

A Forex company is looking to partner with an external broker for executing trades on behalf of its clients. The main requirement is to create a new Spring Boot microservice that will expose a set of REST APIs for submitting trade requests as well as retrieving details about the statuses of the requests. Following is a description of the APIs that need to be exposed to its clients.

API Description:

Submit Buy/Sell trade request

APIs for submitting a buy or sell trade request

Request:

symbol: The symbol to execute. Can be either USD/JPY or EUR/USD.

Invalid symbols must be rejected with a 400 - Bad Request http code and along with a validation error message i.e. "Symbol valid values: USD/JPY, EUR/USD"

quantity: Integer indicating the quantity to execute. Must be 0 < quantity < 1M.

Invalid values must be rejected with a 400 - Bad Request http code along with a validation error message i.e. "quantity must be greater than 0 and less than or equal to 1M"

price: The price the trade will be executed on. Must be a positive nonzero decimal number.

Invalid values must be rejected with a 400 - Bad Request http code and proper error message i.e. "price must be greater than 0"

Response

For successful request server must response with a 201 – CREATED status code along with Location header that is the API for retrieving the requested trade status

Sample request

```
POST http://localhost:8080/api/buy
{
 "symbol": "EUR/USD",
 "quantity": 1000,
 "price": 1.123
}
```

Sample response

HTTP Status: 201 - CREATED

Location: http://localhost:8080/api/trades/2b42f60f-c794-43d8-b4a3-da709f3d2fa6/status

Get trade status

API for retrieving the trade status based on the id.

Response

status: PENDING EXECUTION, EXECUTED or NOT EXECUTED

Sample request

GET http://localhost:8080/api/trades/2b42f60f-c794-43d8-b4a3-da709f3d2fa6/status

Sample response body

```
HTTP Status: 200 - OK
{
 "status": "NOT_EXECUTED"
}
```

Get trade details

API for retrieving trade details by id

Response:

id: The trade id

quantity: The trade quantity

side: BUY or SELL
price: The price

status: Trade status

reason: Unsuccessful trades reason text (or empty if trade is successful)

timestamp: trade submission timestamp

```
Sample request
GET http://localhost:8080/api/trades/2b42f60f-c794-43d8-b4a3-da709f3d2fa6
Sample response
HTTP Status: 200 - OK

{
 "id": "2b42f60f-c794-43d8-b4a3-da709f3d2fa6",
 "quantity": 1000,
 "symbol": "EUR/USD",
 "side": "BUY",
 "price": 1.123,
 "status": "PENDING_EXECUTION",
 "reason": null,
 "timestamp": "2022-02-14T17:55:05.68645"
}
```

Get all trades

API for retrieving all trades

```
GET /api/trades
```

Response:

Return a list of all submitted trade requests

```
Sample request
GET http://localhost:8080/api/trades

Sample response
HTTP Status: 200 - OK

[
 "id": "2b42f60f-c794-43d8-b4a3-da709f3d2fa6",
 "quantity": 1000,
 "symbol": "EUR/USD",
 "side": "BUY",
 "price": 1.123,
 "status": "PENDING_EXECUTION",
 "reason": null,
 "timestamp": "2022-02-14T12:19:31.715037"
 },
```

```
{
 "id": "e22ea403-79cc-403f-869d-8f3481e8582d",
 "quantity": 10000000,
 "symbol": "USD/JPY",
 "side": "SELL",
 "price": 1.00,
 "status": "NOT EXECUTED",
 "reason": "No available quotes",
 "timestamp": "2022-02-14T17:22:52.27468"
 },
 "id": "259f6875-65b5-4e6d-a630-0780bb8c5595",
 "quantity": 10000000,
 "symbol": "USD/JPY",
 "side": "SELL",
 "price": 1.12,
 "status": "EXECUTED",
 "reason": null,
 "timestamp": "2022-02-14T17:36:13.00751"
 },
 "id": "8494e1af-58b8-4270-b230-cb9838d596bc",
 "quantity": 1000,
 "symbol": "EUR/USD",
 "side": "BUY",
 "price": 1.12,
 "status": "NOT EXECUTED",
 "reason": "trade expired",
 "timestamp": "2022-02-14T17:55:05.68645"
 }
]
```

Business Logic:

- 1. Once a trade request is submitted, the server responds immediately with 201 CREATED indicating that it has accepted the request and **takes full responsibility to execute it** on the external broker. The response will contain a URL location to retrieve the status of the trade.
- 2. The initial status of the trade after the request is accepted must be PENDING_EXECUTION. You may use an embedded DB of your choice to store any information you might need.
- 3. External Broker source code is provided (see next section). It provides some dummy classes to simulate integration with external broker.
- 4. To simulate network errors and service crashes the External Broker module might not send any response at all. If no response is received within 1 minute the trade can be considered as NOT_EXECUTED with reason "trade expired".

Provided source code

The following files are included in the com.broker.external package:

ExternalBroker: Simulates integration with the external broker. It accepts BrokerTrade as parameter and asynchronously invokes BrokerResponseCallback when there is a trade update. The response can be either successful or unsuccessful.

BrokerResponseCallback: Callback interface for handling trade response

BrokerTrade: Data transfer Object class with trade fields accepted by the external broker

BrokerTradeSide: Trade side enum class. Can be either BUY or SELL.

Instructions:

- Provided classes in com.broker.external cannot be changed.
- You must provide test cases that prove your code behaves as expected
- Add logging where you feel it's appropriate
- Try to spend **no more than 3 to 4 hours** on this exercise