LTS 系统 交易员应用程序接口

2014年 1月

1. 文件属性

文件属性	内容
文件名称	LTS系统TradeAPI接口
文件编号	
文件版本号	V0. 1
文件状态	草稿
作者	华宝证券有限责任公司
文档编写日期	2014-1-21
文档发布日期	

目录

1.	介绍		5
2.	体系结	构	6
	2.1.	通讯模式	6
	2.2.	数据流	7
3.	接口模	式	9
	3.1.	· 讨话流和查询流编程接口	9
		以有流编程接口	
4.		式	
		x地文件	
5		接口对照	
Ο.			
		[管服务地址设置要求	
		2. 经纪公司代码设置要求	
		SecurityFtdcTraderSpi 接口	
	0.4.	5.4.1. OnFrontConnected 方法	
		5.4.2. OnFrontDisconnected 方法	
		5.4.3. OnHeartBeatWarning 方法	
		5.4.4. OnRspUserLogin 方法	
		5.4.5. OnRspUserLogout 方法	
		5.4.6. OnRspUserPasswordUpdate 方法	
		5.4.7. OnRspTradingAccountPasswordUpdate 方法	
		5.4.8. OnRspError 方法	
		5.4.9. OnRspOrderInsert 方法	
		5.4.10. OnRspOrderAction 方法	
		5.4.11. OnRspOrder 方法	
		5.4.12. OnRspQryTrade 方法	
		• • •	
		· <i>,</i>	
		5.4.14. OnRspQryInvestorPosition 方法	
		5.4.15. OnRspQryTradingAccount 方法	
		5.4.16. OnRspQryTradingCode 方法	
		5.4.17. OnRspQryExchange 方法	
		5.4.18. OnRspQryInstrument 方法	
		5.4.19. OnRspQryDepthMarketData 方法	
		5.4.20. OnRspQryInvestorPositionDetail 方法	
		5.4.21. OnRspQryInstrument 方法	
		5.4.22. OnRtnTrade 方法	
		5.4.23. OnRtnOrder 方法	
		5.4.24. OnErrRtnOrderInsert 方法	
		5.4.25. OnErrRtnOrderAction 方法	
	6.5.0	SecurityFtdcTraderApi 接口	
		5.5.1. CreateFtdcTraderApi 方法	
		5.5.2. Release 方法	
		5.5.3. Init 方法	
		5.5.4. Join 方法	
		5.5.5. GetTradingDay 方法	
		5.5.6. RegisterSpi 方法	50

6.5.7. Re	gisterFront 方法	50
6.5.8. Su	bscribePrivateTopic 方法	51
6.5.9. Su	bscribePublicTopic 方法	51
6.5.10.	ReqUserLogin 方法	51
6.5.11.	ReqUserLogout 方法	52
6.5.12.	ReqUserPasswordUpdate 方法	52
6.5.13.	ReqTradingAccountPasswordUpdate 方法	53
6.5.14.	ReqOrderInsert 方法	54
6.5.15.	ReqOrderAction 方法	55
6.5.16	ReqQryOrder 方法	57
6.5.17.	ReqQryTrade 方法	58
6.5.18.	ReqQry Investor 方法	58
6.5.19.	ReqQryInvestorPosition 方法	59
6.5.20.	ReqQryTradingAccount 方法	60
6.5.21.	ReqQryTradingCode 方法	60
6.5.22.	ReqQryExchange 方法	
6.5.23.	ReqQryInstrument 方法	61
6.5.24.	ReqQryDepthMarketData 方法	
6.5.25.	ReqQryInvestorPositionDetail 方法	63

1. 介绍

交易托管系统 API 是一个基于 C++的类库, 通过使用和扩展类库提供的接口 来实现相关交易功能,包括报单与报价的录入、报单与报价的撤销、报单与报价 的挂起、报单与报价的激活、报单与报价的修改、报单与报价的查询、成交单查 询、投资者查询、投资者持仓查询、合约查询、交易日获取等。该类库包含以下5 个文件:

文件名	版本	文件描述
SecurityFtdcTraderApi.h	V1. 0	交易接口头文件
SecurityFtdcUserApiStruct.h	V1. 0	定义了 API 所需的一系列数据类型的 头文件
SecurityFtdcUserApiDataType.h	V1. 0	定义了一系列业务相关的数据结构的头文件
securitytraderapi.dll	V1. 0	动态链接库二进制文件
securitytraderapi.lib	V1. 0	导入库文件
securitymduserapi.dll	V1. 0	动态链接库二进制文件
securitymduserapi.lib	V1. 0	导入库文件

支持 MS VC 6.0, MS VC. NET 2003 编译器。需要打开多线程编译选项/MT。

2. 体系结构

交易员 API 使用建立在 TCP 协议之上 FTD 协议与交易托管系统进行通讯, 交易托管系统负责投资者的交易业务处理。

2.1. 通讯模式

FTD 协议中的所有通讯都基于某个通讯模式。通讯模式实际上就是通讯双方协同工作的方式。

FTD 涉及的通讯模式共有三种:

- 对话通讯模式
- 私有通讯模式
- 广播通讯模式

对话通讯模式是指由会员端主动发起的通讯请求。该请求被交易所端接收和处理,并给予响应。例如报单、查询等。这种通讯模式与普通的客户/服务器模式相同。

私有通讯模式是指交易所端主动,向某个特定的会员发出的信息。例如成交回报等。 广播通讯模式是指交易所端主动,向市场中的所有会员都发出相同的信息。例如公告、市场公 共信息等。

通讯模式和网络的连接不一定存在简单的一对一的关系。也就是说,一个网 络连接中可能传送多种不同通讯模式的报文,一种通讯模式的报文也可以在多个 不同的连接中传送。

无论哪种通讯模式, 其通讯过程都如图 1 所示:

图1) 各通讯模式的工作过程

本接口暂时没有使用广播通信方式。

2.2. 数据流

交易托管系统支持对话通讯模式、私有通讯模式、广播通讯模式: 对话通讯模式下支持对话数据流和查询数据流: 对话数据流是一个双向数据流, 交易托管系统发送交易请求, 交易系统反馈应答。交易系统不维护对话流的状态。系统故障时, 对话数据流会重置, 通讯途

中的数据可能会丢失。

查询数据流是一个双向数据流,交易托管系统发送查询请求,交易系统反馈应答。交易系统不维护查询流的状态。系统故障时,查询数据流会重置,通讯途中的数据可能会丢失。

私有通讯模式下支持私有数据流:

私有流是一个单向数据流,由交易系统发向交易托管系统,用于传送交易员私有的通知和回报信息。私有流是一个可靠的数据流,交易系统维护每个交易托管系统的私有流,在一个交易日内,交易托管系统断线后恢复连接时,可以请求交易系统发送指定序号之后的私有流数据。私有数据流向交易托管系统提供报单 状态报告、成交回报更等信息。

广播通讯模式下支持公共数据流:

公共数据流是一个单向数据流,由交易系统发向交易托管系统,用于发送市场公共信息;公共数据流也是一个可靠的数据流,交易系统维护整个系统的公共数据流,在一个交易日内,交易托管系统断线恢复连接时,可以请求交易系统发送指定序号之后的公共数据流数据。

3. 接口模式

交易员 API 提供了两个接口,分别为 CSecurityFtdcTraderApi 和 CSecurityFtdcTraderSpi。这两个接口对FTD协议进行了封装,方便客户端应用程序的开发。

客户端应用程序可以通过CSecurityFtdcTraderApi发出操作请求,通过继承CSecurityFtdcTraderSpi并重载回调函数来处理后台服务的响应。

3.1. 对话流和查询流编程接口

通过对话流进行通讯的编程接口通常如下:

请求: int CSecurityFtdcTraderApi::ReqXXX(

CSecurityFtdcXXXField *pReqXXX,

int nRequestID)

响应: void CSecurityFtdcTraderSpi::OnRspXXX(

CSecurityFtdcXXXField *pRspXXX,

CSecurityFtdcRspInfoField *pRspInfo,

int nRequestID,

bool bIsLast)

其中请求接口第一个参数为请求的内容,不能为空。第二个参数为请求号。请求号由客户端应用程序负责维护,正常情况下每个请求的请求号不要重复。在接收交易托管系统的响应时,可以得到当时发出请求时填写的请求号,从而可以将响应与请求对应起来。

当收到后台服务应答时,CSecurityFtdcTraderSpi的回调函数会被调用。如果响应数据不止一个,则回调函数会被多次调用。回调函数的第一个参数为响应的具体数据,如果出错或没有结果有可能为NULL。

第二个参数为处理结果,表明本次请求的处理结果是成功还是失败。在发生多次回调时,除了第一次回调,其它的回调该参数都可能为NULL。

第三个参数为请求号,即原来发出请求时填写的请求号。

第四个参数为响应结束标志,表明是否是本次响应的最后一次回调。

3.2. 私有流编程接口

私有流中的数据中会员的私有信息,包括报单回报、成交回报等。

通过私有流接收回报的编程接口通常如下:

void CSecurityFtdcTraderSpi::OnRtnXXX(CSecurityFtdcXXXField *pXXX) 或

void CSecurityFtdcTraderSpi::OnErrRtnXXX(

CSecurityFtdcXXXField *pXXX,

CSecurityFtdcRspInfoField *pRspInfo)

当收到交易托管系统通过私有流发布的回报数据时, CSecurityFtdcTraderSpi 的回调函数会被调用。回调函数的参数为回报的具体内容。

4. 运行模式

4.1.工作线程

交易员客户端应用程序至少由两个线程组成,一个是应用程序主线程,一个是交易员API工作线程。应用程序与交易系统的通讯是由API工作线程驱动的。

CSecurityFtdcTraderApi提供的接口是线程安全的,可以有多个应用程序线程同时发出请求。

CSecurityFtdcTraderSpi提供的接口回调是由API工作线程驱动,通过实现SPI中的接口方法,可以从交易托管系统收取所需数据。如果重载的某个回调函数阻塞,则等于阻塞了API工作线程,API与交易系统的通讯会停止。因此,在CSecurityFtdcTraderSpi派生类的回调函数中,通常应迅速返回,可以利用将数据放入缓冲区或通过Windows的消息机制来实现。

4.2.本地文件

交易员 API 在运行过程中,会将一些数据写入本地文件中。调用 CreateFtdcTraderApi函数,可以传递一个参数,指明存贮本地文件的路径。该路径必须在运行前已创建好。本地文件的扩展名都是".con"。

交易托管系统 TradeAPI 接口

5. 业务与接口对照

业务类型	业务	请求接口	响应接口	数据流
登录	登录	CSecurityFtdcTraderApi:: ReqUserLogin	CSecurityFtdcTraderSpi::OnRspUserLogin	对话流
	登出	CSecurityFtdcTraderApi::ReqUserLogout	CSecurityFtdcTraderSpi::OnRspUserLogout	对话流
	用户口令更新	CSecurityFtdcTraderApi::ReqUserPasswordUpdat	CSecurityFtdcTraderSpi::OnRspUserPasswordUpdat	对话流
	资金账户口令更新请求	CSecurityFtdcTraderApi:: ReqTradingAccountPasswordUpdate	CSecurityFtdcTraderSpi:: OnRspTradingAccountPasswordUpdate	对话流
交易	报单录入	CSecurityFtdcTraderApi::ReqOrderInsert	CSecurityFtdcTraderSpi::OnRspOrderInsert	对话流
	报单操作	CSecurityFtdcTraderApi::ReqOrderAction	CSecurityFtdcTraderSpi::OnRspOrderAction	对话流
私有回报	成交回报	N/A	CSecurityFtdcTraderSpi::OnRtnTrade	私有流
	报单回报	N/A	CSecurityFtdcTraderSpi::OnRtnOrder	私有流
	报单录入错误回报	N/A	CSecurityFtdcTraderSpi::OnErrRtnOrderInsert	私有流
	报单操作错误回报	N/A	CSecurityFtdcTraderSpi::OnErrRtnOrderAction	私有流
查询	报单查询	CSecurityFtdcTraderApi::ReqQryOrder	CSecurityFtdcTraderSpi::OnRspQryOrder	查询流
	成交查询	CSecurityFtdcTraderApi::ReqQryTrade	CSecurityFtdcTraderSpi::OnRspQryTrade	查询流
	投资者查询	CSecurityFtdcTraderApi::ReqQryInvestor	CSecurityFtdcTraderSpi::OnRspQryInvestor	查询流
	请求查询交易所	CSecurityFtdcTraderApi:: ReqQryExchange	CSecurityFtdcTraderSpi:: OnRspQryExchange	查询流
	请求查询交易编码	CSecurityFtdcTraderApi:: ReqQryTradingCode	CSecurityFtdcTraderSpi:: OnRspQryTradingCode	查询流
	请求查询资金账户	CSecurityFtdcTraderApi::	CSecurityFtdcTraderSpi::	查询流
	请求查询行情	CSecurityFtdcTraderApi::	CSecurityFtdcTraderSpi::	查询流
	请求查询投资者持仓明细	CSecurityFtdcTraderApi::	CSecurityFtdcTraderSpi::	查询流
	请求查询债券利息	CSecurityFtdcTraderApi:: ReqQryBondInterest	CSecurityFtdcTraderSpi:: OnRspQryBondInterest	查询流
	投资者持仓查询	CSecurityFtdcTraderApi::ReqQry Investor	CSecurityFtdcTraderSpi::OnRspQry Investor	查询流
	合约查询	CSecurityFtdcTraderApi::ReqQryInstrument	CSecurityFtdcTraderSpi::OnRspQryInstrument	查询流

交易接口和私有流接口会有相互关联,如用户报单录入ReqOrderInsert,马上会收到报单响应OnRspOrderInsert,说明交易系统已 经收到报单。报单进入交易系统后,如果报单的交易状态发生变化,就会收到报单回报OnRtnOrder。如果报单被撮合(部分)成交,就会收到成交回报 OnRtnTrade。其中,一个用户的报单回报和成交回报也会被所属会员下其他的用户接受到。

6. 开发接口

6.1.通用规则

客户端和交易托管系统的通讯过程分为2个阶段:初始化阶段和功能调用阶段。

在初始化阶段,程序必须完成如下步骤(具体代码请参考开发实例):

- 1、产生一个CSecurityFtdcTraderApi实例
- 2、产生一个事件处理的实例
- 3、注册一个事件处理的实例
- 4、订阅私有流
- 5、订阅公共流
- 6、设置交易托管服务的地址

在功能调用阶段,程序可以任意调用交易接口中的请求方法,如 ReqOrderInsert等。同时按照需要响应回调接口中的。

其他注意事项:

- 1、API请求的输入参数不能为NULL。
- 2、API请求的返回参数, 0表示正确, 其他表示错误, 详细错误编码请查表。

6.2.托管服务地址设置要求

- 1. 交易系统现在提供多个接入地址。
- 2. 客户端需要注册地址列表中的所有地址,API会根据具体情况自动选择一个合适的主机进行连接。

6.3.经纪公司代码设置要求

客户端需要保存客户选择的经纪公司代码: 2011

6.4.CSecurityFtdcTraderSpi 接口

CSecurityFtdcTraderSpi 实现了事件通知接口。用户必需派生CSecurityFtdcTraderSpi接口,编写事件处理方法来处理感兴趣的事件。

6.4.1. OnFrontConnected 方法

当客户端与交易托管系统建立起通信连接时(还未登录前),该方法被调用。 函数原形:

void OnFrontConnected();

本方法在完成初始化后调用,可以在其中完成用户登录任务。

6.4.2. OnFrontDisconnected 方法

当客户端与交易托管系统通信连接断开时,该方法被调用。当发生这个情况后,API 会自动重新连接,客户端可不做处理。自动重连地址,可能是原来注册的地址,也可能是系统支持的其它可用的通信地址,它由程序自动选择。 函数原形:

void OnFrontDisconnected (int nReason);

参数:

nReason: 连接断开原因

0x1001 网络读失败

0x1002 网络写失败

0x2001 接收心跳超时

0x2002 发送心跳失败

0x2003 收到错误报文

6.4.3. OnHeartBeatWarning 方法

心跳超时警告。当长时间未收到报文时,该方法被调用。

函数原形:

void OnHeartBeatWarning(int nTimeLapse);

参数:

nTimeLapse: 距离上次接收报文的时间

6.4.4. OnRspUserLogin 方法

当客户端发出登录请求之后,交易托管系统返回响应时,该方法会被调用, 通知客户端登录是否成功。

函数原形:

void OnRspUserLogin(

```
CSecurityFtdcRspUserLoginField *pRspUserLogin,
 CSecurityFtdcRspInfoField *pRspInfo,
 int RequestID,
 bool IsLast);
参数:
 pRspUserLogin: 返回用户登录信息的地址。
 用户登录信息结构:
 struct CSecurityFtdcRspUserLoginField
 ///交易日
 TSecurityFtdcDateType
 TradingDay;
 ///登录成功时间
 TSecurityFtdcTimeType
 LoginTime;
 ///经纪公司代码
 TSecurityFtdcBrokerIDType BrokerID;
 ///用户代码
 TSecurityFtdcUserIDType UserID;
 ///交易系统名称
 TSecurityFtdcSystemNameTypeSystemName;
 };
 pRspInfo: 返回用户响应信息的地址。特别注意在有连续的成功的响应数据
时,中间有可能返回 NULL,但第一次不会,以下同。错误代码为 0 时,表示操
作成功,以下同。 响
 应信息结构:
 struct CSecurityFtdcRspInfoField
 ///错误代码
 TSecurityFtdcErrorIDType ErrorID;
 ///错误信息
 TSecurityFtdcErrorMsgType ErrorMsg;
 };
 nRequest ID: 返回用户登录请求的 ID, 该 ID 由用户在登录时指定。
 bIsLast: 指示该次返回是否为针对 nRequest ID 的最后一次返回。
```

6.4.5. OnRspUserLogout 方法

当客户端发出退出请求之后,交易托管系统返回响应时,该方法会被调用, 通知客户端退出是否成功。

```
bool bIsLast);
 参数:
 pRspUserLogout: 返回用户退出信息的地址。
 用户登出信息结构:
 struct CSecurityFtdcUserLogoutField
 {
 ///经纪公司代码
 TSecurityFtdcBrokerIDType BrokerID;
 ///用户代码
 TSecurityFtdcUserIDType UserID;
 };
 pRspInfo: 返回用户响应信息的地址。
 响应信息结构:
 struct CSecurityFtdcRspInfoField
 {
 ///错误代码
 TSecurityFtdcErrorIDType ErrorID;
 ///错误信息
 TSecurityFtdcErrorMsgType ErrorMsg;
 };
 nRequest ID: 返回用户登出请求的 ID, 该 ID 由用户在登出时指定。
 bIsLast: 指示该次返回是否为针对 nRequest ID 的最后一次返回。
6.4.6. OnRspUserPasswordUpdate 方法
 用户密码修改应答。当客户端发出用户密码修改指令后,交易托管系统返回
 响应时,该方法会被调用。
 函数原形:
 void OnRspUserPasswordUpdate(
 CSecurityFtdcUserPasswordUpdateField
 *pUserPasswordUpdate, CSecurityFtdcRspInfoField
 *pRspInfo,
 int
 nRequest ID,
 bool
 bIsLast);
  参数:
 pUserPasswordUpdate: 指向用户密码修改结构的地址,包含了用户密码修 改请求的
 输入数据。
 用户密码修改结构:
 struct\ CSecurityFtdcUserPasswordUpdateField
```

///经纪公司代码

```
TSecurityFtdcBrokerIDType BrokerID;
 ///用户代码
 TSecurityFtdcUserIDType UserID;
 ///原来的口令
 TSecurityFtdcPasswordType OldPassword;
 ///新的口令
 TSecurityFtdcPasswordType NewPassword;
 };
 pRspInfo: 指向响应信息结构的地址。
 应信息结构:
 struct CSecurityFtdcRspInfoField
 ///错误代码
 TSecurityFtdcErrorIDType ErrorID;
 ///错误信息
 TSecurityFtdcErrorMsgType ErrorMsg;
 };
 nRequest ID: 返回用户密码修改请求的 ID, 该 ID 由用户在密码修改时指定。
 bIsLast: 指示该次返回是否为针对 nRequest ID 的最后一次返回。
6.4.7. OnRspTradingAccountPasswordUpdate 方法
 资金账户口令更新应答。当客户端发出资金账户口令更新指令后,交易托管 系统返
 回响应时,该方法会被调用。
 函数原形:
 void OnRspTradingAccountPasswordUpdate(
 CSecurityFtdcTradingAccountPasswordUpdateField
 *pTradingAccountPasswordUpdate, CSecurityFtdcRspInfoField *pRspInfo,
 int
 nRequestID,
 boo1
 bIsLast);
 参数:
 pTradingAccountPasswordUpdate: 指向资金账户口令变更域结构的地址, 包含了用
 户密码修改请求的输入数据。
 资金账户口令变更域结构:
 struct CSecurityFtdcTradingAccountPasswordUpdateField
 ///经纪公司代码
 TSecurityFtdcBrokerIDType BrokerID;
 ///投资者帐号
 TSecurityFtdcAccountIDType
 Account ID;
 ///原来的口令
 TSecurityFtdcPasswordType OldPassword;
```

```
///新的口令
TSecurityFtdcPasswordType NewPassword;
};
pRspInfo: 指向响应信息结构的地址。 响
应信息结构:
struct CSecurityFtdcRspInfoField
{
 ///错误代码
 TSecurityFtdcErrorIDType ErrorID;
 ///错误信息
 TSecurityFtdcErrorMsgType ErrorMsg;
};
nRequestID: 返回用户密码修改请求的 ID,该 ID 由用户在密码修改时指定。
bIsLast: 指示该次返回是否为针对 nRequestID 的最后一次返回。
```

6.4.8. OnRspError 方法

```
针对用户请求的出错通知。
函数原形:
 void OnRspError(
 CSecurityFtdcRspInfoField
 *pRspInfo, int nRequestID,
 bool blsLast)
参数:
 pRspInfo: 返回用户响应信息的地址。 响
 应信息结构:
 struct CSecurityFtdcRspInfoField
 {
 ///错误代码
 TSecurityFtdcErrorIDType ErrorID;
 ///错误信息
 TSecurityFtdcErrorMsgType ErrorMsg;
 };
 nRequest ID: 返回用户操作请求的 ID, 该 ID 由用户在操作请求时指定。
 bIsLast: 指示该次返回是否为针对 nRequest ID 的最后一次返回。
```

6.4.9. OnRspOrderInsert 方法

报单录入应答。当客户端发出过报单录入指令后,交易托管系统返回响应时,该方法会被调用。

函数原形:

```
void OnRspOrderInsert(CSecurityFtdcInputOrderField *pInputOrder,
 CSecurityFtdcRspInfoField *pRspInfo,
 int nRequestID, bool bIsLast);
参数:
 pInputOrder: 指向报单录入结构的地址,包含了提交报单录入时的输入数 据,和后
台返回的报单编号。
 输入报单结构:
 struct CSecurityFtdcInputOrderField
 {
 ///经纪公司代码
 TSecurityFtdcBrokerIDType BrokerID;
 ///投资者代码
 TSecurityFtdcInvestorIDType
 Investor ID;
 ///合约代码
 TSecurityFtdcInstrumentIDType
 Instrument ID;
 ///报单引用
 TSecurityFtdcOrderRefTypeOrderRef;
 ///用户代码
 TSecurityFtdcUserIDType UserID;
 ///报单价格条件
 TSecurityFtdcOrderPriceTypeType OrderPriceType;
 ///买卖方向
 TSecurityFtdcDirectionType
 Direction;
 ///组合开平标志
 TSecurityFtdcComb0ffsetFlagType \quad Comb0ffsetFlag;\\
 ///组合投机套保标志
 TSecurityFtdcCombHedgeFlagType CombHedgeFlag;
 ///价格
 TSecurityFtdcPriceType LimitPrice;
 ///数量
 TSecurityFtdcVolumeType VolumeTotalOriginal;
 ///有效期类型
 TSecurityFtdcTimeConditionType TimeCondition;
 ///GTD 日期
 TSecurityFtdcDateType
 GTDDate;
 ///成交量类型
 TSecurityFtdcVolumeConditionType\ VolumeCondition;\\
 ///最小成交量
 TSecurityFtdcVolumeType MinVolume;
 ///触发条件
```

TSecurityFtdcContingentConditionType

TSecurityFtdcPriceType StopPrice;

///止损价

///强平原因

ContingentCondition;

```
TSecurityFtdcForceCloseReasonType
 ForceCloseReason;
 ///自动挂起标志
 TSecurityFtdcBoolType
 IsAutoSuspend;
 ///业务单元
 TSecurityFtdcBusinessUnitTypeBusinessUnit;
 ///请求编号
 TSecurityFtdcRequestIDType
 Request ID;
 };
 pRspInfo: 指向响应信息结构的地址。
 响
 应信息结构:
 struct CSecurityFtdcRspInfoField
 ///错误代码
 TSecurityFtdcErrorIDType ErrorID;
 ///错误信息
 TSecurityFtdcErrorMsgType ErrorMsg;
 };
 nRequest ID: 返回报单录入操作请求的 ID, 该 ID 由用户在报单录入时指定。
 bIsLast: 指示该次返回是否为针对 nRequest ID 的最后一次返回。
 OnRspOrderAction 方法
6.4.10.
 报单操作应答。报单操作包括报单的撤销、报单的挂起、报单的激活、报单 的修改。
 当客户端发出过报单操作指令后,交易托管系统返回响应时,该方法会 被调用。
 函数原形:
 void OnRspOrderAction(
 CSecurityFtdcOrderActionField
 pOrderAction,
 CSecurityFtdcRspInfoField *pRspInfo,
 int
 nRequest ID,
 bool
 bIsLast);
 参数:
 pOrderAction: 指向报单操作结构的地址,包含了提交报单操作的输入数据,和后台
 返回的报单编号。
 报单操作结构:
 struct CSecurityFtdcOrderActionField
 {
 ///经纪公司代码
 TSecurityFtdcBrokerIDType BrokerID;
 ///投资者代码
 TSecurityFtdcInvestorIDType
 Investor ID;
 ///报单操作引用
```

```
TSecurityFtdcOrderActionRefType
 OrderActionRef;
///报单引用
TSecurityFtdcOrderRefType OrderRef;
///请求编号
TSecurityFtdcRequestIDType
 Request ID;
///前置编号
TSecurityFtdcFrontIDType FrontID;
///会话编号
TSecurityFtdcSessionIDType
 SessionID;
///交易所代码
TSecurityFtdcExchangeIDType ExchangeID;
///报单编号
TSecurityFtdcOrderSysIDType OrderSysID;
///操作标志
TSecurityFtdcActionFlagType
 ActionFlag;
///价格
TSecurityFtdcPriceType
 LimitPrice;
///数量变化
TSecurityFtdcVolumeType VolumeChange;
///操作日期
TSecurityFtdcDateType
 ActionDate;
///操作时间
TSecurityFtdcTimeType
 ActionTime;
///交易所交易员代码
TSecurityFtdcTraderIDType TraderID;
///安装编号
TSecurityFtdcInstallIDType
 InstallID;
///本地报单编号
TSecurityFtdcOrderLocalIDType
 OrderLocalID;
///操作本地编号
TSecurityFtdcOrderLocalIDType
 ActionLocalID;
///会员代码
TSecurityFtdcParticipantIDType ParticipantID;
///客户代码
TSecurityFtdcClientIDType ClientID;
///业务单元
TSecurityFtdcBusinessUnitTypeBusinessUnit;
///报单操作状态
TSecurityFtdcOrderActionStatusType
 OrderActionStatus;
///用户代码
TSecurityFtdcUserIDType UserID;
///状态信息
TSecurityFtdcErrorMsgType StatusMsg;
```

```
};
pRspInfo: 指向响应信息结构的地址。 响
应信息结构:
struct CSecurityFtdcRspInfoField
 ///错误代码
 TSecurityFtdcErrorIDType ErrorID;
 ///错误信息
 TSecurityFtdcErrorMsgType ErrorMsg;
};
nRequest ID: 返回用户报单操作请求的 ID,该 ID 由用户在报单操作时指定。
bIsLast: 指示该次返回是否为针对 nRequest ID 的最后一次返回。
 OnRspQryOrder 方法
```

6.4.11.

报单查询请求。当客户端发出报单查询指令后,交易托管系统返回响应时, 该方法会被调用。

函数原形:

```
void OnRspQryOrder(
 CSecurityFtdcOrderField
 *p0rder,
 CSecurityFtdcRspInfoField
 *pRspInfo, int nRequestID,
 bool bIsLast);
```

参数:

```
pOrder: 指向报单信息结构的地址。
报单信息结构:
struct CSecurityFtdcOrderField
 ///经纪公司代码
 TSecurityFtdcBrokerIDType BrokerID;
 ///投资者代码
 TSecurityFtdcInvestorIDType
 Investor ID;
 ///合约代码
 TSecurityFtdcInstrumentIDType
 InstrumentID;
 ///报单引用
 TSecurityFtdcOrderRefTypeOrderRef;
 ///用户代码
 TSecurityFtdcUserIDType UserID;
 ///报单价格条件
 TSecurityFtdcOrderPriceTypeType OrderPriceType;
```

```
///买卖方向
TSecurityFtdcDirectionType
 Direction;
///组合开平标志
TSecurityFtdcCombOffsetFlagType CombOffsetFlag;
///组合投机套保标志
TSecurityFtdcCombHedgeFlagType CombHedgeFlag;
///价格
TSecurityFtdcPriceType LimitPrice;
///数量
TSecurityFtdcVolumeType VolumeTota10rigina1;
///有效期类型
TSecurityFtdcTimeConditionType TimeCondition;
///GTD 日期
TSecurityFtdcDateType
 GTDDate;
///成交量类型
TSecurityFtdcVolumeConditionType VolumeCondition;
///最小成交量
TSecurityFtdcVolumeType MinVolume;
///触发条件
TSecurityFtdcContingentConditionType
 ContingentCondition;
///止损价
TSecurityFtdcPriceType
 StopPrice;
///强平原因
TSecurityFtdcForceCloseReasonType
 ForceCloseReason;
///自动挂起标志
TSecurityFtdcBoo1Type
 Is AutoSuspend;
///业务单元
TSecurityFtdcBusinessUnitTypeBusinessUnit;
///请求编号
TSecurityFtdcRequestIDType
 Request ID;
///本地报单编号
TSecurityFtdcOrderLocalIDType
 OrderLocalID;
///交易所代码
TSecurityFtdcExchangeIDType ExchangeID;
///会员代码
TSecurityFtdcParticipantIDType ParticipantID;
///客户代码
TSecurityFtdcClientIDTypeClientID;
///合约在交易所的代码
TSecurityFtdcExchangeInstIDType ExchangeInstID;
///交易所交易员代码
TSecurityFtdcTraderIDType TraderID;
///安装编号
```

```
TSecurityFtdcInstallIDType
 InstallID;
///报单提交状态
TSecurityFtdcOrderSubmitStatusType
 OrderSubmitStatus;
///报单提示序号
TSecurityFtdcSequenceNoType NotifySequence;
///交易日
TSecurityFtdcDateType
 TradingDay;
///结算编号
TSecurityFtdcSettlementIDTypeSettlementID;
///报单编号
TSecurityFtdcOrderSysIDType OrderSysID;
///报单来源
TSecurityFtdcOrderSourceType OrderSource;
///报单状态
TSecurityFtdcOrderStatusType OrderStatus;
///报单类型
TSecurityFtdcOrderTypeType
 OrderType;
///今成交数量
TSecurityFtdcVolumeType VolumeTraded;
///剩余数量
TSecurityFtdcVolumeType VolumeTotal;
///报单日期
TSecurityFtdcDateType
 InsertDate;
///插入时间
 InsertTime;
TSecurityFtdcTimeType
///激活时间
TSecurityFtdcTimeType
 ActiveTime;
///挂起时间
TSecurityFtdcTimeType
 SuspendTime;
///最后修改时间
TSecurityFtdcTimeType
 UpdateTime;
///撤销时间
TSecurityFtdcTimeType
 CancelTime;
///最后修改交易所交易员代码
TSecurityFtdcTraderIDType ActiveTraderID;
///结算会员编号
TSecurityFtdcParticipantIDType ClearingPartID;
///序号
TSecurityFtdcSequenceNoType SequenceNo;
///前置编号
TSecurityFtdcFrontIDType FrontID;
///会话编号
TSecurityFtdcSessionIDType
 SessionID;
```

```
///用户端产品信息
TSecurityFtdcProductInfoType UserProductInfo;
///状态信息
TSecurityFtdcErrorMsgType StatusMsg;
};
pRspInfo: 指向响应信息结构的地址。
响应信息结构:
struct CSecurityFtdcRspInfoField
{
 ///错误代码
 TSecurityFtdcErrorIDType ErrorID;
 ///错误信息
 TSecurityFtdcErrorMsgType ErrorMsg;
};
nRequestID: 返回用户报单查询请求的 ID,该 ID 由用户在报单查询时指定。
bIsLast: 指示该次返回是否为针对 nRequestID 的最后一次返回。
```

6.4.12. OnRspQryTrade 方法

成交单查询应答。当客户端发出成交单查询指令后,交易托管系统返回响应 时,该方法会被调用。

```
函数原形:
 void OnRspQryTrade(
 CSecurityFtdcTradeField *pTrade,
 CSecurityFtdcRspInfoField *pRspInfo,
 int nRequestID,
 bool bIsLast);
参数:
 pTrade: 指向成交信息结构的地址。
 成交信息结构:
 struct CSecurityFtdcTradeField
 ///经纪公司代码
 TSecurityFtdcBrokerIDType\\
 Broker ID;
 ///投资者代码
 TSecurityFtdcInvestorIDType
 Investor ID;
 ///合约代码
 TSecurityFtdcInstrumentIDType
 InstrumentID;
 ///报单引用
 TSecurityFtdcOrderRefType
 OrderRef;
 ///用户代码
 TSecurityFtdcUserIDType UserID;
 ///交易所代码
```

```
TSecurityFtdcExchangeIDType ExchangeID;
///成交编号
TSecurityFtdcTradeIDType TradeID;
///买卖方向
TSecurityFtdcDirectionType
 Direction;
///报单编号
TSecurityFtdcOrderSysIDType OrderSysID;
///会员代码
TSecurityFtdcParticipantIDType ParticipantID;
///客户代码
TSecurityFtdcClientIDType
 ClientID;
///交易角色
TSecurityFtdcTradingRoleType TradingRole;
///合约在交易所的代码
TSecurityFtdcExchangeInstIDType ExchangeInstID;
///开平标志
TSecurityFtdcOffsetFlagType
 OffsetFlag;
///投机套保标志
TSecurityFtdcHedgeFlagType
 HedgeFlag;
///价格
TSecurityFtdcPriceType Price;
///数量
TSecurityFtdcVolumeType Volume;
///成交时期
TSecurityFtdcDateType
 TradeDate;
///成交时间
TSecurityFtdcTimeType
 TradeTime;
///成交类型
TSecurityFtdcTradeTypeType
 TradeType;
///成交价来源
TSecurityFtdcPriceSourceType PriceSource;
///交易所交易员代码
TSecurityFtdcTraderIDType
 Trader ID;
///本地报单编号
TSecurityFtdcOrderLocalIDType
 OrderLocalID;
///结算会员编号
TSecurityFtdcParticipantIDType ClearingPartID;
///业务单元
TSecurityFtdcBusinessUnitTypeBusinessUnit;
///序号
TSecurityFtdcSequenceNoType SequenceNo;
///交易日
TSecurityFtdcDateType
 TradingDay;
```

```
///结算编号
 TSecurityFtdcSettlementIDTypeSettlementID;
 }; pRspInfo: 指向响应信息结构的地址。
 响应信息结构:
 struct CSecurityFtdcRspInfoField
 ///错误代码
 TSecurityFtdcErrorIDType ErrorID;
 ///错误信息
 TSecurityFtdcErrorMsgType ErrorMsg;
 };
 nRequest ID: 返回用户成交单请求的 ID,该 ID 由用户在成交单查询时指定。
 bIsLast: 指示该次返回是否为针对 nRequest ID 的最后一次返回。
 OnRspQryInvestor 方法
6.4.13.
 会员客户查询应答。当客户端发出会员客户查询指令后,交易托管系统返回
 响应时,该方法会被调用。
 函数原形:
 void OnRspQry Investor (
 CSecurityFtdcInvestorField
 *pInvestor,
 CSecurityFtdcRspInfoField
 *pRspInfo, int nRequestID,
 boo1
 bIsLast);
 参数:
 pInvestor: 指向投资者信息结构的地址。 投
 资者信息结构:
 struct CSecurityFtdcInvestorField
 ///投资者代码
 TSecurityFtdcInvestorIDType
 Investor ID:
 ///经纪公司代码
 TSecurityFtdcBrokerIDType BrokerID;
 ///投资者分组代码
 TSecurityFtdcInvestorIDType
 InvestorGroupID;
 ///投资者名称
 TSecurityFtdcPartyNameType
 InvestorName;
 ///证件类型
 TSecurityFtdcIdCardTypeType IdentifiedCardType;
 ///证件号码
 TSecurityFtdcIdentifiedCardNoType IdentifiedCardNo;
 ///是否活跃
```

IsActive;

TSecurityFtdcBoolType

```
};
 pRspInfo: 指向响应信息结构的地址。 响
 应信息结构:
 struct CSecurityFtdcRspInfoField
 ///错误代码
 TSecurityFtdcErrorIDType ErrorID;
 ///错误信息
 TSecurityFtdcErrorMsgType ErrorMsg;
 };
 nRequest ID: 返回会员客户查询请求的 ID, 该 ID 由用户在会员客户查询时
 指定。
 bIsLast: 指示该次返回是否为针对 nRequest ID 的最后一次返回。
 OnRspQryInvestorPosition 方法
6.4.14.
 投资者持仓查询应答。当客户端发出投资者持仓查询指令后,后交易托管系 统返回响
 应时,该方法会被调用。
 函数原形:
 void OnRspQry InvestorPosition(
 CSecurity Ftdc Investor Position Field \\
 *pInvestorPosition,
 CSecurityFtdcRspInfoField *pRspInfo,
 Int
 nRequest ID,
 boo1
 bIsLast);
 参数:
 pInvestorPosition: 指向投资者持仓应答结构的地址。
 投资者持仓应答结构:
 struct CSecurityFtdcInvestorPositionField
 ///合约代码
 TSecurityFtdcInstrumentIDType
 Instrument ID;
 ///经纪公司代码
 TSecurityFtdcBrokerIDType BrokerID;
 ///投资者代码
 TSecurityFtdcInvestorIDType\\
 Investor ID;
 ///持仓多空方向
 TSecurityFtdcPosiDirectionType
 PosiDirection;
```

HedgeFlag;

///投机套保标志

///持仓日期

TSecurityFtdcHedgeFlagType

```
TSecurityFtdcPositionDateType PositionDate;
///上日持仓
TSecurityFtdcVolumeType YdPosition;
///今日持仓
TSecurityFtdcVolumeType Position;
///多头冻结
TSecurityFtdcVolumeType LongFrozen;
///空头冻结
TSecurityFtdcVolumeType ShortFrozen;
///开仓冻结金额
TSecurityFtdcMoneyType LongFrozenAmount;
///开仓冻结金额
TSecurityFtdcMoneyType ShortFrozenAmount;
///开仓量
TSecurityFtdcVolumeType OpenVolume;
///平仓量
TSecurityFtdcVolumeType CloseVolume;
///开仓金额
TSecurityFtdcMoneyType OpenAmount;
///平仓金额
TSecurityFtdcMoneyType CloseAmount;
///持仓成本
TSecurityFtdcMoneyType PositionCost;
///上次占用的保证金
TSecurityFtdcMoneyType PreMargin;
///占用的保证金
TSecurityFtdcMoneyType UseMargin;
///冻结的保证金
TSecurityFtdcMoneyType FrozenMargin;
///冻结的资金
TSecurityFtdcMoneyType FrozenCash;
///冻结的手续费
TSecurityFtdcMoneyType FrozenCommission;
///资金差额
TSecurityFtdcMoneyType CashIn;
///手续费
TSecurityFtdcMoneyType Commission;
///平仓盈亏
TSecurityFtdcMoneyType CloseProfit;
///持仓盈亏
TSecurityFtdcMoneyType PositionProfit;
///上次结算价
TSecurityFtdcPriceType PreSettlementPrice;
```

```
///本次结算价
 TSecurityFtdcPriceType SettlementPrice;
 ///交易日
 TSecurityFtdcDateType
 TradingDay;
 ///结算编号
 TSecurityFtdcSettlementIDTypeSettlementID;
 };
 pRspInfo: 指向响应信息结构的地址。
 应信息结构:
 struct CSecurityFtdcRspInfoField
 {
 ///错误代码
 TSecurityFtdcErrorIDType ErrorID;
 ///错误信息
 TSecurityFtdcErrorMsgType ErrorMsg;
 nRequest ID: 返回会员持仓查询请求的 ID, 该 ID 由用户在会员持仓查询时
 指定。
 bIsLast: 指示该次返回是否为针对 nRequest ID 的最后一次返回。
 OnRspQryTradingAccount 方法
6.4.15.
 请求查询资金账户响应。当客户端发出请求查询资金账户指令后,交易托管 系统返回
 响应时,该方法会被调用。
 函数原形:
 void OnRspQryTradingAccount(
 CSecurityFtdcTradingAccountField
 *pTradingAccount,
 CSecurityFtdcRspInfoField *pRspInfo,
 nRequest ID,
 boo1
 bIsLast);
  参数:
 pTradingAccount: 指向资金账户结构的地址。
 资金
 账户结构:
 struct CSecurityFtdcTradingAccountField
 ///经纪公司代码
 TSecurityFtdcBrokerIDType BrokerID;
 ///投资者帐号
 TSecurityFtdcAccountIDType AccountID;
```

///上次质押金额

///上次信用额度

TSecurityFtdcMoneyType PreMortgage;

```
TSecurityFtdcMoneyType PreCredit;
///上次存款额
TSecurityFtdcMoneyType PreDeposit;
///上次结算准备金
TSecurityFtdcMoneyType PreBalance;
///上次占用的保证金
TSecurityFtdcMoneyType PreMargin;
///利息基数
TSecurityFtdcMoneyType InterestBase;
///利息收入
TSecurityFtdcMoneyType
 Interest;
///入金金额
TSecurityFtdcMoneyType Deposit;
///出金金额
TSecurityFtdcMoneyType Withdraw;
///冻结的保证金
TSecurityFtdcMoneyType FrozenMargin;
///冻结的资金
TSecurityFtdcMoneyType FrozenCash;
///冻结的手续费
TSecurityFtdcMoneyType FrozenCommission;
///当前保证金总额
TSecurityFtdcMoneyType CurrMargin;
///资金差额
TSecurityFtdcMoneyType
 CashIn;
///手续费
TSecurityFtdcMoneyType
 Commission;
///平仓盈亏
TSecurityFtdcMoneyType CloseProfit;
///持仓盈亏
TSecurityFtdcMoneyType PositionProfit;
///期货结算准备金
TSecurityFtdcMoneyType Balance;
///可用资金
TSecurityFtdcMoneyType
 Available;
///可取资金
TSecurityFtdcMoneyType WithdrawQuota;
///基本准备金
TSecurityFtdcMoneyType
 Reserve;
///交易日
TSecurityFtdcDateType
 TradingDay;
///结算编号
TSecurityFtdcSettlementIDTypeSettlementID;
///信用额度
TSecurityFtdcMoneyType Credit;
///质押金额
TSecurityFtdcMoneyType Mortgage;
///交易所保证金
TSecurityFtdcMoneyType ExchangeMargin;
```

pRspInfo: 指向响应信息结构的地址。 响

};

```
应信息结构:
 struct CSecurityFtdcRspInfoField
 ///错误代码
 TSecurityFtdcErrorIDType ErrorID;
 ///错误信息
 TSecurityFtdcErrorMsgType ErrorMsg;
 };
 nRequest ID: 返回会员客户查询请求的 ID, 该 ID 由用户在会员客户查询时
 指定。
 bIsLast: 指示该次返回是否为针对 nRequest ID 的最后一次返回。
 OnRspQryTradingCode 方法
6.4.16.
 请求查询交易编码响应。当客户端发出请求查询交易编码指令后,交易托管 系统返回
 响应时,该方法会被调用。
 函数原形:
 void OnRspQryTradingCode(
 CSecurityFtdcTradingCodeField *pTradingCode,
 CSecurityFtdcRspInfoField *pRspInfo,
 int nRequestID, bool bIsLast) ;
 参数:
 pTradingCode: 指向交易编码结构的地址。
 交易编码结构:
 struct CSecurityFtdcTradingCodeField
 ///投资者代码
 TSecurityFtdcInvestorIDType
 Investor ID;
 ///经纪公司代码
 TSecurityFtdcBrokerIDType BrokerID;
 ///交易所代码
 TSecurityFtdcExchangeIDType ExchangeID;
 ///交易编码
 TSecurityFtdcClientIDType ClientID;
 ///是否活跃
 TSecurityFtdcBoolType
 IsActive;
 };
 pRspInfo: 指向响应信息结构的地址。 响
 应信息结构:
 struct CSecurityFtdcRspInfoField
```

{

///错误代码

///错误信息

TSecurityFtdcErrorIDType ErrorID;

TSecurityFtdcErrorMsgType ErrorMsg;

```
};
 nRequest ID: 返回会员客户查询请求的 ID, 该 ID 由用户在会员客户查询时
指定。
```

bIsLast: 指示该次返回是否为针对 nRequest ID 的最后一次返回。

OnRspQryExchange 方法 6.4.17.

请求查询交易所响应。当客户端发出请求查询交易所指令后,交易托管系统 返回响应时, 该方法会被调用。

```
函数原形:
 void OnRspOryExchange (CSecurityFtdcExchangeField *pExchange,
 CSecurityFtdcRspInfoField *pRspInfo,
 int nRequestID,
 bool bIsLast) ;
参数:
 pExchange: 指向交易所结构的地址。
 交易所结构:
 struct CSecurityFtdcExchangeField
 ///交易所代码
 TSecurityFtdcExchangeIDType ExchangeID;
 ///交易所名称
 TSecurityFtdcExchangeNameType
 ExchangeName;
 ///交易所属性
 TSecurityFtdcExchangePropertyType
 ExchangeProperty;
 };
 pRspInfo: 指向响应信息结构的地址。 响
 应信息结构:
 struct CSecurityFtdcRspInfoField
 {
 ///错误代码
 TSecurityFtdcErrorIDType ErrorID;
 ///错误信息
 TSecurityFtdcErrorMsgType ErrorMsg;
 };
 nRequest ID: 返回会员客户查询请求的 ID, 该 ID 由用户在会员客户查询时
指定。
```

bIsLast: 指示该次返回是否为针对 nRequest ID 的最后一次返回。

OnRspQryInstrument 方法 6.4.18.

请求查询合约响应。当客户端发出请求查询合约指令后,交易托管系统返回 响应时,该方法会被调用。

```
函数原形:
 void OnRspQryInstrument(
 CSecurityFtdcInstrumentField *pInstrument,
 CSecurityFtdcRspInfoField *pRspInfo,
 int nRequestID, bool bIsLast) ;
参数:
 pInstrument: 指向合约结构的地址。 合
 约结构:
 struct CSecurityFtdcInstrumentField
 {
 ///合约代码
 TSecurityFtdcInstrumentIDType
 Instrument ID;
 ///交易所代码
 TSecurityFtdcExchangeIDType ExchangeID;
 ///合约名称
 TSecurityFtdcInstrumentNameType
 InstrumentName;
 ///合约在交易所的代码
 TSecurityFtdcExchangeInstIDType
 Exchange Inst ID;
 ///产品代码
 TSecurityFtdcInstrumentIDType
 Product ID;
 ///产品类型
 TSecurityFtdcProductClassType ProductClass;
 ///交割年份
 TSecurityFtdcYearType
 DeliveryYear;
 ///交割月
 TSecurityFtdcMonthType DeliveryMonth;
 ///市价单最大下单量
 TSecurityFtdcVolumeType MaxMarketOrderVolume;
 ///市价单最小下单量
 TSecurityFtdcVolumeType MinMarketOrderVolume;
 ///限价单最大下单量
 TSecurityFtdcVolumeType MaxLimitOrderVolume;
 ///限价单最小下单量
 TSecurityFtdcVolumeType MinLimitOrderVolume;
 ///合约数量乘数
 TSecurityFtdcVolumeMultipleType
 VolumeMultiple;
 ///最小变动价位
 TSecurityFtdcPriceType
 PriceTick;
 ///创建日
 TSecurityFtdcDateType
 CreateDate;
 ///上市日
 TSecurityFtdcDateType
 OpenDate;
 ///到期日
 TSecurityFtdcDateType
 ExpireDate;
 ///开始交割日
 TSecurityFtdcDateType
 StartDelivDate;
 ///结束交割日
 TSecurityFtdcDateType
 EndDelivDate;
 ///合约生命周期状态
 TSecurityFtdcInstLifePhaseType InstLifePhase;
```

```
TSecurityFtdcBoolType
 IsTrading;
 ///持仓类型
 TSecurityFtdcPositionTypeType PositionType;
 ///持仓日期类型
 TSecurity Ftdc Position Date Type Type\ Position Date Type;\\
 ///多头保证金率
 TSecurityFtdcRatioType LongMarginRatio;
 ///空头保证金率
 TSecurityFtdcRatioType ShortMarginRatio;
 };
 pRspInfo: 指向响应信息结构的地址。
 响应信息结构:
 struct CSecurityFtdcRspInfoField
 ///错误代码
 TSecurityFtdcErrorIDType ErrorID;
 ///错误信息
 TSecurityFtdcErrorMsgType ErrorMsg;
 };
 nRequest ID: 返回会员客户查询请求的 ID, 该 ID 由用户在会员客户查询时
 指定。
 bIsLast: 指示该次返回是否为针对 nRequest ID 的最后一次返回。
 OnRspQryDepthMarketData 方法
6.4.19.
 请求查询行情响应。当客户端发出请求查询行情指令后,交易托管系统返回
 响应时, 该方法会被调用。
 函数原形:
 void OnRspQryDepthMarketData(
 CSecurityFtdcDepthMarketDataField *pDepthMarketData,
 CSecurityFtdcRspInfoField *pRspInfo,
 int nRequestID, bool bIsLast) ;
  参数:
 pDepthMarketData: 指向深度行情结构的地址。
 深度行情结构:
 struct CSecurityFtdcDepthMarketDataField
 ///交易日
 TSecurityFtdcDateType
 TradingDay;
 ///合约代码
 TSecurityFtdcInstrumentIDType InstrumentID;
 ///交易所代码
 TSecurityFtdcExchangeIDType ExchangeID;
 ///合约在交易所的代码
 TSecurityFtdcExchangeInstIDType ExchangeInstID;
```

///当前是否交易

```
///最新价
TSecurityFtdcPriceType
 LastPrice;
///上次结算价
TSecurityFtdcPriceType
 PreSettlementPrice;
///昨收盘
TSecurityFtdcPriceType
 PreClosePrice;
///昨持仓量
TSecurityFtdcLargeVolumeType PreOpenInterest;
///今开盘
TSecurityFtdcPriceType
 OpenPrice;
///最高价
TSecurityFtdcPriceType
 HighestPrice;
///最低价
TSecurityFtdcPriceType
 LowestPrice;
///数量
TSecurityFtdcVolumeType Volume;
///成交金额
TSecurityFtdcMoneyType Turnover;
///持仓量
TSecurityFtdcLargeVolumeType OpenInterest;
///今收盘
TSecurityFtdcPriceType
 ClosePrice;
///本次结算价
TSecurityFtdcPriceType
 SettlementPrice;
///涨停板价
TSecurityFtdcPriceType
 UpperLimitPrice;
///跌停板价
TSecurityFtdcPriceType
 LowerLimitPrice;
///昨虚实度
TSecurityFtdcRatioType
 PreDelta;
///今虚实度
TSecurityFtdcRatioType
 CurrDelta;
///最后修改时间
TSecurityFtdcTimeType
 UpdateTime;
///最后修改毫秒
TSecurityFtdcMillisecType UpdateMillisec;
///申买价一
TSecurityFtdcPriceType
 BidPrice1;
///申买量一
TSecurityFtdcVolumeType BidVolume1;
///申卖价一
TSecurityFtdcPriceType
 AskPrice1;
///申卖量一
TSecurityFtdcVolumeType AskVolume1;
///申买价二
TSecurityFtdcPriceType
 BidPrice2;
///申买量二
TSecurityFtdcVolumeType BidVolume2;
///申卖价二
TSecurityFtdcPriceType
 AskPrice2;
///申卖量二
TSecurityFtdcVolumeType AskVolume2;
```

```
///申买价三
 TSecurityFtdcPriceType BidPrice3;
 ///申买量三
 TSecurityFtdcVolumeType BidVolume3;
 ///申卖价三
 TSecurityFtdcPriceType
 AskPrice3;
 ///申卖量三
 TSecurityFtdcVolumeType AskVolume3;
 ///申买价四
 TSecurityFtdcPriceType
 BidPrice4;
 ///申买量四
 TSecurityFtdcVolumeType BidVolume4;
 ///申卖价四
 TSecurityFtdcPriceType
 AskPrice4;
 ///申卖量四
 TSecurityFtdcVolumeType AskVolume4;
 ///申买价五
 TSecurityFtdcPriceType BidPrice5;
 ///申买量五
 TSecurityFtdcVolumeType BidVolume5;
 ///申卖价五
 TSecurityFtdcPriceType
 AskPrice5;
 ///申卖量五
 TSecurityFtdcVolumeType AskVolume5;
 };
 pRspInfo: 指向响应信息结构的地址。 响
 应信息结构:
 struct CSecurityFtdcRspInfoField
 ///错误代码
 TSecurityFtdcErrorIDType ErrorID;
 ///错误信息
 TSecurityFtdcErrorMsgType ErrorMsg;
 }:
 nRequest ID: 返回会员客户查询请求的 ID, 该 ID 由用户在会员客户查询时
指定。
```

bIsLast: 指示该次返回是否为针对 nRequest ID 的最后一次返回。

6.4.20. OnRspQryInvestorPositionDetail 方法

请求查询投资者持仓明细响应。当客户端发出请求请求查询投资者持仓明细指令后,交易托管系统返回响应时,该方法会被调用。

函数原形:

```
void OnRspQryInvestorPositionDetail(
```

CSecurityFtdcInvestorPositionDetailField *pInvestorPositionDetail, CSecurityFtdcRspInfoField

```
*pRspInfo,
 int
 nRequest ID,
 bool
 bIsLast) ;
参数:
 pInvestorPositionDetail: 指向投资者持仓明细结构的地址。 投
 资者持仓明细结构:
 struct\ CSecurityFtdcInvestorPositionDetailField
 ///合约代码
 TSecurityFtdcInstrumentIDType
 Instrument ID;
 ///经纪公司代码
 TSecurityFtdcBrokerIDType BrokerID;
 ///投资者代码
 TSecurityFtdcInvestorIDType
 Investor ID;
 ///投机套保标志
 TSecurityFtdcHedgeFlagType
 HedgeFlag;
 ///买卖方向
 TSecurityFtdcDirectionType
 Direction;
 ///开仓日期
 TSecurityFtdcDateType
 OpenDate;
 ///成交编号
 TSecurityFtdcTradeIDType TradeID;
 ///数量
 TSecurityFtdcVolumeType Volume;
 ///开仓价
 TSecurityFtdcPriceType
 OpenPrice;
 ///交易日
 TSecurityFtdcDateType
 TradingDay;
 ///结算编号
 TSecurityFtdcSettlementIDTypeSettlementID;
 ///成交类型
 TSecurityFtdcTradeTypeType
 TradeType;
 ///组合合约代码
 TSecurityFtdcInstrumentIDType
 CombInstrumentID;
 };
 pRspInfo: 指向响应信息结构的地址。
 响
 应信息结构:
 struct CSecurityFtdcRspInfoField
 {
 ///错误代码
 TSecurityFtdcErrorIDType ErrorID;
 ///错误信息
 TSecurityFtdcErrorMsgType ErrorMsg;
 nRequest ID: 返回会员客户查询请求的 ID, 该 ID 由用户在会员客户查询时
指定。
```

bIsLast: 指示该次返回是否为针对 nRequest ID 的最后一次返回。

6.4.21. OnRspQryInstrument 方法

```
合约查询应答。当客户端发出合约查询指令后,交易托管系统返回响应时,
该方法会被调用。
函数原形:
 void OnRspQryInstrument(
 CSecurityFtdcInstrumentField
 *pInstrument, CSecurityFtdcRspInfoField
 *pRspInfo,
 int nRequestID,
 bool bIsLast);
参数:
 pRspInstrument: 指向合约结构的地址。 合
 约结构:
 struct CSecurityFtdcInstrumentField
 ///合约代码
 TSecurityFtdcInstrumentIDType
 InstrumentID;
 ///交易所代码
 TSecurityFtdcExchangeIDType ExchangeID;
 ///合约名称
 TSecurityFtdcInstrumentNameType
 InstrumentName;
 ///合约在交易所的代码
 TSecurityFtdcExchangeInstIDType
 Exchange Inst ID;
 ///产品代码
 TSecurityFtdcInstrumentIDType
 Product ID;
 ///产品类型
 TSecurityFtdcProductClassType ProductClass;
 ///交割年份
 TSecurityFtdcYearType
 DeliveryYear;
 ///交割月
 TSecurityFtdcMonthType DeliveryMonth;
 ///市价单最大下单量
 TSecurityFtdcVolumeType MaxMarketOrderVolume;
 ///市价单最小下单量
 TSecurityFtdcVolumeType MinMarketOrderVolume;
 ///限价单最大下单量
 TSecurityFtdcVolumeType MaxLimitOrderVolume;
 ///限价单最小下单量
 TSecurityFtdcVolumeType MinLimitOrderVolume;
 ///合约数量乘数
 TSecurityFtdcVolumeMultipleType VolumeMultiple;
```

```
///最小变动价位
 TSecurityFtdcPriceType PriceTick;
 ///创建日
 TSecurityFtdcDateType
 CreateDate;
 ///上市日
 TSecurityFtdcDateType
 OpenDate;
 ///到期日
 TSecurityFtdcDateType
 ExpireDate;
 ///开始交割日
 TSecurityFtdcDateType
 StartDelivDate;
 ///结束交割日
 TSecurityFtdcDateType
 EndDelivDate;
 ///合约生命周期状态
 TSecurityFtdcInstLifePhaseType InstLifePhase;
 ///当前是否交易
 TSecurityFtdcBoo1Type
 IsTrading;
 ///持仓类型
 TSecurityFtdcPositionTypeType PositionType;
 ///持仓日期类型
 TSecurityFtdcPositionDateTypeType PositionDateType;
};
pRspInfo: 指向响应信息结构的地址。 响
 应信息结构:
struct CSecurityFtdcRspInfoField
 ///错误代码
 TSecurityFtdcErrorIDType ErrorID;
 ///错误信息
 TSecurityFtdcErrorMsgType ErrorMsg;
};
nRequest ID: 返回合约查询请求的 ID, 该 ID 由用户在合约查询时指定。
bIsLast: 指示该次返回是否为针对 nRequest ID 的最后一次返回。
```

6.4.22. OnRtnTrade 方法

```
成交回报。当发生成交时交易托管系统会通知客户端,该方法会被调用。
函数原形:
void OnRtnTrade(CSecurityFtdcTradeField *pTrade);
参数:
pTrade: 指向成交信息结构的地址。 成交信息结构:
struct CSecurityFtdcTradeField
{
///经纪公司代码
```

```
TSecurityFtdcBrokerIDType BrokerID;
///投资者代码
TSecurityFtdcInvestorIDType
 Investor ID;
///合约代码
TSecurityFtdcInstrumentIDType
 Instrument ID;
///报单引用
TSecurityFtdcOrderRefTypeOrderRef;
///用户代码
TSecurityFtdcUserIDType UserID;
///交易所代码
TSecurityFtdcExchangeIDType ExchangeID;
///成交编号
TSecurityFtdcTradeIDType TradeID;
///买卖方向
TSecurityFtdcDirectionType
 Direction;
///报单编号
TSecurityFtdcOrderSysIDType OrderSysID;
///会员代码
TSecurityFtdcParticipantIDType ParticipantID;
///客户代码
TSecurityFtdcClientIDType ClientID;
///交易角色
TSecurityFtdcTradingRoleType TradingRole;
///合约在交易所的代码
TSecurityFtdcExchangeInstIDType
 Exchange Inst ID;
///开平标志
TSecurityFtdcOffsetFlagType
 OffsetFlag;
///投机套保标志
TSecurityFtdcHedgeFlagType
 HedgeFlag;
///价格
TSecurityFtdcPriceType
 Price;
///数量
TSecurityFtdcVolumeType Volume;
///成交时期
TSecurityFtdcDateType
 TradeDate;
///成交时间
TSecurityFtdcTimeType
 TradeTime;
///成交类型
TSecurityFtdcTradeTypeType
 TradeType;
///成交价来源
TSecurityFtdcPriceSourceType PriceSource;
///交易所交易员代码
TSecurityFtdcTraderIDType TraderID;
```

```
///本地报单编号
TSecurityFtdcOrderLocalIDType OrderLocalID;
///结算会员编号
TSecurityFtdcParticipantIDType ClearingPartID;
///业务单元
TSecurityFtdcBusinessUnitTypeBusinessUnit;
///序号
TSecurityFtdcSequenceNoType SequenceNo;
///交易日
TSecurityFtdcDateType TradingDay;
///结算编号
TSecurityFtdcSettlementIDTypeSettlementID;
};
```

6.4.23. OnRtnOrder 方法

报单回报。当客户端进行报单录入、报单操作及其它原因(如部分成交)导 致报单状态发生变化时,交易托管系统会主动通知客户端,该方法会被调用。 函数原形:

void OnRtnOrder(CSecurityFtdcOrderField *pOrder);

```
参数:
```

```
pOrder: 指向报单信息结构的地址。
 报单信息结构:
struct CSecurityFtdcOrderField
 ///经纪公司代码
 TSecurityFtdcBrokerIDType BrokerID;
 ///投资者代码
 TSecurityFtdcInvestorIDType
 Investor ID;
 ///合约代码
 TSecurityFtdcInstrumentIDType
 Instrument ID;
 ///报单引用
 TSecurityFtdcOrderRefType OrderRef;
 ///用户代码
 TSecurityFtdcUserIDType UserID;
 ///报单价格条件
 TSecurityFtdcOrderPriceTypeType OrderPriceType;
 ///买卖方向
 TSecurityFtdcDirectionType
 Direction;
 ///组合开平标志
 TSecurityFtdcCombOffsetFlagType CombOffsetFlag;
 ///组合投机套保标志
 TSecurityFtdcCombHedgeFlagType CombHedgeFlag;
 ///价格
```

```
TSecurityFtdcPriceType LimitPrice;
///数量
TSecurityFtdcVolumeType VolumeTota1Origina1;
///有效期类型
TSecurityFtdcTimeConditionType TimeCondition;
///GTD 日期
TSecurityFtdcDateType
 GTDDate;
///成交量类型
TSecurityFtdcVolumeConditionType VolumeCondition;
///最小成交量
TSecurityFtdcVolumeType MinVolume;
///触发条件
TSecurityFtdcContingentConditionType
 ContingentCondition;
///止损价
TSecurityFtdcPriceType
 StopPrice;
///强平原因
TSecurityFtdcForceCloseReasonType
 ForceCloseReason;
///自动挂起标志
TSecurityFtdcBoolType
 IsAutoSuspend;
///业务单元
TSecurityFtdcBusinessUnitTypeBusinessUnit;
///请求编号
TSecurityFtdcRequestIDType
 Request ID;
///本地报单编号
TSecurityFtdcOrderLocalIDType
 OrderLocalID;
///交易所代码
TSecurityFtdcExchangeIDType ExchangeID;
///会员代码
TSecurityFtdcParticipantIDType ParticipantID;
///客户代码
TSecurityFtdcClientIDType ClientID;
///合约在交易所的代码
TSecurityFtdcExchangeInstIDType ExchangeInstID;
///交易所交易员代码
TSecurityFtdcTraderIDType TraderID;
///安装编号
TSecurityFtdcInstallIDType
 InstallID;
///报单提交状态
TSecurityFtdcOrderSubmitStatusType
 OrderSubmitStatus;
///报单提示序号
TSecurityFtdcSequenceNoType NotifySequence;
///交易日
TSecurityFtdcDateType
 TradingDay;
```

```
///结算编号
TSecurityFtdcSettlementIDTypeSettlementID;
///报单编号
TSecurityFtdcOrderSysIDType OrderSysID;
///报单来源
TSecurityFtdcOrderSourceType OrderSource;
///报单状态
TSecurityFtdcOrderStatusType OrderStatus;
///报单类型
TSecurityFtdcOrderTypeType
 OrderType;
///今成交数量
TSecurityFtdcVolumeType VolumeTraded;
///剩余数量
TSecurityFtdcVolumeType VolumeTotal;
///报单日期
TSecurityFtdcDateType
 InsertDate;
///插入时间
 InsertTime;
TSecurityFtdcTimeType
///激活时间
TSecurityFtdcTimeType
 ActiveTime;
///挂起时间
TSecurityFtdcTimeType
 SuspendTime;
///最后修改时间
TSecurityFtdcTimeType
 UpdateTime;
///撤销时间
TSecurityFtdcTimeType
 CancelTime;
///最后修改交易所交易员代码
TSecurityFtdcTraderIDType ActiveTraderID;
///结算会员编号
TSecurityFtdcParticipantIDType ClearingPartID;
///序号
TSecurityFtdcSequenceNoType SequenceNo;
///前置编号
TSecurityFtdcFrontIDType FrontID;
///会话编号
TSecurityFtdcSessionIDType
 SessionID;
///用户端产品信息
TSecurityFtdcProductInfoType UserProductInfo;
///状态信息
TSecurityFtdcErrorMsgType StatusMsg;
```

};

6.4.24. OnErrRtnOrderInsert 方法

///GTD 日期

///成交量类型

TSecurityFtdcDateType

报单录入错误回报。由交易托管系统主动通知客户端,该方法会被调用。 函数原形: void OnErrRtnOrderInsert(CSecurityFtdcInputOrderField *pInputOrder, CSecurityFtdcRspInfoField *pRspInfo); 参数: pInputOrder: 指向报单录入结构的地址,包含了提交报单录入时的输入数据,和后 台返回的报单编号。 输入报单结构: $struct\ CSecurityFtdcInputOrderField$ { ///经纪公司代码 TSecurityFtdcBrokerIDType BrokerID; ///投资者代码 TSecurityFtdcInvestorIDType Investor ID; ///合约代码 TSecurityFtdcInstrumentIDType Instrument ID; ///报单引用 TSecurityFtdcOrderRefTypeOrderRef; ///用户代码 TSecurityFtdcUserIDType UserID; ///报单价格条件 TSecurityFtdcOrderPriceTypeType OrderPriceType; ///买卖方向 TSecurityFtdcDirectionType Direction; ///组合开平标志 TSecurityFtdcCombOffsetFlagType CombOffsetFlag; ///组合投机套保标志 TSecurityFtdcCombHedgeFlagType CombHedgeFlag; ///价格 TSecurityFtdcPriceType LimitPrice; ///数量 TSecurityFtdcVolumeType VolumeTotalOriginal; ///有效期类型 $TSecurityFtdcTimeConditionType \quad TimeCondition;\\$

GTDDate;

```
TSecurityFtdcVolumeConditionType VolumeCondition;
 ///最小成交量
 TSecurityFtdcVolumeType MinVolume;
 ///触发条件
 TSecurityFtdcContingentConditionType
 ContingentCondition;
 ///止损价
 TSecurityFtdcPriceType
 StopPrice;
 ///强平原因
 TSecurityFtdcForceCloseReasonType
 ForceCloseReason;
 ///自动挂起标志
 TSecurityFtdcBoolType
 IsAutoSuspend;
 ///业务单元
 TSecurityFtdcBusinessUnitTypeBusinessUnit;
 ///请求编号
 TSecurityFtdcRequestIDType
 Request ID;
};
pRspInfo: 指向响应信息结构的地址。
 响
应信息结构:
struct CSecurityFtdcRspInfoField
 ///错误代码
 TSecurityFtdcErrorIDType ErrorID;
 ///错误信息
 TSecurityFtdcErrorMsgType ErrorMsg;
};
```

6.4.25. OnErrRtnOrderAction 方法

报价操作错误回报。由交易托管系统主动通知客户端,该方法会被调用。

```
TSecurityFtdcInvestorIDType
 Investor ID;
///报单操作引用
TSecurityFtdcOrderActionRefType
 OrderActionRef;
///报单引用
TSecurityFtdcOrderRefType OrderRef;
///请求编号
TSecurityFtdcRequestIDType
 Request ID;
///前置编号
TSecurityFtdcFrontIDType FrontID;
///会话编号
TSecurityFtdcSessionIDType\\
 SessionID;
///交易所代码
TSecurityFtdcExchangeIDType ExchangeID;
///报单编号
TSecurityFtdcOrderSysIDType OrderSysID;
///操作标志
TSecurityFtdcActionFlagType
 ActionFlag;
///价格
TSecurityFtdcPriceType
 LimitPrice;
///数量变化
TSecurityFtdcVolumeType VolumeChange;
///操作日期
TSecurityFtdcDateType
 ActionDate;
///操作时间
TSecurityFtdcTimeType
 ActionTime;
///交易所交易员代码
TSecurityFtdcTraderIDType TraderID;
///安装编号
TSecurityFtdcInstallIDType
 InstallID;
///本地报单编号
TSecurityFtdcOrderLocalIDType
 OrderLocalID;
///操作本地编号
TSecurityFtdcOrderLocalIDType
 ActionLocalID;
///会员代码
TSecurityFtdcParticipantIDType ParticipantID;
///客户代码
TSecurityFtdcClientIDTypeClientID;
///业务单元
TSecurityFtdcBusinessUnitTypeBusinessUnit;
///报单操作状态
TSecurityFtdcOrderActionStatusType
 OrderActionStatus;
///用户代码
TSecurityFtdcUserIDType UserID;
```

```
///状态信息
TSecurityFtdcErrorMsgType StatusMsg;
};
pRspInfo: 指向响应信息结构的地址。响
应信息结构:
struct CSecurityFtdcRspInfoField
{
 ///错误代码
 TSecurityFtdcErrorIDType ErrorID;
 ///错误信息
 TSecurityFtdcErrorMsgType ErrorMsg;
};
```

6.5.CSecurityFtdcTraderApi 接口

CSecurityFtdcTraderApi 接口提供给用户的功能包括,报单与报价的录入、报单 与报价的撤销、报单与报价的挂起、报单与报价的激活、报单与报价的修改、报 单与报价的查询、成交单查询、会员客户查询、会员持仓查询、客户持仓查询、 合约查询、合约交易状态查询、交易所公告查询等功能。

6.5.1. CreateFtdcTraderApi 方法

```
产生一个 CSecurityFtdcTradeApi 的一个实例,不能通过 new 来产生。
```

函数原形:

static CSecurityFtdcTradeApi *CreateFtdcTradeApi (const char *pszFlowPath =
"");

参数:

pszFlowPath: 常量字符指针,用于指定一个文件目录来存贮交易托管系统 发布消息的状态。 默认值代表当前目录。

返回值:

返回一个指向 CSecurityFtdcTradeApi 实例的指针。

6.5.2. Release 方法

```
释放一个 CSecurityFtdcTradeApi 实例。不能使用 delete 方法
函数原形:
void Release();
```

6.5.3. Init 方法

使客户端开始与交易托管系统建立连接,连接成功后可以进行登陆。

函数原形:

void Init();

6.5.4. Join 方法

客户端等待一个接口实例线程的结束。

函数原形:

void Join();

6.5.5. GetTradingDay 方法

获得当前交易日。只有当与交易托管系统连接建立后才会取到正确的值。

函数原形:

const char *GetTradingDay();

返回值:

返回一个指向日期信息字符串的常量指针。

6.5.6. RegisterSpi 方法

注册一个派生自 CSecurityFtdcTraderSpi 接口类的实例,该实例将完成事件处 理。函数原形:

void RegisterSpi (CSecurityFtdcTraderSpi *pSpi) ;

参数:

pSpi: 实现了 CSecurityFtdcTraderSpi 接口的实例指针。

6.5.7. RegisterFront 方法

设置交易托管系统的网络通讯地址,交易托管系统拥有多个通信地址,但用户只需要选择一个通信地址。

函数原形:

void RegisterFront(char *pszFrontAddress);

参数:

pszFrontAddress: 指向后台服务器地址的指针。服务器地址的格式为: "protocol://ipaddress:port",如: "tcp://127.0.0.1:17001"。 "tcp"代表传输协议, "127.0.0.1"代表服务器地址。"17001"代表服务器端口号。

6.5.8. SubscribePrivateTopic 方法

订阅私有流。该方法要在 Init 方法前调用。若不调用则不会收到私有流的数 据。函数原形:

void SubscribePrivateTopic(TE_RESUME_TYPE nResumeType);

参数:

nResumeType: 私有流重传方式 TERT_RESTART:从本交易日开始重传 TERT_RESUME:从上次收到的 续传 TERT_QUICK:只传送登录后私有流的内容

6.5.9. SubscribePublicTopic 方法

订阅公共流。该方法要在 Init 方法前调用。若不调用则不会收到公共流的数 据。函数原形:

void SubscribePublicTopic (TE_RESUME_TYPE nResumeType);

参数:

nResumeType: 公共流重传方式

TERT_RESTART: 从本交易日开始重传

TERT_RESUME: 从上次收到的续传 TERT_QUICK:

只传送登录后公共流的内容

6.5.10. ReqUserLogin 方法

```
用户发出登陆请求。
函数原形:
 int ReqUserLogin(
 CSecurityFtdcReqUserLoginField
 *pReqUserLoginField, int nRequestID);
参数:
 pReqUserLoginField: 指向用户登录请求结构的地址。
 用户登录请求结构:
 struct CSecurityFtdcReqUserLoginField
 {
 ///交易日
 TSecurityFtdcDateType
 TradingDay;
 ///经纪公司代码
 TSecurityFtdcBrokerIDType BrokerID;
 ///用户代码
 TSecurityFtdcUserIDType UserID;
 ///密码
 TSecurityFtdcPasswordType Password;
 ///用户端产品信息
```

```
TSecurityFtdcProductInfoType UserProductInfo;
 ///接口端产品信息
 TSecurityFtdcProductInfoType InterfaceProductInfo;
 ///协议信息
 TSecurityFtdcProtocolInfoType ProtocolInfo;
  };
 nRequest ID: 用户登录请求的 ID, 该 ID 由用户指定,管理。
 用户需要填写 UserProduct Info 字段,即客户端的产品信息,如软件开发商、 版本
号等, 例如: SFITTrader V100。
 InterfaceProductInfo 和 ProtocolInfo 只须占位,不必有效赋值。
返回值:
 0, 代表成功。
```

- -1,表示网络连接失败;
- -2, 表示未处理请求超过许可数;
- -3, 表示每秒发送请求数超过许可数。

ReqUserLogout 方法 6.5.11.

```
用户发出登出请求。
函数原形:
 int ReqUserLogout (
 CSecurityFtdcUserLogoutField *pUserLogout,
 int nRequestID);
参数:
 pReqUserLogout: 指向用户登出请求结构的地址。
 用户登出请求结构:
 struct CSecurityFtdcUserLogoutField
 ///经纪公司代码
 TSecurityFtdcBrokerIDType BrokerID;
 ///用户代码
 TSecurityFtdcUserIDType UserID;
 }:
 nRequest ID: 用户登出请求的 ID, 该 ID 由用户指定,管理。
返回值:
 0. 代表成功。
```

- -1, 表示网络连接失败;
- -2, 表示未处理请求超过许可数;
- -3, 表示每秒发送请求数超过许可数。

ReqUserPasswordUpdate 方法 6.5.12.

用户密码修改请求。

```
函数原形:
 int ReqUserPasswordUpdate(
 CSecurityFtdcUserPasswordUpdateField *pUserPasswordUpdate,
 int nRequestID);
 参数:
 pUserPasswordUpdate: 指向用户口令修改结构的地址。
 用户口令修改结构:
 struct\ CSecurityFtdcUserPasswordUpdateField
 ///经纪公司代码
 TSecurityFtdcBrokerIDType BrokerID;
 ///用户代码
 TSecurityFtdcUserIDType UserID;
 ///原来的口令
 TSecurityFtdcPasswordType 01dPassword;
 ///新的口令
 TSecurityFtdcPasswordType NewPassword;
 };
 nRequest ID: 用户操作请求的 ID, 该 ID 由用户指定,管理。
 返回值:
 0,代表成功。
 -1, 表示网络连接失败;
 -2,表示未处理请求超过许可数;
 -3, 表示每秒发送请求数超过许可数。
6.5.13.
 ReqTradingAccountPasswordUpdate 方法
 资金账户口令更新请求。
 函数原形:
 int ReqTradingAccountPasswordUpdate(
 CSecurity FtdcTradingAccountPasswordUpdateField\\
 *pTradingAccountPasswordUpdate,
 int nRequestID) ;
 参数: pUserPasswordUpdate: 指向资金账户口令修改结构的地址。
 资金账户口令修改结构:
 struct\ CSecurityFtdcTradingAccountPasswordUpdateField
 {
 ///经纪公司代码
 TSecurityFtdcBrokerIDType BrokerID;
```

///投资者帐号

///原来的口令

TSecurityFtdcAccountIDType

Account ID;

```
TSecurityFtdcPasswordType OldPassword;
 ///新的口令
 TSecurityFtdcPasswordType NewPassword;
 };
 nRequestID: 用户操作请求的 ID, 该 ID 由用户指定,管理。
 返回值:
 0, 代表成功。
 -1,表示网络连接失败;
 -2, 表示未处理请求超过许可数;
 -3, 表示每秒发送请求数超过许可数。
 RegOrderInsert 方法
6.5.14.
 客户端发出报单录入请求。
 函数原形:
 int ReqOrderInsert(
 CSecurityFtdcInputOrderField *pInputOrder,
 int nRequestID);
参数:
 pInputOrder: 指向输入报单结构的地址。
 输入报单结构:
 struct CSecurityFtdcInputOrderField
 ///经纪公司代码
 TSecurityFtdcBrokerIDType BrokerID;
 ///投资者代码
 TSecurityFtdcInvestorIDType
 Investor ID;
 ///合约代码
 TSecurityFtdcInstrumentIDType
 Instrument ID;
 ///报单引用
 TSecurityFtdcOrderRefTypeOrderRef;
 ///用户代码
 TSecurityFtdcUserIDType UserID;
 ///报单价格条件
 TSecurityFtdcOrderPriceTypeType OrderPriceType;
 ///买卖方向
 TSecurityFtdcDirectionType
 Direction;
 ///组合开平标志
 TSecurityFtdcCombOffsetFlagType CombOffsetFlag;
 ///组合投机套保标志
```

TSecurityFtdcCombHedgeFlagType CombHedgeFlag;

///价格

```
TSecurityFtdcPriceType LimitPrice;
///数量
TSecurityFtdcVolumeType VolumeTota1Origina1;
///有效期类型
TSecurityFtdcTimeConditionType TimeCondition;
///GTD 日期
TSecurityFtdcDateType
 GTDDate;
///成交量类型
TSecurityFtdcVolumeConditionType VolumeCondition;
///最小成交量
TSecurityFtdcVolumeType MinVolume;
///触发条件
TSecurityFtdcContingentConditionType
 Contingent Condition;
///止损价
TSecurityFtdcPriceType
 StopPrice;
///强平原因
TSecurityFtdcForceCloseReasonType
 ForceCloseReason;
///自动挂起标志
TSecurityFtdcBoolType
 IsAutoSuspend;
///业务单元
TSecurityFtdcBusinessUnitTypeBusinessUnit;
///请求编号
TSecurityFtdcRequestIDType
 Request ID;
```

nRequest ID: 用户报单请求的ID,该ID由用户指定,管理。在一次会话中,该ID不能重复。

OrderRef: 报单引用,只能单调递增。每次登入成功后,可以从OnRspUserLogin的输出参数 CSecurityFtdcRspUserLoginField 中获得上次登入用过的最大OrderRef,MaxOrderRef。

因为交易后台按照字符串比较OrdeRef的大小,所以在设置OrderRef时要填满TSecurityFtdcOrderRefType的全部空间。 返回值:

0, 代表成功;

};

- -1,表示网络连接失败;
- -2, 表示未处理请求超过许可数;
- -3, 表示每秒发送请求数超过许可数。

6.5.15. RegOrderAction 方法

客户端发出报单操作请求,包括报单的撤销、报单的挂起、报单的激活、报 单的修改。

函数原形:

int ReqOrderAction(

```
CSecurityFtdcOrderActionField
 *pOrderAction, int nRequestID);
参数:
 pOrderAction: 指向报单操作结构的地址。
 报单操作结构:
 struct\ CSecurityFtdcOrderActionField
 ///经纪公司代码
 TSecurityFtdcBrokerIDType BrokerID;
 ///投资者代码
 TSecurityFtdcInvestorIDType
 Investor ID;
 ///报单操作引用
 TSecurityFtdcOrderActionRefType
 OrderActionRef;
 ///报单引用
 TSecurityFtdcOrderRefTypeOrderRef;
 ///请求编号
 TSecurityFtdcRequestIDType
 Request ID;
 ///前置编号
 TSecurityFtdcFrontIDType FrontID;
 ///会话编号
 TSecurityFtdcSessionIDType
 SessionID;
 ///交易所代码
 TSecurityFtdcExchangeIDType ExchangeID;
 ///报单编号
 TSecurityFtdcOrderSysIDType OrderSysID;
 ///操作标志
 TSecurityFtdcActionFlagType
 ActionFlag;
 ///价格
 TSecurityFtdcPriceType
 LimitPrice;
 ///数量变化
 TSecurityFtdcVolumeType VolumeChange;
 ///操作日期
 TSecurityFtdcDateType
 ActionDate;
 ///操作时间
 TSecurityFtdcTimeType
 ActionTime;
 ///交易所交易员代码
 TSecurityFtdcTraderIDType TraderID;
 ///安装编号
 TSecurityFtdcInstallIDType
 InstallID;
 ///本地报单编号
 TSecurityFtdcOrderLocalIDType
 OrderLocalID;
 ///操作本地编号
 TSecurityFtdcOrderLocalIDType
 ActionLocalID;
```

///会员代码

```
TSecurityFtdcParticipantIDType ParticipantID;
 ///客户代码
 TSecurityFtdcClientIDType ClientID;
 ///业务单元
 TSecurityFtdcBusinessUnitTypeBusinessUnit;
 ///报单操作状态
 TSecurityFtdcOrderActionStatusType
 OrderActionStatus;
 ///用户代码
 TSecurityFtdcUserIDType UserID;
 ///状态信息
 TSecurityFtdcErrorMsgType StatusMsg;
 };
 nRequest ID: 用户报单操作请求的 ID, 该 ID 由用户指定,管理。
 返回值:
 0,代表成功。
 -1,表示网络连接失败;
 -2, 表示未处理请求超过许可数;
 -3, 表示每秒发送请求数超过许可数。
 ReqQryOrder 方法
6.5.16
 报单查询请求。
 函数原形:
 int ReqQryOrder (
 CSecurityFtdcQryOrderField
 *pQryOrder, int nRequestID);
  参数:
 pQryOrder: 指向报单查询结构的地址。
 报单查询结构:
 struct CSecurityFtdcQryOrderField
 ///经纪公司代码
 TSecurityFtdcBrokerIDType BrokerID;
 ///投资者代码
 TSecurityFtdcInvestorIDType
 Investor ID;
 ///合约代码
 TSecurityFtdcInstrumentIDType
 InstrumentID;
 ///交易所代码
 TSecurityFtdcExchangeIDType ExchangeID;
 ///报单编号
```

TSecurityFtdcOrderSysIDType OrderSysID;

nRequestID: 用户报单查询请求的 ID, 该 ID 由用户指定,管理。

};

返回值:

57

- 0, 代表成功。
- -1, 表示网络连接失败;
- -2, 表示未处理请求超过许可数;
- -3, 表示每秒发送请求数超过许可数。
- 注: 不写 BrokerID 可以收全所有报单。

6.5.17. ReqQryTrade 方法

```
成交单查询请求。
函数原形:
 int ReqQryTrade(
 CSecurityFtdcQryTradeField
 *pQryTrade, int nRequestID);
参数:
 pQryTrade: 指向成交查询结构的地址。 成交查询结构:
 struct\ CSecurityFtdcQryTradeField
 ///经纪公司代码
 TSecurityFtdcBrokerIDType BrokerID;
 ///投资者代码
 TSecurityFtdcInvestorIDType
 Investor ID;
 ///合约代码
 TSecurityFtdcInstrumentIDType
 InstrumentID;
 ///交易所代码
 TSecurityFtdcExchangeIDType ExchangeID;
 ///成交编号
 TSecurityFtdcTradeIDType TradeID;
 };
 nRequest ID: 用户成交单查询请求的 ID, 该 ID 由用户指定,管理。
返回值:
 0,代表成功。
 -1, 表示网络连接失败;
 -2, 表示未处理请求超过许可数;
 -3, 表示每秒发送请求数超过许可数。
```

6.5.18. ReqQry Investor 方法

```
客户查询结构:
 struct CSecurityFtdcQryInvestorField
 ///经纪公司代码
 TSecurityFtdcBrokerIDType BrokerID;
 ///投资者代码
 TSecurityFtdcInvestorIDType
 Investor ID;
 };
 nRequestID: 用户客户查询请求的 ID, 该 ID 由用户指定,管理。
 返回值:
 0, 代表成功。
 -1,表示网络连接失败;
 -2, 表示未处理请求超过许可数;
 -3, 表示每秒发送请求数超过许可数。
 ReqQryInvestorPosition 方法
6.5.19.
 会员持仓查询请求。
 函数原形:
 int ReqQryInvestorPosition(
 CSecurityFtdcQryInvestorPositionField
 *pQryInvestorPosition, int nRequestID);
 参数:
 pQryInvestorPosition: 指向会员持仓查询结构的地址。 会员持仓查询结构:
 struct CSecurityFtdcQryInvestorPositionField
 ///经纪公司代码
 TSecurityFtdcBrokerIDType BrokerID;
 ///投资者代码
 TSecurityFtdcInvestorIDType
 Investor ID;
 ///合约代码
 TSecurityFtdcInstrumentIDType
 Instrument ID;
 nRequest ID: 会员持仓查询请求的 ID, 该 ID 由用户指定,管理。
 返回值:
 0, 代表成功。
 -1, 表示网络连接失败;
 -2, 表示未处理请求超过许可数;
 -3, 表示每秒发送请求数超过许可数。
```

pQry Investor: 指向客户查询结构的地址。

ReqQryTradingAccount 方法 6.5.20.

请求查询资金账户。 函数原形: int ReqQryTradingAccount(CSecurityFtdcQryTradingAccountField *pQryTradingAccount, int nRequestID); 参数: pQryTradingAccount: 指向查询资金账户结构的地址。 查询资金账户结构: struct CSecurityFtdcQryTradingAccountField ///经纪公司代码 TSecurityFtdcBrokerIDType BrokerID; ///投资者代码 TSecurityFtdcInvestorIDType Investor ID; }; nRequest ID: 会员持仓查询请求的 ID, 该 ID 由用户指定,管理。 返回值: 0,代表成功。 -1,表示网络连接失败; -2, 表示未处理请求超过许可数; -3, 表示每秒发送请求数超过许可数。 ReqQryTradingCode 方法

6.5.21.

请求查询交易编码。 函数原形: int ReqQryTradingCode(CSecurityFtdcQryTradingCodeField *pQryTradingCode, int nRequestID); 参数: pQryTradingCode: 指向查询交易编码结构的地址。 查询交易编码结构: struct CSecurityFtdcQryTradingCodeField { ///经纪公司代码 TSecurityFtdcBrokerIDType BrokerID; ///投资者代码 TSecurityFtdcInvestorIDType Investor ID; ///交易所代码

```
TSecurityFtdcExchangeIDType ExchangeID;
///交易编码
TSecurityFtdcClientIDType ClientID;
};
nRequestID: 合约查询请求的 ID, 该 ID 由用户指定,管理。
返回值:
0, 代表成功。
-1, 表示网络连接失败;
-2, 表示未处理请求超过许可数;
-3, 表示每秒发送请求数超过许可数。
```

6.5.22. ReqQryExchange 方法

请求查询交易所。

6.5.23. RegQryInstrument 方法

-2,表示未处理请求超过许可数; -3,表示每秒发送请求数超过许可数。

请求查询合约。

参数:

pQryInstrument: 指向查询查询合约结构的地址。

```
查询合约结构:
 struct CSecurityFtdcQryInstrumentField
 {
 ///合约代码
 TSecurityFtdcInstrumentIDType
 InstrumentID;
 ///交易所代码
 TSecurityFtdcExchangeIDType ExchangeID;
 ///合约在交易所的代码
 TSecurityFtdcExchangeInstIDType ExchangeInstID;
 ///产品代码
 TSecurityFtdcInstrumentIDType
 Product ID;
 nRequest ID: 合约查询请求的 ID, 该 ID 由用户指定,管理。
 返回值:
 0,代表成功。
 -1, 表示网络连接失败;
 -2, 表示未处理请求超过许可数;
 -3, 表示每秒发送请求数超过许可数。
 ReqQryDepthMarketData 方法
6.5.24.
 请求查询行情。
 函数原形:
 int ReqQryDepthMarketData(
 CSecurityFtdcQryDepthMarketDataField *pQryDepthMarketData,
 int nRequestID);
 参数:
 pQryDepthMarketData: 指向查询行情结构的地址。
 查询行情结构:
 struct CSecurityFtdcQryDepthMarketDataField
 ///合约代码
 TSecurityFtdcInstrumentIDType InstrumentID;
 };
 nRequest ID: 合约查询请求的 ID, 该 ID 由用户指定,管理。
 返回值:
 0,代表成功。
 -1, 表示网络连接失败;
 -2, 表示未处理请求超过许可数;
 -3, 表示每秒发送请求数超过许可数。
```

6.5.25. ReqQryInvestorPositionDetail 方法

```
请求查询投资者持仓明细。
函数原形:
 int ReqQryInvestorPositionDetail(
 CSecurityFtdcQryInvestorPositionDetailField\\
 *pQryInvestorPositionDetail, int nRequestID);
参数:
 pQryInvestorPositionDetail: 指向查询投资者持仓明细结构的地址。
 查询投资者持仓明细结构:
 struct CSecurityFtdcQryInvestorPositionDetailField
 ///经纪公司代码
 TSecurityFtdcBrokerIDType BrokerID;
 ///投资者代码
 TSecurityFtdcInvestorIDType
 Investor ID;
 ///合约代码
 TSecurityFtdcInstrumentIDType
 InstrumentID;
 };
 nRequest ID: 合约查询请求的 ID, 该 ID 由用户指定,管理。
返回值:
 0,代表成功。
 -1,表示网络连接失败;
 -2, 表示未处理请求超过许可数;
```

-3,表示每秒发送请求数超过许可数。