Market Microstructure Simulator: Strategy Definition Language

Anton Kolotaev

Chair of Quantitative Finance, École Centrale Paris anton.kolotaev@gmail.com

March 7, 2014

Overview

- Introduction
 - History
 - Design
 - DSL
- Strategy Definition Language
 - Functions
 - Types
 - Classes
 - Packages
- Strategies
 - Position strategies
 - Side strategies
 - Price strategies
 - Adaptive strategies
- Simulator components
- 5 GUIs: Veusz and Web

Evolution of the simulator I

- Initial C++ version was developed in 2009-2011 by Riadh Zaatour. In this version a user implements strategy logic in C++. Though this version was quite easy to learn and understand, it had problems with flexibility and scalability.
- In order to improve its extensibility and performance the simulator was rewritten using C++ template metaprogramming techniques by Anton Kolotaev in 2012. Python bindings to it were implemented using Boost.Python. Unfortunately the price for providing high extensibility with no overhead was quite high: in order to use it a proficiency in C++ template metaprogramming was required.

Evolution of the simulator II

- In order to make the simulator easy to start work with, a Python version with a Web interface was developed in 2013. Karol Podkanski implemented number of trading strategies and indicators during his internship at summer 2013. Though this version gave a lot of insights on how a good modular design for market simulation software should be implemented, it showed that a lot of syntax noise appears in strategy description and the development becomes very error-prone because of the dynamic typing nature of Python.
- 2 In October 2013 a decision to introduce a strategy definition language and a compiler for it was taken.

Design goals

- Flexibility. A simulation library must have a very modular design in order to provide a high level of flexibility to the user. This requirement comes from the original purpose of a simulation as a test bed for experiments with different models and parameters.
- Used-friendliness. Since a typical simulation model is composed of many hundreds and thousands blocks, it is very important to provide a simple way for user to tell how a behaviour wanted differs from the default one. Simulator API should be friendly to modern IDEs
- Performance. A user should be allowed to choose between small start-up time and high simulation speed.

Modular Design

large-scale simulation.

Representing a simulation model as a **network** of modules communicating by **messages** is a widely accepted practice for DES systems (e.g. Omnet++ or ns-2 to simulate telecommunication networks). Module may have **parameters** that are used to adjust their behaviour. Modules are organized into **hierarchy** in order to facilitate construction of

We will distinguish two sorts of modules:

- Simple modules provide functionality which is considered elementary (and there is no reason to reuse part of it to implement other modules).
- 2 Compound modules combine together other modules in some way and define their parameters based on its own parameters. Compound module behaviour is just a composition of its constituting modules behaviours.

Modular design sample: Crossing Averages Strategy

Motivation for an external DSL

- Syntax. We may design an external DSL so its syntax describes very well domain specific abstractions.
- **Error checking**. A DSL compiler can detect incorrect parameter values as soon as possible thus shortening simulation development cycle and facilitating refactorings.
- Multiple target languages. A DSL can be compiled into different languages: e.g. into Python to provide fast start-up and into C++ to have highly optimized fast simulations. A new target language introduced, only simple modules need to be re-written into it; compound modules will be ported automatically.
- **IDE** support. Modern IDEs like Eclipse, Intellij IDEA allow writing plug-ins that would provide smart syntax highlighting, auto-completion and check errors on-the-fly for user-defined DSLs.
- 6 High-level optimizations are easier to implement.

Scala as a language to implement the DSL compiler

- As a ML-family member, very suitable for sophisticated symbol processing tasks like compilation: an internal DSL to parse texts, algebraic data types, pattern matching, a powerful collections library, mixin inheritance via traits.
- Good balance between functional and imperative programming features – easier to find software engineers
- The most mainstream of functional programming languages that results in wide community, excellent library and tool support, mature IDEs.
- Very portable since runs on JVM.
- Statically typed
- Sight choice to develop a Web server.

Functions

Conceptually, a "function" declaration defines a term with a constructor provided (like case classes in Scala).

Types for input arguments are inferred automatically from their initializers and for the "return" value - from the function body.

Functions represent compound modules of a simulation model.

All methods can be considered as extension methods of their first argument.

 $x \sim \text{-Lagged(dt)}$ is equivalent to .observable.Lagged(x, dt).

Intrinsic Functions

Intrinsic functions import simple modules from a target language into the DSL. "Return" types for intrinsic functions must be specified explicitly.

```
/**

* Observable that adds a lag to an observable data source

* so Lagged(x, dt) (t0+dt) == x(t0)

*/

@python.intrinsic("observable.lagged.Lagged_Impl")

@label = "Lagged_{% (timeframe)s}(% (source)s)"

def Lagged (/** observable data source */ source = const (1.),

/** lag size */ timeframe = 10.0) : IObservable[Float]
```

Type System I

Types correspond to interfaces without methods from mainstream languages. They are used for error checking and for function overloading.

Simple types may derive from other types or be aliases

```
type Float
type Int : Float
type Volume = Int
```

2 Tuple and function types

```
(T1, T2, T3)
(T1, T2, T3) => R
```

- Top (Any) and bottom (Nothing) types.
- Lists (List[T])

Type System II

Types may be generic.

Functions are contravariant in the input type and covariant in the output type: $CanCast(D,B) \wedge CanCast(R,T) \Rightarrow CanCast(B=>R,D=>T)$. All other types are covariant.

```
type IEvent
type IFunction[T] = () => T
type IObservable[T] : IFunction[T], IEvent
```

Classes I

Classes are syntax sugar for a type declaration, constructor function and member accessors

```
@label = "MACD {%(fast)s}^{%(slow)s}(%(source)s)"
type macd(/** source */ source = .const(1.),
 /** long period */ slow = 26.0,
 /** short period */ fast = 12.0)
 def Value = source~>EW(2./(fast+1))~>Avg - source~>EW(2./(slow+1))~>Avg
 @label = "Signal^{%(timeframe)s} {%(step)s}(%(x)s)"
 def Signal(/** signal period */ timeframe = 9.0,
 /** discretization step */ step = 1.0)
 = Value~>OnEveryDt(step)~>EW(2/(timeframe+1))~>Avg
 @label = "Histogram^{%(timeframe)s} {%(step)s}(%(x)s)"
 def Histogram( /** signal period */ timeframe = 9.0,
 /** discretization step */ step = 1.0)
 = Value - Signal(timeframe, step)
```

Classes II

Previous definition is de-sugared at typing stage into type macd

```
@label = "MACD {%(fast)s}^{%(slow)s}(%(source)s)"
def macd(/** source */ source = .const(1.),
 /** long period */ slow = 26.0,
 /** short period */ fast = 12.0) : macd
def Source(x = macd()) : IObservable[Float]
def Slow(x = macd()) : Float
def Fast(x = macd()) : Float
def Value(x = macd())
 = x\sim Source \sim EW(2./(x\sim Fast+1)) \sim Avg - x\sim Source \sim EW(2./(x\sim Slow+1)) \sim Avg
@label = "Signal^{%(timeframe)s} {%(step)s}(%(x)s)"
def Signal(x = macd(), timeframe = 9.0, step = 1.0)
 = x~>Value~>OnEveryDt(x~>Step)~>EW(2/(x~>Timeframe+1))~>Avg
@label = "Histogram^{%(timeframe)s} {%(step)s}(%(x)s)"
def Histogram(x = macd(), timeframe = 9.0, step = 1.0)
 = x~>Value - x~>Signal(x~>Timeframe, x~>Step)
 4□ → 4□ → 4 = → 4 = → 0 Q (~
```

Class Inheritance

Classes derive fields and methods from base classes.

```
Methods are treated as "virtual" to stimulate code re-use
abstract type IStatDomain(source = .const(0.))
 def StdDev = Var~>Sqrt
 def RelStdDev = (source - Avg) / StdDev
@label = "EW {%(alpha)s}(%(source)s)"
type EW(alpha = 0.015) : IStatDomain
 @python.intrinsic("moments.ewma.EWMA Impl") def Avg : IDifferentiable
 @python.intrinsic("moments.ewmv.EWMV Impl") def Var => Float
@label = "Moving {%(timeframe)s}(%(source)s)"
type Moving(timeframe = 100.) : IStatDomain
 @python.intrinsic("moments.ma.MA Impl") def Avg : IDifferentiable
 @python.intrinsic("moments.mv.MV Impl") def Var => Float
```

Packages and Attributes

Packages are used to group functions and types. They can be nested. Attributes are inherited from enclosing package. Anonymous packages are used to assign same attributes to a group of functions without introducing a new name scope.

```
0x = "x"
@Y = "Y"
package A.B {
 0X = "Xa"
 def f() => Float
 0X = "Xb"
 package {
 def q() => Float
 def h() => Float
```

In this sample .A.B.f will have attributes X == "Xa", Y == "Y" and .A.B.g and .A.B.h will have attributes X == "Xb", Y == "Y"

Example: Relative Strength Index

```
@label = "Ups {%(timeframe)s}(%(source)s)"
def UpMovements(source = const (1.), timeframe = 10.0)
 = Max(0.0, source - source -> Lagged(timeframe))
@label = "Downs {%(timeframe)s}(%(source)s)"
def DownMovements(source = const (1.), timeframe = 10.0)
 = Max(0.0, source~>Lagged(timeframe) - source)
@label = "RSI {%(timeframe)s}^{%(alpha)s}(%(source)s)"
type RSI(/** observable data source */ source = .const (1.),
 /** lag size */
 timeframe = 10.0,
 /** alpha parameter for EWMA */ alpha = 0.015)
 def Raw =
 source ~> UpMovements (timeframe) ~> EW(alpha) ~> Avg /
 source ~> DownMovements (timeframe) ~> EW (alpha) ~> Avg
 def Value = 100.0 - 100.0 / (1.0 + Raw)
```

Relative Strength Index Strategy

```
abstract type DesiredPositionStrategy
 def Position
 = DesiredPosition - trader~>Position - trader~>PendingVolume
 def Strategy(orderFactory = order.signedVolume.MarketSigned())
 = (orderFactory(Position))~>Strategy
type RSI linear(
 alpha = 1./14..
 k = .const(-0.04),
 timeframe = 1...
 trader = .trader.SingleProxy()) : DesiredPositionStrategy
 def DesiredPosition
 = (50. - trader~>Orderbook~>MidPrice
 ~>RSI(timeframe, alpha)~>Value
 ~>OnEveryDt(1.0)) * k
```

Bollinger Bands Strategy

```
/**
 * Strategy believing that trader position should be proportional
 to the relative standard deviation of its price
 */
type Bollinger linear (
 /** alpha parameter for exponentially weighted
 * moving everage and variance */
 alpha = 0.15.
 /** observable scaling function that maps
 * relative deviation to desired position */
 = .const(0.5).
 /** trader in question */
 trader = .trader.SingleProxy()) : DesiredPositionStrategy
 def DesiredPosition = trader~>Orderbook~>MidPrice
 ~>EW(alpha)~>RelStdDev
 ~>OnEveryDt(1.0) * k
```


Side Strategies

```
abstract type SideStrategy
 def Strategy (/** Event source making the strategy to wake up*/
 event.Gen
 = event.Every(math.random.expovariate(1.)),
 /** order factory function*/
 orderFactory = order.side.Market())
 = Generic (orderFactory (Side), eventGen)
type Noise(side distribution = math.random.uniform(0., 1.)) : SideStrategy
 def Side = if side distribution > 0.5 then side.Sell() else side.Buy()
```

Signal Strategy I

```
/**
 * Signal strategy listens to some discrete signal
 * and when the signal becomes more than some threshold the strategy starts to buy.
 * When the signal gets lower than -threshold the strategy starts to sell.
 */
type Signal (/** signal to be listened to */
 source = .constant(0.),
 /** threshold when the trader starts to act */
 threshold = 0.7): SideStrategy
 def S Side =
 if source > threshold then side.Buy() else
 if source < 0-threshold then side. Sell() else
 side.Nothing()
 def Side = S Side
```


Signal Strategy II

Trend Follower Strategy I

```
/**
 * Trend follower can be considered as a sort of a signal strategy
 * where the *signal* is a trend of the asset.
 * Under trend we understand
 * the first derivative of some moving average of asset prices.
 * If the derivative is positive, the trader buys; if negative - it sells.
 * Since moving average is a continuously changing signal, we check its
 * derivative at moments of time given by *eventGen*.
type TrendFollower (
 /** parameter |alpha| for exponentially weighted moving average */
 alpha
 = 0.15.
 /** threshold when the trader starts to act */
 threshold = 0.,
 /** asset in question */
 book = .orderbook.OfTrader()) : SideStrategy
 def Side = (book~>MidPrice
 ~>EW(alpha)~>Avg
 ~>Derivative)
 ~>Signal(threshold)~>S Side
```

Trend Follower Strategy II

Crossing Averages Strategy I

```
/**
  * Two averages strategy compares two averages of price of the same asset but
  * with different parameters ('slow' and 'fast' averages) and when
  * the first is greater than the second one it buys,
  * when the first is lower than the second one it sells
  */
type CrossingAverages (
 /** parameter |alpha| for exponentially weighted moving average 1 */
 alpha 1 = 0.15,
 /** parameter |alpha| for exponentially weighted moving average 2 */
 alpha 2 = 0.015,
 /** threshold when the trader starts to act */
 threshold = 0..
 /** asset in question */
 book = .orderbook.OfTrader()) : SideStrategy
 def Side = (book~>MidPrice~>EW(alpha 1)~>Avg -
 book~>MidPrice~>EW(alpha 2)~>Avg)
 ~>Signal(threshold)~>S Side
```

Crossing Averages Strategy II

Fundamental Value Strategy I

```
/**
 * Fundamental value strategy believes that an asset should have
 * some specific price (*fundamental value*) and if the current
 * asset price is lower than the fundamental value it starts to buy
 * the asset and if the price is higher it starts to sell the asset.
 */
type Fundamental Value (
 /** observable fundamental value */
 fv = .constant(200.),
 /** asset in question */
 book = .orderbook.OfTrader()) : SideStrategy
 /**
 * Side function for fundamental value strategy
 */
 def FV Side
 if book~>Bids~>BestPrice > fy then side.Sell() else
 if book~>Asks~>BestPrice < fv then side.Buy() else
 side.Nothing()
 def Side = FV Side
```

Fundamental Value Strategy II

Mean Reversion Strategy I

```
1 * *
  * Mean reversion strategy believes that
  * asset price should return to its average value.
  * It estimates this average using some functional and
  * if the current asset price is lower than the average
  * it buys the asset and if the price is higher it sells the asset.
  */
type MeanReversion (
 /** parameter |alpha| for exponentially weighted moving average */
 alpha = 0.015.
 /** asset in question */
 book = orderbook.OfTrader()) : SideStrategy
 def Side = book~>MidPrice
 ~>EW(alpha)~>Avq
 ~>FundamentalValue(book)~>FV Side
```

Mean Reversion Strategy II

Pair Trading Strategy I

```
/**
  * Dependent price strategy believes that the fair price of an asset *A*
  * is completely correlated with price of another asset *B* and
  * the following relation should be held: *PriceA* = *kPriceB*,
  * where *k* is some factor. It may be considered as a variety of
  * a fundamental value strategy with the exception that it is invoked
  * every the time price of another asset *B* changes.
  */
type PairTrading(
 /** reference to order book for another asset
 * used to evaluate fair price of our asset */
 bookToDependOn = .orderbook.OfTrader(),
 /** multiplier to obtain fair asset price from the reference asset price */
 factor
 = 1.0.
 /** asset in question */
 book = orderbook.OfTrader()) : SideStrategy
 def Side = (bookToDependOn~>MidPrice * factor)
 ~>FundamentalValue(book)~>FV Side
```

Pair Trading Strategy II

Liquidity Provider Strategy

```
type LiquidityProvider(
 /** initial price which is taken if orderBook is empty */
 initialValue = 100.0.
 /** defines multipliers for current asset price when price of
 order to create is calculated*/
 priceDistr = .math.random.lognormvariate(0., .1),
 /** asset in question */
 book = .orderbook.OfTrader())
 def Price(side = .side.Sell())
 book~>Oueue(side)~>SafeSidePrice(initialValue) * priceDistr
 def OneSideStrategy(eventGen = event.Every(math.random.expovariate(1.)),
 orderFactory = order.side price.Limit(),
 side = .side.Sell())
 (orderFactory(side, Price(side)))~>Strategy(eventGen)
 def Strategy(eventGen = event.Every(math.random.expovariate(1.)),
 orderFactory = order.side price.Limit())
 Combine (OneSideStrategy (eventGen, orderFactory, side.Sell()),
 OneSideStrategy(eventGen, orderFactory, side.Buy()))
```

Market Data Strategy I

```
type MarketData(/** Ticker of the asset */
 ticker = "^GSPC".
 /** Start date in DD-MM-YYYY format */
 start = "2001-1-1",
 /** End date in DD-MM-YYYY format */
 end = "2010-1-1",
 /** Price difference between orders placed and underlying quotes */
 delta = 1...
 /** Volume of Buy/Sell orders.
 * Should be large compared to the volumes of other traders. */
 volume = 1000.
 def OneSide(side = side.Sell(), sign = 1.)
 = order.price.Limit(side, volume*1000)
 ~>FloatingPrice((ticker~>Quote(start, end) + delta*sign)
 ~>BreaksAtChanges)
 ~>Iceberg (volume)
 ~>Strategy(event.After(0.))
 def TwoSides = Combine(OneSide(side.Sell(), 1.), OneSide(side.Buy(), -1.))
```


Market Data Strategy II

Market Maker Strategy I

```
type MarketMaker(delta = 1., volume = 20.)
 def OneSide(side = side.Sell(), sign = 1.) =
 order.price.Limit(side, volume*1000)
 ~>FloatingPrice(
 (orderbook,OfTrader()
 ~>Queue (side)
 ~>SafeSidePrice(100 + delta*sign)
 / (trader.Position()~>Atan / 1000)~>Exp)
 ~>OnEveryDt(0.9)~>BreaksAtChanges)
 ~>Iceberg(volume)
 ~>Strategy(event.After(0.))
 def TwoSides = Combine(OneSide(side.Sell(), 1.), OneSide(side.Buy(), -1.))
```

Market Maker Strategy II

Trade-If-Profitable Strategy I


```
/**
 Adaptive strategy that evaluates *inner* strategy efficiency
 and if it is considered as good, sends orders
def TradeIfProfitable(
 /** wrapped strategy */
 inner = Empty(),
 /** defines how strategy trades are booked:
 * actually traded amount or virtual market orders are
 * used in order to estimate how the strategy would have traded
 * if all its orders appeared at market */
 account = account.virtualMarket(),
 /** given a trading account tells
 * should it be considered as effective or not */
 performance = weight.efficiencyTrend())
 inner~>Suspendable(performance(account(inner)) >= 0)
```

Trade-If-Profitable Strategy II

Choose-the-best strategy

Backtests aggregated strategies and allows to run only to that one who has the best performance. By default, first derivative of a moving average of 'cleared' trader's balance is used to evaluate the efficiency.

Multiarmed Bandit Strategy I


```
* These efficiencies are mapped into weights using *weight* and *normilizer*
 * functions per every strategy and *corrector* for the whole collection of weights
 * These weights are used to choose randomly a strategy to run for the next quant of time.
 * All other strategies are suspended
@python.intrinsic("strateqy.multiarmed bandit. MultiarmedBandit2 Impl")
def MultiArmedBandit(
 /** original strategies that can be suspended */
 strategies = [Empty()],
 /** function creating a virtual account used
 * to estimate efficiency of the strategy itself */
 = account.virtualMarket(),
 account
 /** function estimating is the strategy efficient or not */
 weight
 = weight.efficiencyTrend(),
 /** function that maps trader efficiency to its weight
 * that will be used for random choice */
 normalizer = weight.atanPow(),
 /** given array of strategy weights corrects them.
 * for example it may set to 0 all weights except the maximal one */
 corrector = weight.identityL()) : ISingleAssetStrategy
```

* A composite strategy initialized with an array of strategies.
* In some moments of time the efficiency of the strategies is evaluated

Multiarmed Bandit Strategy II

Arbitrage Strategy

Simulator components

Scheduler

- Main class for every discrete event simulation system.
- Maintains a set of actions to fulfill in future and launches them according their action times: from older ones to newer.

Interface:

- Event scheduling:
 - schedule(actionTime, handler)
 - scheduleAfter(dt, handler)
- Simulation control:
 - workTill(limitTime)
 - advance(dt)
 - reset()

Events

- event.Event. Base class for multicast events.
- event.Conditional. Multicast event class with conditional events support. Allows effective notification mechanism for collections of event handler of form event.GreaterThan(x, listener) and event.LessThan(x, listener). Internally it keeps two dequeues of event handlers sorted by their trigger values and notifies only those handlers whose trigger conditions are fullfilled.
- event.GreaterThan(x, listener). Fires listener only if the value observed is greater than x.
- event.LessThan(x, listener). Fires listener only if the value observed is less than x.

Order book

- Represents a single asset traded in some market (Same asset traded in different markets would be represented by different order books)
- Matches incoming orders
- Stores unfulfilled limit orders in two order queues (Asks for sell orders and Bids for buy orders)
- Corrects limit order price with respect to tick size
- Imposes order processing fee
- Supports queries about order book structure
- Notifies listeners about trades and price changes

Order book for a remote trader

- Models a trader connected to a market by a communication channel with non-negligible latency
- Introduces delay in information propagation from a trader to an order book and vice versa (so a trader has outdated information about market and orders are sent to the market with a certain delay)
- Assures correct order of messages: older messages always come earlier than newer ones

Basic orders

Orders supported internally by an order book:

- Market(side, volume)
- Limit(side, price, volume)
- Cancel(limitOrder)

Limit and market orders notifies their listeners about all trades they take part in. Factory functions are usually used in order to create orders.

Meta orders I

Follow order interface from trader's perspective (so they can be used instead of basic orders) but behave like a sequence of base orders from an order book point of view.

- Iceberg(volumeLimit, underlyingFactory) splits orders created by underlyingFactory to pieces with volume less than volumeLimit and sends them one by one to an order book ensuring that only one order at time is processed there
- FloatingPrice(price, underlyingFactory) listens to an observable price and when it changes, cancels its order on the markets and resends it with the new price.
- Peg(underlyingFactory) creates a limit-like order with given volume and the most attractive price, sends it to an order book and if the order book best price changes, cancels it and resends with a better price. Implemented via FloatingPrice.

Meta orders II

- WithExpiry(lifetime, underlyingFactory) sends a limit-like order and after lifetime cancels it
- ImmediateOrCancel(underlyingFactory) is like WithExpiry but with lifetime equal to 0 making a limit order to act as a conditional market order
- StopLoss(lossFactor, underlyingFactory) order is initialised by an underlying order and a maximal acceptable loss factor. It keeps track of position and balance change induced by trades of the underlying order and if losses from keeping the position exceed certain limit (given by maximum lossFactor), the meta order clears its position.

Traders

Single asset traders

- send orders to order books
- bookkeep their position and balance
- run a number of trading strategies
- notify listeners about trades done and orders sent

Single asset traders operate on a single or multiple markets. Multiple asset traders are about to be added.

Observable

Traders and order books provide basic accessors to their current state but don't collect any statistics. In order to do it in an interoperable way a notion of observable value was introduced: it allows to read its current value and notifies listeners about its change. Examples of observables are:

- on traders: position, balance, market value of the portfolio, 'cleared' balance etc.
- on order books: ask/mid/bid price, last trade price, price at volume, volume of orders with price better than given one etc.
- OnEveryDt(dt, dataSource) evaluates dataSource every dt moments of time.

History of an observable can be stored in a TimeSerie and rendered later on a graph.

Using Veusz

When developing a new strategy it is reasonable to test it using scripts and visualize results by Veusz


```
@expose("Signal", name )
def Signal(ctx):
 const = constant
 linear signal = math.RandomWalk(initialValue=20,
 deltaDistr=const(-.1),
 name="20-0.1t")
 return |
 ctx.makeTrader A(
 strategy.price.LiquidityProvider()
 .Strategy (event. Every (constant (1.)),
 order.side price.Limit(volume=const(5))),
 "liquidity").
 ctx.makeTrader A(strategy.side.Signal(linear signal)
 .Strategy (event. Every (constant (1.)),
 order.side.Market(const(1))),
 "signal").
```

Rendering graphs by Veusz

Web interface

Web interface allows to compose a market to simulate from existing objects and set up their parameters

Time series

Timeseries field of a trader or an order book instructs what data should be collected and rendered on graphs

Rendering results

Node aliases

Object tree nodes can be assigned aliases that can be used later to refer to the sub-tree (explicit by-value or by-reference cloning semantics is to be implemented)

Workspaces

Every user (identified by browser cookies) may switch between multiple workspaces. Workspaces can be forked, removed or created from a set of predefined ones.

Installation

- OS supported: Linux, Mac OS X, Windows
- Browsers supported: Chrome, Firefox, Safari, Opera
- Scala 10.2 can be installed using SBT
- Python 2.7
- Python packages can be installed using pip or easyinstall:
 - Veusz (for graph plotting)
 - Flask and Docutils (to run a Web-server)
 - Blist (sorted collections used by ArbitrageTrader)
 - Pandas (only needed for observable.Quotes at the moment)
 - Numpy (only needed for strategy.MultiArmedBandit at the moment)
- Source code downloadable from GitHub
- Latest public version of the simulator can be downloaded from here.
- Online documentation can be found here.

Thank you!