0 ile Pi değeri arasındaki karşılığını geri döndürür. Eğer

x değeri -1'den az veya 1'den fazla ise MathArccos NaN değeri geri döndürür.

Parametreler

x: Hesaplanacak olan arccosinüs değeri -1 ile 1 arasında olmalıdır.

Örnek Kod

double x = 0.32696, y;

y = asin(x);

Print(x, " değerinin arcsin değeri : " ,y);

y = acos(x);

Print(x, " değerinin arccos değeri : " ,y);

//çıktı: 0.326960 değerinin arcsin değeri : 0.333085

//çıktı: 0.326960 değerinin arccos değeri : 1.237711

MathArcsin() İşlevi

double MathArcsin(double x)

MathArcsin işlevi verilen x değerinin 0 ile Pi değeri arasındaki karşılığını geri döndürür. Eğer

x değeri -1'den az veya 1'den fazla ise MathArcsin NaN değeri geri döndürür.

Parametreler

x: Hesaplanacak olan arcsinüs değeri -1 ile 1 arasında olmalıdır.

Örnek Kod

double x = 0.32696, y;

y = asin(x);

Print(x, " değerinin arcsin değeri : " ,y);

y = acos(x);

Print(x, " değerinin arccos değeri : " ,y);

//çıktı: 0.326960 değerinin arcsin değeri : 0.333085

//çıktı: 0.326960 değerinin arccos değeri : 1.237711

MathArctan() İşlevi

double MathArctan(double x)

MathArctan işlevi x değerinin arctanjant değerini geri döndürür. İşleve gönderilen değer 0 ise

MathArctan 0 döndürür. Geri dönüş değeri -Pi/2 ile Pi/2 arasındadır.

Parametreler

x: Tanjant değerini yansıtan değer.

Örnek Kod

double x = -862.42, y;

y = MathArctan(x);

Print(x, " değerinin arctan değeri : ", y);

//çıktı: -862.42 değerinin arctan değeri : -1.5696

MathCeil() İşlevi

double MathCeil(double x)

MathCeil işlevi, işleve gönderilen değerin kendinden daha büyük ya da eşit tamsayı değerine

yuvarlar.

Parametreler

x: Nümerik değer.

Örnek Kod

double y;

y = MathCeil(2.8);

Print("2.8 değerinin üst değeri : ", y);

y = MathCeil(-2.8);

Print("-2.8 değerinin üst değeri : ", y);

/*çıktı:

2.8 değerinin üst değeri : 3

-2.8 değerinin üst değeri : -2

MathCos() İşlevi

double MathCos(double value)

Verilen açının cosinüs değerini geri döndürür.

Parametreler

value: Hesaplama yapılacak olan açının radyan cinsinden değeri.

Örnek Kod

double pi = 3.1415926535;

double x, y;

x = pi / 2;

y = MathSin(x);

Print("MathSin(", x, ") = ", y);

y = MathCos(x);

Print("MathCos(", x, ") = ", y);

//çıktı: MathSin(1.5708) = 1

// MathCos(1.5708) = 0

MathExp() İşlevi

double MathExp(double d)

İşlev e üzeri d değerini geri döndürür. Büyük olması durumunda INF (sonsuz), küçük olması

durumunda 0 geri döndürür.

Parametreler

d: Üssü (kuvveti) belirleyen değer.

Örnek Kod

double x = 2.302585093, y;

y = MathExp(x);

Print("MathExp(", x, ") = ", y);

//çıktı: MathExp(2.3026) = 10

MathFloor() İşlevi

double MathFloor(double x)

MathFloor işlevi, işleve gönderilen değerin kendinden daha küçük ya da eşit tamsayı değerine

yuvarlar.

Parametreler

x: Nümerik değer.

Örnek Kod

double y;

y = MathFloor(2.8);

Print("2.8 değerinin alt değeri : ", y);

y = MathFloor(-2.8);

Print("-2.8 değerinin alt değeri : ", y);

/*çıktı:

2.8 değerinin alt değeri : 2

-2.8 değerinin alt değeri : -3

MathLog() İşlevi

double MathLog(double x)

MathLog işlevi, işleve gönderilen değerin doğal logaritmik değerini geri döndürür. Eğer

gönderilen değer negatif ise NaN değerine, 0 ise INF değerine geri döner.

Parametreler

x: Logaritmik değeri bulunacak olan değer.

Örnek Kod

double x = 9000.0, y;

y = MathLog(x);

Print("MathLog(", x, ") = ", y);

//çıktı: MathLog(9000) = 9.10498

MathMax() İşlevi

double MathMax(double value1, double value2)

İşleve gönderilen iki değerin büyük olanını geri döndürür.

Parametreler

value1: İlk nümerik değer.

value2: İkinci nümerik değer.

Örnek Kod

double result = MathMax(1.08, Bid);

MathMin() İşlevi

double MathMin(double value1, double value2)

İşleve gönderilen iki değerin küçük olanını geri döndürür.

Parametreler

value1: İlk nümerik değer.

value2: İkinci nümerik değer.

Örnek Kod

double result = MathMin(1.08, Ask);

MathMod() İşlevi

double MathMod(double value, double value2)

İşlev iki sayının birbirine bölümünden kalan değeri geri döndürür. x = i * y + f gibi bir

durumda x / y değerinden kalan f değeri olmaktadır.

Parametreler

value: Bölünen değer.

value2: Bölen değer.

Örnek Kod

double x = -10.0, y = 3.0, z;

z = MathMod(x, y);

Print(x," değerinin ", y, " değerine bölümünden kalan : ",z);

//çıktı: -10 değerinin 3 değerine bölümünden kalan : -1

MathPow() İşlevi

double MathPow(double base, double exponent)

Geçilen değerlere göre üs hesaplayarak değerinin geri döndürür.

Parametreler

base: Taban değeri.

exponent: Üs değeri.

Örnek Kod

double x = 2.0, y = 3.0, z;

z = MathPow(x, y);

Printf(x," üzeri ",y," : ", z);

//çıktı: 2 üzeri 3 : 8

MathRand() İşlevi

int MathRand()

MathRand işlevi 0 ile 32767 arasında sözde rasgele olan bir tamsayıyı geri döndürür.

MathRand işlevini kullanmadan önce tohum değeri olması için MathSrand işlevi

çağırılmalıdır.

Örnek Kod

MathSrand(TimeLocal());

// 10 sayıyı göster

for(int i = 0; i < 10; i++)

 Print("Rasgele değer : ", MathRand());

MathRound() İşlevi

double MathRound(double value)

İşleve geçilen değeri en yakın tamsayıya yuvarlar.

Parametreler

value: Yuvarlanacak olan değer.

Örnek Kod

double y = MathRound(2.8);

Print("2.8 değerinin yuvarlanmış hali : ", y);

y = MathRound(2.4);

Print("-2.4 değerinin yuvarlanmış hali : ", y);

//çıktı: 2.8 değerinin yuvarlanmış hali : 3

// -2.4 değerinin yuvarlanmış hali : -2

MathSin() İşlevi

double MathSin(double value)

Verilen açının sinüs değerini geri döndürür.

Parametreler

value: Hesaplama yapılacak olan açının radyan cinsinden değeri.

Örnek Kod

double pi = 3.1415926535;

double x, y;

x = pi / 2;

y = MathSin(x);

Print("MathSin(", x, ") = ", y);

y = MathCos(x);

Print("MathCos(", x, ") = ", y);

//çıktı: MathSin(1.5708) = 1

// MathCos(1.5708) = 0

MathSqrt() İşlevi

double MathSqrt(double x)

İşleve gönderilen değerin karekök değerini geri döndürür. Eğer işleve geçilen değer negatif

ise işlev NaN geri döndürür.

Parametreler

x: Pozitif nümerik değer.

Örnek Kod

double question = 45.35, answer;

answer = MathSqrt(question);

if(question < 0)

 Print("Hata: MathSqrt dönüş değeri : ", answer);

else

 Print(question, " değerinin karekök değeri : ", answer);

//çıktı: 45.35 değerinin karekök değeri : 6.73

MathSrand() İşlevi

void MathSrand(int seed)

MathSrand() işlevi sözde rasgele bir tamsayı üretmek için başlangıç değeri alır. Üreteci tekrar

aynı değerle başlatmak için 1 tohum değeri kullanılmalıdır. Diğer tüm sayılar üretecin

başlangıç değerini rasgele bir hale getirir. MathRand işlevi üretilen sözde rasgele tamsayıları

almak için kullanılır.

Parametreler

seed: Rasgele sayı üretmek için tohum değeri.

Örnek Kod

MathSrand(TimeLocal());

// 10 sayıyı göster

for(int i = 0; i < 10; i++)

 Print("Rasgele değer : ", MathRand());

MathTan() İşlevi

double MathTan(double x)

İşleve geçilen değerin tanjant değerini geri döndürür. Eğer geçilen değer 263'ten büyük ya da

eşitse veya -263'teb küçük ya da eşitse bazı bilgi kayıpları meydana gelir. Bu durumlar işlev

NaN değeri geri döndürür.

Parametreler

x: Açının radyan cinsinden değeri.

Örnek Kod

double pi = 3.1415926535;

double x, y;

x = MathTan(pi / 4);

Print("MathTan(", pi/4, " : ", x);

//çıktı: MathTan(0.7856) : 1

Nesne İşlevleri

ObjectCreate() İşlevi

bool ObjectCreate(string name, int type, int window, datetime time1, double price1, datetime

time2=0,

double price2=0, datetime time3=0, double price3=0)

Belirtilen pencerede belirlenen isim, tür ve koordinatlarda bir nesne oluşturmak için

kullanılan işlevdir. Nesne türüne bağlı olarak koordinatlar 1 ile 3 arasında olabilir. Eğer işlev

başarılı olursa geri dönüş değeri TRUE aksi takdirde FALSE olur. Ayrıntılı hata bilgisi için

GetLastError() işlevi çağrılmalıdır. OBJ_LABEL türünden nesneler koordinatları yok sayar.

Bunun yerine ObjectSet() işleviyle OBJPROP_XDISTANCE ve OBJPROP_YDISTANCE

özellikleri atanmalıdır.

Notlar: Grafik penceresi alt pencereleri (eğer göstergeler için alt pencereler var ise) 1

değerinden başlayarak sıralanır. Ana pencere her zaman mevcuttur ve indeks değeri 0'dır.

Koordinatlar çiftler halinde geçilmelidir: Zaman ve fiyat olarak. Örneğin OBJ_VLINE

nesnesi sadece zaman değerine ihtiyaç duymaktadır fakat fiyat değeri de (herhangi bir değer)

geçilmelidir.

Parametreler

name: Nesnenin adı.

type: Nesne türü. Nesne tür numaralarından birisi olabilir.

window: Nesnenin ekleneceği pencerenin indeksi. Pencere indeksi 0 ile WindowsTotal()

işlevinin geri dönürdüğü değer arasında olmalıdır.

time1: İlk noktanın zaman bölümü.

price1: İlk noktanın fiyat bölümü.

time2: İkinci noktanın zaman bölümü.

price2: İkinci noktanın fiyat bölümü.

time3: Üçüncü noktanın zaman bölümü.

price3: Üçüncü noktanın fiyat bölümü.

Örnek Kod

// yeni yazı nesnesi

if (!ObjectCreate("yazi_nesnesi", OBJ_TEXT, 0, D'2004.02.20 12:30', 1.0045)) {

 Print("Hata! Yazı nesnesi oluşturulamıyor. Hata kodu : ", GetLastError());

 return(0);

}

// yeni etiket nesnesi

if(!ObjectCreate("etiket_nesnesi", OBJ_LABEL, 0, 0, 0)) {

 Print("Hata! Etiket nesnesi oluşturulamıyor. Hata kodu : ", GetLastError());

 return(0);

}

ObjectSet("label_object", OBJPROP_XDISTANCE, 200);

ObjectSet("label_object", OBJPROP_YDISTANCE, 100);

ObjectDelete() İşlevi

bool ObjectDelete(string name)

Belirtilen isimdeki nesneyi silen işlevdir. Eğer işlev başarılı olarak gerçekleşirse TRUE aksi

takdire FALSE değerine geri döner. Detaylı hata bilgisini almak için GetLastError() işlevi

çağırılmalıdır.

Parametreler

name: Silinecek olan nesnenin ismi.

Örnek Kod

ObjectDelete("yazi_nesnesi");

ObjectDescription() İşlevi

string ObjectDescription(string name)

Nesnenin tanımını geri döndüren işlevdir. OBJ_TEXT ve OBJ_LABEL türünden nesneler

için yazdırılan yazılar geri döndürülür. Detaylı hata bilgisi almak için GetLastError() işlevi

çağırılmalıdır.

Parametreler

name: Nesne adı.

Örnek Kod

// nesneler dosyaya yazdırılıyor

int handle, total;

string obj_name, fname;

// dosya adı

fname = "objlist_" + Symbol();

handle = FileOpen(fname, FILE_CSV|FILE_WRITE);

if(handle != false) {

 total = ObjectsTotal();

 for(int i =1 ; i < total; i++) {

 obj_name = ObjectName(i);

 FileWrite(handle, "Nesne" + obj_name + " tanım : " + ObjectDescription(obj_name));

 }

 FileClose(handle);

}

ObjectFind() İşlevi

int ObjectFind(string name);

Belirtilen isimdeki nesneyi arar. İşlev bulunan nesnenin hangi grafik penceresinde olduğunu

indeks değeriyle geri döndürür. Eğer başarısız olursa -1 değerine geri döner. Detaylı hata

bilgisi için GetLastError() işlevi çağırılmalıdır.

Parametreler

name: Aranacak olan nesne ismi

Örnek Kod

if (ObjectFind("line_object2") != win_idx)

 return(0);

ObjectGet() İşlevi

double ObjectGet(string name, int index);

İşlev belirtilen nesnenin özellik değerini geri döndürür. Ayrıntılı hata bilgisi için

GetLastError() işlevi çağırılmalıdır.

Parametreler

name: Nesne adı.

index: Nesne özellik indeksi. Nesne özellikleri numaralandırmalarından birisi olabilir.

Örnek Kod

color oldColor = ObjectGet("hline12", OBJPROP_COLOR);

ObjectGetFiboDescription() İşlevi

string ObjectGetFiboDescription(string name, int index)

İşlev bir Fibonacci nesnesinin seviye tanımını geri döndürür. Fibonacci seviye sayısı nesnenin

türüne bağlıdır. Fibonacci seviyelerinin en büyük değeri 32'dir. Detaylı hata bilgisi almak için

GetLastError() işlevi çağrılmalıdır.

Parametreler

name: Fibonacci nesne adı.

index: Fibonacci seviyesi indeksi (0 - 31).

Örnek Kod

#include <stdlib.mqh>

//...

string text;

for(int i = 0; i < 32; i++) {

 text = ObjectGetFiboDescription(MyObjectName, i);

 // nesnenin 32 taneden daha az seviyesi olup olmadığı kontrol ediliyor

 if(GetLastError() != ERR_NO_ERROR)

 break;

 Print(MyObjectName, "Seviye : ", i, " Tanım : ", text);

}

ObjectGetShiftByValue() İşlevi

int ObjectGetShiftByValue(string name, double value);

İşlev verilen fiyata ait olan mumun indeksini (geçerli olan muma bağlı olarak) geri döndürür.

Mumun indeksi birinci ve ikinci koordinatlara ait lineer bir denklem kullanılarak bulunur.

Trend çizgilerine ve benzer nesnelere uygulanabilir. Detaylı hata bilgisi için GetLastError()

işlevi çağırılmalıdır.

Parametreler

name: Nesne adı.

value: Fiyat miktarı.

Örnek Kod

int shift = ObjectGetShiftByValue("MyTrendLine#123", 1.34);

ObjectGetValueByShift() İşlevi

double ObjectGetValueByShift(string name, int shift);

İşlev verilen mum indeksine ait olan fiyat değerini (geçerli olan muma bağlı olarak) geri

döndürür. Fiyat değeri birinci ve ikinci koordinatlara ait lineer bir denklem kullanılarak

bulunur. Trend çizgilerine ve benzer nesnelere uygulanabilir. Detaylı hata bilgisi için

GetLastError() işlevi çağırılmalıdır.

Parametreler

name: Nesne adı.

shift: Mum indeksi.

Örnek Kod

double price = ObjectGetValueByShift("MyTrendLine#123", 11);

ObjectMove() İşlevi

bool ObjectMove(string name, int point, datetime time1, double price1);

İşlev bir nesneyi verilen koordinatlara taşır.Nesne türüne göre 1 ile 3 arasında koordinata

sahip olabilir. Eğer işlev başarılı olursa TRUE değerine aksi takdirde FALSE değerine geri

döner. Detaylı hata bilgisi için GetLastError() işlevi çağırılmalıdır.

Parametreler

name: Nesne adı.

point: Koordinat indeksi (0 - 2).

time1: Yani zaman değeri.

price1: Yeni fiyat değeri.

Örnek Kod

ObjectMove("MyTrend", 1, D'2005.02.25 12:30', 1.2345);

ObjectName() İşlevi

string ObjectName(int index);

İşlev verilen indeks değerine sahip olan nesnenin adını geri döndürür. Detaylı hata bilgisi için

GetLastError() işlevi çağırılmalıdır.

Parametreler

index: Nesne listesindeki nesne indeksi. Nesne indeksi 0 ile ObjectsTotal() arasında

olmalıdır.

Örnek Kod

int obj_total = ObjectsTotal();

string name;

for (int i = 0; i < obj_total; i++) {

 name = ObjectName(i);

 Print(i, "Nesnenin adı : " + name);

}

ObjectsDeleteAll() İşlevi

int ObjectsDeleteAll(int window=EMPTY, int type=EMPTY)

Belirtilen türde ve belirtilen pencere içinde yer alan nesnelerin tümünü siler. Silinen

nesnelerin sayısını geri döndürür. Detaylı hata bilgisi için GetLastError() işlevi çağırılmalıdır.

Notlar: İlk geçilen parametre değeri eksikse veya -1'e eşitse tüm pencerelerdeki nesneler

silinir. İkinci parametre değeri eksikse veya -1'e eşitse o pencereye ait olan tüm türlerdeki

nesneler silinir.

Parametreler

window: İsteğe bağlı parametre. Nesnelerin silineceği pencere indeksi. -1 ile WindowsTotal()

arasında olmalıdır (varsayılan olarak EMPTY değeri).

type: İsteğe bağlı parametre. Silinecek olan nesne türü. Nesne tür numaralandırmalarından

birisi ve EMPTY sabiti olabilir.

Örnek Kod

ObjectsDeleteAll(2, OBJ_HLINE); // 2. alt penceredeki tüm yatay çizgiler silinir.

ObjectsDeleteAll(2); // 2. alt penceredeki tüm nesneler silinir.

ObjectsDeleteAll(); // Grafik penceresindeki bütün nesneler silinir.

ObjectSet() İşlevi

bool ObjectSet(string name, int index, double value)

Belirtilen nesne özelliğinin değerini değiştirir. Eğer işlev başarılı olursa TRUE değerine, aksi

takdirde FALSE değerine geri döner. Detaylı hata bilgisini almak için GetLastError() işlevi

çağırılmalıdır.

Parametreler

name: Nesne adı.

index: Nesne indeksi. Nesne özellikleri numaralandırmalarından herhangi birisi olabilir.

value: Özelliğe verilen yeni değer.

Örnek Kod

// moving the first coord to the last bar time

ObjectSet("MyTrend", OBJPROP_TIME1, Time[0]);

// setting the second fibo level

ObjectSet("MyFibo", OBJPROP_FIRSTLEVEL+1, 1.234);

// setting object visibility. object will be shown only on 15 minute and 1 hour charts

ObjectSet("MyObject", OBJPROP_TIMEFRAMES, OBJ_PERIOD_M15 |

OBJ_PERIOD_H1);

ObjectSetFiboDescription() İşlevi

bool ObjectSetFiboDescription(string name, int index, string text);

Fibonacci nesnesine belirli bir seviyesine yeni bir tanım ataması gerçekleştirir. Fibonacci

seviyeleri nesnenin türüne bağlıdır ve 32'den fazla olamaz. Detaylı hata bilgisini almak için

GetLastError() işlevi çağırılmalıdır.

Parametreler

name: Nesne adı.

index: Fibonacci seviyesi indeksi (0 - 31).

text: Seviyenin yeni tanımı.

Örnek Kod

ObjectSetFiboDescription("MyFiboObject", 2, "İkinci çizgi");

ObjectSetText() İşlevi

bool ObjectSetText(string name, string text, int font_size, string font = NULL, color

text_color = CLR_NONE);

Bir nesnenin tanımını değiştirir. OBJ_TEXT ve OBJ_LABEL türünden nesneler için bu

tanımlamaları grafik penceresinde gösterilen isimleridir. Eğer işlev başarılı olursa TRUE, aksi

takdirde FALSE değerine geri döner. Detaylı hata bilgisi almak için GetLastError() işlevi

çağırılmalıdır. font_size, font_name ve text_color parametreleri sadece OBJ_TEXT ve

OBJ_LABEL nesneleri için kullanılabilir. Diğer nesne türleri için bu parametreler yok sayılır.

Parametreler

name: Nesne adı.

text: Nesneyi tanımlayan bir yazı.

font_size: Yazı tipi büyüklüğü.

font: Yazı tipi adı.

text_color: Yazı rengi.

Örnek Kod

ObjectSetText("yazi_nesnesi", "Merhaba Dünya!", 10, "Times New Roman", Green);

ObjectsTotal() İşlevi

int ObjectsTotal(int type = EMPTY)

Pencerelerdeki toplam nesne sayısını geri döndürür.

Parametreler

type: İsteğe bağlı parametre. Sayılacak olan nesne türüdür. Nesne tür

numaralandırmalarından herhangi birisi olabilir veya EMPTY sabiti geçilebilir.

Örnek Kod

int obj_total = ObjectsTotal();

string name;

for (int i = 0; i < obj_total; i++) {

 name = ObjectName(i);

 Print(i, " numaralı nesnenin adı : " + name);

}

ObjectType() İşlevi

int ObjectType(string name);

İşlev nesne tür değerini geri döndürür.Detaylı hata bilgisi için GetLastError() işlevi

çağırılmalıdır.

Parametreler

name: Nesne adı.

Örnek Kod

if (ObjectType("line_object2") != OBJ_HLINE)

 return(0);

Özel Gösterge İşlevleri

IndicatorBuffers() İşlevi

void IndicatorBuffers(int count)

Özel gösterge hesaplamaları için tampon bellekte bellek tahsisatı yapılır. Tampon bellek

sayısı 8'den fazla olamaz. Eğer özel gösterge hesaplamalar için ek tampon bellekleğe ihtiyaç

duyuyorsa işlevde toplam tampon bellek sayısı belirtilmelidir.

Parametreler

count: Tahsisat yapılacak tampon bellek sayısı. indicator_buffers ve 8 arasında bir değer

olmalıdır.

Örnek Kod

#property indicator_separate_window

#property indicator_buffers 1

#property indicator_color1 Silver

// gösterge parametreleri

extern int FastEMA = 12;

extern int SlowEMA = 26;

extern int SignalSMA = 9;

// gösterge tampon belleği

double ind_buffer1[];

double ind_buffer2[];

double ind_buffer3[];

//

// Özel gösterge başlangıç işlevi //

//

int init()

{

 // hesaplama için 2 adet ek tampon bellek kullanılıyor

 IndicatorBuffers(3);

 // çizim ayarları

 SetIndexStyle(0, DRAW_HISTOGRAM, STYLE_SOLID, 3);

 SetIndexDrawBegin(0, SignalSMA);

 IndicatorDigits(MarketInfo(Symbol(), MODE_DIGITS) + 2);

 // 3 gösterge tampon belleği atanıyor

 SetIndexBuffer(0, ind_buffer1);

 SetIndexBuffer(1, ind_buffer2);

 SetIndexBuffer(2, ind_buffer3);

 // Veri penceresi ve gösterge alt penceresi etiketi

 IndicatorShortName("OsMA("+FastEMA+", "+SlowEMA+"," +SignalSMA+")");

 // ilkdeğer verme tamamlandı

 return(0);

}

IndicatorCounted() İşlevi

int IndicatorCounted()

İşlev, göstergenin en son çağrısından itibaren değişen mumların sayısını geri döndürür. En

çok hesaplanan mumların tekrar hesaplanmasına gerek yoktur. Çoğu durumda aynı indeks

değerlerinin tekrar hesaplanmasına gerek duyulmaz. İşlev hesaplamaları optimize etmek için

kullanılır.

Not: Son mum hesaplamaya katılmaz ve bir çok durumda bu mumun tekrar hesaplanması

gereklidir. Fakat, UzmanDanışman tarafından çağırılan özel gösterge için her yeni mumun

gelmesiyle bazı kısıtlama durumları oluşabilir. Bir önceki mumun son tick değerinin

işlenmemiş olması mümkündür, bu yüzden de özel gösterge çağırılmamış olabilir. Özel

gösterge hesaplama hatalarından kaçınmak için IndicatorCounted() işlevi mum sayısının bir

eksiğini geri döndürür.

Örnek Kod

int start()

{

 int limit;

 int counted_bars = IndicatorCounted();

 // hata kontolü yapılıyor

 if(counted_bars < 0)

 return(-1);

 // son hesaplanan mum tekrar hesaplanıyor

 if(counted_bars > 0)

 counted_bars--;

 limit = Bars - counted_bars;

 // ana döngü

 for(int i = 0; i < limit; i++) {

 // ma_shift 0 olarak ayarlandı çünkü SetIndexShift yukarıda çağırıldı

 ExtBlueBuffer[i] = iMA(NULL, 0, JawsPeriod, 0, MODE_SMMA, PRICE_MEDIAN,

i);

 ExtRedBuffer[i] = iMA(NULL, 0, TeethPeriod, 0, MODE_SMMA, PRICE_MEDIAN,

i);

 ExtLimeBuffer[i] = iMA(NULL, 0, LipsPeriod, 0, MODE_SMMA, PRICE_MEDIAN,

i);

 }

 // tamamlandı

 return(0);

}

IndicatorDigits() İşlevi

void IndicatorDigits(int digits)

Ondalık bölümden sonraki basamak sayısı verilerek duyarlılık belirlenir ve göstergenin bunu

grafik üzerinde göstermesi sağlanır. Gösterge grafik ekranına eklendiğinde paritenin fiyat

duyarlılığı varsayılan olarak kullanılır.

Parametreler

digits: Ondalık bölümdeki basamak sayısı.

Örnek Kod

int init()

{

 // hesaplama için 2 adet ek tampon bellek kullanılıyor

 IndicatorBuffers(3);

 // çizim ayarları

 SetIndexStyle(0, DRAW_HISTOGRAM, STYLE_SOLID, 3);

 SetIndexDrawBegin(0, SignalSMA);

 IndicatorDigits(MarketInfo(Symbol(), MODE_DIGITS) + 2);

 // 3 gösterge tampon belleği atanıyor

 SetIndexBuffer(0, ind_buffer1);

 SetIndexBuffer(1, ind_buffer2);

 SetIndexBuffer(2, ind_buffer3);

 // Veri penceresi ve gösterge alt penceresi etiketi

 IndicatorShortName("OsMA("+FastEMA+", "+SlowEMA+"," +SignalSMA+")");

 // ilkdeğer verme tamamlandı

 return(0);

}

IndicatorShortName() İşlevi

void IndicatorShortName(string name)

Veri penceresinde gösterilmek üzere özel göstergeye yeni bir kısaltılmış isim verir.

Parametreler

name: Yeni kısa ismi.

Örnek Kod

int init()

{

 // hesaplama için 2 adet ek tampon bellek kullanılıyor

 IndicatorBuffers(3);

 // çizim ayarları

 SetIndexStyle(0, DRAW_HISTOGRAM, STYLE_SOLID, 3);

 SetIndexDrawBegin(0, SignalSMA);

 IndicatorDigits(MarketInfo(Symbol(), MODE_DIGITS) + 2);

 // 3 gösterge tampon belleği atanıyor

 SetIndexBuffer(0, ind_buffer1);

 SetIndexBuffer(1, ind_buffer2);

 SetIndexBuffer(2, ind_buffer3);

 // Veri penceresi ve gösterge alt penceresi etiketi

 IndicatorShortName("OsMA("+FastEMA+", "+SlowEMA+"," +SignalSMA+")");

 // ilkdeğer verme tamamlandı

 return(0);

}

SetIndekArrow() İşlevi

void SetIndexArrow(int index, int code)

Gösterge çizgisi üzerine DRAW_ARROW türünde bir ok sembolü koyar.

33 ile 255 arasındaki ok kodları kullanılamaz.

Parametreler

index: Çizgi indeksi. 0 ile 7 arasında olabilir.

code: Windings font formatında parite ismi ya da dizi sabitleri.

Örnek Kod

int init()

{

 // hesaplama için 2 adet ek tampon bellek kullanılıyor

 IndicatorBuffers(3);

 // çizim ayarları

 SetIndexStyle(0, DRAW_HISTOGRAM, STYLE_SOLID, 3);

 SetIndexDrawBegin(0, SignalSMA);

 IndicatorDigits(MarketInfo(Symbol(), MODE_DIGITS) + 2);

 // 3 gösterge tampon belleği atanıyor

 SetIndexBuffer(0, ind_buffer1);

 SetIndexBuffer(1, ind_buffer2);

 SetIndexBuffer(2, ind_buffer3);

 // Veri penceresi ve gösterge alt penceresi etiketi

 IndicatorShortName("OsMA("+FastEMA+", "+SlowEMA+"," +SignalSMA+")");

 // ilkdeğer verme tamamlandı

 return(0);

}

SetIndexBuffer() İşlevi

bool SetIndexBuffer(int index, double array[])

Global seviyede belirlenmiş olan bir ön tanımlı özel gösterge tampon belleğine hazırlanmış

olan bir diziyi atar. Hesaplamalar için gerekli olan tampon bellek sayısı IndicatorBuffers()

işleviyle belirlenir ve 8 taneyi geçemez. İşlev başarılı bir şekilde gerçekleşirse TRUE değerine

aksi takdirde FALSE değerine geri döner. Detaylı hata bilgisi almak için GetLastError() işlevi

çağırılmalıdır.

Parametreler

index: Çizgi indeksi. 0 ile 7 arasında olmalıdır.

array[]: Hesaplanmış gösterge verilerini tutan dizi.

Örnek Kod

double ExtBufferSilver[];

int init()

{

 SetIndexBuffer(0, ExtBufferSilver); // ilk çizgi tamponu

 // ...

}

SetIndexDrawBegin() İşlevi

void SetIndexDrawBegin(int index, int begin)

Çizilecek olan göstergenin hangi mumdan itibaren (veri başlangıcına göre)başlayacağını tayin

eder. Göstergeler soldan sağa doğru çizilirler. Verilen mum değerinin solunda kalan gösterge

dizi değerleri grafik penceresinde ve veri penceresinde gösterilmez. Varsayılan değer 0 olarak

belirlenmiştir ve tüm veriler için çizim yapılır.

Parametreler

index: Çizgi indeksi. 0 ile 7 arasında olabilir.

begin: Çizimin başlanacağı ilk mum numarası.

Örnek Kod

int init()

{

 // hesaplama için 2 adet ek tampon bellek kullanılıyor

 IndicatorBuffers(3);

 // çizim ayarları

 SetIndexStyle(0, DRAW_HISTOGRAM, STYLE_SOLID, 3);

 SetIndexDrawBegin(0, SignalSMA);

 IndicatorDigits(MarketInfo(Symbol(), MODE_DIGITS) + 2);

 // 3 gösterge tampon belleği atanıyor

 SetIndexBuffer(0, ind_buffer1);

 SetIndexBuffer(1, ind_buffer2);

 SetIndexBuffer(2, ind_buffer3);

 // Veri penceresi ve gösterge alt penceresi etiketi

 IndicatorShortName("OsMA("+FastEMA+", "+SlowEMA+"," +SignalSMA+")");

 // ilkdeğer verme tamamlandı

 return(0);

}

SetIndexEmptyValue() İşlevi

void SetIndexEmptyValue(int index, double value)

Çizilen gösterge çizgisinin değerini boş değer olarak belirler. Boş değerler çizilmez ve veri

penceresinde gösterilmezler. Varsayılan boş değer EMPTY_VALUE ön tanımlı değişkenidir.

Parametreler

index: Çizgi indeksi. 0 ile 7 arasında olabilir.

value: Yeni "boş" değer.

Örnek Kod

int init()

{

 // hesaplama için 2 adet ek tampon bellek kullanılıyor

 IndicatorBuffers(3);

 // çizim ayarları

 SetIndexStyle(0, DRAW_HISTOGRAM, STYLE_SOLID, 3);

 SetIndexDrawBegin(0, SignalSMA);

 IndicatorDigits(MarketInfo(Symbol(), MODE_DIGITS) + 2);

 // 3 gösterge tampon belleği atanıyor

 SetIndexBuffer(0, ind_buffer1);

 SetIndexBuffer(1, ind_buffer2);

 SetIndexBuffer(2, ind_buffer3);

 // Veri penceresi ve gösterge alt penceresi etiketi

 IndicatorShortName("OsMA("+FastEMA+", "+SlowEMA+"," +SignalSMA+")");

 // ilkdeğer verme tamamlandı

 return(0);

}

SetIndexLabel() İşlevi

void SetIndexLabel(int index, string text)

Çizilen göstergenin veri penceresi içinde gösterilecek olan açıklaması.

Parametreler

index: Çizgi indeksi. 0 ile 7 arasında olabilir.

text: Etiket yazısı. NULL değer geçilmesi index değerinin veri penceresinde gösterilmeyeceği

anlamına gelir.

Örnek Kod

//+--+

//| Ichimoku Kinko Hyo Başlangıç İşlevi |

//+--+

int init()

{

//----

 SetIndexStyle(0, DRAW_LINE);

 SetIndexBuffer(0, Tenkan_Buffer);

 SetIndexDrawBegin(0, Tenkan-1);

 SetIndexLabel(0, "Tenkan Sen");

//----

 SetIndexStyle(1, DRAW_LINE);

 SetIndexBuffer(1, Kijun_Buffer);

 SetIndexDrawBegin(1, Kijun-1);

 SetIndexLabel(1, "Kijun Sen");

//----

 a_begin = Kijun;

 if(a_begin < Tenkan)

 a_begin = Tenkan;

 SetIndexStyle(2, DRAW_HISTOGRAM, STYLE_DOT);

 SetIndexBuffer(2, SpanA_Buffer);

 SetIndexDrawBegin(2, Kijun + a_begin - 1);

 SetIndexShift(2, Kijun);

 // Kuma üst sınırı veri penceresinde gösterilmez

 SetIndexLabel(2, NULL);

 SetIndexStyle(5, DRAW_LINE, STYLE_DOT);

 SetIndexBuffer(5, SpanA2_Buffer);

 SetIndexDrawBegin(5, Kijun + a_begin - 1);

 SetIndexShift(5, Kijun);

 SetIndexLabel(5, "Senkou Span A");

//----

 SetIndexStyle(3, DRAW_HISTOGRAM, STYLE_DOT);

 SetIndexBuffer(3, SpanB_Buffer);

 SetIndexDrawBegin(3, Kijun + Senkou - 1);

 SetIndexShift(3, Kijun);

 // Kuma alt sınırı veri penceresinde gösterilmez

 SetIndexLabel(3, NULL);

//----

 SetIndexStyle(6, DRAW_LINE, STYLE_DOT);

 SetIndexBuffer(6, SpanB2_Buffer);

 SetIndexDrawBegin(6, Kijun + Senkou - 1);

 SetIndexShift(6, Kijun);

 SetIndexLabel(6, "Senkou Span B");

//----

 SetIndexStyle(4, DRAW_LINE);

 SetIndexBuffer(4, Chinkou_Buffer);

 SetIndexShift(4, -Kijun);

 SetIndexLabel(4, "Chinkou Span");

//----

 return(0);

}

SetIndexShift() İşlevi

void SetIndexShift(int index, int shift)

İşlev çizilecek olan göstergenin kayma miktarını belirler. Pozitif değerler için çizimin kayma

miktarı sağa doğru, negatif değerler için sola doğru olur. Bulunulan mum için çizilecek olan

gösterge çizgisi mumun sağına ya da soluna doğru kaydırılarak çizdirilir.

Parametreler

index: Çizgi indeksi. 0 ile 7 arasında olabilir.

shift: Mumlardaki kayma miktarı.

Örnek Kod

//+--+

//| Alligator başlangıç işlevi |

//+--+

int init()

{

 // çizim sırasındaki çizginin kayma miktarı

 SetIndexShift(0, JawsShift);

 SetIndexShift(1, TeethShift);

 SetIndexShift(2, LipsShift);

 // çizim yapılırken atlanacak olan kısım

 SetIndexDrawBegin(0, JawsShift + JawsPeriod);

 SetIndexDrawBegin(1, TeethShift + TeethPeriod);

 SetIndexDrawBegin(2, LipsShift + LipsPeriod);

 // 3 göstergenin tampon belleği atanıyor

 SetIndexBuffer(0, ExtBlueBuffer);

 SetIndexBuffer(1, ExtRedBuffer);

 SetIndexBuffer(2, ExtLimeBuffer);

 // çizim ayarları

 SetIndexStyle(0, DRAW_LINE);

 SetIndexStyle(1, DRAW_LINE);

 SetIndexStyle(2, DRAW_LINE);

 // indeks etiketleri

 SetIndexLabel(0, "Gator Jaws");

 SetIndexLabel(1, "Gator Teeth");

 SetIndexLabel(2, "Gator Lips");

 // ilkdeğer verme tamamlandı

 return(0);

}

SetIndexStyle() İşlevi

void SetIndexStyle(int index, int type, int style=EMPTY, int width=EMPTY, color

clr=CLR_NONE)

Verilen gösterge çizgisi için yeni bir tür, stil, kalınlık ve renk belirler.

Parametreler

index: Çizgi indeksi. 0 ile 7 arasında olabilir.

type: Çizim türü. Çizim tür listesindekilerden birisi olabilir.

style: Çizim stili. Tek piksellik çizgi kalınlıkları için kullanılır. Çizim stil listesindekilerden

birisi olabilir. EMPTY değer geçilmesi stilin değiştirilmeyeceği anlamına gelir.

width: Çizgi kalınlığı. Geçerli değerler 1, 2, 3, 4, 5. EMPTY değer geçilemesi kalınlığın

değiştirilmeyeceği anlamına gelir.

clr: Çizgi rengi. Bu değerin eksik olması rengin değişmeyeceği anlamına gelir.

Örnek Kod

SetIndexStyle(3, DRAW_LINE, EMPTY, 2, Red);

SetLevelStyle() İşlevi

void SetLevelStyle(int draw_style, int line_width, color clr=CLR_NONE)

İşlev, göstergenin ayrı bir pencere içinde yatay seviyelere bölünmesini ve yeni bir stil, kalınlık

ve renk belirlenmesini sağlar.

Parametreler

draw_style: Çizim stili. Tek piksellik çizgi kalınlıkları için kullanılır. Çizim stil

listesindekilerden birisi olabilir. EMPTY

line_width: Çizgi kalınlığı. Geçerli değerler 1, 2, 3, 4, 5. EMPTY değer geçilemesi kalınlığın

değiştirilmeyeceği anlamına gelir.

clr: Çizgi rengi. Bu değerin eksik olması rengin değişmeyeceği anlamına gelir.

Örnek Kod

// seviyeleri kırmızı kalın çizgiler olarak gösterir

SetLevelStyle(STYLE_SOLID, 2, Red)

SetLevelValue() İşlevi

void SetLevelValue(int level, double value)

İşlev, göstergenin ayrı bir pencere içinde yatay seviyelere bölünmesini ve yeni bir stil, kalınlık

ve renk belirlenmesini sağlar.

Parametreler

level: Seviye indeksi (0 - 31).

value: Verilen gösterge seviye değeri.

Örnek Kod

SetLevelValue(1, 3.14);

Mql4

İşlem Yapmanın Genel Yolu

Bir uygulama programının çalıştırılması sırasında yapılan hesaplamalar ve diğer işlemleri iki

gruba ayrılır: kullanıcının bilgisayarı üzerinde çalışan programlar ve bir sunucu üzerinde

çalışan programlar. Birçok hesaplama kullanıcı bilgisayarı üzerinde yapılır. Bu grup

uygulama programlarını da kapsar. Al-Sat işlemleri ikinci gruba aittir. İşlem yapılması sunucu

tarafına bilgi gönderilmesi demektir. İşlemleri göz önüne alarak aşağıdaki gibi ayrımlar

yapacağız:

Market Order (Piyasa Emri): Bir parite üzerinde anlık olarak geçerli fiyat için alım ya da

satım emri verilmesi demektir. Piyasa emri parite penceresi üzerinde kapanana kadar

gösterilir.

Pending Order (Bekleyen Emir): Bir parite üzerinde belirlenen fiyata ulaşılması durumunda

alım ya da satım işlemi yapılması emridir. Bekleyen emir, piyasa emri olana ya da silinene

kadar parite penceresi üzerinde gösterilir.

Trade Request (İşlem İsteği): Program ya da yatırımcı tarafından bir işlemin yapılmasını

istenmesi durumunda oluşan komuttur.

Trade (Emir): Açılması, kapatılması veya bekleyen emirler için değiştirilmesi birer işlem

emridir.

Al-Sat İşlemleri Diagramı

Al-Sat işlemlerinde 3 farklı öğe bulunmaktadır: bir uygulama programı, müşteri terminali ve

sunucu (Şekil 65). Bir işlem isteği program içinde ayarlanır (yukarıda da belirttiğimiz gibi

uygulama programları kullanıcı bilgisayarında işletilir, sunucu üzerinde yüklü olan

programlar yoktur). İşlem isteği program tarafından müşteri terminaline gönderilir ve sırası

geldiğinde de istek sunucu üzerine yönlendirilir. Sunucu tarafında isteğin kabulü ya da reddi

kararı verilir. Elde edilen sonuç sunucu tarafından müşteri terminaline ve oradan da programa

gönderilir.

http://www.addthis.com/bookmark.php?v=250&pub=xa-4a531f59579016ed

Şekil 65. İşlem diagramı

İşlem İsteği

İşlem isteği bir program ya da yatırımcı tarafından yapılabilir. Yatırımcıların işlem isteğinde

bulunabilmesi için müşteri terminali "Orders (Emir)" kontrol panelini sağlamaktadır. Program

tarafından belirli bir algoritmaya bağlı olarak yapılan istekler al-sat işlemleri işlevlerinin

yürütülmesi sonucunda oluşur. Başka hiçbir yerde (ne müşteri terminalinde ne de sunucu

üzerinde) işlem istekleri kendiliğinden gönderilmez.

Program Özellikleri

Algoritmaya bağlı olarak bir program farklı türde istekler gönderebilir - açılış, kapanış veya

piyasa emirlerinin ya da bekleyen emirlerin değiştirilmesi. Programlar içerisinde emir isteği

oluşturmak için aşağıdaki işlevler kullanılır:

*OrderSend(): Piyasa emri ya da bekleyen emir oluşturmak için;

*OrderClose(): Piyasa emirlerini kapatmak için;

*OrderDelete(): Bekleyen emirleri silmek için;

*OrderModify(): Piyasa emirlerini ya da bekleyen emirleri değiştirmek için.

Yukarıdaki işlevler sadece UzmanDanışman (Expert Advisor) ve scriptler içerisinde

kullanılabilir; bu işlevlerin göstergeler içinde kullanılması yasaklanmıştır. Al-Sat işlemlerine

ait olan başka işlevler de bulunmaktadır. Fakat, bu işlevleri yürütülmesi referans bilgileri

toplaması amacıyla müşteri terminaline verilmiştir; bu yüzden bir isteğin sunucu üzerine

gönderilmesine neden olmaz.

Müşteri Terminalinin Özellikleri

Program tarafından al-sat işlevlerinin kullanılması sonucunda oluşturulan bir istek işlenmesi

için müşteri terminaline gönderilir. Müşteri terminali bu isteğin içeriğini analiz ederek şu iki

işlemden birisini gerçekleştirir: ya sunucu üzerinde işletilmesi için isteği sunucu tarafına

gönderir, ya da reddederek sunucu tarafına hiçbir şey göndermez. Müşteri terminali sadece

doğru isteklerin sunucu tarafına gönderilmesine izin verir. Eğer program olmayan bir fiyattan

gerçekleştirilmek üzere bir emri göndermek isterse müşteri terminali bu isteği sunucu tarafına

iletmez. Eğer program doğru isteklerde bulunuyorsa (emirler bilinen en son fiyatta kapatılıp

açılıyorsa...) o zaman bu istek sunucu tarafına iletilir.

İşlemlerin gerçekleştirilmesi için müşteri terminali tarafından sadece bir tane istek gönderilir.

Bunun anlamı, müşteri terminalinin aynı anda sadece tek bir istek üzerinde çalışabileceğidir.

Eğer işlem yapan birden çok UzmanDanışman ya da script varsa ve bir tanesi işlem yapıyorsa,

bu işlem tamamlanana kadar diğer programların istekleri reddedilir.

Sunucu Özellikleri

Her hesaba ait olan işlem geçmişi bilgileri (emir açılışı, kapanışı ve değiştirilmesi) sunucu

tarafından yüksek güvenlik altında saklanır ve müşteri terminaline nazaran daha yüksek

önceliğe sahiptir. Al-Sat işlemlerinin yapılması izni sadece yatırımcıya ve sunucu

sağlayıcısına verilmiştir (kısa süreliğine, işlem merkezi tarafından bu destek sunucu için

sağlanabilir). Sunucu tarafına iletilen istek ya reddedilir ya da kabul edilir. Eğer istek kabul

ediliri ve yürütülürse sunucu gerekli tüm veri çevrimlerini yapacaktır. Eğer istek reddedilirse,

sunucu hiçbir veri çevrimi yapmaz. Sunucu tarafından hangi karar verilirse verilsin, kararla

alakalı bilgi müşteri terminaline eşleme amacıyla gönderilir.

Programın yürütülmesi sebebiyle gönderilen işlem isteği ile yatırımcı tarafından gönderilen

işlem isteği arasından sunucu açısından hiçbir fark yoktur. Sunucu bu iki durumu ayırt etmek

içni hiçbir girişimde bulunmaz.

Sunucu tarafından UzmanDanışman kodlarının yürütülmesi yasaklanabilir. Bu durum

programlar hatalara yol açtığı için bazen gerekli olabilmektedir. Örneğin yanlış kodlanmış bir

algoritma nedeniyle sürekli olarak işlem istekleri iletiliyorsa veya açık ya da bekleyen emirler

üzerinde sürekli bir değişiklik işlemi yapılmaya çalışılıyorsa bu durum sunucu tarafından

sorunlara neden olabilir.

Al-Sat İşlemleri Prosedürleri

Al-Sat isteklerinin işlenmesi süreci etkileşimli ve gerçek zamanlı olarak gerçekleşmektedir.

Şema (Şekil 66) tüm bu olayları göstermektedir.

Şekil 66. Al-Sat isteklerinde işlem sırası

0. Olay: t0 anında, program işlemler için çalıştırılmıştır.

1. Olay: t1 anında, program bir al-sat işlevinin sonucu olarak üretilen işlem isteğini müşteri

terminaline iletir. Bu noktada program kontrolü müşteri terminaline devreder ve programın

çalışması durdurulur (şema üzerindeki kırmızı nokta).

2. Olay: Bu noktada müşteri terminali kontrolü devralmış ve isteğin içeriğiyle alakalı bilgileri

almış durumdadır. t2 ile t3 zaman aralığında müşteri terminali işlem isteğinin içeriğini analiz

ederek daha sonra gerçekleşecek olay için bir karar verir.

3. Olay: Müşteri terminali verdiği kararı uygular (iki seçenekten birisi).

1. Seçenek: Eğer işlem isteğini gerçekleştiren al-sat işlevlerinden birisi ise ve bu işlev

içerisinde bir hata varsa, kontrol tekrar programa geçirilir. Bu durumda bir sonraki adım 4.

Olay olacaktır.

4. Olay: Program tekrar kontrolü devralmıştır (t4 anı, yeşil nokta) ve işlevin çağırıldığı

noktadan itiraben işleyişine devam edebilir. Aynı zamanda programa isteğin

gerçekleştirilemediğine dair bilgi gönderilmiştir. İsteğin reddedilme sebebi program içerisinde

öğrenilebilir. Bu durumda sunucu tarafına bilgi gönderilmemiştir ve t1-t2-t3-t4 anları

gerçeklenerek tekrar programa geri dönüldüğünden çok kısa bir süre geçmiştir.

2. Seçenek: Eğer program doğru bir işlem isteği oluşturduysa ve müşteri terminali bu isteği

sunucu tarafına ilettiyse, bir sonraki adım 5. Olay olacaktır (t5 anı) - sunucu işlem isteğini

alacaktır. Müşteri terminali ile sunucu arasındaki bağlantı internet üzerinden sağlandığı için

verinin gönderilmesi için geçen süre (t3 ile t5 anları arası) tamamen kurulan internet

bağlantısının kalitesiyle alakalıdır. İyi bir bağlantı için bu süre yaklaşık olarak 5-10 milisaniye

arasıdır. Kötü bir bağlantıda ise bu süre birkaç saniyeyi bulabilmektedir.

5. Olay: t5 anında sunucu işlem isteğini almıştır. Sunucu bu işlem isteğini kabul edebilir ya

da reddedebilir. Bu karar verme süreci sunucu tarafından belirli bir zaman içerisinde yapılır

(t6 anında). t5 anı ile t6 anı arasında geçen süre milisaniyelerle, birkaç saniye arasında

değişebilir. Eğer sunucu otomatik yönetimdeyse, paritede çok sık hareketler yoksa ve diğer

yatırımcılar sık işlem yapmıyorsa karar birkaç milisaniye içinde verilir. Eğer sunucu bir

kişinin yönetimindeyse ve diğer yatırımcılar tarafından çok sık işlem yapılıyorsa, bu durumda

karar verme işlemi birkaç saniye sürebilir.

6. Olay: İşlem isteğinin gerçekleştiği t1 anıyla, sunucu tarafından işlem kararının verildiği t6

anı arasında paritede kayda değer değişiklikler olmadıysa istek genellikle kabul edilir. Eğer

hesaba ait kullanılabilir teminat miktarı yapılacak olan işlem için gerekli teminattan az ise,

paritede fiyatlar çok dalgalandıysa veya başka durumlar meydana geldiyse sunucu işlem

isteğini reddedebilir.

Sunucunun istekleri reddetmesi durumu (müşteri terminali tarafından birçok kontrol

yapılmasına rağmen) gerçekleşmektedir. Genel olarak bir çok işlem isteği sunucu tarafından

kabul edilir ve yürütülür. Fakat, bazı durumlarda sunucu istekleri reddedebilmektedir. Bu

yüzden de kod birçok olasılık göz önüne alınarak yazılmalıdır.

Sunucu tarafından verilen karar her ne olursa olsun, sunucu tarafından bu karara ait bilgi

müşteri terminaline gönderilir.

7. Olay: Müşteri terminali sunucunun kararını almıştır. Sunucu tarafından iletilen karar

kendisine gelen bilgiyle aynı yoldan, yani internet bağlantısı üzerinden, geri gönderilir. Bu

yüzden de sunucu kararının iletilmesi süresi internet bağlantısının kalitesiyle alakalıdır.

Sunucu tarafında yapılan değişikliklere bağlı olarak müşteri terminali buna bağlı kararları

iletecektir. Örneğin, eğer programın işlem isteği bir emrin açılması ya da kapatılması ise,

müşteri terminali bu durumu grafik penceresi çizim olarak ve Terminal penceresinde de yazı

olarak gösterecektir. Eğer istek sunucu tarafından reddedilirse iki pencere üzerinde de

değişiklik yapılmaz.

8. Olay: Müşteri terminali gerekli değişiklikleri gerçekleştirmiş ve kontrolü tekrar programa

iletmiştir.

9. Olay: Program kontrolü tekrar devralmıştır ve işlemlerine devam eder.

Not: Programın işlem isteğini müşteri terminaline gönderdiği andan kontrolün tekrar

programa geçtiği ana kadar program bekleme modundadır. Bu zaman aralığında programda

hiçbir işlem yapılmaz. Kontrolün programa tekrar gönderilmesi ancak işlem isteğinin

yapıldığı işlevin sonlanması ile olur.

Eğer işlem isteği yanlış ise, program bekleme modunda uzun süre kalmaz (t1 ile t4 zaman

aralıkları arasında). Fakat, eğer işlem isteği müşteri terminali tarafından onaylanırsa ve

sunucu tarafına gönderilirse, programın bekleme süresi (t1-t9 arası) farklı olabilir ve hem

bağlantı kalitesine hem de sunucu tarafından kararın alınma süresine bağlıdır.

Program kontrolü tekrar alır almaz hesaplamalarına devam edebilir. İşlem yapan program

müşteri terminali tarafından iletilen mesajı analiz edebilir ve işleyebilir. Bu durumda ilk iş

olarak kabul edilip edilmediği kontrol edilmelidir.

İşlem Sırasında Karşılaşılan Hatalar. Hata Kodu 146

Yukarıdaki bölümlerde müşteri terminali anlatılırken terminalin aynı anda sadece bir tek

isteği gerçekleştirebildiğinden bahsedilmişti. Şimdi de eğer birden çok isteğin terminale

gönderilmesi durumunda ne olacağını göz önüne alalım.

Şekil 67. Farklı programlardan birden fazla isteğin müşteri terminaline gönderilmesi durumu.

Şekil 67''de iki farklı UzmanDanışman programının arka arkaya müşteri terminaline işlem

isteği gönderdiği görülüyor. t1 anında UD1 (UzmanDanışman1) bir işlem isteği üretmiş ve t2

anında da bunu müşteri terminaline göndermiştir.

Müşteri terminali ilk isteği işlerken UD2 programı da bir istek üretmiş ve bunu müşteri

terminaline göndermiştir (t2-t3 zaman aralığı). Bu durumda müşteri terminali UD2

programının gönderdiği isteği sıraya almaz ve isteğin yanlış olması sebebiyle değil fakat

terminalin meşgul olması sebebiyle reddeder. UD2 programı işleyişine devam eder. Hata

kodunu analiz ederek reddedilme sebebiyle ilgili işlemler yapabilir (bu durumda hata kodu

146).

Eğer UD2 programı t1 anı ile t4 anı arasında bir yerde işlem isteğini müşteri terminaline

gönderirse bu istek reddedilecektir. Müşteri terminali t4 anında uygun hale gelecektir. Bu

andan itibaren UD2 programı işlem isteklerini sorunsuz şekilde müşteri terminaline iletilir. Bu

istek müşteri terminali tarafından analiz edilecektir ve yine reddedilme ihtimali vardır. Fakat,

bu durumda reddedilme sebebi isteğin yanlış olmasından kaynaklanacaktır.

UD1 tarafından oluşturulan işlem isteği müşteri terminali tarafından doğru olarak kabul

edilirse t3 anında sunucu tarafına gönderilecektir. Bu durumda müşteri terminali bekleme

moduna geçecektir ve diğer işlem isteklerini incelemeye almadan reddedecektir. Müşteri

terminali ancak t9 anından sonra diğer işlem isteklerini incelemeye alabilecektir. 2. ihtimale

göre müşteri terminali t1 ile t9 zaman aralığında hiçbir işlem isteğini analiz edemeyecektir.

Bu zaman içerisinde bir başka UzmanDanışman programı bir işlem isteğini analiz edilmesi

için müşteri terminaline göndermeye çalışırsa, istek müşteri terminali tarafından reddedilecek

ve kontrol tekrar programa verilecektir. Program kontrolü devraldıktan sonra hata kodunu

inceleyerek sebebi öğrenebilir ve ona göre bir yol izleyebilir.

t9 anından itibaren müşteri terminali tüm isteklerin analizi için uygun hale gelecektir. UD2

programı t9 anını takip eden zamanlardan itibaren isteklerini müşteri terminaline sorunsuz

olarak gönderebilecektir.

İşlem Yapmak İçin Gereksinimler ve Kurallar

İşlem işlevlerini açıklamaya başlamadan önce parametreleri ve piyasa fiyatlarının

özelliklerini, emir türlerini, onların özelliklerini ve emir girebilmek için gereken kuralları

incelemeliyiz.

Paritelerin Özellikleri

Öncelikle aracı kurumların paritelere ait fiyatları gönderirken uyguladığı prensipleri gözden

geçirmeliyiz. Aracı kurumlar, yatırımcılara çift yönlü fiyat teklifi (two-way quote) önerirler.

Two-way quote, aracı kurumlar tarafından birbirlerine bağlı parite fiyatları üzerinden hem

alım hem de satım işlemi yapılabilmesinin sağlanmasıdır.

Bid, aracı kurum tarafından, geçerli parite için sunulan iki fiyattan düşük olanıdır.

Ask, aracı kurum tarafından, geçerli parite için sunulan iki fiyattan yüksek olanıdır.

Point, parite için geçerli fiyatlandırma aralığıdır (en az fiyat değişimi, fiyatlandırmaya etki

eden minimum değişiklik, pip).

Spread, çift yönlü fiyat teklifinde yüksek ve düşük fiyat arasındaki farktır.

Spread (makas) genellikle sabitlenmiş bir değerdir. MetaTrader 4 programında parite

penceresinde sadece Bid (Satış) fiyatlarının gösterilmesi kabul edilmiştir:

Şekil 68. Parite için normal fiyat grafiği

Şekil 68'de parite penceresinde çift yönlü fiyat teklifinin Satış değerini (1,3005) ve Alış

değerini görüyorsunuz (1,3007). Bu durumda açıkça görülüyor ki aracı firma 2 piplik bir

makas uygulamaktadır. Alış için geçmiş bilgisi tutulmamaktadır fakat kolay bir şekilde anlık

olarak hesaplanabilir.

Emir Türleri ve Özellikleri

Toplamda altı farklı emir türü vardır: iki tanesi piyasa emri, dört tanesi de bekleyen emirdir.

Buy bir piyasa emridir ve geçerli paritede mevcut fiyat üzerinden alış emri vermektedir.

Ask bir piyasa emridir ve geçerli paritede mevcut fiyat üzerinden satış emri vermektedir.

BuyLimit piyasa fiyatının altına yerleştirilen bir bekleyen alış emridir. Eğer Ask fiyatı düşer

ve bekleyen emir seviyesine gelirse emir aktif olur ve piyasa emrine dönüşür.

SellLimit piyasa fiyatının üstüne yerleştirilen bir bekleyen satış emridir. Eğer Bid fiyatı

yükselir ve bekleyen emir seviyesine gelirse emir aktif olur ve piyasa emrine dönüşür.

BuyStop piyasa fiyatının üstüne yerleştirilen bir bekleyen alış emridir. Eğer Ask fiyatı

yükselir ve bekleyen emir seviyesine gelirse emir aktif olur ve piyasa emrine dönüşür.

SellStop piyasa fiyatının altına yerleştirilen bir bekleyen satış emridir. Eğer Bid fiyatı düşer

ve bekleyen emir seviyesine gelirse emir aktif olur ve piyasa emrine dönüşür.

Lot verilen emir isteğinin hacmini lot miktarı olarak belirtir.

StopLoss yatırımcı tarafından verilen bir zarar durdurma emridir. Yatırımcının geçerli emir

için para kaybedeceği yöne konulmaktadır.

TakeLimit yatırımcı tarafından verilen bir kar alma emridir. Yatırımcının geçerli emir için

para kazanacağı yöne konulmaktadır.

İşlem Gereksinimleri ve Sınırlamaları

Uygulama programlarınızda (UzmanDanışman ve scriptler) doğru işlem isteklerinde

bulunmak için gereksinimleri ve sınırlamaları dikkate almanız gerekir. Bunları detaylı olarak

inceleyelim.

Tüm işlemler doğru fiyatlarla gerçekleştirilir. Uygulama fiyatı her işlem için çift yönlü fiyat

teklifinin geçerli olan bölümüne göre hesaplanmaktadır.

Yukarıdaki kural piyasa katılımcıları için en genel kuraldır ve işlem platformu geliştiricileri

tarafından keyfi olarak veya yatırımcı ile aracı kurum arasındaki anlaşmaya göre

değiştirilemezler. Bunun anlamı, bir piyasa emrinin sadece ve sadece geçerli olan fiyat

üzerinden açılabileceğidir. Farklı işlem türleri için yapılan hesaplamalar aşağıda yer

almaktadır.

Doğru fiyatlar hesaplanırken servis sağlayıcısının (işlem merkezi) sınırlamaları da hesaba

katılmalıdır. Bu sınırlamalar en az mesafe ve freeze (emir dondurma) mesafelerini de

içermektedir. Bunun anlamı, aracı kurumların emirleri sağlıklı ve başarılı olarak

gerçekleştirebilmesi için biraz zamana ihtiyacı olduğudur.

İşlem merkezleri piyasa emri ile bu emre ait stop emrinin, piyasa fiyatı ile bekleyen emrin,

bekleyen emir ile bu emre ait stop değerinin aralarındaki izin verilen en az mesafenin kaç pip

olması gerektiğini belirtmektedir. Bunun anlamı, bir piyasa emri girdiğinizde bu emir için bir

stop değeri koymak istediğinizde izin verilen miktardan daha yakın bir noktaya bu değeri

taşıyamayacağınızdır. Stop değeri izin verilenden daha yakın olan bir piyasa emrinin girilmesi

isteği müşteri terminali tarafından hatalı olarak algılanacaktır. Her işlem merkezi kendisine ve

hizmet verdiği aracı kuruma göre farklı sınırlandırmalarda bulunabilir. Bir kural olarak

görmek gerekirse bu mesafe 1 ile 15 pip arasında olmaktadır. En çok kullanılan paritelerde

(EURUSD, GBPUSD, EURCHF, vs.) birçok işlem merkezi tarafından en az kabul edilen

mesafe 3-5 pip arasıdır. Farklı paritelerin izin verilen uzaklık değerleri de farklı olmaktadır.

Örneğin, altın için bu değer 50-100 pip arasında olabilmektedir. Herhangi bir parite için

geçerli olan bu miktar aracı kurum tarafından istenildiğinde değiştirilebilmektedir (genellikle

önemli haber açıklamalarında). En yüksek mesafe için herhangi bir sınırlama yoktur.

Freeze mesafesi, bekleyen bir emrin veya bir piyasa emrine ait stop değerinin

değiştirilmesinin sınırlandırılmasıdır. Örneğin, piyasa fiyatı 1,3800 ve bekleyen emir de

1,3807 fiyatında olsun, aracı kurumun da freeze seviyesinin 10 pip olduğunu kabul edelim, bu

durumda bekleyen emriniz artık freeze aralığında bulunmaktadır ve değiştirme veya silme

işlemi yapamazsınız. Sakin bir piyasada aracı kurumlar genel olarak freeze seviyesini

kullanmamaktadırlar. Fakat, önemli haber açıklamalarının veya dalgalanmanın yüksek olduğu

durumlarda aracı kurum belirli miktarda bir freeze değeri koyabilmektedir. Farklı durumlarda

ve farklı aracı kurumlarda freeze seviyeleri de farklılık göstermektedirler. Aracı kurumlar

freeze seviyelerine isteklerinde değiştirebilmek hakkına sahiptirler.

Fiyat seviyelerinin sınırlandırılması en az mesafe ve freeze seviyelerine bağlı olarak doğru

fiyat üzerinden hesaplanmaktadırlar.

Piyasa Emirlerinin Açılması/Kapanması

Bir piyasa emrinin açılması, geçerli olan piyasa fiyatından bir alış ya da satış işleminin

yapılması demektir. Bir piyasa emri açabilmek için OrderSend() işlevi, kapamak için de

OrderClose() işlevi kullanılmalıdır.

Alış için doğru fiyat Ask ön tanımlı değişkeninin son halidir.

Satış için doğru fiyat Bid ön tanımlı değişkeninin son halidir.

Bir emri kapatmak için gerekli olan stop seviyesinin konumlandırılabileceği en uygun yer

doğru piyasa fiyatı üzerinden hesaplanmaktadır.

StopLoss ve TakeProfit emirleri olması gereken en az uzaklıktan daha yakın bir yere

konulamaz.

Örneğin, EURUSD paritesi için en az uzaklık 5 pip ve satış piyasa emri 1,2987 değerinden

verilmiş olsun. Satış emrini kapatmak için gerekli olan değer çift yönlü fiyatlandırmaya göre

1,2989'dir. Aşağıdaki stop seviyeleri piyasa emri için girilebilecek en yakın değerlerdir (bkz.

Şekil 69):

StopLoss = Ask + En Az Mesafe = 1,2989 + 0,0005 = 1,2994 ve

TakeProfit = Ask - En Az Mesafe = 1,2989 - 0,0005 = 1,2984.

Şekil 69. Stop değerleri olabilecek en yakın mesafede olan satış piyasa emri.

Eğer satış piyasa emri için 1,2987 değerinden istekte bulunulursa ve bu emir için stop

değerleri yukarıdakilerden (SL = 1,2994 ve TP = 1,2984) daha yakın olursa, işlem isteği

müşteri terminali tarafından reddedilecektir. Ayrıca işlem isteği sırasında fiyatlarda

değişimler olabileceğini hesaba katmalısınız, ki bu durum sizin özellikle belirttiğiniz fiyattan

daha farklı bir noktada emrin açılmasına neden olabilir. Eğer aynı istek için stop değerleri

yukarıdaki değerlerle belirtilmişse, bu istek de müşteri terminali tarafından reddedilecektir

çünkü yukarıdaki değerlerden birisi fiyat değişimi nedeniyle olması gereken en az mesafeden

daha yakında olacaktır. Bu nedenlerden ötürü bir piyasa emri girildiğinde stop değerleri için

en yakın değerlerin kullanılması tavsiye edilmez. Tam aksine, en az 1-2 pip olacak şekilde

boşluklar tanımanız gerekir.

Piyasa emirleri yatırımcı ya da program tarafından veya piyasa emri için girilen stop

değerlerinden birine ulaştığında kapatılabilirler.

Alış emrinin kapatılması için doğru fiyat Bid ön tanımlı değişkeninin son halidir.

Satış emrinin kapatılması için doğru fiyat Ask ön tanımlı değişkeninin son halidir.

Eğer satış emrini şu anda (Şekil 69) kapatırsak, 1,2989 değerinden kapatılacak yani 2 piplik

bir kayıpla. Eğer bu emrin bir süre daha açık kalmasına izin verirsek ve Ask fiyatı 1,2984

seviyesine kadar düşerse, işlem 3 pip kar ile kapatılacaktır. Eğer piyasa bu süre içinde

büyümeye devam eder ve Ask fiyatı 1,2994 seviyesine ulaşırsa, 7 pip zararla kapatılacaktır.

Eğer uygulama bir açılış ya da kapanış emri verirse ve bu emir için girilen fiyat, bilinen en

son piyasa fiyatı ile uyuşmuyorsa, emir müşteri terminali tarafından reddedilir.

Piyasa emrinin sınırlandırılmalarına bağlı olan hesaplamalar piyasa fiyatının temelleri

üzerinden hesaplanır.

Eğer girilen emrin stop değerleri freeze alanı içindeyse müşteri terminali tarafından

reddedilecektir.

Örneğin, şekil 69'da gösterilen emir ancak aracı kurum freeze mesafesini 4 pip veya daha az

olarak belirtmişse kapatılabilir. Bu emrin açılış fiyatının bir önemi yoktur. Freeze bandının

aralığı o anlık geçerli olan piyasa emri üzerinden belirlenmektedir. Bu yüzden eğer freeze

mesafesi 4 ise, freeze bandının üst değeri buna bağlı olarak 1,2993, alt değer de 1.2985

olacaktır. Bu durumda eğer program ya da yatırımcı bir kapatma emri gönderirse, freeze bandı

içinde hiçbir stop değeri olmadığından emir kapatılabilir. Eğer aracı kurum freeze seviyesini 5

olarak belirler ise freeze bandı aralığı 1,294 ve 1,2984 arasında olacaktır ve stop değerleri bu

aralık içine girdiğinden emirlerin kapatılması işlemi gerçekleşmeyecektir. Bu örnekte iki stop

değeri de freeze bandı içinde kalmaktadır. Genel olarak eğer en az bir tane stop değeri freeze

bandı içindeyse piyasa emirleri kapatılamaz.

Eğer bir parite içinde ard arda iki tane piyasa emri açılırsa, biri alış diğeri de satış olmak

üzere, emirler iki farklı şekilde kapatılabilirler: OrderClose() işlevi ile tek tek kapatılabilir ya

da birini diğer emri kullanarak OrderCloseBy() işlevi ile kapatabilirsiniz. Paranızı korumak

için ikinci yöntem daha çok tercih edilmektedir; çünkü, birbirlerini kapatmasını sağlayarak bir

tanesi için makas ücretinden kurtulabilirsiniz. Bu işlem daha sonra detaylı olarak

incelenecektir.

Bekleyen Emirlerin Yerleştirilmesi ve Silinmesi

Bekleyen emirler, piyasa fiyatının aksine belirli bir fiyattan piyasada işlem yapmak için

kullanılmaktadır. Bekleyen bir emir yerleştirmek için OrderSend() işlevi kullanılır. Silmek

için de OrderDelete() işlevi kullanılmalıdır.

Bekleyen emir türlerinden SellLimit ve BuyStop piyasa fiyatının üstüne yerleştirilirken,

BuyLimit ve SellStop piyasa fiyatının altına yerleştirilirler.

Bekleyen bir emrin piyasa emri haline gelebilmesi için belirlenen sınırlamalar piyasa fiyatı

üzerinden anlık olarak hesaplanır.

Hiçbir bekleyen emir türü piyasa fiyatına en az olabilecek yakınlıktan daha kısa bir mesafeye

yerleştirilemez.

Örneğin, BuyStop için yerleştirilebileceği en kısa mesafeyi bulabilmek için bilinen en son

Ask fiyatına en kısa mesafeyi eklemek gerekir. Eğer stop seviyesi 5 ise, BuyStop için izin

verilen en yakın nokta 1.3008 (Şekil 70) olacaktır. Bunun anlamı BuyStop emrinin şu an için

1,3008 seviyesine veya daha üstüne yerleştirilebileceğidir. Bu örnekte BuyStop 1,3015

seviyesine konulmuştur.

Şekil 70. Piyasa fiyatının altına ya da üstüne yerleştirilmiş bekleyen emirler

BuyStop için istenen fiyat 1,3015.

SellLimit için istenen fiyat 1,3012.

SellStop için istenen fiyat 1,2995.

BuyLimit için istenen fiyat 1,2993.

Yukarıdaki örnekte bütün bekleyen emirler en az giriş mesafesi 5 pip iken Şekil 70'de

gösterilen en son muma göre yerleştirilmiştir. SellStop emri piyasa fiyatına en yakın olan

emirdir. Piyasa fiyatı 1,3001 ve SellStop için istenilen fiyat 1,2995'dir, buna bağlı olarak da

emir ile piyasa fiyatı arasındaki fark 6 piptir ve en az giriş mesafesinden daha fazladır. Bunun

anlamı, bu emir açılırken (veya bu örnekte bulunan tüm emirler açılırken) müşteri terminali

tarafından onaylanmış ve server tarafında gönderilmiştir. Serverda emirleri kontrol etmiş ve

bir sorun olmadığına karar vererek emirleri yerleştirmiştir.

Bekleyen emirlere bağlanan stop değerleri de en az mesafe sınırlamasına tabidirler:

Bekleyen emirlere bağlanan stop değerleri, piyasa fiyatı üzerinden değil, bekleyen emirler için

istenen fiyatlar üzerinden hesaplanır.

Bekleyen bir emre bağlanan StopLoss ve TakeProfit emirleri en az mesafeden daha yakına

yerleştirilemezler.

Bekleyen emirler için verilen StopLoss ve TakeProfit değerleri freeze mesafesine bağlı

değillerdir.

Şekil 71'de bekleyen emir olan SellLimit görülmektedir, stop değerleri de mümkün olan en

kısa mesafeye girilmiştir. Bu durumda, istenilen fiyat 1,2944, StopLoss değeri 1,2949,

TakeProfit değeri 1,2939 olarak belirlenmiştir. En kısa mesafe olarak 5 pip belirlendiğinden

bu girilen değerler kabul edilebilir mesafededir.

Şekil 71. Bekleyen emir için girilen stop değerleri olabilecek en kısa mesafededir

Bu örnekte bekleyen emir olan SellLimit 18:07'de açılmıştır. Şekil 71'de görüldüğü üzere

piyasa fiyatı daha sonra stop değerlerinden birine ulaşmış ve geçmiş, daha sonra da tekrar geri

dönmüştür. Bu durum bekleyen emri hiçbir şekilde etkilememiştir, stop değeri sadece bir

piyasa emrini kapatabilir. Yani bu durumun geçerli olabilmesi için öncelikle bekleyen emrin

bir piyasa emrine dönüşmesi gerekmektedir. Bizim durumumuzda bekleyen emir bir piyasa

emri haline gelmemiştir (Bid değeri istenen fiyata ulaşmamıştır), bu yüzden de fiyatın stop

değeri üzerinden geçmesi bekleyen emir üzerinde bir etkiye sahip değildir.

Bekleyen bir emrin silinmesi ile ilgili sınırlamalar piyasa fiyatı ile hesaplanmaktadır.

Bekleyen emirlerin her türü için silme ve değişiklik yapma işlemine sadece geçerli olan

piyasa fiyatının freeze mesafesinde olmadığında izin vardır.

Eğer freeze seviyesi 8 pip birime eşit ya da daha az ise, şekil 71'de gösterilen SellLimit

istenildiği anda müşteri terminali üzerinden silinebilir. Bu durumda freeze bandı üst seviyesi

1,2943 olacaktır. İstenilen fiyat 1,2944 ve fiyat freeze mesafesinden daha uzaktadır, bu

yüzden silinebilir. Eğer aracı firma freeze seviyesini 8 pipten daha büyük belirlerse, bekleyen

emir olan SellLimit silinemeyecek ve müşteri terminali bu isteği reddedecektir.

Bekleyen Emirlerin Piyasa Emrine Dönüştürülmesi

Bekleyen emirler server tarafından otomatik olarak piyasa emri haline dönüştürülürler, bu

yüzden bu işlemi yapan herhangi bir işlev bulunmamaktadır.

BuyLimit ve BuyStop bekleyen emirleri eğer son bilinen Ask fiyatı istenilen fiyata ulaşırsa

piyasa emri haline gelirler.

SellLimit ve SellStop bekleyen emirleri eğer son bilinen Bid fiyatı istenilen fiyata ulaşırsa

piyasa emri haline gelirler.

Şekil 70'de gösterilen bekleyen emirler için şunları söyleyebiliriz:

Eğer Ask fiyatı 1,3015 seviyesine ulaşırsa BuyStop bekleyen emri piyasa emri haline

dönüşür.

Eğer Bid fiyatı 1,3012 seviyesine ulaşırsa SellLimit bekleyen emri piyasa emri haline

dönüşür.

Eğer Bid fiyatı 1,2995 seviyesine ulaşırsa SellStop bekleyen emri piyasa emri haline dönüşür.

Eğer Ask fiyatı 1,2993 seviyesine ulaşırsa BuyLimit bekleyen emri piyasa emri haline

dönüşür.

Bu işlemleri gösteren olaylar Şekil 72-74 arasında gösterilmiştir.

Şekil 72. Bekleyen emirlerin piyasa emri haline dönüşmesi

Gelecek zaman içerisinde diğer 2 bekleyen emri de piyasa emri haline gelecekler.

Şekil 73. Bekleyen emirlerin piyasa emri haline dönüşmesi

Şekil 74. Dönüşen (piyasa) emirleri terminal penceresinde gösteriliyor

Şekil 73'te Buy 4210322 emrinin açılışı gösterilmektedir (daha önceki hali ile BuyStop

bekleyen emri). Görüldüğü üzere 18:55'de gerçekleşen mum 1,3015 seviyesine ulaşmamıştır.

Bu mum içerisindeki en yüksek fiyat 1,3013 olmuştur, aynı zamanda terminal penceresinde

(Şekil 74) görüldüğü üzere bekleyen emir bu mum içerisinde piyasa emri haline gelmiştir.

Bir defa daha belirtmek gerekiyor ki parite penceresinde sadece çift yönlü fiyatların düşük

olanı gösterilmektedir, yani Bid fiyatları. Ask fiyatlarının geçmişi pencerede

gösterilmemektedir. Bu yüzden bekleyen emrin piyasa emri haline gelmesinin yanlış

olduğunu düşünebilirsiniz. Fakat, burada herhangi bir hata olmamıştır. Şu anda Bid fiyatının

1,3013 fiyatına ulaşmış olması durumunda Ask fiyatı da 2 piplik makas farkından dolayı

1,3015 fiyatına ulaşmış olacak. Bu nedenle de bekleyen emir için istenilen fiyata ulaşmıştır ve

otomatik olarak piyasa emri haline dönüştürülür. Emir server tarafından dönüştürülmüştür. Bu

olayın hemen ardından server bu bilgiyi müşteri terminaline gönderir ve ardından bu bilgiler

hem parite penceresinde (grafik olarak) hem de terminal penceresinde (yazı olarak)

gösterilmektedir.

4210411 numaralı BuyLimit bekleyen emrinin dönüşümünde de benzer durumlar

gözlenmektedir. BuyLimit için grafik penceresinde piyasa fiyatının 16:37-16:39 arasında ve

16:41'de istenilen fiyata ulaşmadığı görülmektedir, bu yüzden de piyasa emrine

dönüşmemiştir. Bunun sebebi de aynıdır: Ask fiyatı istenen fiyata dokunmamıştır. Fakat,

16:42'de oluşan bir sonraki mumda istenilen fiyata ulaşmıştır. Bu olay bekleyen emrin piyasa

emrine dönüşmesini sağlamıştır.

Üstte bulunan örnekte stop değerleri kullanılmamıştır. Fakat, stop değerinin olması ya da

olmaması bekleyen emirlerin piyasa emri haline gelmesini zaten etkilememektedir. Çünkü

sadece çift yönlü fiyattan gereken fiyatın istenilen seviyeye dokunması ya da geçmesi

yeterlidir.

Bir bekleyen emir stop değerlerinden tamamen bağımsız olarak market emrine dönüşür.

Bekleyen emirler piyasa fiyatı istenilen seviyeye ulaşmadan da piyasa emrine dönüşebilir. Bu

piyasa fiyatının ani değişiminden kaynaklanabilir, örneğin bilinen son piyasa fiyatı istenilen

seviyeye ulaşmamış fakat bir sonraki fiyat (emrin açıldığı) istenilen fiyata eşit değildir fakat

ötesine geçmiştir (Şekil 75).

a) İki bar arasında bir fiyat boşluğu vardır b) Mumun oluşumu sırasında bir boşluk vardır

Şekil 75. Bekleyen emir bir boşluk ile piyasa emrine dönüşmüştür

Şekil 75a'da BuyStop bekleyen emrinin açılması için mümkün olan farklı seçenekleri

görüyoruz (pozisyonun açılmadan önceki ve açıldıktan sonraki hali; ya BuyStop durumu ya

da Buy durumu fakat ikisi de değil). Fiyatın çıkmasından önce bilinen en son fiyat 1.9584.

19:15'de bazı haber açıklamaları geliyor bu da parite fiyatının bir sıçrama yapmasına neden

oluyor. Haber açıklamasından sonraki ilk fiyat 1,9615. Genel olarak fiyat sıçramaları haber

açıklamaları sonrasında gerçekleşir. Bu tür durumlarda aracı firmalar emirlerinizi istediğiniz

fiyattan açamazlar çünkü piyasa da buna karşılık gelen fiyat oluşmamıştır. Bu durumda da

BuyLimit 1,9590 fiyatına yerleştirilmiş fakat piyasa emrine dönüşmesi 1,9615 seviyesinde

gerçekleşmiştir. Bunun nedeni 1,9584 ile 1,9615 arasında hiçbir fiyatın oluşmamış olmasıdır.

Olaylardan çıkan sonuç, piyasa emri olan Alış, BuyStop ile belirtilen fiyattan 25 pip daha

kötü bir şekilde açılmıştır. Benzer bir durum (emrin açılması sırasında istenilenden daha az

kar edilmesi) eğer fiyat aşağı yönlü bir sıçrama yaparsa SellStop emri içinde gerçekleşecektir.

Fakat, eğer BuyLimit ve SellLimit fiyat aralığına girerse, bağlı olan piyasa fiyatı yatırımcı

açısından daha karlı bir duruma gelecektir.

Ayrıca fiyatlar arasındaki boşlukların (iki fiyat arasındaki fiyat farkının bir pipten daha fazla

olması) sık şekilde oluşabileceği ve her an yaşanabileceği unutulmamalıdır. Eğer fark mumlar

arasında gerçekleşirse, yani yeni barın ilk değeri bir öncekinden çok farklı bir fiyattan gelirse,

bu durumu grafik penceresi üzerinde görebilirsiniz (Şekil 75a). Fakat, eğer fiyat farkı bir barın

içinde gerçekleşirse, bu değişimi görsel olarak aygılayamazsınız (Şekil 75b). Bu durumda

fiyat farkı mum içine gizlenmiş durumdadır. Fakat, mum içerisinde gerçekleşen fiyat

geçmişinin görüntüsünden ya da programın özelliklerinden bu duruma karar veremezsiniz.

Piyasa Emirlerinin Değiştirilmesi

MetaTrader 4 işlem platformu piyasa emirlerinin ve bekleyen emirlerin fiyatlarının

değiştirilmesine izin verir.

Herhangi bir türden emirlerin değiştirilebilmesi için, piyasa emirleri de dahil, OrderModify()

işlevi kullanılmalıdır.

Bir piyasa emrinin değiştirilmesi stop değerlerinin değiştirilmesi anlamına gelir. Piyasa

emirlerinin açılış fiyatlarını değiştiremezsiniz.

Piyasa emirlerinin açılış fiyatları, artık piyasada gerçek bir işlem haline geldiğinden,

değiştirilemez. Bu yüzden bunu gerçekleştirebilecek hiçbir programlama metodu yoktur. Bir

piyasa emir için yapabileceğiniz tek şey o emri kapatmaktır. Bir piyasa emri, bir program

tarafından, yatırımcı tarafından ya da piyasa emrine ati stop değerlerine ulaşılması durumunda

kapatılır.

StopLoss ve TakeProfit emirleri en az mesafeden daha yakın bir noktaya yerleştirilemezler.

Bir piyasa emrine ait stop değerleri freeze aralığı içerisindeyse değiştirilmesi mümkün

değildir.

Bir piyasa emrinin stop değerlerinin piyasa fiyatına göre sınırlandırıldığına dikkat edin, fakat

bu sınırlamanın açılış fiyatıyla hiçbir alakası yoktur. Bunun anlamı bir emrin değiştirilmesi

stop değerlerinin piyasa fiyatının farklı noktalarına taşınabileceğidir.

Bir örneği inceleyelim. Daha önceden bir piyasa emri açılmış olsun ve stop değerleri de

piyasa fiyatına olabilecek en yakın noktada bulunsun (Şekil 69). Bunun ardından piyasa fiyatı

değişmiş olsun (1 pip artış). Şekil 76'da gösterilen durumla, TakeProfit değerini değiştirmek

mümkün hale geldi. Satış emri bilinen en son Ask değerinde kapatıldı. Ask fiyatı (1,2990) ile

istenilen TakeProfit fiyatı (1,2984) arasında 6 piplik bir fark bulunuyor, yani izin verilen en az

mesafeyi aşıyor. Yatırımcı (ya da program) bir işlemin TakeProfit değerini değiştirmek için

istekte bulunursa, mesela 1 pip arttırmak isterse, piyasa emri için geçerli stop değerinin

değiştirilmesiyle sonuçlanacaktır (eski değer 1.2984, yeni değer 1,2985).

Eğer Satış işlemi için bir değiştirme isteğinde bulunulursa stop değerleri piyasa fiyatına çok

yakın olduğu için bu istek reddedilecektir ve işlem yapılmayacaktır.

Şekil 76. Değiştirilmiş bir emir, stop değerleri piyasa fiyatına en yakın hale getirildi

Piyasa emirleri için değiştirilme sınırlaması stop değerlerinin geçerli olan piyasa fiyatına

yakınlığıyla sınırlandırılmaktadır fakat stop değerinin emrin girildiği fiyat ile arasında bir

sınırlama getirmez. Bu yüzden eğer sınırlandırılma değerlerinden daha büyük ise stop

değerleri anlık fiyatın herhangi bir noktasına yerleştirilebilir (eğer değiştirilme isteğinin

girildiği anda stop değerleri freeze bandı içerisinde değilse). Şekil 77'de aynı emrin bir

değişiklik daha yapıldıktan sonraki halini görüyorsunuz: bu durumda stop değerleri belirlenen

sınırlandırılmalardan çok daha uzak bir noktaya taşınmış durumda.

Şekil 77. Değiştirilmiş bir emir, stop değerleri sınırlandırılmaların çok daha ilerisine

yerleştirilmiş

Bekleyen Emirlerin Değiştirilmesi

Herhangi tür emirleri, bekleyen emirler de dahil olmak üzere, değiştirmek için OrderModify()

işlevi kullanılır.

Bekleyen bir emrin değiştirilmesi muhtemel olarak bekleyen emrin açılış fiyatının ve stop

değerlerinin değiştirilmesi olarak algılanabilir.

Bekleyen emirlerin değiştirilmesi ile alakalı olan sınırlamalar geçerli olan piyasa fiyatı

üzerinden hesaplanmaktadır.

Bekleyen bir emrin stop değerleri istenilen açılış fiyatı üzerinden hesaplanmaktadır, piyasa

fiyatı ile bir ilgisi yoktur.

BuyLimit ve BuyStop türünden bekleyen emirler geçerli olan Ask fiyatına göre en az

mesafeden daha yakına yerleştirilemezler.

SellLimit ve SellStop türünden bekleyen emirler gerçerli olan Bid fiyatında göre en az

mesafeden daha yakına yerleştirilemezler.

Bekleyen bir emrin StopLoss ve TakeProfit değerleri bekleyen emir için istenilen fiyata en az

mesafeden daha yakına yerleştirilemezler.

Eğer BuyLimit ve BuyStop türünden bekleyen emirler geçerli olan Ask fiyatına en az

mesafeden daha yakınsa, yani freeze bandı içindelerse, değiştirilemezler.

Eğer SellLimit ve SellStop türünden bekleyen emirler geçerli olan Bid fiyatına en az

mesafeden daha yakınsa, yani freeze bandı içindelerse, değiştirilemezler.

Bekleyen emirlere ait StopLoss ve TakeProfit değerleri freeze seviyeleri tarafından

sınırlandırılmazlar.

Bekleyen bir emir için istenilen fiyatın piyasa fiyatı ile sınırlandırıldığı unutulmamalıdır,

ayrıca bu emre ait stop değerleri de istenilen fiyat ile sınırlandırılmıştır.

Örneğin, BuyLimit türünden bir bekleyen emir şu parametrelere sahip olsun: istenilen fiyat

1,2969, StopLoss değeri 1,2964, TakeProfit değeri 1,2974. Bekleyen emrin girildiği sıradaki

piyasa fiyatının da 1,2983 olduğunu varsayalım. Buna göre emir piyasa fiyatının 14 pip

uzağına yerleştirilmiştir, ki bu da en az mesafeden çok daha fazladır. Girilen emre ait stop

değerleri de 5 pip uzaklıktadır ve sınırlandırmanın dışunda kalmaktadır, bu yüzden emir

sorunsuz olarak girilebilir.

Şekil 78. BuyLimit türünden stop değerleri olabilecek en yakın noktadaki bekleyen emir

Eğer yatırımcı BuyLimit için istenilen fiyatı değiştirmek isterse, hangi yöne doğru

değiştireceğinden bağımsız olarak, hemen ardından da stop değerlerinden en az bir tanesini

değiştirmesi gerekmektedir çünkü fiyatın değişiminden sonra artık en az fiyat mesafesi ihlal

edilmiş olacaktır (Şekil 79).

Şekil 79. Değiştirilmiş olan BuyLimit (istenilen fiyat ve TakeProfit seviyesi değiştirildi)

Eğer yatırımcı BuyLimit türünden bekleyen emri piyasa fiyatına en yakın olacak noktaya

yerleştirmek isterse, bu durumda şekil 80, izin verilen en az fiyat mesafesi Ask - 5Pip yani

1,2980 olacaktır. Bu örnekte stop değerleri en az fiyat mesafesinin dışına yerleştirilmiştir.

Şekil 80. Piyasaya en yakın olan değiştirilmiş BuyLimit

Emirlerin Açılması ve Yerleştirilmesi

Piyasa emirlerinin açılması ve bekleyen emirlerin yerleştirilmesi işlemi OrderSend() işlevi ile

yapılmaktadır.

OrderSend() İşlevi

int OrderSend (string symbol, int cmd, double volume, double price, int slippage,

double stoploss, double takeprofit, string comment = NULL, int magic = 0,

datetime expiration = 0, color arrow_color = CLR_NONE)

(Lütfen yukarıdaki yazımda sadece işlevin başlığının geçtiğini, bunun kullanıma bir örnek

oluşturmadığına dikkat ediniz).

İşlevin içeriğine detaylı olarak bakalım.

OrderSend işlevin adıdır. İşlev bilet(ticket) numarasını geri döndürür (bilet numarası emre

ait olan ve eşsiz bir numaradır), server tarafından emir ile ilişkilendirilir, eğer server emri

açmaz ya da açamaz ise -1 değerini geri döndürür. Detaylı hata bilgisi almak için

GetLastError() isimli işlev kullanılmalıdır (aşağıda bazı genel hata kodları incelenecektir).

symbol işlem yapılacak olan paritedir. Her paritenin bir string(yazı dizesi) olarak karşılığı

vardır. Örneğin, Euro/Dolar paritesi için "EURUSD" olarak geçmektedir. Eğer emir önceden

belirlenmiş bir pariteye verilmişse, bu parametre dışsal olarak bildirilebilir: "EURUSD",

"EURGBP" gibi. Fakat, UzmanDanışman programı herhangi bir parite için kullanılacaksa

standart işlev olan Symbol() kullanılabilir. Bu işlev, UzmanDanışman ya da scriptin

çalıştırıldığı paritenin adını geri döndürür.

cmd yapılacak olan işlemin türüdür. İşlem türü ön tanımlı değişkenler yönetmiyle

belirtilebilir.

volume lot miktarıdır. Piyasa emirleri için her zaman hesaptaki kullanılabilir teminat kontrol

edilmelidir. Bekleyen emirler için ise girilecek olan lot miktarı sınırsızdır.

price açılış fiyatıdır. İşlem yapılabilmesi için kabul edilen sınırlamalar ve gereksinimler ile

belirlenmektedir. Eğer piyasa emri girebilmek için gerekli olan fiyat bulunamadıysa ya da

tamamen güncelliğini kaybetmişse, işlem isteği reddedilir. Fakat, eğer fiyat güncelliğini

yitirmiş olmasına rağmen fiyat kanalında mevcut ise ve eğer değişim miktarı verilen kayma

miktarlarıyla oluşturulan kanal içerisindeyse, işlem isteği müşteri terminali tarafından kabul

edilerek server tarafına gönderilir.

slippage piyasa emirlerinin girişi sırasında fiyat için izin verilen en fazla değişme miktarıdır

(pip miktarı olarak). Bu parametre bekleyen emirler için geçerli değildir.

stoploss verilen emir için kabul edilen en fazla kayıp miktarıdır (zarar durdurma sınırı). İşlem

yapılabilmesi için kabul edilen sınırlamalar ve gereksinimler ile belirlenmektedir.

takeprofit verilen emir için kabul edilen en fazla kazanç miktarıdır.İşlem yapılabilmesi için

kabul edilen sınırlamalar ve gereksinimler ile belirlenmektedir.

comment emir girildiğinde ekrana gönderilecek olan yazıdır. Bu yazının son parçası server

tarafından değiştirilebilir.

magic emir için verilen özel bir ticket numarasıdır. Kullanıcı tarafından tanımlanmış bir

değişken ile kullanılabilir. Bazı durumlarda hangi programa ait bir emir olduğunu bulmak için

yardım alınabilecek tek bilgi magicnumber olmaktadır. Parametre kullanıcı tarafından

belirlenir; diğer emirlerde girilen değerlerden farklı olabilir.

expiration emrin geçerliliğini yitireceği zamandır. Bu zamana gelir gelmez server tarafında

bekleyen emir otomatik olarak iptal edilir. Bazı serverlarda bekleyen emirler için geçerlilik

süresi parametresi sınırlandırılmıştır. Bu durumda eğer bu parametreye sıfırdan farklı bir

değer girilirse işlem isteği reddedilir.

arrow_color emrin grafik penceresi üzerinde hangi renk bir ok ile betimleneceğini belirler.

Eğer bu parametre eksik ise değer CLR_NONE olarak kabul edilir ve herhangi bir ok figürü

gösterilmez.

Bazı serverlarda toplam açılmış ve bekleyen emir sayısı ile alakalı sınırlamalar

olabilmektedir. Eğer bu limit aşılırsa, emir istekleri server tarafından reddedilecektir.

Piyasa Emirlerinin Açılması

OrderSend() işlevi en başta karmaşık görünebilir. Fakat, tüm parametreler oldukça basit,

yardımcı ve işlemler sırasında başarı ile kullanılabilmektedir. Bunu görebilmek için piyasa

emirleri açmak için OrderSend() işlevinin nasıl kullanıldığını basit bir örnekle

deneyebilirsiniz.

Öncelikle, OrderSend() işlevi ön tanımlı değişkenlere sahiptir. Bunun anlamı bu işlevin en az

sayıda parametre ile basitleştirilmiş olarak kullanılabileceğidir. Bu parametreler şu şekildedir:

symbol zorunlu bir parametredir çünkü emrin nerede açılacağını belirtmek gerekmektedir.

Scriptin herhangi bir paritede emir açmasına imkan verelim. Bu durumda standart işlev olan

Symbol() parametre olarak geçilmelidir;

cmd, örneğin bir alış emri verilmek isteniyorsa, bu durumda OP_BUY parametresi

belirtilmelidir,

volume, kurallar dahilinde herhangi bir miktar belirtilebilir, örneğin ufak bir miktar olan 0.1

lot girelim,

price, alış emirleri için Ask ön tanımlı değişkeni kullanılmalıdır;

slippage, genellikle 0-3 aralığında girilmektedir. Örnek olarak 2 belirleyelim,

stoploss, değeri server tarafından belirlenen minimum uzaklıktan daha yakın olamaz,

genellikle 5 pip olmasına rağmen paritelere ve işlem yapılan aracı kuruma göre

değişebilmektedir. Bu örnekte kapanış için 15 pip olarak belirleyelim, bu durumda alış emri

verdiğimiz için Bid - 15 * Point girelim,

takeprofit, bu değeri de 15 pip olarak belirleyelim, bu durumda Bid + 15 * Point girelim.

Aşağıda en basit script bulunmaktadır, simpleopen.mq4, bu programın amacı sadece bir alış

emri açmaktır.

//--

// simpleopen.mq4

//--

int start() // özel işlev olan start()

{ // Alış emri veriliyor

 OrderSend(Symbol(), OP_BUY, 0.1, Ask, 3, Bid - 15 * Point, Bid + 15 * Point);

 return; // start() bitiyor

}

//--

Eğer bu script müşteri terminali üzeride yürütülürse, birçok durumda çalışacaktır. Script özel

bir işlev olan OrderSend() işlevini işlem isteği göndermek amacıyla kullanmaktadır ve return

operatörü kullanılmıştır. Programın satır bazlı olarak yaptığı işlemler aşağıda açıklanmıştır.

1. Kullanıcı scripti "Navigator" penceresinden sürekleyerek 0.1 lotluk akış emri açmak

istediği paritenin grafik penceresi üzerine bırakmıştır.

2. Script kodunun parite grafik penceresine sürüklenmesi anında müşteri terminali kontrolü

start() işlevine devreder (burada hatırlatılması gereken bir nokta da şudur ki; scriptlerin

çalıştırılması anında start() işlevleri devreye girerken UD programlarında start() işlevi en

yakın tick geldiğinde yürütülür).

3. Programın start() işlevini başlatmasıyla kontrol işlem isteğini oluşturan ilk satır olan

OrderSend() işlevine geçer:

 OrderSend(Symbol(), OP_BUY, 0.1, Ask, 3, Bid - 15 * Point, Bid + 15 * Point);

Bu işlevin yürütülmesinden önce program gerekli olan değerlerin hesaplamasını yapar:

3.1 Script Euro/Dolar paritesine eklenmiştir. Bu durumda standart işlev olan Symbol()

EURUSD stringini geri döndürür.

3.2 İşlevin çağırılması anında Ask değerinin 1.2852 ve Bid değerinin 1.2850 olduğunu

varsayalım.

3.3 Bu durumda StopLoss değeri 1.2850 - 15 * 0,001 = 1.2835 ve TakeProfit değeri 1.2865

olacaktır.

4. OrderSend() işlevinin çalışması:

4.1 İşlev bir işlem isteği oluşturarak bu isteği müşteri terminaline gönderir.

4.2 İşlev isteği müşteri terminaline gönderirken kontrolü de terminale devreder ve bu sırada

programın çalışması da durur.

4.3 Müşteri terminali gönderilen işlem isteğini kontrol eder. Herhangi yanlış bir değerle

karşılalmaz, bu yüzden de isteği server tarafına gönderir.

4.4 Server işlem isteğini alır, kontrol eder, herhangi bir yanlış değer bulamaz ve isteği

yürütür.

4.5 Server isteği işleyerek veri tabanı içinde işlemi kaydeder ve bu bilgiyi müşteri terminaline

geri gönderir.

4.6 Müşteri terminali son istekle alaklı gerekli bilgileri server tarafından alır, bu isteği

terminal penceresinde ve parite penceresinde gösterir ve kontrolü programa bırakır.

4.7 Program kontrolü tekrar devraldıktan sonra çalışmasına kaldığı yerden devam eder.

Programın 4.2 adımı ile 4.7 adımı arasında hiçbir işlem yapmadığına, bu sırada bekleme

modunda durarak server tarafından bir cevap beklediğine dikkat edin.

5. Program içindeki kontrol diğer operatöre geçmiştir, "return" operatörü.

6. "return" operatörünün işletilmesi start() işlevinin sonlanmasına neden olur, bu işlem de

kontrolün tekrar müşteri terminaline verilmesi demektir (scriptlerin sadece bir defa çalışarak

sonlandığı unutulmamalıdır).

Artık script tam amacını yerine getirmiştir: geçilen parametrelerle alış emri açılması. Scriptler

oldukça kullanışlıdır, özellikle de tek bir iş yapılması gereken durumlarda. 4.6 adımından

sonra kullanıcı emrin girildiğini grafik penceresinde görebilir.

Şekil 81. simpleopen.mq4 scriptiyle emir yerleştirildi.

Olaylar her zaman yukarıda gösterildiği gibi değildir. İsteğin müşteri terminali ya da server

tarafından reddedilme ihtimali vardır. Bir başka örneği daha inceleyelim, bu sefer parite

ismini "GBPUSD" olarak verelim. Bu durumda sadece belirli bir paritede çalışan bir program

üretmiş oluyoruz.

int start() // özel işlev olan start()

{ // Alış emri veriliyor

 OrderSend("GBPUSD", OP_BUY, 0.1, Ask, 3, Bid - 15 * Point, Bid + 15 * Point);

 return; // start() bitiyor

}

Scripti yine Euro/Dolar paritesinde çalıştıralım. Scriptin amacı Sterlin/Dolar paritesinde emir

açmaktır. Fakat, Euro/Dolar paritesine eklendiğinde Sterlin/Dolar paritesinde bir emir

açılmaz.

Bu tür programların dezavantajı işlevsel limitlerinin bulunmasıdır. Scriptin parite penceresine

eklenmesi durumunda, kullanıcı sadece bir emrin açılmasını beklemektedir. Fakat emir

açılmamıştır. Kullanıcı emrin açılmama sebebinin farkında değildir. Bunun sebebi algoritmik

bir hata da olabilir, isteğin server tarafına gönderilirken "kaybolmuş" olması da olabilir, işlem

isteğinin müşteri terminali tarafından reddedilmiş olması da olabilir.

Kullanıcıya olaylar hakkında bilgi sağlamak açısından işlem isteklerininde karşılaşılan hata

kodlarının işlenmesi gerekmektedir.

Hata İşleme

Müşteri terminalinin çok önemli bir özelliği eğer programın çalışması sırasında bir hata

oluşursa müşteri terminalinin programı yürütmeyi durdurmamasıdır. Hatalar genellikle

kodların içerisinde hata olması nedeniyle oluşmaktadır. Bazı durumlarda dışa bağlı faktörler

nedeniyle hatalar oluşmaktadır. Hataların içsel sebeplerle oluşma nedeni MQL4

gereksinimlerini ya da işlem kurallarını çiğnemiş olmasıdır, örneğin yanlış fiyatların

girilmesi. Dışsal sebepler ise programa bağlı olmayan hatalardır, örneğin bağlantı olmayışı.

Eğer programın çalışması sırasında bir hata ortaya çıkarsa, program yürütülmeye devam edilir

ve müşteri terminali bir hata kodu oluşturur. Program içinde bu hata kodu GetLastError()

işlevi ile alınabilir.

GetLastError() İşlevi

İşlev en son ortaya çıkan hatanın kodunu geri dönüş değeri ile verir daha sonra da last_error

isimli özel değişkenin içeriği sıfırlanır. Hemen ardından gelen GetLastError() çağırısı bu

yüzden 0 değerini geri döndürür.

Bundan sonra bütün ortaya çıkan hatalar bu işlevle belirlenecektir. Programın çalışması

sırasında birden çok hata ortaya çıkabilir; GetLastError() işlevi bunların sadece en son hata

kodunu almayı sağlar. Bu yüzden de her hata kontrolü yapılacak koddan hemen sonraki

satırda GetLastError() işlevi çağırılmalıdır.

Hata 130. Geçersiz Stop Değeri

En son incelenen script hata kodlarını analiz etmiyor, bu yüzden de programın işleyişi

sırasında ortaya çıkabilecek hatalardan kullanıcı tamamen habersiz kalıyordu. En basit haliyle

GetLastError() işlevi hata kodunun işlenmesini ve kullanıcının bu durumdan haberdar

edilmesini sağlar. confined.mq4 isimli scripti Euro/Dolar penceresinde çalıştırırsanız bir hata

oluşacaktır.

//--

// confined.mq4

//--

int start() // özel işlev start()

{ // Alış emri veriliyor

 OrderSend("GBPUSD", OP_BUY, 0.1, Ask, 3, Bid - 15 * Point, Bid + 15 * Point);

 Alert (GetLastError()); // Hata mesajı

 return; // start() işlevinin sonu

}

//--

Çok kısa fakat çok bilgilendirici bir satırı kodumuza ekledik:

Alert(GetLastError());

GetLastError() işlevi en son oluşan hata kodunu geri döndürür, Alert() işlevi de bu kodu

ekranda göstermek için kullanılmıştır. confined.mq4 scripti Euro/Dolar ekranına eklendikten

sonra script çalıştırılacaktır bu da aşağıdaki mesaja neden olacaktır.

Şekil 82. confined.mq4 scriptinin Euro/Dolar penceresinde çalıştırılmasıyla elde edilen hata

kodu

Ek içerisinde hata kodlarının açıklamalarını bulabilirsiniz. Şu anda 130 numaralı hata kodu

(geçersiz stop değeri) oluştu. Bunun anlamı OrderSend() işlevine gönderilen parametrelerin

gerekliliklere veya limitlere uymadığıdır. Eğer yakından bakılırsa hata sebebinin kaynağı net

olarak görülebilir, Ask ve Bid değerleri scriptin çalıştırıldığı pariteden alınmıştır fakat

OrderSend() işlevi içerisinde GBPUSD paritesi kullanılmaktadır. Sonuç olarak fiyatların

tutmaması sebebiyle hata oluşmuştur.

Şu anda algoritmik bir hata oluşmuş durumda. Bu hatayı düzeltebilmek için pariteye ait doğru

verilerin alınması gerekir. Değerleri MarketInfo() işlevini kullanarak elde edebilirsiniz.

improved.mq4 scripti herhangi bir parite penceresinde çalıştırılabilir:

//--

// improved.mq4

//--

int start()

{

 double bid = MarketInfo("GBPUSD", MODE_BID); // Bid değerinin istenmesi

 double ask = MarketInfo("GBPUSD", MODE_ASK); // Ask değerinin istenmesi

 double point = MarketInfo("GBPUSD", MODE_POINT); // Point değerinin istenmesi

 // Alış emrinin verilmesi

 OrderSend("GBPUSD", OP_BUY, 0.1, ask, 3, bid - 15 * Point, bid + 15 * Point);

 Alert(GetLastError());

 return;

}

//--

Scriptin çalışmasıyla ortaya çıkan yukarıdaki hata artık çıkmayacaktır bu yüzden ekrana

yazdırılacak hata kodu 0 olacaktır. Bunun anlamı GetLastError() işlevinin bu değeri

döndürdüğü yani programda bir hata meydana gelmediğidir.

Hata 129. Geçersiz Fiyat

Bazı durumlarda basit hatalar meydana gelmektedir. Piyasaya alış emri Ask fiyatı ile

verilmelidir. Aşağıda mistaken.mq4 kodunda, eğer yanlışlıkla Bid değeri geçildiğinde ne

olacağı gösterilmiştir:

//---

// mistaken.mq4

//---

int start()

{

 OrderSend(Symbol(), OP_BUY, 0.1, Bid, 3, Bid - 15 * Point, Bid + 15 * Point);

 Alert(GetLastError());

 return;

}

//---

İşlem isteğinin server tarafına gönderilmesinden önce müşteri terminali gönderilen fiyatın,

stop ve limit değerlerinin uygun olup olmadığını kontrol eder. Bu kontrol sırasında,

gönderilen emrin giriş fiyatı geçersiz olarak belirlenecektir, bu yüzden müşteri terminali isteği

server tarafına göndermeyecektir. GetLastError() işlevinin geri dönüş değeri 129 olacaktır.

Scriptin yürütülmesi aşağıdaki hata kodunun görüntülenmesiyle sonlanacaktır:

Şekil 83. mistaken.mq4 kodunun çalıştırılmasıyla ortaya çıkan hata 129 (geçersiz fiyat)

Hata 134. İşlem İçin Yetersiz Teminat

Eğer işlem yapılan hesapta yeterli miktarda teminat yoksa benzer bir durum (hata 134)

oluşabilir. MarketInfo(parite_adı, MODE_MARGINREQUIRED) işlevini kullanarak

herhangi bir paritede bir lotluk işlem yapmak için gerekli olan teminat miktarını

öğrenebilirsiniz.

Aynı parite için işlem ücreti aracı kurumlara göre farklılık gösterebilmektedir.

Bir paritede bir lotluk işlem yapmak için gerekli olan kullanılabilir teminat miktarı kullanılan

kaldıraç oranına göre değişmektedir. Tablo 3\'te 1 lot ve 1 pip için gerekli ücretlerin

kombinasyonları gösterilmektedir.

İşlem Merkezi 1 İşlem Merkezi 2 İşlem Merkezi 3

Buy Sell Pip Buy Sell Pip Buy Sell Pip

EUR/USD 1296,40 1296,20 10,00 1296,50 1296,20 10,00 1000,00 1000,00 10,00

GBP/USD 1966,20 1966,00 10,00 1376,48 1376,20 7,50 1000,00 1000,00 10,00

AUD/USD 784,40 784,20 10,00 1569,20 1568,40 20,00 1000,00 1000,00 10,00

USD/JPY 1000,00 1000,00 8,29 1000,00 1000,00 8,29 1000,00 1000,00 8,29

USD/CHF 1000,00 1000,00 8,02 1000,00 1000,00 8,02 1000,00 1000,00 8,02

EUR/CHF 1296,40 1296,20 8,02 1296,35 1296,35 8,02 1000,00 1000,00 8,02

16.12.2007 tarihiyle alınan fiyatlar.

Şimdi 1 lot ve 1 pip için genel hesaplama yöntemlerine göz atalım.

İşlem Merkezi 1 (en geneli)

Karşılığı USD olan paritelerde 1 lota karşılık gelen fiyat, anlık fiyatın 1000 ile çapılmış

halidir, 1 pip için fiyat ise 10$ olarak belirlenir.

Pay kısmında USD olan paritelerde 1 lota karşılık gelen fiyat 1000.00$, 1 pipe karşılık gelen

fiyat ise 1/Satış olmaktadır. Örneğin, USDCHF paritesinde satış 1,2466 olduğundan 1 pip

1/1,2466 = 8,02\'dir. Çapraz paritelerde ise 1 lot için gerekli olan teminat pay kısmında yer

alan döviz ile, 1 pip için fiyat ise paydada yer alan döviz ile hesaplanır. Örneğin EURCHF

paritesinde 1 lotun karşılığı 129.40 (EURUSD paritesinde olduğu gibi), 1 pipe karşılık gelen

miktar 8.02\'dir (USDCHF paritesinde olduğu gibi).

İşlem Merkezi 2

Bazı işlem merkezlerinde, fiyatların hesaplamasında aynı yöntemlerin izlendiği varsayılıyor,

paritelerin fiyatları farklılık gösterebilir. 1 lotun fiyatı ve 1 pipe karşılık gelen değer bir oran

dahilinde artmış ya da azalmış olabilir. Örneğin, GBPUSD paritesinde bu çarpan 0,75 iken,

AUDUSD paritesinde çarpan 2,0\'dır. Fiyat değerlerinin bu şekildeki sunumu hiçbir ekonomik

değişime neden olmaz. Bu tip durumlar sadece vereceğiniz emirler için fiyat hesaplamasında

kullanılırken oluşmaktadır. Ayrıca dikkat edilmelidir ki çapraz paritelerde alış ve satış için

gerekli olan teminat miktarları aynıdır.

İşlem Merkezi 3

Bazı işlem merkezleri her parite için 1 lot için gerekli olan teminatı 1000,00$ olarak

belirlemiştir. Aynı zamanda 1 pipe denk gelen fiyat da anlık fiyatlara göre orantılıdır. Bu her

parite için özel bir kaldıraç değerine karşılık gelmektedir.

Genel olarak fiyatların yapılmasında farklı prensipler de uygulanıyor olabilir. Gerçek işlem

yapmaya başlamadan önce işlem merkezinin hesaplamalarında hangi yöntemi kullandığını

bilmek önemlidir.

Kullanılabilir Teminat

Kodlama sırasında kullanılabilir değerlerin göz önünde tutulması önemlidir. Kullanılabilir

teminat işlem yapabilmek için açıkta olan miktardır.

Teminatın 5000,00$ olduğunu ve terminalde açık bir emir bulunmadığını düşünelim. İşlem

merkezi 3 üzerinden bir alış emri verdiğimizi düşünelim. Bu durumda;

Müşteri terminal penceresi açılan emir hakkında bilgiyi gösterecektir. Teminatın 1000,00$

tuttuğunu, emirin karının -30,00$ olduğunu, bu yüzden de kullanılabilir teminat miktarının

3970,00$ olduğunu görüyoruz.

Şekil 84. Terminal penceresinde alış emri

Aynı değerden bir satış girildikten sonra kullanılabilir teminat miktarı artacaktır. Her yöne

konulan emirlerin teminatı 1000,00$ yapmaktadır, bu yüzden de kullanılabilir teminat

1000,00$ artacaktır. Şekil 85\'te farklı yönde açılan emirlerin aynı miktara malolduğu

görülmektedir, bu yüzden de emirler kapatıldığında teminat artacaktır.

Şekil 85. Terminal penceresinde Alış ve Satış emirleri

Daha küçük miktarda bir satış emri girildiğinde kullanılabilir teminat miktarı artacaktır. Bu

durumda da daha küçük bir dahil edilmek ücreti ödenecektir bu da 0,7 lot için 700,00$

olacaktır.

Şekil 86. Terminal pencersinde Alış ve Satış emirleri

Eğer 0,1 lotluk daha satış emri girilirse (ücreti 100,00$), tek yönlü emirde piyasa teminatı

800,00$ olacaktır. Bu yüzden, serbest teminat miktarı (sadece alış emrinin girildiği duruma

göre) 800,00$ azalmıştır. Şekil 86\'da gösterilen duruma göre serbest teminat azalmıştır,

bakiye de bu sırada 100,00$ artacaktır (Şekil 87).

Şekil 87. Terminal penceresinde Alış ve Satış emirleri

Şekil 86 ve Şekil 87\'de gösterilen serbest teminatlar birbirlerinden 100,00$\'dan fazla fark

etmektedir çünkü elde edilen kar miktarlarına göre serbest teminat miktarı da değişmektedir.

Eğer bir başka işlem merkezinde aynı uygulamaları yaparsak, üstteki emirlerinden oluşan

serbest teminatların birbirini tutmadığı görülecektir. Bazı işlem merkezlerindeki kurallar

aşağıdaki gibidir:

Herhangi bir piyasa emrinin açılması bakiyenin serbest bırakılmasına veya serbest teminatın

artmasına neden olmaz. Piyasa emirlerinin açılması alınan ücret kadar bakiyenin artmasına

neden olur (her işlem merkezinde geçerli değildir).

Örneğin, işlem merkezide 2\'de USDJPY paritesinde 4 lotluk işlem yapılırsa, 4 lotluk satış

işlemi için bakiye ve serbest teminat miktarı değişmeyecektir.

Şekil 88. Farklı yönlerde açılan emirler bakiyeyi serbest bırakmaz

Bir emir açabilmek için gerekli olan teminata sahip olunup olunmadığı hesaplamalar

yapılarak bulunabilir. Ayrıca AccountFreeMarginCheck() işlevi kullanılabilir, bu işlev belirli

bir paritede ve belirli bir lot miktarında piyasa emri açılmasından sonra kalacak olan serbest

teminat miktarını geri döndürür. Eğer geri döndürülen değer 0\'a eşit ya da daha büyükse

hesapta yeterli para vardır. Eğer 0\'dan daha düşük bir değer döndürürse, bu paritede bu kadar

miktarda işlem yapılamayacağı anlamına gelmektedir ve müşteri terminali 134 numaralı

hatayı üretir.

İşlem merkezi tarafından desteklenen koşulları ve serbest teminatı bilmek bir lotluk emir

açmak için gereklidir. Aşağıdaki basit scripti deneyebilirsiniz:

//--

// conditions.mq4

//--

int start()

{

 Alert(Symbol(), " Satis = ", AccountFreeMargin() - AccountFreeMarginCheck(Symbol(),

OP_SELL, 1));

// Satışta

 Alert(Symbol()," Alis = ",AccountFreeMargin() - AccountFreeMarginCheck(Symbol(),

OP_BUY, 1));

// Alışta

 return;

}

//--

Script içinde kullanılan deyim sayesinde elinizde bulunan serbest teminat ile gerekli işlemin

yapılabilmesi için gereken serbest teminat arasındaki farkı öğrenilebilir.

Eğer bu scripti çalıştırırsanız, eğer terminal üzerinde piyasa emri yok ise, gerekli olan

bakiyeyi ve bir lotluk emir açmak için gerekli ücreti öğrenebilirsiniz:

Şekil 89. Farklı paritelerde bir lotun fiyatı

Eğer conditions.mq4 scriptini üzerinde açık emir bulunan bir parite üzerinde çalıştırırsanız,

diğer değerleri de elde edebilirsiniz, bu işlem merkezinin sağladığı izinlere bağlıdır.

Diğer Hatalar ve MarketInfo() İşlevi

OrderSend() işlevinin parametreleri için başka sınırlamalar da vardır. Bunlar en az ve en çok

fiyat değişim miktarları, en az ve en fazla fiyat miktarları vs.\'dir. MarketInfo() işlevinin

kullanımı parite hakkında müşteri terminalinin "Piyasa Gözlem" penceresinde bulunan birçok

bilgiyi edinmenize yardımcı olur.

MarketInfo() İşlevi

double MarketInfo(string parite, int tür)

İşlev bir parite hakkında "Market Watch (Piyasa Gözlem)" penceresinde yer alan birçok türde

veriyi geri döndürebilir. Parite hakkında veri parçaları ön tanımlı değişkenlerde

saklanmaktadır.

Parametreler:

symbol: Parite adı;

type: Geri döndürülecek olan verinin türünü belirleyen değişken. İstenilen türlerden herhangi

birisi olabilir.

Server tarafında oluşabilecek bazı sorunlar nedeniyle hatalar meydana gelebilir, fiyatların

geçilmesi sırasında, aracı kurumunuz bekleyen emirler veya stop değerleri için en az fiyat

mesafesi sınırını arttırabilir. Daha sonra, piyasanın daha sakin bir halinde, aracı kurum en az

fiyat mesafesini tekrar azaltabilir. Bu yüzden bazı parametrelerin değerleri her an değişebilir.

Programın daha kararlı çalışabilmesi için, en az sayıda isteğin reddedilmesi adına,

OrderSend() işlevini kullanmadan önce MarketInfo() ve RefreshRates() işlevleriyle

gönderilecek olan parametrelerin yenilenmesi ve çevresel verilerin doğrulanması gerekir.

Örnek bir script ile %35 kullanılabilir teminat gerektiren ve anlık veriler ile stop değerleri

belirten bir Alış emri gerçekleştiriliyor (openbuy.mq4).

//---

// openbuy.mq4

//-- 1 --

int start()

{

 int Dist_SL = 10; // Anlık StopLoss (pip)

 int Dist_TP = 3; // Anlık TakeProfit (pip)

 double Prots = 0.35; // Kullanılabilir teminat yüzdesi

 string Symb = Symbol(); // Parite

//-- 2 --

 while(true) { // Emri açan döngü

 int Min_Dist = MarketInfo(Symb, MODE_STOPLEVEL); // En az mesafe

 double Min_Lot = MarketInfo(Symb, MODE_MINLOT); // En az lot miktarı

 double Step = MarketInfo(Symb, MODE_LOTSTEP); // Lotu değiştiren adım

 double Free = AccountFreeMargin(); // Kullanılabilir teminat

 double One_Lot = MarketInfo(Symb, MODE_MARGINREQUIRED);// 1 lotun

 // ücreti

 //-- 3 --

 double Lot = MathFloor(Free * ProtsOne_LotStep) * Step; // Lot

 if (Lot < Min_Lot) { // Eğer izin verilenden az ise

 Alert(Min_Lot," lot için yeterli teminat yok!");

 break; // Döngüden çık

 }

 //-- 4 --

 if (Dist_SL < Min_Dist) { // Eğer izin verilenden az ise

 Dist_SL = Min_Dist; // İzin verileni ata

 Alert("StopLoss ", Dist_SL, " pip arttırıldı");

 }

 double SL = Bid - Dist_SL * Point; // StopLoss için istenilen nokta

 //-- 5 --

 if (Dist_TP < Min_Dist) { // Eğer izin verilenden az ise

 Dist_TP = Min_Dist; // İzin verileni ata

 Alert("TakeProfit ", Dist_TP, " pip arttırıldı");

 }

 double TP = Bid + Dist_TP * Point; // TakeProfit için istenilen nokta

 //-- 6 --

 Alert("İstek server tarafına gönderildi. Cevap bekleniyor...");

 int ticket = OrderSend(Symb, OP_BUY, Lot, Ask, 2, SL, TP);

 //-- 7 --

 if (ticket > 0) { // İşlem yapıldı mı?

 Alert ("Alış emri açıldı, ",ticket);

 break; // Döngüden çık

 }

 //-- 8 --

 int Error = GetLastError(); // İşlem yapılamadı mı?

 switch(Error) { // Üstesinden gelinebilir hatalar

 case 135:Alert("Fiyat değişmiş. Tekrar deneniyor..");

 RefreshRates(); // Veriyi güncelle

 continue; // Bir sonraki adım

 case 136:Alert("Fiyat yok. Yeni tick bekleniyor..");

 while(RefreshRates() == false) // Yeni tick alınıyor

 Sleep(1); // Döngüyü geciktir

 continue; // Bir sonraki adım

 case 146:Alert("İşlem merkezi meşgul. Tekrar deneniyor..");

 Sleep(500); // Basit çözüm

 RefreshRates(); // Veriyi güncelle

 continue; // Bir sonraki adım

 }

 switch(Error) { // Önemli hatalar

 case 2 : Alert("Genel hata.");

 break; // \'switch\' deyiminden çık

 case 5 : Alert("Müşteri terminalinin eski versiyonu.");

 break; // \'switch\' deyiminden çık

 case 64: Alert("Hesap bloke edilmiş.");

 break; // \'switch\' deyiminden çık

 case 133:Alert("İşlem yasaklanmış.");

 break; // \'switch\' deyiminden çık

 default: Alert("Oluşan hata: ", Error); // Diğer ihtimaller

 }

 break; // Döngüden çık

 }

//-- 9 --

 Alert ("Script işlemlerini tamamladı ---------------------------");

 return; // start() işlevinden çık

}

//-- 10 --

Script özel bir işlev olan start() işlevini içermektedir(1 - 10 arasındaki bloklar). 1. ve 2. blokta

emrin açılması gereken değerler atanıyor. 2-9 arasındaki bloklar while() döngü operatörünü

temsil ediyor, içinde de bütün gerekli olan hesaplamalar gerçekleştiriliyor. Bu döngü işlemin

yapılabilmesi için birçok denemede bulunuyor ve çevre değişkenleri güncelliyor. 3. 4. 5. ve 6.

bloklar içinde lot miktarı ve stop değerleri hesaplanıyor. 7. 8. ve 9. bloklar içinde hata

işlemeleri yapılıyor. 9-10 bloğu içinde scriptin yaptığı işlemler Alert() işlevi ile ekrana

yazdırılıyor.

Şimdi program kodu içerisinde bazı özellikleri gözden geçirelim. Görüldüğü gibi işlem isteği

6-7 bloğu içinde gönderiliyor. 3-4 bloğu içinde lot miktarı hesaplanıyor. Ayrıca en az

açılabilecek lot miktarını karşılayan teminatın olup olmadığı da kontrol ediliyor. Bu yüzden 3-

4 bloğunda yetersiz teminat olduğunu ekrana yazdırdıkan sonra 2-9 bloğu içinde yer alan

döngüden break deyimi ile çıkıyoruz. Kontol 9-10 bloğuna geçiyor ve script işlemlerini

tamamlıyor. 9. blokta yer alan mesaj gereksiz. Sadece kullanıcılar için başıyla sonu arasındaki

ayrımı daha rahat yapabilmeleri sağlamak amacıyla kullanılmıştır. Ne zaman program

sonlandırılıyor ne zaman gecikmeler nedeniyle duraksamalar meydana geliyor anlaşılabilmesi

için.

Eğer emrin girilebilmesi için gerekli olan teminat var ise, kontrol 4-5 bloğuna oradan da 5-6

bloğuna geçecektir. Bu bloklar içerisinde bir çıkış yoktur. Bunun anlamı aracı kurum

tarafından konulan en az fiyat mesafesi ne olursa olsun yeni stop değerleri belirlenecektir. 1-2

bloğunda TakeProfit için 3 pip seçilmiştir. Aracı kurumların birçoğu en az fiyat mesafesini 5

pip olarak belirlerler. 5-6 bloğunda program bu değerin çok az olduğunu anlayacak ve

hesaplamalar ile yeni değeri belirleyecektir. Program aracı kurumun sınırlamalarıyla

çakışmayacak şekilde yeni stop değerleri belirlemektedir.

İşlemlerin ardından emrin açılabilmesi için kontrol 6-7 bloğuna geçiyor. Bu bloğun başında

mesaj ekrana yazdırılıyor. İşlem isteği ancak 2. satırda gönderiliyor. Burada bir soru oluşuyor:

Neden emri gerçtek göndermeden önce gönderildi mesajını yazdırıyoruz? Önce isteği

gönderip daha sonra kullanıcıyı bu konuda bilgilendirebiliriz. Bu sorunun cevabı işlem

isteğini önce müşteri terminaline ardından da server tarafına gönderen teknoloji ile yakından

alakalı (Şekil 66). Bizim durumumuzda işlem isteği atama operatörünün sağında olan

OrderSend() işlevi ile yapılmaktadır. Bu işlev içinde oluşturulan ve server tarafına gönderilen

isteğin kaderi ancak server bir cevap gönderdikten sonra belli olacaktır. Bu yüzden de

kullanıcıyı olayların başlamasından önce bilgilendirmek çok daha iyi bir kullanım şeklidir.

Er ya da geç müşteri terminali kontrolü tekrar programa verecek, 6-7 bloğunda yer alan atama

operatörü işleyecek ve \'ticket\' isimli değişken bir değer alacaktır. Bunun ardından hata

işlemek için kontrol 7-8-9 bloğuna gönderilecektir.

Eğer server tarafında işlem açılısa, açılan emrin numarası (bilet) \'ticket\' isimli değişken

içinde saklanacaktır. Bunun anlamı scriptin amacını yerine getirdiği ve programın daha fazla

çalışmasına gerek olmadığıdır. 7-8 bloğunda \'break\' operatörünü kullanarak while()

döngüsünden çıkıyoruz. Kontro bundan sonra 9-10 bloğuna geçecek ve program işlemlerini

tamamlayacaktır.

Fakat, eğer işlem isteği reddedilirse, kontrol hata işlemek için 8-9 bloğuna geçecektir. Burada

iki farklı tür hata göz önüne alınmaktadır: hala işlemin yapılabilmesi ihtimali bulunan hatalar

ve programın sonlanmasını gerektiren hatalar. \'Error\' değişkenine OrderSend() işlevinin

gönderilmesinden sonra müşteri terminali ya da server tarafından oluşturulan son hata bilgisi

atanmaktadır.

8-9 bloğunda yer alan \'switch\' operatörü üstesinden gelinebilen hataları inceliyor. Bu grupta

yer alan her hata farklı şekilde işleniyor. Örneğin, eğer fiyat değiştiyse (hata 135),

parametreleri RefreshRates() işlevi ile güncellemek ve tekrar işlem isteğinde bulunmak

yetecektir. Eğer hata fiyatın olmamasıysa (hata 136), işlem isteğini tekrar göndermenin hiçbir

mantığı yoktur. Bu durumda yeni bir tick beklemek (bu durumda sistemde hiçbir yeni fiyat

yoktur) ve bundan sonra tekrar emir açmayı denemek iyi olacaktır. Bu yüzden 136 numaralı

hatayı işleyen kod içinde bir bekleme işlemi yapılmıştır. Bu bekleme döngüsü yeni bir tick

gelir gelmez sonlanacaktır. \'continue\' operatörü ile switch deyiminden çıkarak döngünün bir

sonraki adımına geçilmektedir.

Önemli hatalar farklı bir şekilde işlenmektedir. Eğer bu tür bir hata meydana gelirse, program

bu konuda sadece kullanıcıyı uyaracak ve işlemlerine son verecektir. Bu amaçla \'break\'

operatörünü kullanıyoruz (8-9 bloğundaki en sonuncusu), bu sayede while() döngüsünden

çıkılıyor.

Kurgu açısında bütün hata kodlarının incelenmediğini göz önüne almalısınız. Burada kullanıcı

için gerçek bir program yapmayı amaçlamadık. Programcının tamamen bağımsız bir şekilde

hataları göz önüne alarak hangilerini işleyeceğine ve hatalar meydana geldiğinde neler

yapabileceğine karar vermesi gerekir. Aynı zamanda bazı hatalar işlenemezdir çünkü program

bu şekilde tasarlanmamış ve bu hatalar meydana geldiğinde herhangi birşey yapmayı

amaçlamamıştır, örneğin bu kodun içinde 129 ve 130 numaralı hata kodları işlenmemiştir.

Yukarıdaki örnekte ufak bir algoritmik hata vardır ve ne derleme sırasında ne de müşteri

terminali ya da server tarafından bulunabilir.

4-5 bloğunda yer alan kod:

//--- 4 --

 if (Dist_SL < Min_Dist) {

 Dist_SL = Min_Dist;

 Alert("StopLoss ", Dist_SL, " pip arttırıldı");

 }

 double SL = Bid - Dist_SL * Point;

//--- 5 –-

if() operatörünün gövdesinde meydana gelen hesaplamaların sonucu olarak Dist_SL yeni bir

değer alabilir. Varsayalım normal olan en az fiyat mesafesi 5 pip ve programın ilk

çalıştırılması sırasında (hızlı piyasalarda) bu değer server tarafından 20 pip olarak belirlenmiş

olsun. Bu durumda Min_Dist 20 değerini alacaktır.

int Min_Dist = MarketInfo(Symb, MODE_STOPLEVEL);

Ayrıca varsayalım ki gönderilen işlem isteği hata kodu 136 ile reddedilmiş olsun. Program 8-

9 bloğu içinde yeni bir veri gelmesini bekleyecektir. Bu süre içinde server tarafındaki en az

fiyat aralığı değişmiş olabilir, örneğin 10 pipe düşürülmüş olabilir. Yeni tick geldiği zaman

program kontrolü yeni döngüye devredecektir ve Min_Dist değişkeninin yeni değeri, 10 olan,

hesaplanacaktır. Fakat, Dist_SL değişkeni hala değiştirilmemiş bir şekilde 20 olarak

kalacaktır (4-5 bloğu sadece Dist_SL'nin artacağı şekilde tasarlanmıştı). Bu algoritmik hatayı

gidermek için 4-5 bloğunu buna uygun şekilde yazmalısınız. Örneğin şu şekilde yazılabilir:

//--- 4 --

 double SL = Bid - Dist_SL * Point;

 if (Dist_SL < Min_Dist) {

 SL = Bid - Min_Dist * Point;

 Alert("StopLoss ", Min_Dist," pip arttırıldı");

 }

//--- 5 --

Benzer bir değişiklik 5-6 bloğundaki stop değeri için de yapılabilir.

Bekleyen Emirlerin Yerleştirilmesi

Bekleyen emirlerin yerleştirilmesiyle piyasa emirlerinin yerleştirilmesi arasında hiçbir ciddi

fark yoktur.

Sadece şu noktaya dikkat edilmelidir ki, bekleyen bir emrin bir piyasa emrine dönüştürülmesi

sırasında varlık kontrolü ne müşteri terminali tarafından ne de server tarafından

yapılmaktadır. Ayrıca sınırlandırılmamışlardır. Mevcut olan teminatınızın çok üzerinde

bekleyen emirler verebilirsiniz. Bu tür pozisyonlar sonsuz zamanda tutulabilir ve server

tarafından hiçbir kontrole tabi tutulmaz. Eğer hesapta yeterli para bulunursa bir piyasa emrine

dönüştürülür aksi takdirde silinir.

WindowPriceOnDropped() İşlevi

MQL4'te çok önemli bir özelliğe sahibiz, eğer kullanıcı UzmanDanışman ya da script kodunu

parite üzerinde çalıştırmak için mouse ile sürükle bırak yöntemini kullandıysa, programatik

olarak parite penceresi içinde bu koordinatları alabiliriz. Örneğin, eklemenin yapıldığı Y

eksenini WindowPriceOnDropped() işlevi ile öğrenebiliriz.

 double WindowPriceOnDropped()

İşlev grafik üzerinde programın sürüklenip bırakıldığı noktanın fiyat olarak karşılığını (Y

eksenini) geri döndürür. Değer sadece mouse kullanarak sürükle bırak yapıldığında doğru

olacaktır. Özel Göstergeler için bu değer tanımlı değildir.

Basit bir örnek olarak script kullanılabilir teminatın %35'ini kullanarak geçerli değerleri olan

bir BuyStop bekleyen emri veriliyor (openbuystop.mq4).

//--

// openbuystop.mq4

//--- 1 --

int start()

{

 int Dist_SL = 10;

 int Dist_TP = 3;

 double Prots = 0.35;

 string Symb = Symbol();

 double Win_Price = WindowPriceOnDropped(); // Script bu noktaya bırakıldı

 Alert("Mouse ile belirlenen fiyat noktası : ", Win_Price); // Mouse ile belirlendi

//--- 2 --

 while(true) {

 int Min_Dist = MarketInfo(Symb, MODE_STOPLEVEL);

 double Min_Lot = MarketInfo(Symb, MODE_MINLOT);

 double Free = AccountFreeMargin();

 double One_Lot = MarketInfo(Symb, MODE_MARGINREQUIRED);

 double Lot = MathFloor(Free * ProtsOne_LotMin_Lot) * Min_Lot;

 //--- 3 --

 double Price = Win_Price; // Mouse ile belirlenen fiyat

 if (NormalizeDouble(Price, Digits) { // Eğer izin verilenden az ise

 Price = NormalizeDouble(Ask + Min_Dist * Point, Digits); // En yakın hali

 Alert("Değiştirilen fiyat : ", Price);

 }

 //--- 4 --

 double SL = Price - Dist_SL * Point;

 if (Dist_SL < Min_Dist) {

 SL=Price - Min_Dist * Point;

 Alert("StopLoss için değer : ", Min_Dist, " pip");

 }

 //--- 5 --

 double TP = Price + Dist_TP * Point;

 if (Dist_TP < Min_Dist) {

 TP = Price + Min_Dist * Point;

 Alert("TakeProfit için değer : ", Min_Dist, " pip");

 }

 //--- 6 --

 Alert("İstek server tarafına gönderildi. Yanıt bekleniyor..");

 int ticket = OrderSend(Symb, OP_BUYSTOP, Lot, Price, 0, SL, TP);

 //--- 7 --

 if (ticket > 0) {

 Alert ("BuyStop emri yerleştirildi : ", ticket);

 break;

 }

 //--- 8 --

 int Error = GetLastError();

 switch(Error) {

 case 135:Alert("Fiyat değişmiş. Tekrar deneniyor..");

 RefreshRates();

 continue;

 case 136:Alert("Fiyat yok. Yeni tick bekleniyor.."); while(RefreshRates() ==

false)

 Sleep(1);

 continue;

 case 146:Alert("İşlem merkezi meşgul. Tekrar deneniyor..");

 Sleep(500);

 RefreshRates();

 continue;

 }

 switch(Error) {

 case 2 : Alert("Genel hata.");

 break;

 case 5 : Alert("Müşteri terminalinin eski versiyonu.");

 break;

 case 64: Alert("Hesap bloke edilmiş.");

 break;

 case 133:Alert("İşlem yasaklanmış.");

 break;

 default: Alert("Oluşan hata: ", Error);

 }

 break;

}

//-- 9 --

 Alert ("Script işlemlerini tamamladı ---------------------------");

 return; // start() işlevinden çık

}

//-- 10 –

openbuystop.mq4 scriptinin yapısı openbuy.mq4 scripti ile aynıdır. Bu yüzden detaylı olarak

açıklama gereği duyulmamıştır. Dikkatimizi sadece bu iki kod arasındaki farka çeviriyoruz.

Fiyat değeri scriptin mouse kullanılarak eklenmesinden sonra şu satırda belirlenmiştir:

double Win_Price = WindowPriceOnDropped();

Ardından da programın işleyişi sırasında bu değer değiştirilmemiştir. Eğer program birden

çok emir gönderme işleminde başarısız olursa bu gerekli hale gelir. Aynı zamanda, script her

eklendiğinde bu değer istenecektir.

openbuystop.mq4 scriptinde yeterli miktarda teminatın olup olmadığı kontrol edilmemiştir

fakat emrin açılış fiyatı kontrol edilmiştir (3-4 bloğu). Eğer hesaplanan fiyat değeri bekleyen

emir yerleştirmek için gerekli koşulları sağlamıyorsa, bu değer tekrar hesaplanacaktır.

Hata işleme bloğunda bazı ufak değişiklikler vardır aynı zamanda bazı hata kodları

değerlendirmeye alınmamıştır.

Makul Sınırlandırmalar

Al-Sat işlevlerinin kullanımına bağlı olarak, bazı diğer sınırlandırmalara da bakmamız

gerekir. Örneğin, hata 146 sadece bir paritede birden çok program çalışıyorsa meydana gelir.

Bize göre bu izin verilebilirdir ve sınırlandırılması makul değildir.

Tüm hesapalamaları ve işlemleri yapacak bir tek programın yapılması çok daha uygundur.

Eğer sadece bir tek işlem programı kullanırsak, birden çok işlem isteğini ardarda

göndermemiz imkansız olacaktır. Ayrıca, böyle bir program içinde algoritma çok daha

organize bir halde olacaktır: başarılı işlemlerin ardından teminatın ve ihtimallerin tekrar

hesaplanması gibi bir durumu göz önüne alabilirsiniz.

İşlemlerin gerçekleştirilebilmesi için, tam donanımlı bir UzmanDanışman programı

kullanmak çok daha etkilidir. Aynı zamanda, eğer yatırımcı bir UzmanDanışman

kullanmıyorsa, al-sat emirlerinin verilmesi için terminalin kullanılmasından ise scriptlerin

kullanılması çok daha etkilidir.

