F# for Trading

Phillip Trelford Trayport

MATCHMAKING LUBBYY

SWITCH LOBBY

NETWORK: XBOX LIVE (OPEN PARTY)

F# Community

London, United Kingdom

Founded Feb 4, 2010

Members	442
Group reviews	17
Upcoming Meetups	2
Past Meetups	22
Our calendar	17
Follow us	E

F# Language

- Strongly Typed
- Functional First
- Object Orientated
- Open Source
- First Class .Net language
- In Visual Studio

Visual Studio

Joule Energy Trading Screen

Leverage

- Existing code
- Domain modelling
- Computation
- Concurrency
- Libraries

Specification by Example

TickSpec: Breakpoint in text file

Addition.txt ≠ X

Feature: Addition

In order to avoid silly mistakes

As a math noob

I want to be told the sum of two numbers

Scenario: Add two numbers

Given I have entered 50 into the calculator And I have entered 70 into the calculator

When I press add

Then the result should be 120 on the screen

Thoughtworks Tech Radar March 2012

"F# is excellent at concisely expressing business and domain logic."

"Developers trying to achieve explicit business logic within an application may opt to express their domain in F# with the majority of plumbing code in C#."

Order - Record type

```
type Order = {
 Side : Side
 LimitPrice : Price
 Quantity : Quantity
 IsAllOrNone : bool
  }
```

Time in Force - Union type

```
type TimeInForce =
 | Immediate
 | GoodForDay
 | GoodTillDate of DateTime
```

Units of Measure

Excel - Type Provider

Excel

	Α	В	С	D	Е
1	SEC	UNDERL YING	STRATE GY	STYLE	MATURIT IES
2	ASI	JPY- NIKKEI 225	DIV_SWA P	A	01-DEC- 89
3	ASI	JPY- NIKKEI 225	DIV_SWA P	A	01-DEC- 89
4	ASI	JPY- NIKKEI 225	DIV_SWA P	A	01-DEC- 89
5	ASI	JPY- NIKKEI 225	DIV_SWA P	A	01-DEC- 89
6	ASI	JPY- NIKKEI 225	DIV_SWA P	A	01-DEC- 89
7	ASI	JPY- NIKKEI 225	DIV_SWA P	A	01-DEC- 89
8	ASI	JPY- NIKKEI 225	DIV_SWA P	A	01-DEC- 89
9	ASI	JPY- NIKKEI 225	DIV_SWA P	Α	01-DEC- 89

Visual Studio

```
#r @".\bin\Debug\ExcelTypeProvider.dll"

open Samples.FSharp.ExcelProvider

let file = new ExcelFile<"BookTest.xls",
let firstrow = file.Data |> Seq.head

firstrow.

BID

BROKER


C/P

Clone
CopyTo
Equals
FAIR
GetEnumerator
GetHashCode
```


F# for Computation

- Standard F# tools
 - F# language and core libraries
- Workstation libraries
 - Math.NET Numerics (open source)
 - StatFactory FCore
- Distributed libraries
 - Microsoft Cloud Numerics
 - Nessos {m}brace cloud

Monte Carlo estimation of Pi

R - Type Provider

ShowDialog - Async workflows

```
type System.Windows.Window with
 member window.ShowDialog() =
 async {
 // Show the window
 window.Show()
 // Disable all other windows
 allWindows() |> Seq.filter ((<>) window) |> Seq.iter disableWindow
 // Await window closing
 do! window.Closing |> Async.AwaitEvent |> Async.Ignore
 // Enable all other windows
 allWindows() |> Seq.filter ((<>) window) |> Seq.iter enableWindow
 } |> Async.StartImmediate
```

Rx

```
notifications.
BufferWithTimeOrCount(
 TimeSpan.FromSeconds(0.01),
50);
```

MiniRx

```
int closure = i;
mouseMove
  .Select(e => e.GetPosition(canvas))
  .Delay(closure * 100)
  .OnDispatcher()
  .Subscribe(pos =>
 Canvas.SetLeft(label, pos.X + closure * 10);
 Canvas.SetTop(label, pos.Y);
  });
```

F# Agents - MailboxProcessor type

```
Agent.Start (fun inbox -> async {
 while true do
 let! instruction =

 instruction.Receive()
 instruction
 |> market.Update
 |> notify } )
```

The future - {m}brace the cloud

 Programming model that looks sequential but executes distributed

```
async { }...cloud { }
```

.Net 4.5 Garbage Collector

Latency Mode	Application Scenarios
Batch	Command line Server Side
Interactive	LOB applications
LowLatency	Trading Screens
SustainedLowLatency	Financial Applications

Meet the F#ers

Try F#: http://tryfsharp.org

Research ©2011 Microsoft Corporation. All rights reserved. Contact Us | About Microsoft Research | Privacy | Terms of

Questions?

Me

F#

Twitter: @ptrelford

Feed: http://trelford.com/blog

Twitter: #fsharp

Feed: http://fpound.net