Interactive Brokers API

A Brief Overview
by
Stergios Marinopoulos
for
Hacker Dojo Meetup
9/26/2011

DISCLAIMER

Nothing in this talk should be construed to be Investment Advice or a Solicitation.

The information does not constitute investment advice or an offer to invest or to provide management services and is subject to correction, completion and amendment without notice.

It is not my intention to state, indicate or imply in any manner that current or past results are indicative of future results or expectations.

As with all investments, there are associated risks and you can and probably will lose money investing. Prior to making any investment, a prospective investor should consult with its own investment, accounting, legal and tax advisers to evaluate independently the risks, consequences and suitability of that investment.

IB API Overview

- www.interactivebrokers.com
 - Global Offerings, Many Products
 - 19 Countries, 90 Markets
 - stocks, options, futures, forex, bonds, CFDs
- The beginning: Build "5" 8/7/2002
- Live, Paper, and Demo account
- What do you get in the API Download?
 - 1. The API Source (C++, Java)
 - 2. Sample Apps in C++, Java, Excel
 - 3. Test Client App!!!

Common Programs / Tasks

- Automate manual activities in TWS
- Subscribe to Market Data and Market Depth
- Retrieve Historical Data
- Execute algos & trading stratigies
- Access account / portfolio information
- Monitor open orders, statuses & executions

Common Programs / Tasks

- Automate manual activities in TWS
- Subscribe to Market Data and Market Depth
- Retrieve Historical Data
- Execute algos & trading stratigies
- Access account / portfolio information
- Monitor open orders, statuses & executions

Architecture - Markitecture A

Architecture - Markitecture B

Architecture - Markitecture C

Architecture - Markitecture D

Technology - Platform Choices

- IB API via TWS
- IB API Gateway
- IB via FIX
- Many Languages
- Many OS'es

Technology - Language Choices

ActiveX	Delphi, Excel-VBA, Matlab, .Net, VB, etc, etc					
C++	Interactive Brokers - References MFC out of the box TwsApiC++ - Unix/Cygwin/OSX ready TWSAPI - autoconf ready - github.com/rudimeier/twsapi					
С	TWS-C-API - tws-c-api.sourceforge.net					
C#	IBCSharp - ibcsharp.codeplex.com Dinosaur Technology - www.dinosaurtech.com					
DDE	Excel (pure excel)					
Java	Interactive Brokers					
Perl	Finance-InteractiveBrokers-TWS-v0.0.8					
Python	<pre>ibpy - code.google.com/p/ibpy profitpy - code.google.com/p/profitpy</pre>					
R	IBrokers - cran.r-project.org/web/packages/IBrokers qsiblive - censix.com					
Ruby	ib-ruby.rubyforge.org					
Misc / Platforms	Trading Shim - www.trading-shim.org NinjaTrader - www.ninjatrader.com JBookTrader - code.google.com/p/jbooktrader IBTrader - sourceforge.net/ibtrader.html JSystemTrader - jsystemtrader.sourceforge.net					

Technology Complexity & Consequences

- C++/C#/C/Java
 - Two thread minimum
 - Full API exposure
 - You have the library source
- ActiveX
 - No (obvious) threading at all
 - Almost any Win32 Development Environment
 - Limited to the actual ActiveX implementation
- Excel DDE
 - O What's a thread?
 - Familiar modeling environment

Architecture Your "Conceptual" Program Loop

- 1. Connect to TWS
- 2. Listen for real time data events
- 3. Feed data into your model
- 4. Update model
- 5. Makes buy/sell/hold decision(s)
- 6. Take Action? Execute decision(s)
- 7. Listen for execution result(s)
- 8. GOTO "3"

But 1st Two Types, Two Threads

EClientSocket

- Class
- Methods <u>SEND</u> messages to TWS
- Main program thread (Usually)

EWrapper

- Interface
- Defines methods that <u>RECEIVE</u> messages from TWS
- Call back thread
- Store data and return ASAP

TWS Java API package

com.ib.client

Example Snippets for Conceptual Program

- Connect to TWS
- Create a Contract
- Request Tick Stream
- Request Real Time Bars
- Place a Buy order
- Place a Sell order
- Place a Bracket Order

Example Snippets for Conceptual Program

Connect to TWS

- Create a Contract
- Request Tick Stream
- Request Real Time Bars
- Place a Buy order
- Place a Sell order
- Place a Bracket Order

Example Snippet - Connect to TWS

```
EClientSocket eClientSocket = new EClientSocket(this);
eClientSocket.eConnect(tws_host, tws_port, tws_clientId);
// no feedback on success!
// Later on check
eClientSocket.isConnected();
// Finally
eClientSocket.eDisconnect();
```

Example Snippets for Conceptual Program

- Connect to TWS
- Create a Contract
 - Request Tick Stream
 - Request Real Time Bars
 - Place a Buy order
 - Place a Sell order
 - Place a Bracket Order

Example Snippet - Contract Stock: GOOG

```
Contract contract = null;
 int cdRequestId = 123456789;
 try {
 = new Contract();
 contract
 contract.m symbol
 = "GOOG";
 contract.m secType
 = "STK"
 contract.m exchange
 = "SMART";
 = "USD" :
 contract.m currency
 eClientSocket.regContractDetails( cdRequestId , contract );
 } catch (Throwable t) {
 // handle error
@Override // on EWrapper interface, in callback thread
 public void contractDetails(int reqId, ContractDetails contractDetails)
  contractId = contractDetails.m summary.m conId;
  // push data on FIFO queue, return
```

Example Snippet - Contract Index: S&P 500 (SPX)

```
Contract contract = null;
int cdRequestId = 123456789;
try {
 contract
 = new Contract();
 = "SPX";
 contract.m symbol
 contract.m secType
 = "IND"
 contract.m exchange
 = "CBOE";
 contract.m_currency
 = "USD" :
 eClientSocket.regContractDetails( cdRequestId , contract );
} catch (Throwable t) {
 // handle error
```

Example Snippet - Contract Futures: S&P 500 (ES)

```
Contract contract = null;
  int cdRequestId = 123456789;
  try {
 = new Contract();
 contract
 contract.m symbol
 = "ES";
 contract.m secType
 = "FUT"
 contract.m expiry
 = "20111216";
 contract.m exchange
 = "GLOBEX" :
 = "USD" :
 contract.m currency
 contract.m includeExpired = true; // useful for historical data
 eClientSocket.reqContractDetails( cdRequestId , contract );
  } catch (Throwable t) {
 // handle error
// ES 20110617 Contract Id: 73462897
// ES 20110916 Contract ld: 76308824
// ES 20111216 Contract ld: 79028739
// ES 20120316 Contract Id: 81918684
```

Example Snippet - Contract FX: EUR.USD

```
Contract contract = null;
 int cdRequestId = 123456789;
 try {
 = new Contract();
 contract
 contract.m symbol
 = "EUR";
 contract.m secType
 = "CASH"
 contract.m exchange
 = "IDEALPRO";
 = "USD" :
 contract.m currency
 eClientSocket.regContractDetails( cdRequestId , contract );
 } catch (Throwable t) {
 // handle error
// Euro Swiss: "EUR", "CHF"
// Dollar Yen: "USD", "JPY"
// Pound Yen: "GBY", "JPY"
```

Example Snippet - Contract Option: GOOG Dec 550 Call

```
Contract contract = null;
int cdRequestId = 123456789;
try {
 = new Contract();
 contract
 = "GOOG";
 contract.m symbol
 contract.m secType
 = "OPT"
 contract.m exchange
 = "SMART";
 contract.m expiry
 = "20111216";
 contract.m strike
 = 550.0;
 contract.m right
 = "C":
 contract.m currency
 = "USD";
 eClientSocket.regContractDetails( cdRequestId , contract );
} catch (Throwable t) {
 // handle error
```

Example Snippet - Contract Combo: Calender Spread on CL

```
try {
  ComboLeg leg1 = new ComboLeg(); // for the first leg
  ComboLeg leg2 = new ComboLeg(); // for the second leg
  Vector addAllLegs = new Vector();
  leg1.m conId = conIdDec11; leg2.m conId = conIdJune12;
  leg1.m_ratio = 1; leg2.m_ratio = 1;
  leg1.m action = "BUY"; leg2.m action = "SELL";
  leg1.m exchange = "NYMEX"; leg2.m exchange = "NYMEX";
  addAllLegs.add(leg1); addAllLegs.add(leg2);
  Contract contract = new Contract();
  contract.m symbol = "CL";
  contract.m_secType = "BAG";
  contract.m exchange = "NYMEX";
  contract.m currency = "USD";
  contract.m comboLegs = addAllLegs;
  eClientSocket.reqContractDetails( cdRequestId , contract );
} catch (Throwable t) {
  // handle error
```

Example Snippets for Conceptual Program

- Connect to TWS
- Create a Contract

Request Tick Stream (A)

- Request Real Time Bars
- Place a Buy order
- Place a Sell order
- Place a Bracket Order

Example Snippet - Tick Stream

```
// Call this method to request market data.
eClientSocket.reqMktData(..., ticktype, ...)
// The market data will be collected on 1 or more
// of EWrappers methods:
tickPrice(...)
tickSize(...)
tickOptionComputation(...)
tickGeneric(...)
tickString(...)
tickEFP(...)
```

Example Snippet Tick Types

Tick Type ID Type, Resulting Tick Value

100,	Option	Volume	(stocks)), 29	30
------	--------	--------	----------	-------	----

- 101, Option Open Interest (stocks), 27 28
- Historical Volatility (stocks), 23
- 106, Option Implied Volatility (stocks), 24
- 162, Index Future Premium, 31
- 165, Miscellaneous Stats, 15 16 17 18 19 20 21
- 221, Mark Price (used in TWS P&L computations), 37
- Auction values (volume, price and imb), 34, 35, 36
- 233, RTVolume, 48
- Shortable, 46
- 256, Inventory,
- 258, Fundamental Ratios, 47

Example Snippet Tick Types

Tick Typ	e ID Type, Resulting Tick Value
100,	Option Volume (stocks), 29 30
101,	Option Open Interest (stocks), 27 28
104,	Historical Volatility (stocks), 23
106,	Option Implied Volatility (stocks), 24
162,	Index Future Premium, 31
<i>165</i> ,	Miscellaneous Stats, 15 16 17 18 19 20 21
221,	Mark Price (used in TWS P&L computations), 37
225,	Auction values (volume, price and imb), 34, 35, 36
<i>233</i> ,	RTVolume, 48
236,	Shortable, 46
256,	Inventory,
258,	Fundamental Ratios, 47

Example Snippet - Tick Stream TickType 165 "Misc Stats"

```
tickType = "165";
eClientSocket.reqMktData(reqId, contract, "165", snapshot);
// The Misc Stats data is delivered via EWrappers:
CALL BACK TICK-VALUE
tickGeneric() halted
tickPrice() askPrice
tickPrice() bidPrice
tickPrice() close
tickPrice() high
tickPrice() lastPrice
tickPrice() low
tickPrice() open
tickSize() askSize
tickSize() bidSize
tickSize() lastSize
tickSize() volume
tickString() lastTimestamp
```

TickType 165 "Misc Stats" - Visualized

Date	Time 🔷	Bid Size	Bid	Ask	Ask Size	Last	Last Size	Volume	Midpoint
20110926	14:15:39 EST	1	521.31	521.56	7				- H
20110926	14:15:38 EST	2	521.09	521.46	2				521.275
20110926	14:15:37 EST	3	521.09	521.46	3	521.41	1	1.604M	521.275
20110926	14:15:36 EST	3	521.09	521.51	1				521.300
20110926	14:15:36 EST	3	521.08	521.55	1	521.39	1	1.604M	_"-
20110926	14:15:36 EST		521.09	521.53	1	521.17		1.604M	_"_
20110926	14:15:29 EST	1	521.02						521.205
20110926	14:15:25 EST	1	520.97	521.39	1	521.20	4	1.604M	521.180
20110926	14:15:25 EST			521.39	1				_"-
20110926	14:15:23 EST	_"-	_"_	521.20	4	_"_	_"_	_"_	521.085
20110926	14:15:22 EST	_"-	_"_	521.20	3	_"_	_"_	_"_	521.085
20110926	14:15:20 EST	1	520.97	521.20	4	521.18	1	1.603M	521.085
20110926	14:15:20 EST	3	520.93	521.20	4	521.21	7	1.603M	_"-
20110926	14:15:20 EST	3	520.93	521.20	4	_"_	_"_	_"_	_"-
20110926	14:15:19 EST	4	521.20	521.53	2				521.365
20110926	14:15:18 EST	1	521.20	521.48	1	521.26	1	1.602M	521.340
20110926	14:15:18 EST	1	521.20	521.48	1				_"-
20110926	14:15:17 EST	1	520.96	521.43	2	_"_	_"_	_"_	521.195
20110926	14:15:15 EST	3	520.91	521.38	2	_"_	_"_	_"_	521.145
20110926	14:15:15 EST	1	520.92	_"_	_"_	_"_	_"_	_"_	_"-
20110926	14:15:14 EST	3	520.91	_"-	_"_	_"_	_"_	_"_	521.170
20110926	14:15:13 EST	1	520.92	521.43	2	_"_	_"_	_"_	521.175
20110926	14:15:12 EST	3	520.91	_"-	_"_	_"_	_"_	_"_	521.145
20110926	14:15:12 EST	2	520.91	_"_	_"_	_"_	_"-	_"-	-"-
20110926	14:15:11 EST	1	520.92	-"-	_"-	_"_	_"_	_"_	521.150
20110926	14:15:09 EST	3	520.91	521.38	1	_"_	_"_	_"_	521.145

Example Snippets for Conceptual Program

- Connect to TWS
- Create a Contract

Request Tick Stream (B)

- Request Real Time Bars
- Place a Buy order
- Place a Sell order
- Place a Bracket Order

Example Snippet - Tick Stream TickType 233 "RTVolume"

```
tickList = "233,mdoff";
eClientSocket.reqMktData(reqId, contract, tickList, snapshot);
// The RTVolume data is delivered via EWrappers:
tickString(requestId, field, value)
  if (field == 48)
 // store data in a FIFO queue and return
```

Example Snippet - Tick Stream TickType 233 "RTVolume"

"last trade price"; "last trade size"; "last trade time"; "total volume"; "vwap"; "single trade flag"

1127.25;219;1316698383578;850035;1134.4753169;false 1127.25;25;1316698383906;850060;1134.47510117;false 1127.25;252;1316698384672;850312;1134.47295728;false 1127.25;149;1316698385000;850461;1134.47169035;false 1127.25;73;1316698385547;850534;1134.47107053;false 1127.00;65;1316698386203;850599;1134.47050343;false 1127.00;4;1316698386547;850603;1134.4704683;false 1127.25;17;1316698387188;850620;1134.47032194;false

Example Snippets for Conceptual Program

- Connect to TWS
- Create a Contract
- Request Tick Stream (B)

Request Real Time Bars

- Place a Buy order
- Place a Sell order
- Place a Bracket Order

Example Snippet - Real Time Bars

```
// Call this method to request market data.

eClientSocket.reqRealTimeBars(..., barSize, whatToShow, useRTH);

// The real time bars are collected on EWrappers:

realtimeBar(...)

{
// store data in a FIFO queue and return
}
```

Example Snippet - Real Time Bars

```
barSize = 5; // Only 5 second bars are supported
whatToShow = "TRADES"; // "BID", "ASK", "MIDPOINT", "BID_ASK"
 = false; // ... OIV, OV, HV
useRTH
eClientSocket.reqRealTimeBars(reqId, contract, barSize, whatToShow, useRTH);
// The real time bars are collected on EWrapper:
public void realtimeBar(int reqId,
  long time, // start of the bar!
  double open, double high, double low, double close,
  long volume, double wap, int count)
 // store data in a FIFO queue and return
```

Data Streams - Limitations

- 50 Messages / sec
- 100 tickers simultaneously
- 3 Levell II Feeds simultaneously
- Sampled Tick Stream
- Differential Tick Stream
- Aggregate higher time frames yourself
- No technical indicators
- Everyone has to reinvent the wheel

stergios@gmail.com

Example Snippets for Conceptual Program

- Connect to TWS
- Create a Contract
- Request Tick Stream (B)
- Request Real Time Bars
- Place a Buy order
 - Place a Sell order
 - Place a Bracket Order

Example Snippet - Buy Order

```
// Call this method to place a buy order.
eClientSocket.placeOrder(orderId, contract, order);
// Listen for order executions on EWrappers
void orderStatus(...);
// and/or
void execDetails(orderId, contract, execution);
```

Example Snippet - Buy Order Market Order

```
// Create order
Order order = new Order;
order.m action = "BUY"; // or "SELL"
order.m totalQuantity = 100;
order.m orderType = "MKT";
order.m transmit = true;
order.m orderRef = "note to self";
orderEntry.m goodTillDate = "GTC";
eClientSocket.placeOrder(orderId, contract, order);
void execDetails(orderId, contract, execution)
price = execution.m avgPrice ; // put in FIFO
// signal other thread we have an execution
```

Example Snippet - Buy Order Limit Order

```
// Create order
Order order = new Order;
order.m action = "BUY"; // or "SELL"
order.m totalQuantity = 100;
order.m orderType = "LMT";
order.m lmtPrice = 50.0;
order.m transmit = true;
order.m orderRef = "note to self";
orderEntry.m goodTillDate = "DAY";
eClientSocket.placeOrder(orderId, contract, order);
void execDetails(orderId, contract, execution)
price = execution.m avgPrice ; // put in FIFO
// signal other thread we have an execution
```

Example Snippet - Buy Order Stop Order

```
// Create order
Order order = new Order;
order.m action = "BUY"; // or "BUY"
order.m totalQuantity = 100;
order.m orderType = "STP";
order.m auxPrice = 55.0;
order.m transmit = true;
order.m orderRef = "note to self";
orderEntry.m goodTillDate = "DAY";
eClientSocket.placeOrder(orderId, contract, order);
void execDetails(orderId, contract, execution)
 price = execution.m avgPrice ; // put in FIFO
// signal other thread we have an execution
```

stergios@gmail.com

Example Snippets for Conceptual Program

- Connect to TWS
- Create a Contract
- Request Tick Stream (B)
- Request Real Time Bars
- Request Scanner
- Place a Buy order

Place a Sell order

Place a Bracket Order

Example Snippet - Sell Order

Replace "BUY" with "SELL" in the previous examples. We had:

```
order.m_action = "BUY";
// Now we want:
order.m_action = "SELL";
```

stergios@gmail.com

Example Snippets for Conceptual Program

- Connect to TWS
- Create a Contract
- Request Tick Stream (B)
- Request Real Time Bars
- Request Scanner
- Place a Buy order
- Place a Sell order
- Place a Bracket Order

Example Snippet - Bracket Order

```
orderEntry.m action
 = "BUY"; // use orderId = 10
orderEntry.m_totalQuantity = 100;
orderEntry.m orderType
 = "MKT" : // assume current price is $55.00
orderEntry.m transmit
 = false:
orderTarget.m action
 = "SELL"; // use orderId = 11
orderTarget.m totalQuantity = 100;
orderTarget.m orderType
 = "LMT";
orderTarget.m lmtPrice
 =60.0;
orderTarget.m transmit
 = false;
orderTarget.m parentId
 = 10:
 = "SELL"; // use orderId = 12
orderStop.m action
orderStop.m totalQuantity = 100;
orderStop.m orderType
 = "STP";
orderStop.m_auxPrice
 = 50.0;
orderStop.m transmit
 = true:
orderStop.m parentId
 = 10;
eClientSocket.placeOrder(10, contract, orderEntry);
eClientSocket.placeOrder(11, contract, orderTarget);
eClientSocket.placeOrder(12, contract, orderStop);
```

What Data Topics did I skip?

- Live Market Data
 - Order Book / Level II
 - reqMktDepth(), updateMktDepth(), updateMktdepthL2()
 - Option Computations, Exercise
 - Snapshots
 - Markets Scanners
 - reqScannerSubscription(), scannerData()
 - Many, many tick types
- Bonds
- Historical Data
 - reqHistoricalData(), historicalData()
- Account & Portfolio Details
- News Bulletins
- Fundamental Data

Gotchas

- 1. GUI Check-boxes from TWS pollute API behavior
- 2. Throttling WRT historical data (60 reqs/10 min)
- 3. Unhanded Exceptions / Errors (not uniform)
- 4. Daily Server "Reboot"
- 5. Daily TWS "Reboot"
- 6. Security Device / Dongle
- 7. Paper Trade vs Live Trade machine restriction
- 8. Data Issues

Gotchas - GUI Check - Boxes

GUI Check-boxes pollute API behavior

ၦ Trades		<u>T</u> rades <u>V</u> iew	<u>S</u> e	ttings <u>H</u> elp						→
Show tra	IMULATED TR Ides 🔲 St		Tue	SIMULATED e ☑ Wed	TRAD		□ Sat		.ATED TRA All	DING
Trades	Summary						nbol filter			re options 🖸
Drill Dow	n Actio	n Quantity		Undrlyng 🚖		Price	Time 4	^	Ordr Rf.	Commission
	SLD		1	ES		1189.25	SEP 21	0	ENT	2.01
	SLD		1	ES		1189.25	SEP 21	0		2.01
	SLD		1	ES		1189.25	SEP 21	0		2.01
	BOT		1	ES		1186.25	SEP 21	0	PRO	2.01
	BOT		1	ES		1191.00	SEP 21	1		2.01
	BOT		1	ES		1193.00	SEP 21	1		2.01
Time (Ascending) + Underlying (Ascending)										

steraios@amail.com

Gotchas - Pacing Violations

Throttling WRT historical data (60 reqs/10 min)

- Limit yourself to 1 request every 10 seconds, or
- Keep a queue of request times and manage for flexibility to allow bursting

Gotchas - Exceptions / Errors

- Unhanded Exceptions
- Error Callbacks
 - eWrapper.error1()
 - eWrapper.error2()
 - eWrapper.error3()
- Why so many?

Ok, so you got an error, now what?

- 1. Keep Buying?
- 2. Keep Selling?
- 3. Close all Positions?
- 4. Panic?
- 5. Send yourself an SMS?

Gotchas - Daily Reboots

- Daily Server "Reboot"
- Daily TWS "Reboot"
- IBController can help

Gotchas - Security

Login Security

- Dongle
- Card Two Factor Auth and Ask

Gotchas - Paper v.s. Live

- Restrictions
 - both must be on same physical computer to run simultaneously
 - o combined they are under the same data throttles
 - another reason to create a data broker
- Paper uses only Top of the Book to simulate orders

stergios@gmail.com

Gotchas - Data Issues

Strategy for dealing with bad data

- Spikes?
- Bid / Ask Crossed?
- What does DanBot do?
- Clock Drift
- Flash Crash

Best Practices

- 1. Use ContractId's
- 2. Server Logging Level
- 3. IBController keep TWS running
- 4. Redundancy, Redundancy, Redundancy
- 5. More Redundancy
- Yahoo Group: TWSAPI community where API programmers talk

Best Practices - ContractIds

- Use ContractId's when creating Contracts to eliminate several sources of common error
- Prefetch and record locally

Don't	Do
1 1 "0000"	contract = new Contract(); contract.conId = 123456789;

Best Practices - Server Logging

- TWS has a log file "log.txt"
- It can log API details
- eClientSocket.setServerLoglevel(5);

Log levels:

- 1 = SYSTEM (least detailed)
- 2 = ERROR (default, if no level is specified)
- 3 = WARNING
- 4 = INFORMATION
- 5 = DETAIL (most detailed, maybe performance hit)

Best Practices - IBController

- Keeps TWS running forever after you supply credentials
- If you opted-out of security, it is even more useful
 - O Do you really want to opt-out? Think hard about this!

Best Practices - Redundancey, Redundancey, Redundancey

Q: How to do you keep portfolio state?

A: As many ways as possible!

- 1. eWrapper.orderStatus()
- 2. eWrapper.execDetails()
- 3. eClient.reqAllOpenOrders()
- 4. eClient.reqExecutions()
- 5. eClient.reqAccountUpdates()
- 6. Executions.txt file
- 7. IB's FLEX WebService to retrieve account balance, transaction fees, cash transactions, NAV, etc

Best Practices - More Redundancy

- Two internet connections at home?
- Two computers at home?
- Have brokers telephone # on speed dial
 - o hope they answer!
- Know how to use Broker's web site
- Host in the Cloud?
 - AWS Eastern instances reduce latency
 - Virtual X Server Xvfb
- Create a web based status/reporting GUI
- Push notices via SMS

Remember, it's your money on the line!

Best Practices - Community

- Yahoo! Group: TWSAPI community where API programmers talk
 - Read this religiously
- Interactive Brokers BB Traders Chat, API
 - (All the hard questions get reposted Yahoo! TWSAPI, so you might as well start there.)
- Interactive Brokers Webinars Live, recorded
 - Best way to start
- Book Java Concurrency in Practice by Goetz
 - Become one with Concurrency

Questions?

Interactive Brokers API Overview by Stergios Marinopoulos

Appendix - Technology - Misc.

Good ideas

- Brush up on concurrency in general
- In particular java Thread cooperation
 - Message Queues (Blocking)
 - LinkedBlockingQueue
 - Producer / Consumer Pattern
 - CountdownLatch
 - CyclicBarrier