

Initial Client State

This is what the initial state of the client looks like when you click the blue "Start Streaming Data" button

It's nearly identical to what you ended up with in task 2. Two stocks are displayed and their top_ask_price changes over time

Objectives

- There are two things we have to achieve:
 - (1) We want to make this graph more useful to traders by making it track the ratio between two stocks over time and NOT the two stocks' top_ask_price.
 - (2) As mentioned before, traders want to monitor the ratio of two stocks against a historical correlation with upper and lower bounds. This can help them determine a trading opportunity. Therefore we also want to make this graph plot the upper and lower bounds and show when they get crossed

In the end we want to achieve a graph that looks something like this

- To accomplish our first objective, we'll make changes to the
 `Graph.tsx` file. Recall that this is the file which determines how the Graph component of our App will be rendered and reactive to state changes.
- We're not starting from a static graph anymore, beginning instead with what
 we had at the end of task 2. We want to implement one main line tracking the
 ratio of two stocks, as well as upper and lower bounds

- To accomplish this, we need to modify the `componentDidMount`
 method. Recall that the componentDidMount() method runs after the
 component output has been rendered to the DOM. If you want to learn
 more about it and other lifecycle methods/parts of react components, read
 more here.
- In this method, we'll modify the **schema** object, which configures the Perspective table view of our graph. In the next slide we'll show you what to change.

```
const schema = {
 stock: 'string',
 top_ask_price: 'float',
 top_bid_price: 'float',
 timestamp: 'date',
};
```


Before After

- Notice the changes we've made to schema:
 - Since we don't want to distinguish between two stocks now, preferring to track their ratios, we added the ratio field. Since we also wanted to track upper_bound, lower_bound, and the moment when these bounds are crossed i.e. trigger_alert, we've added corresponding fields.
 - Finally, we added price_abc and price_def because these are necessary to calculate the ratio. We won't be configuring the graph to show them.
 - Since we're tracking all of this with respect to time, we need a timestamp field

 Next, to configure the graph, you will need to modify/add more attributes to the element. The change should look something like:

```
elem.load(this.table);
elem.setAttribute('view', 'y_line');
elem.setAttribute('column-pivots', '["stock"]');
elem.setAttribute('row-pivots', '["timestamp"]');
elem.setAttribute('columns', '["top_ask_price"]');
elem.setAttribute('aggregates', JSON.stringify({
 stock: 'distinctcount',
 top_ask_price: 'avg',
 top_bid_price: 'avg',
 timestamp: 'distinct count',
}));
}
elem.load(this
elem.setAttrib
elem.setAttrib
price_abc: '
price_def: '
ratio: 'avg'
timestamp: '
upper_bound:
lower_bound:
trigger_aler
}));
```

```
elem.load(this.table);
elem.setAttribute('view', 'y_line');
elem.setAttribute('row-pivots', '["timestamp"]');
elem.setAttribute('columns', '["ratio", "lower_bound", "upper_bound", "trigger_alert"]');
elem.setAttribute('aggregates', JSON.stringify({
 price_abc: 'avg',
 price_def: 'avg',
 ratio: 'avg',
 timestamp: 'distinct count',
 upper_bound: 'avg',
 lower_bound: 'avg',
 trigger_alert: 'avg',
}));
}
```

After

Before

- 'view' is the kind of graph we want to visualize the data with. Initially, this is already set to y_line.
- 'column-pivots' used to exist and was what allowed us to distinguish / split stock ABC with DEF back in task 2. We removed this because we're concerned about the ratios between the two stocks and not their separate prices
- 'row-pivots' takes care of our x-axis. This allows us to map each datapoint based on its timestamp. Without this, the x-axis would be blank.

- 'columns' is what allows us to focus on a particular part of a datapoint's data along the y-axis. Without this, the graph would plot all the fields and values of each datapoint, yielding significant noise. We want to track ratio, lower_bound, upper_bound and trigger_alert.
- 'aggregates' allows us to handle the duplicate data we observed in task 2 and consolidate them into one data point. In our case we only want to consider a data point unique if it has a timestamp. Otherwise, we'll average the values of the other non-unique fields these 'similar' data points share before treating them as one (e.g. ratio, price_abc, ...)

Finally, we have to make a slight update to the componentDidUpdate
method. This is another component lifecycle method that gets executed
whenever the component updates, i.e. when the graph gets new data. The
change we want to make is on the argument we put in this.table.update.

- Now we have to make some modifications in the DataManipulator.ts file. This
 file is responsible for processing the raw stock data we receive from the server
 before the Graph component renders it.
- The first thing we have to modify in this file is the Row interface. The Row interface is initially almost identical to the old schema in Graph.tsx before we updated it, so we have to update it to match the new schema.

```
3  export interface Row {
4 stock: string,
5 top_ask_price: number,
6 timestamp: Date,
7  }
```

```
4  export interface Row {
5 price_abc: number,
6 price_def: number,
7 ratio: number,
8 timestamp: Date,
9 upper_bound: number,
10 lower_bound: number,
11 trigger_alert: number | undefined,
12 }
```

- This change is necessary because it determines the structure of the object returned by the **generateRow** function
- This return object must correspond to the schema of the table in the Graph component

<u>note</u>: Interfaces help define the values a certain entity must have. If you want to learn more about interfaces in Typescript you can read <u>this material</u>

- Finally, we have to update the **generateRow** function of the DataManipulator class to properly process raw server data.
- First, we'll compute price_abc and price_def properly (recall what you did back in task 1). Afterwards we'll compute the ratio using both prices, set lower and upper bounds, and determine trigger_alert.

```
export class DataManipulator {
  static generateRow(serverRespond: ServerRespond[]): Row {
 const priceABC = (serverRespond[0].top ask.price + serverRespond[0].top bid.price) / 2;
 const priceDEF = (serverRespond[1].top ask.price + serverRespond[1].top bid.price) / 2;
 const ratio = priceABC / priceDEF;
 const upperBound = 1 + 0.05;
 const lowerBound = 1 - 0.05;
 Feel free to
 return {
 change this
 price abc: priceABC.
 to +/-10% of
 price def: priceDEF,
 the 12
 ratio.
 month
 timestamp: serverRespond[0].timestamp > serverRespond[1].timestamp ?
 historical
 average
 serverRespond[0].timestamp : serverRespond[1].timestamp,
 ratio
 upper bound: upperBound,
 lower bound: lowerBound.
 This was just
```

for a test value

trigger alert: (ratio > upperBound || ratio < lowerBound) ? ratio : undefined,

19

23

24

25

26

27

29

};

- Observe how we're able to access serverRespond as an array wherein the first element is stock ABC and the second element is stock DEF
- Also note how the return value is changed from an array of Row objects to just
 a single Row object This change explains why we also adjusted the argument
 we passed to table.update in Graph.tsx earlier so that consistency is
 preserved.

- The **upper_bound** and **lower_bound** are pretty much constant for any data point. This is how we will be able to maintain them as steady upper and lower lines on the graph. While 1.05 and 0.95 isn't really +/-10% of the 12 month historical average ratio (i.e. 1.1 and 0.99) you're free to play around with the values and see which has a more conservative alerting behavior.
- The **trigger_alert** field is pretty much just a field that has a value (e.g. the ratio) if the threshold is passed by the ratio. Otherwise if the ratio remains within the threshold, no value/undefined will suffice.

End Result

