

Alcune date

- 1876: Nascita del Gold Exchange standard
- 1944: Accordi di Bretton Woods
(35\$/oncia, 10% svalutazione)
- 1971: Abbandono unilaterale degli USA degli accordi di Bretton Woods
 - 1972: Lettura del prof. Tobin alla Princeton University
 - 1981: IBM PC e Hayes Smartmodem in commercio
 - 2005: Il software Metatrader4 viene rilasciato

Cosa (non) è il Forex

- Il termine: Foreign Currency Exchange Market
- Coppie di valute
- Decentralizzato
- Deregolamentato
- Asincrono
- Senza frontiere
- Senza limiti di orario
- Si opera "pro" ma anche "contro"

Le prestazioni del Forex

- Grandi quantità di lotti in scambio
- Lotti costituiti da liquidità
- Grande volatilità del mercato
- Dispersione geografica a livello mondiale
- Continuità delle operazioni: 24 ore al giorno eccetto i fine settimana
- Apertura ai piccolissimi investitori tramite il sistema della leva
- Assenza di commissioni
- Profitti esentasse

Il Forex in pratica: il conto

- Broker
- Conto (Account) reale e demo
- Leva (Leverage)
- Saldo (Balance)
- Controvalore (Equity)
- Margine (Margin)
- Margine disponibile (Free margin)
- Swap

Il Forex in pratica: i grafici

- Simbolo (Symbol): cross valutario
- Prezzo (Price)
- Offerta & Richiesta (Bid & Ask)
- Spread
- Tick
- Pip
- Candele e barre (Candlestick, bars)
- Volume

Il Forex in pratica: gli ordini

- Compravendita (Trading)
- Ordine (Order)
- Lotto & Volume (Lot & Volume)
- Stop Loss & Take Profit
- Deviazione (Deviation = Slippage)
 - Commento (Comment)
 - Magic Number
- Tipo (Type)
 - Istantaneo (Instant)
 - Compra (Buy = Long)
 - Vendi (Sell = Short)
 - Pendente (Pending)
 - Buy Stop
 - Sell Stop
 - Buy Limit
 - Sell Limit

L'ordine è un contratto -> rivedere

- Esempio: EURUSD
- Conto in EUR
- 1 lotto, leva 100x
- Alla chiusura, differenza di 75 pips (da 1.3370 a 1,3445)
- $P\&P = 75\text{pips} * 100\text{leva} * 100\text{UL} / 100.000 = \$ 75,00$

Approcci speculativi

- **Analisi Fondamentale**
 - Basata su informazioni ambientali
- **Analisi tecnica**
 - Basata sui grafici -> automatizzabile
 - Indicatori
- **Lungo termine e breve termine (Scalping/Ivy trading)**
- **Strategia di ingresso e di uscita**

Considerazioni sull'analisi fondamentale -> rivedere

- Calendario Forex

Indicatori

- Media mobile / MACD
- Deviazione standard
- Bande di Bollinger
- Oscillatori
- Stocastici

Trading automatico

- Expert Advisor o Robot
- Strategia
- Money Management
- Assenza di emotività
- Backtesting / Forward Testing

- Arbitraggio

Famiglie di Expert Advisor

- Martingale
- Piramide di Gann
- Grid
- Ritracciamento di Fibonacci

- Resistenza e supporto
- Pattern / Indicatori
- Onde di Elliot

Money Management

- Quanti lotti aprire
- Hedging

Mercato degli EA

- Prezzi da decine di \$ a migliaia di \$
- Piattaforma

Forex “Sociale”

- Myfxbook
 - FXstat
 - Mt4stats
 - Mt4live
-
- Copiatori di trading / Fornitori di segnali

Conclusioni