OAuth at Interactive Brokers

November 9, 2017

1 Consumer Registration

Consumers will need to provide the following in order to register as an authorized oauth consumer with Interactive Brokers.

- 1. A 2048-bit RSA public key for signing HTTP requests (using RSA-SHA256)
- 2. A 2048-bit RSA public key for encrypting the access_token_secret
- 3. A 2048-bit Diffie-Hellman prime and generator
- 4. A signature method (currently only RSA-SHA256 is supported)
- 5. A callback URL to be used during the verification step

Consumers will be issued with a consumer_key, a randomly-generated 25-character hexadecimal string. This should be used throughout the oauth process.

A common method to generate the first three parameters is to use openss1:

```
openssl dhparam -outform PEM 2048 -out dhparam.pem
openssl genrsa -out private_signature.pem 2048
openssl genrsa -out private_encryption.pem 2048
openssl rsa -in private_signature.pem -outform PEM -pubout -out public_signature.pem
openssl rsa -in private_encryption.pem -outform PEM -pubout -out public_encryption.pem
```

The first command to produce dhparam.pem may take several minutes; the rest should complete quickly. After the commands complete, you will have five files:

```
dhparam.pem
private_encryption.pem
private_signature.pem
public_encryption.pem
public_signature.pem
```

You should send Interactive Brokers the files public_encryption.pem, public_signature.pem, and dhparam.pem. The files private_encryption.pem and private_signature.pem contain your private RSA keys and should not be shared with anyone.

The private keys generated above are in PKCS#1 format. Depending on your platform, it may be easier for you to digest PKCS#8-formatted private keys. You can generate them via the following commands:

```
openssl pkcs8 -topk8 -inform PEM -outform PEM -in private_encryption.pem -out \
 private_encryption.pk8 -nocrypt
openssl pkcs8 -topk8 -inform PEM -outform PEM -in private_signature.pem -out \
 private_signature.pk8 -nocrypt
```

Again, these private keys should not be shared with anyone.

2 Authorization Flow Summary

The goal of the authorization flow is to establish automatically-expiring live session tokens without requiring user re-authorization and without expensive RSA encryption/decryption steps to establish this token. These tokens will then be used to sign subsequent requests (e.g. to place orders) using an HMAC variant.

Toward this goal, two pieces of data will be established between Interactive Brokers and the consumer.

- 1. An access_token_secret (obtained once per user)
- 2. A Diffie-Hellman shared secret (obtained once per session/day)

The first will be encrypted and transmitted as part of the oauth flow in step 6.3.2 of the oauth 1.0a spec (hereafter "the oauth spec"). Please note that this secret will not be used to sign requests as in section 7 and 9.4.1 of the oauth spec. Instead it will be used by both the consumer and Interactive Brokers in conjunction with the Diffie-Hellman secret produced in §5.3 to compute a "live session token". This live session token will then be used to sign subsequent requests.

3 Messaging format

The only content types supported are application/w-www-form-urlencoded and application/json.

The oauth spec specifies three possible formats for the oauth protocol parameters; Authorization headers, POST request bodies, or as part of the URL. We will use the first method, Authorization headers.

Responses will be in JSON format.

4 Establishment of access_token_secret

We will follow the oauth spec, utilizing the signature method specified during registration.

4.1 Request Token (oauth 6.1)

Request tokens may be obtained by POSTing to the /oauth/request_token endpoint with parameters outlined in section 6.1.1 of the oauth spec.

The oauth_callback parameter MUST be set to 'oob'. The callback established as part of the registration procedure in §1 will be supplied to the user during the authentication stage.

Note that we will not return an oauth_token_secret in this step as we are using RSA signatures rather than PLAINTEXT authentication.

4.2 User Authorization (oauth 6.2)

After the consumer obtains a request token, the user should be directed to the /authorize endpoint. The oauth_token in section 6.2.1 is a REQUIRED parameter of this request.

Upon successful authorization, the user will be directed to the callback specified during registration together with the token and verification code in the query string. If authorization is cancelled by the user, they will be redirected to the callback url with no token or verification code specified.

An optional parameter redirect_uri may be specified. If present, the path from the callback url specified in §1 is replaced with the value from the parameter.

For example if the registered callback is https://www.example.com:1234/registration/oauth/v1, and the consumer directs the user to /authorize?oauth_token=12af&redirect_uri=/oauth/v2beta, then after authorization is complete, the user will be directed to

https://www.example.com:1234/oauth/v2beta?oauth_token=...&oauth_verifier=...

4.3 Access Token (oauth 6.3)

Upon successful receipt of the verification code, the consumer should access the /oauth/access_token endpoint using the parameters from section 6.3.1.

A successful request will result in a response with the following parameters:

- is_paper
- oauth_token
- oauth_token_secret

The value of oauth_token_secret is the base64-encoded ciphertext of access_token_secret mentioned above. It will be enciphered using the public key in step (2) of the registration section §1.

The value of is_paper is a boolean indicating whether the user authorized a live trading account (is_paper=false) or a paper trading account (is_paper=true).

Please note that this access_token_secret should never be transmitted to anyone, including Interactive Brokers. We suggest that this token be stored as ciphertext in the consumer's database and be decrypted as needed.

5 Establishment of a live_session_token

This step, which is not defined in oauth, establishes a shared secret that will be used to sign requests to access protected resources. The creation of such a key allows us to forego expensive RSA signing/validation of messages used to access protected resources.

Once an access_token_secret is obtained, it may be used to obtain a live session token by POSTing to the /oauth/live_session_token endpoint. The request should be signed as for steps 6.1-6.3, using the same key and with the slight variation of prepending the access_token_secret to the request before computing the signature.

Since RSA signatures require octet strings, we must be explicit about the concatenation method. The deciphered access_token_secret is simply a sequence of bytes. This should be converted to a hex representation and concatenated with the signature base string as UTF-8 text. The concatenated UTF-8 string should then be converted into bytes using UTF-8 encoding.

5.1 Request Fields

These fields must be included in the HTTP POST request.

- oauth_signature
- oauth_signature_method
- oauth_timestamp
- oauth_token
- oauth_nonce
- diffie_hellman_challenge

5.2 Response Fields

These fields will be included in the response.

- diffie_hellman_response
- live_session_token_signature

5.3 Diffie-Hellman challenge/response

The consumer will select an integer a and compute $A=g^a \mod p$ where g and p are the generator and prime from the registration step. The integer A should be sent in hex representation in the diffie_hellman_challenge field of the request. After validating the request, Interactive Brokers will select an integer b and compute $B=g^b \mod p$, which will be encoded in hex format in the response field diffie_hellman_response.

Our shared secret is then $K = A^b \mod p = B^a \mod p$. The live session token is then computed as live_session_token = HMAC_SHA1(K, access_token_secret).

We will then compute HMAC_SHA1(live_session_token, consumer_key) and transmit it in the response as the live_session_token_signature parameter. This will allow the consumer to verify the correct calculation of live_session_token.

6 Accessing protected resources

A live session token remains valid for 24 hours after its creation. All subsequent requests should signed using the live session token as the key in an HMAC scheme. The particulars of the request format and signing (e.g. via Json Web Tokens, oauth-style signature base strings, etc.) are specific to the protected resource itself.

6.1 OAuth HMAC_SHA256 signatures

Currently the only supported method for request signing is OAuth-style HMAC_SHA256 signatures. We require the Authorization header to be present and the first token of that header to be OAuth followed by the required by §7 of the oauth spec.

To summarize the requirements in that section, the following components of the Authorization header are required

- OAuth
- oauth_consumer_key
- oauth_nonce
- oauth_token
- oauth_signature
- oauth_signature_method
- oauth_timestamp
- realm

The oauth_signature_method must be HMAC_SHA256, and oauth_token is the access token obtained in §4.3. For POST and PUT requests, the Content-Type header must be www-form-urlencoded and the body must match that type. The signature base string is constructed exactly as in the oauth spec §9. Please note that the sorting of parameters is lexicographic and case-sensitive. The signature base string is signed using the live session token as the key in the HMAC_SHA256:

HMAC_SHA256(Live Session Token, Signature Base String).

See $\S7.6$ for an explicit example.

7 Example

7.1 Registration

The consumer registers with Interactive Brokers, supplying Interactive Brokers with two pairs of 2048-bit RSA keys, a signature method, and a Diffie-Hellman prime and group as in §1. See §8 for the examples used in this section. The consumer specifies RSA-SHA256 as the encryption method, and supplies https://www.example.com/callback as the callback. The consumer is then issued with a consumer key:

```
consumer_key = TESTCONS.
```

In this example, we have utilized a proxy on localhost:12345 to make explicit the Host header and signature base string construction.

7.2 Obtaining a request token

The consumer makes a POST request through the proxy to

```
https://www.interactivebrokers.com/tradingapi/v1/oauth/request_token
```

(the '\' character indicates line continuation in the following).

7.2.1 HTTP request

```
POST /tradingapi/v1/oauth/request_token HTTP/1.1
Authorization: OAuth oauth_callback="oob", \
 oauth_consumer_key="TESTCONS", \
 oauth_nonce="fcbc9c08d69ac269f7f1", \
 oauth_signature="nHp...AA%3D%3D", \
 oauth_signature_method="RSA-SHA256", \
 oauth_timestamp="1473793701", \
 realm="test_realm"
Content-Length: O
Host: localhost:12345
Connection: Keep-Alive
User-Agent: Apache-HttpClient/4.5.1 (Java/1.8.0_102)
Accept-Encoding: gzip,deflate
```

7.2.2 Signature Base String

The signature base string for this request is

 $POST\&http\%3A\%2F\%2Flocalhost\%3A12345\%2Ftradingapi\%2Fv1\%2Foauth\%2Frequest_token\&oauth_callback\%3Doob\%26oauth_consumer_key\%3DTESTCONS\%26oauth_nonce\%3Dfcbc9c08d69ac269f7f1\%26oauth_signature_method\%3DRSA-SHA256\%26oauth_timestamp\%3D1473793701$

7.2.3 Signature

The full signature is

nHpiG+/oGBtXtQPYOEc1PJKVUYCgFzbbUyQ1s1b5GtvRVp+nf0Klm4eXt7P4DhNecsrg5gEc/AWHD+L7sn XFm0Wlj6c1XjcSCj1r8ERWHg/f8U43PwLkVHCarwgh3cVcH0KGioPpShefNcVvriAUxfBiScWKiB/1zmI1cs9yBHqoJS6pv4KlAGeLj3eXLmYphZGgJzLMLyj6X4UIT1RftHLKbqwmgfVMoBuDm5EDJDokN2VowepIMnkQBjiUJGWklUcgD8Jq9VHAgzTfdMsX33Nnfia+Z4ZcdJLUn2uUlNJX3FtWJeYO2OImvXoQOZNXN6hiUH7q

7.2.4 HTTP Response

```
HTTP/1.1 200 OK
Content-Type: application/json; charset=utf-8
Content-Length: 38
x-response-time: 79ms
{"oauth_token":"25ebcc75204da80b73f4"}
```

7.3 Access Token

We assume that the user has logged in and obtained a verification code 61c107d4cf34ac6d9f2b for the request token 25ebcc75204da80b73f4.

7.3.1 HTTP request

```
POST /tradingapi/v1/oauth/access_token HTTP/1.1
Authorization: OAuth oauth_consumer_key="TESTCONS", \
 oauth_nonce="afd6f94d3784db186f0e", \
 oauth_signature="Yb01...rWBA%3D%3D", \
 oauth_signature_method="RSA-SHA256", \
 oauth_timestamp="1473793702", \
 oauth_token="25ebcc75204da80b73f4", \
 oauth_verifier="61c107d4cf34ac6d9f2b"

Content-Length: O
Host: localhost:12345
Connection: Keep-Alive
User-Agent: Apache-HttpClient/4.5.1 (Java/1.8.0_102)
Accept-Encoding: gzip,deflate
```

7.3.2 Signature Base String

The signature base string for this request is

 $POST\&http\%3A\%2F\%2Flocalhost\%3A12345\%2Ftradingapi\%2Fv1\%2Foauth\%2Faccess_token\&oauth_consumer_key\%3DTESTCONS\%26oauth_nonce\%3Dafd6f94d3784db186f0e\%26oauth_signature_method\%3DRSA-SHA256\%26oauth_timestamp\%3D1473793702\%26oauth_token\%3D25ebcc75204da80b73f4\%26oauth_verifier\%3D61c107d4cf34ac6d9f2b$

7.3.3 Signature

The full signature is

Yb01qrhY8HvK7+wUg7q8pxyBv4IeqcCqvZkES+XrCGvP77KZP7D+7iovvLjnyyOMlzuNpqNtZEVmDzN/90 GYwEAZWAhTMESlqB9+kmrBpg51/vIhlFUiZBvjLcqNyH49aKpbJvlCliSs3eHi9GWoHdEb1jDzu01UK3vs iFrSLfYTVc7xqviq3Ml5TBgwb8Ccxk28PFYRu4W9NSlez9J/jBkkwTwEpmeIn6RT1zTypXv5gyVCzeJdgJ g1U4LzHIa26w+Tli0EmqKPLdwWwW57wQa0zegBeKqWmwrqbmDzbXoFz7FiXl4NXgcGXwB/yWjMgChhE0Vj iBgfk3W1zTrWBA==

7.3.4 HTTP Response

The full secret is

```
HTTP/1.1 200 OK
Content-Type: application/json; charset=utf-8
Content-Length: 422
x-response-time: 42ms
{"is_paper":true,\
 "oauth_token":"6f531f8fd316915af53f",\
 "oauth_token_secret":"MtUT...GJA=="}
```

MtUTi9TxkzPUTS4UTMb64ALEIK4tAsrXg/fsUuyc6WmEj5lV5oHXRGGpc3zpNkRIDHeCm+iwQuvuDl7mxi LZihHDpIF4huU7flWloyTKN4JObe5TBKnzm2FQpOSUqrzho87dVSD1N1CDhHiV4suE3E1lMayYQKYsAOsI JcnI63ZZeIcOUyBtEE4cUhwgmgAE5Ag2atZx4CRk5mqFgxd1ayRQiHc+v+r+B9DCK8vLe9uT5KPbHDEN35 XVt3RRiyUxtQQFc9qaYfJvY/ZCXqnp7DSUrUAOJKNyOfrn7SRG3ME/HmhAZC/Q79Pr9qSGSjJIbFBlUQYG GhsNpkdDIjcGJA==

This secret is encrypted using the public key in $\S 8.2$ and can be decrypted using the private key in $\S 8.3$ to obtain the access token secret

R2bzBq10CLvaoZUM9PM3EBVV0PpCq5BIceL+V+NlsnI=

7.4 Establishment of a Live Session Token

The consumer chooses an integer

```
a = 1435329019564828319111943272230435123117133842132517761382825 (1) and compute A = q^a \mod p, the full hex representation of which is
```

 $adcc3e6d1a297418336fd90f41f0b1a1d9b025b35725f6803d6b13309bc3d0fcfdaeff17306bcafa5d\\ 0e91a66ad540254cacae28550e30145df9d7a3847bb7774b6c53a6f1e5c1aaed51fffb17807c8e2083\\ d93ede25801b41a83dd9fcce5b3f8cff4200dff23ebf907c6eab820a35fc32133eb09c653d7ceebbad\\ f14715a3c191a37a442d1063232ddbc7fbc1be855d62b7383e134175e33c19b9118d6e3213e5996641\\ 87319b39960efc5eb7e9f0e891d3bc71fd7e0f13f0330c0edf8f67007e5bf327219569298bea3ebde9\\ c772c2b9461f484ed956e888c7c545f11a05c02812ef07ea026d0bd69a0b2fe60d7c106e059515a088\\ 780ebd1143b0765bebb$

The value of A is then encoded the 'diffie_hellman_challenge' field of the request.

7.4.1 HTTP request

```
POST /tradingapi/v1/oauth/live_session_token HTTP/1.1
Authorization: OAuth diffie_hellman_challenge="adcc...bebb", \
 oauth_consumer_key="TESTCONS", \
 oauth_nonce="36f7d85e418f8bfe8561", \
 oauth_signature="KzaCo...eBUw%3D%3D", \
 oauth_signature_method="RSA-SHA256", \
 oauth_timestamp="1473793702", \
 oauth_token="6f531f8fd316915af53f"

Content-Length: O
Host: localhost:12345
Connection: Keep-Alive
User-Agent: Apache-HttpClient/4.5.1 (Java/1.8.0_102)
Accept-Encoding: gzip,deflate
```

7.4.2 Signature Base String

We prepend the secret R2bzBq10CLvaoZUM9PM3EBVV0PpCq5BIceL+V+NlsnI= in hex when constructing the signature base string.

 $\label{thm:constant} 4766f306ad7408bbdaa1950cf4f337101555d0fa42ab904871e2fe57e365b272POST\&http%3A%2F%2Flocalhost%3A12345%2Ftradingapi%2Fv1%2Foauth%2Flive_session_token&diffie_hellman_challenge%3Dadcc3e6d1a297418336fd90f41f0b1a1d9b025b35725f6803d6b13309bc3d0fcfdaeff17306bcafa5d0e91a66ad540254cacae28550e30145df9d7a3847bb7774b6c53a6f1e5c1aaed51fffb17807c8e2083d93ede25801b41a83dd9fcce5b3f8cff4200dff23ebf907c6eab820a35fc32133eb09c653d7ceebbadf14715a3c191a37a442d1063232ddbc7fbc1be855d62b7383e134175e33c19b9118d6e3213e599664187319b39960efc5eb7e9f0e891d3bc71fd7e0f13f0330c0edf8f67007e5bf327219569298bea3ebde9c772c2b9461f484ed956e888c7c545f11a05c02812ef07ea026d0bd69a0b2fe60d7c106e059515a088780ebd1143b0765bebb%26oauth_consumer_key%3DTESTC0NS%26oauth_nonce%3D36f7d85e418f8bfe8561%26oauth_signature_method%3DRSA-SHA256%26oauth_timestamp%3D1473793702%26oauth_token%3D6f531f8fd316915af53f$

7.4.3 Signature

The full signature is

KzaCo+vE5k1T3aor2/th/IhS1gj1b81cLTPVZYtsHsMYoyn0xY2f7Gkxnc9i1ZgeM5JFdh5qz32GhDlArb
hHodSRxKEGPJ2Bq0GlEBsL1RymJYY0sujoMg+uw06Ti7pg7h60WdYi+yskRxbstD401Z4ZZXn6s/gBr060
+V5ZQe7ENsgbg7pvHmzjREC4NSrWLA4MQIbJimzZJ04JChvrSRsTcopnRdj30Xg9ce2eGFgPW1cbCV4fNo
Bg51M8BH0xGB10yux9usRBfh6UdzCaTHSbskhxIrUGLYc04SMh0KNE99dxww2w5vnyGPk2QnnPyRTcNBAM
5UjerB3CqFeBUw==

7.4.4 HTTP Response

```
HTTP/1.1 200 OK
```

Content-Type: application/json; charset=utf-8

Content-Length: 615 x-response-time: 77ms

{"diffie_hellman_response":"51...0e","live_session_token_signature":"54...f4"}

Here, the full Diffie-Hellman response is

51a8175da12f6952e935756321e0d3589cbd7c2535413deafe67ea4395da94af3ac589ec99d0680cbf 29f475c56450fd66bc403080bedc8be1805408e461acd6ae0f00fbb3ee8e81927448edff8b011af0f7 2eeefb4d2bc1ae8099d1e62cb9d2963e84195c8dce1e43d0694d32be7651f108d9b973439da6690b8f 9409ffcba6f5e588e05611d161edb09464babd10fa84310d62551775745cacb5bb5071f179181eda83 aea6de7bdba997ed8820a52cf7c84d41605895bdddb44972f06726866cd30472a8f53c1d50ba4d92c7 9737a1f54ffba404b389ee8c14ed10821403476584137811acbfca733147db6b776af4261af7cf9ff3 224a3043ec705af760e

and the full live session token signature is 543c55477d6cbb0e792d1e4f8111cec7305ba3f4. The Diffie-Hellman integral value is referred to as B below.

7.4.5 Live Session Token Calculation

Using a from equation (1), and B from $\S7.4.4$,

```
K = B^a \mod p
= 626246873...1995994781
```

The full decimal representation of K is

 $6262468731191716683916525460981637432269697150114366475089957235034556054645865209\\ 7727466193918128491278351377747537675165331206606577881303560193892583906396297713\\ 0285681861128917558036055166314200723585833452614598893039983793075173417203185616\\ 8887029288967531594210251515114214270648331076558038219524053473452048253881320127\\ 1884787556741085253161782311759691397680487566604132871880546809466098442097571479\\ 8594795590947008746401693222302341952432123212575873140979848617085540126903548680\\ 6152769695999321982943785989707170257093535822989962797048573685671123477713856278\\ 66241600484929153836364971579931995994781$

K is converted to its big-endian byte representation and used to compute the live session token as:

```
LST = HMAC_SHA1(K, secret) = YBWbLw+9RYP2nWrPQHxHZkBb1aM=
```

where secret is R2bzBq10CLvaoZUM9PM3EBVV0PpCq5BIceL+V+NlsnI=, the decrypted secret bytes.

One can use the <code>live_session_token_signature</code> field to verify that the live session token has been correctly computed. One computes

```
HMAC_SHA1(LST, consumer_key_bytes) = 543c55477d6cbb0e792d1e4f8111cec7305ba3f4.
```

Here, the signature is HEX encoded, and consumer_key_bytes is the UTF-8 decoded bytes of the string TESTCONS.

7.5 Accessing Protected GET Resources

We give an example of accessing a protected resource that utilizes HMAC_SHA256 signatures with the live session token.

7.5.1 HTTP Request

```
GET /tradingapi/v1/marketdata/snapshot?conid=8314 HTTP/1.1
Authorization: OAuth realm="test_realm",\
 oauth_consumer_key="TESTCONS",\
 oauth_signature="+BdI...v8%3D",\
 oauth_signature_method="HMAC-SHA256",\
 oauth_nonce="aecef17086308940e861",\
 oauth_timestamp="1473795686",\
 oauth_token="6f531f8fd316915af53f"

Host: localhost:12345
Connection: Keep-Alive
User-Agent: Apache-HttpClient/4.5.1 (Java/1.8.0_102)
Accept-Encoding: gzip,deflate
```

7.5.2 Signature Base String

The signature base string is

 $\label{lem:general} GET\&http\%3A\%2F\%2Flocalhost\%3A12345\%2Ftradingapi\%2Fv1\%2Fmarketdata\%2Fsnapshot&conid \%3D8314\%26oauth_consumer_key\%3DTESTCONS\%26oauth_nonce\%3Daecef17086308940e861\%26oauth_signature_method\%3DHMAC-SHA256\%26oauth_timestamp\%3D1473795686\%26oauth_token\%3D6f531f8fd316915af53f$

7.5.3 Signature

The UTF-8 encoded bytes of the signature base string are signed as

```
HMAC_SHA256(LST, SBS) = +BdIuZDNooyZAbO9RZUCTC5F/3HjF0b04Tu4crpi0v8=
```

7.5.4 HTTP Response

```
HTTP/1.1 200 OK
Content-Type: application/json; charset=utf-8
Content-Length: 146
x-response-time: 64ms

{"Closing":{"price":158.29},"Trade":{"price":155.76,"size":1,"time":1473795686},\
"Bid":{"price":155.74,"size":2},"Offer":{"price":155.76,"size":5}}
```

7.6 Accessing Protected POST Resources

Here we give an example of accessing a protected POST resource. Again we will utilize HMAC_SHA256 signatures. Suppose that we have obtained a new live session token hsSvwnDjYhhMj3Ub2wKmMCCenMQ= and have visited the /accounts endpoint to discover that the access token 6f531f8fd316915af53f as an associated account DU216409.

7.6.1 HTTP Request

```
POST /ptradingapi/v1/accounts/DU216409/order_impact HTTP/1.1
Authorization: OAuth oauth_consumer_key="TESTCONS",\
 oauth_nonce="fafd0982f8db1e34287c",\
 oauth_signature="PsRc%2F99DBX4AyZyWqHnUJrEhsf2tTn%2BUWg6gafI01us%3D",\
 oauth_signature_method="HMAC-SHA256",\
 oauth_timestamp="1475766474",\
 oauth_token="6f531f8fd316915af53f",\
 realm="test_realm"
Content-Length: 115
Content-Type: application/x-www-form-urlencoded; charset=ISO-8859-1
Host: localhost:12345
Connection: Keep-Alive
User-Agent: Apache-HttpClient/4.5.1 (Java/1.8.0_102)
Accept-Encoding: gzip, deflate
CustomerOrderId=ibm1&ContractId=8314&Exchange=SMART&\
Quantity=100&Price=100&OrderType=Limit&TimeInForce=DAY&Side=BUY
```

7.6.2 Signature Base String

The signature base string is

 $POST\&http\%3A\%2F\%2Flocalhost\%3A12345\%2Fptradingapi\%2Fv1\%2Faccounts\%2FDU216409\%2Forder_impact\&ContractId\%3D8314\%26CustomerOrderId\%3Dibm1\%26Exchange\%3DSMART\%26OrderType%3DLimit\%26Price\%3D100\%26Quantity\%3D100\%26Side\%3DBUY\%26TimeInForce\%3DDAY\%26oauth_consumer_key\%3DTESTCONS\%26oauth_nonce\%3Dfafd0982f8db1e34287c\%26oauth_signature_method\%3DHMAC-SHA256\%26oauth_timestamp\%3D1475766474\%26oauth_token\%3D6f531f8fd316915af53f$

7.6.3 Signature

The UTF-8 encoded bytes of the signature base string are signed as

HMAC_SHA256(LST, SBS) = PsRc/99DBX4AyZyWqHnUJrEhsf2tTn+UWg6gafI01us=

7.6.4 HTTP Response

```
HTTP/1.1 200 OK

Content-Type: application/json; charset=utf-8

Content-Length: 259

x-response-time: 98ms

{"EquityWithLoan":9899985.0,\

"EquityWithLoanBefore":9899985.0,\

"InitMargin":14504.36,\

"InitMarginBefore":10578.76,\

"MaintMarginBefore":10578.76,\

"MaintMarginBefore":10578.76,\

"MarginCurrency":"USD",\

"MinCommissions":1.0,\

"MaxCommissions":2.35,\

"CommissionsCurrency":"USD"}
```

8 Appendix

This section contains Base64-encoded values used in the example in §7. Please note that the encrytion keys below are in PKCS#8 format. You may obtain the corresponding public keys via openss1; the encryption public key is given explicition for verification purposes.

8.1 Signing Key

----BEGIN PRIVATE KEY----

 ${\tt MIIEvAIBADANBgkqhkiG9wOBAQEFAASCBKYwggSiAgEAAoIBAQDDgozsh3e7}$ rl59JI+OPYXJycOVlftmm45tTxXQ6PlzYsQifuOAwfKObc2HPvMlVH/sxYEU GR6H4K3D9j//uFbm6dg1/4YFTg68tnoReUk6x/kz8gF/8WKB7cVysSQvhWPK +zGyDXq4w7J4XMpV9gSfeuIqkXchCwvkTVbysGB6C7jwySeiTRL/XhQfNj6i GnLos60Uz7IuY0zuvJGvJIdgLTnI61MCaz59DzXhk0ATyZR00hfgGvvjNxBN OUVvTh8wq18NWer207che8iYXF0kHTE08jabWv9k/601+NBW2YnKD3WcEcda /sii+CAH+YmXVcoOdtCj9oJKp96voUQrAgMBAAECggEAAYlOGDG8VCI7pdoa srBzE7HdRbUnA5hnVx60+1RKWYjGJ8s9eG6NvLM8MTriaEGwu6iVqhXEcqbm Vqrht923+RqPU2VNpU8GuJ7qeKauV6Lop2rYbiv0bTb0HUGdGi5/KUIuEsse UsNe7Kk2AdTsFmC91D30ZNkUX9fnvgJ6z5qyc1SvZGbrUiJu0MzXFz7g0/YH 31H1mK72PIpFp5rha1djWzi0Pc99v06HwURIJAy/aB7aaB9oXWKf0xw94+PG yUUUbfFJ0n3mgx7PQc0Eaebu0JsGLBb28AUbughjjD9A9qcIjJUbdwWq6MYY 1JZfvymVuEurAaCLozdEWbOf2QKBgQDyaAdz1ZL1SCNv9Jg+sBm8u1fkH1pR WtZ6iQZLE46H6nwvOL4ZMm2Va/6SK6Jn7vikLHrXhizOanJuvgKjgYKiAknj X8NGgTfObgh8X92xGch6m9irLLJoPHSBfAegr1Aro/z8rJuqdcBzyiHz7xof ZZkr/B1WLE96A/g9tVxTLQKBgQDOeUeOuY8B2iYVY0EZQQ4Yriyk/n1fgz3T JFc8OuKJiir6WnYRSueC5DBsIOghDQLq4VCG8yAkIUk/w981GDaGGw+c+Mn1 mAvAbTN7p/Rkv5h1EEJqkWL8EyVbQj3yM1KVXzOfJ05ShD7c1FwV4pasiY5y Yy6UK1Lkmr3DRhZrtwKBgAm9Jjd9lebm3A2ebRNvrckIWdKfc9h65s0LfkY7 5ekOAalABVsrzH1JVnP27tJwJmsqIlFQYbJ1Ul2ioqaBCIeLwf4xlb3aaSyQ /SRKEbUQzR4n7r+Jzy0i6KdfHUtWX8kxEHPyV1q02m0Mhmqve4QxZ8L9oQwa QaMsT6fjBm+NAoGAY4LsTAt+syPSqwg1Pdiu1JJNjg/hmQEF8RdYu/ydZjCj WhnzQY5aWilkdRnkD5nXyCBj0UaoPQGV7heXGqe6z50HSN5XZ/ip4UpAP97I 2S3GatU1TWtYy6jmnj8k3/AFAVzvdm5ZP0fhjEkFQL7+Y5XAg7ztnBftUaSK xOyoraOCgYACDDuIJjJ7Xym49iIzJcs+w4KSLpDdvXt5yVuJoOhMeLgsAOJQ dqUbBrEo6tTzdDMeUWuEwqfC4la5myQojkzyjZSFrnhk9ecBYxNwoDPDVL7/ sviL3SEWu87gRfyIW9AtUZgr2iibyL9KXNcRc5D1kaiQj1DbJ5XOsRycWvhh XQ ==

----END PRIVATE KEY----

8.2 Encryption Public Key

----BEGIN PUBLIC KEY----

MIIBIjANBgkqhkiG9wOBAQEFAAOCAQ8AMIIBCgKCAQEAqXXw7Xv7G7VQDBNiWrOd oKj9RaBV/6XorxOzJy8iqTh1OYBoVpAO4mGLQWnOPRi7XKmH4smfsmWb7zWbNEup PtEttbpczNx8Q4akM9w6CGBBiKkVPhOFTaxg/8AAWFWpNCiSkFDnI9goh9AfMy3p PkKxUIj1fDKnboMA7842uuIvGfVrkyEvQz5w46f11J813Qm4V/3SBU4T9w+RBT50 gqZ5zr+8aev61gfgfMMX7XkQT8Rxn7OybIlyt+ICXfR2raFTExi4hOHjCC5jRmyH ZW5eEft6FKXOw+6okzUVNr4k9gcoumBIMnpP5Y7Gy1Yj+aSkLp52Jtywz82pmF2o yQIDAQAB

----END PUBLIC KEY----

8.3 Encryption Private Key

----BEGIN PRIVATE KEY----

MIIEvgIBADANBgkqhkiG9wOBAQEFAASCBKgwggSkAgEAAoIBAQCpdfDte/sb tVAME2Jas52gqP1FoFX/peivHTMnLyKpOHXRgGhWkDTiYYtBac49GLtcqYfi yZ+yZZvvNZsOS6k+OS21ulzM3HxDhqQz3DoIYEGIqRU+E4VNrGD/wABYVakO KJKQUOcj2CiH0B8zLek+QrFQi0V8MqdugwDvzja64i8Z9WuTIS9DPnDjp+XU nyXdCbhX/dIFThP3D5EFPnSCpnnOv7xp6/rWB+B8wxfteRBPxHGfvTJsiXK3 4gJd9HatoVMTGLiHQeMILmNGbIdlbl4R+3oUpc7D7qiTNRU2viT2Byi6YEgy ek/ljsbLViP5pKQunnYm3LDPzamYXajJAgMBAAECggEAfY4aBQsAISZ0eY3/ KG6+UmQCy4yhSzn0rZI37UdaKgDgImo+ZCySUkytbbjkCpaBc4VUXe6/00FZ 6KFSLiwE6Lr5YBUFXu/Zzfo7PQVlpgETbRrB122FLeiTMcpjNw+4vyF0fiLD LuagGQhVpYjVsMCfOalERoINVa8QiZzDJjDo/MoNuIv3+SGKpVfwI+imQHOU FbeYRQ26fMZ7blDineajiTfTvR74pRZzfyGRlr5iquc6Y6MkpvZnhoBziRUHmte59gM25hLh8cKdRJc8zPKIQcmEFi3CeCuV90/I3o1LtFl9qkvBA9i6vSK9 S70de8zvNZ/wqxs4T1JvnHjHAQKBgQDzpkPY7ianRPaLonUkz44uQczJ6ihh vIUxClX2nD49tblsmN5Gh2naQ70i5ZLPx6XkJ1P90kSLK7LPRpPRrb4jHEBM K/MCtK+yNSr/pRXL1UpsIZPXqfhP37jANfOujogccZUrwy6RbagvqYYllkA6 O3604oPo6ZD5eAWxgzcP4QKBgQCyDPXRdCekbkZF22J1i2AiDptY7B/nEAJG t/ouQhycONh7jVle3OMe9pADfFkEFn5cyWt2nmCrNPMNg3kwjxmgYOpmNYL9 rjRzo+Hr4J+B5oiQJOqrUq9ZGdwXMEuy73qri3d8pyOu+zhhrFav3IbtAFvl K/rNHzPxHMAKRErV6QKBgQDJ0P59sSmRKX5okfInRZdKEq07+jwBg/2II94c /qrUsjmCO7oPC5TbYuhYYrteCKeOBtryHG7pdVyGnOZF3DTUsGdVwVJAYNNd 3VU2rr0S1Q0SzCRaj5B4/u6JJ82CXsqAmzm0W80g5CxruJkGf9Fphms9nnmM qSFHNt2U3iZiYQKBgHzf8hfwq0z7unWMJEXkdovsSq/XC5j29WG77s86tu4q QEqHHEMZuu2gZ+jJ8XSYgg95hNEwywPIox67MugHtSVyU3NT3IcnAsqICg9w /u4QTX8rJRr7ZtfK9z2cNbtNkm915VubtGja8PQv9qxosoj0U6Urbz8lvzw/ ucB5nTLhAoGBAJdt9TkorV1z8FF09inS0QPu8GFGqG312UFCbKVXsA8cRrN0 QriIkubkXH+f6nlb4VenLcbtPj+WFfDeQthDPpjnQ/N3Y2KtfIetZoFmFyJr fOrodzjCiPf/1aPqdjo84Ya9iTD9i9YsREgBJIF1VJ3JYvFekdjTTrHbCC8k +Fdf

----END PRIVATE KEY----

8.4 Diffie-Hellman Parameters

Prime:

 $2499069795396868918570667522700240793977503044757573309739511295208235722142409374\\ 7693551272240612471853311757548349330811169427040859224263719226162247345178775079\\ 3284544443542736147279462290695424320455396653804864232250274875243483683379277042\\ 0327689702787033548113597709455603525845922437020959633159795521598312937214010753\\ 3724032882879952343559495540859849703806286204331571698018713450924441193021081900\\ 6684221430318178239350037774209235899153339262717081071908343663872043459359810362\\ 3472209675865117123844905863879818397571216044466267016711529541950756765922049109$

742033765551045177937421879382945335924285

Generator:

 $2098717711119615864436684362234578928560886667784605826238841676128377964475880778\\4668755785792948410551747724872422109659421471903405265108031859454328782621600226\\0921596329915637373584699873058062744848113916390328430201722378188431901743029218\\7256614139433015484122219052885979203215878943455639659294507187489184538261510119\\1695518809097477517288420096235237460819485746068277784085816072231788200368891178\\3031221543136074601767721663328458521251601202677965945227945460361875286690755041\\7488939083960550202602048510434432915160336598090082130187334853191037370244783893\\6174629657554031816697007791113193297648393$