

The Ultimate Crypto Trading Strategy is a trading indicator for TradingView that brings to the user the easiest approach to trading with a high profitability rate.

The script is based on more than 10 different indicators in order to point the trader the best times to set up a Long (buy) or Short (sell) position on any asset on the market. Also, the script is regularly updated in response to users' feedback and to add more features and accuracy on each trade. Each signal in the script will be displayed while the candle is active but signals at candle close are final and won't repaint.

UCTS Features

- Works on any timeframe and candle type
- Safeguard mode (enables only Buy/Sell signals simultaneously active on other timeframes)
- Resistances/Supports levels (TD Sequential, Pivot Points, Intraday Pivots)
- RSI Divergences
- HH, LL, LH, HL Markers on pivot points
- Auto populated Fibonacci Levels
- Ichimoku cloud, lines and cross signals
- Take Profit levels
- Stop Loss Level (Auto or Custom)
- Low Volatility Alerts, signaling when a squeeze is active and a signal when release occurs up or down
- Safe mode (enables the script to search for additional criteria and get safer signals)
- Potential Bottoms signal
- Arrows visibility
- Bollinger Bands Breakout alert
- Early Sell/Early Buy alert
- E-mail or SMS alerts for all signals
- NO Repaint after candle close

UCTS Candles

The Ultimate Crypto Trading Strategy works with any type of candle available in TradingView.

UCTS Timeframes

While the script is built to work on every timeframe and asset, it works at its best on high timeframe candles (6h, 1D, 2D 3D and 4D candles). This is because trends are too short under this time frame, leading to buy and sell too many times without the acquiring the maximum profitability.

UCTS Signals and Alerts

The indicator displays two different signals for entry or exit on an asset to maximize its profitability.

Remember, signals can appear at any time during an open candle, but once closed the signal is final and won't change in the future.

UCTS alerts will allow the user to set up TradingView alerts and receive notifications for the signals appearing on the desired chart/timeframe to your email or cellphone.

UCTS Optional Features

Bullish/Bearish Divergences

Will plot a signal on the chart when an RSI/MACD/Stochastic and other indicators are showing a divergence happening.

This will help you to understand the behavior of following candles with more accuracy.

Pottential Bottoms

As the name indicates, it signals potential bottoms on the chart. Extremely useful if we are seeing a buy next a potential bottom mark because this can be an uptrend starting.

Also, a potential bottom in a downtrend could result in the end of it.

Squeeze Indicator

This signal will alert you when market is choppy, meaning low volatility is happening, which is not recommended for trading with this strategy.

This doesn't mean shouldn't trade under Squeezes: usually after a long period of squeeze there is big movement, so stay alert!

Ichimoku

This one deserves its own article, it's really useful. You can find some quick tips on using it below, but if you want to learn all-things-Ichimoku, you can visit [this site](#).

- Uptrend when we are above the cloud, so every buy signal above the Ichimoku cloud is a stronger buy signal than a regular one.
- Downtrend when we are below the cloud, so every sell signal below the Ichimoku cloud is a stronger sell signal than a regular one.
- Ichi Cloud could act as a resistance/support zone so take this in count if you are buying or selling.
- Tenkan and Kinjun lines are important to track since their cross could signal a change in the trend

Safeguard

You will be able to activate this feature in order to see Buy/Sell signals only when a different timeframe has a buy/sell signal as well (i.e. 1H must be a Buy in order for you in a 2H chart see a buy on that candle).

This feature is especially helpful if you want to make sure that your buy signal on a lower timeframe is followed by the same trend on a bigger timeframe, or if you want to trade on a lower timeframe only when the trend is going up on a higher timeframe.

Auto Timeframe will use a 2X of your current timeframe automatically.

Pivots

Pivots will allow you to see potential resistance lines and support areas. Pivots can be extremely useful in trading since many assets usually fluctuate between these levels. Most of the time, price ranges between R1 and S1.

- Enter a buy order near identified levels of support and a sell order when the pair nears resistance.
- Pivot points also allow breakout traders to identify key levels that need to be broken for a move to qualify as a strong momentum move.
- Sentiment (or trend) traders use pivot points to help determine the bullishness or bearishness of a currency pair.

Early Buy-Sell Signals

These signals will let you know when the market may change the trend and start going up or down. They are riskier than regular buy or sell signals, but also more profitable.

Auto Fibonacci

If you are unfamiliar with Fibonacci retracement levels, please read [this guide](#) first.

The auto Fibonacci feature in the Ultimate Crypto Trading Strategy script will allow you to quickly draw retracement levels and enable you as user to see potential resistances or support levels.

Quickly select *Show auto fib* from the Settings and set up your lookback length in order to catch the right timeframe.

Take Profit Flags

Take profit flags are signals that will let you know when an asset did a movement of X, Y or Z percentage (based on your configuration) from the latest signal that the script showed (buy or sell). This will provide you a quick spot on where to take profit and start generating revenue from your trading.

Stop Loss

Stop loss will plot a horizontal line in your chart near the latest signal (buy or sell). The script provides two options.

Auto Stop loss will be calculated from the latest HL LL HH LH pivot value and will keep moving as the price goes up or down. This feature enables the user to quickly spot where to put their stop loss in any trade and be safer while trading.

Support/Resistance Levels

Resistance and Supports levels are based on TD sequential strategy. These levels are plotted once a Buy/Sell setup is completed, taking the True Highest/Lowest value from the sequence. This will allow you to keep an eye on support or resistance to know when to expect pricing retesting and/or breaking and moving fast into the next level.

Discord Community

The script started small, but it now provides a verified and reliable way of trading crypto to many users. We decided to start a free Discord channel where all members can communicate and share knowledge, which also gives us a direct channel to receive feedback, questions and constantly improve.

If you have any questions, doubts or comments for the tool, feel free to join our community!!

<https://discord.gg/wMf527Z>