

FIXatdlSM – その利点について

FIXPROTOCOL
INDUSTRY-DRIVEN MESSAGING STANDARDSM

スコット・アトウェル
FIX委員会グローバル運営委員会委員長
アメリカン・センチュリー・インベストメンツ
FIXトレーディング・コネクティビティーマネージャー

ジョン・シールズ
野村證券株式会社 投資戦略マーケティング部
エクイティ アナリティック アンド アルゴリズム グループ

日本FIX委員会トレーディングサミット2010
2010年10月6日

What is FIXatdl?

FIXatdl = **FIX** Algorithmic **T**rading
Definition **L**anguage

FIXatdlは**アルゴリズムオーダ**の為に
FPLから提供された
インターフェース言語

どのようにFIXatdlは機能するのか？

- ブローカは、以下の内容が記述されたFIXatdl XMLを作成：
 - 入力パラメータ
 - 画面レイアウト
 - FIXタグ
 - 入力パラメータチェック
- OMSベンダーは、彼らのトレーディングシステムにFIXatdlファイルを取り込みます。トレーディングシステムに手を加える必要がありません

ブローカの
FIX仕様書

FIXatdlファイル

アルゴ画面

アルゴのFIXリリースプロセス – 従来の進め方

全てのお客様やベンダーが同様の開発プロセスを行っている...

バイサイド

zzz

アルゴのFIXリリースプロセス – FIXatdlの進め方

FIX Protocol + FIXatdl

- ✓ FIXatdl は、Fixプロトコル4.0+と5.0+に**100%準拠**
- ✓ FIX Engineやネットワークを**変更する必要がありません**
- ✓ ユーザによるFIXカスタムタグをサポート
- ✓ 入力パラメータルールのチェックが可能
 - 例: 下限参加率は、最大参加率を越えてはならない
- ✓ グローバルで1つのファイルに**すべての情報を定義することが可能**
 - 国、取引所やアセットクラスによって表示を切り替え可能

FIXatdlの中身

FIXatdlのXMLファイル

```

<Strategy name="Tazer" uiRep="Tazer"
  wireValue="3000" fixMsgType="D">

  <!-- FIX Message -->
  <Parameter name="EffectiveTime"
 xsi:type="UTCTimestamp_t"
 fixTag="168"/>

  <Parameter name="VolTarget"
 xsi:type="Percentage_t"
 fixTag="7641" minValue="0.01"
 maxValue="0.75"/>

  <!-- Screen Layout -->
  <lay:StrategyLayout>
 <lay:StrategyPanel>
 <lay:Control xsi:type="lay:Clock_t"
 ID="StartTimeClock"
 label="Start Time"
 parameterRef="EffectiveTime"/>

 <lay:Control xsi:type="lay:SingleSpinner_t"
 ID="VolSpinner"
 label="Target (1-75%)"
 parameterRef="VolTarget"/>

 </lay:StrategyPanel>
  </lay:StrategyLayout>

</Strategy>
  
```

アルゴ画面

Strategy: Tazer

Start Time: 3/19/2010 10:00:00 AM

Target (1-75%): 35

FIX注文のメッセージ

847=3000
7641=0.35
168=20100319-01:00:00

顧客からブローカへの
アルゴ注文

FIXatdlの様々な入力インターフェース

- ✓ ユーザ入力する形式を選択
- ✓ Java, C#, C++, Webなど言語プラットフォームに依存しません

Clock

TextField

SingleSpinner

DoubleSpinner

CheckBox

CheckBoxList

RadioButton

RadioButtonList

DropDownList

EditableDropDownList

SingleSelectList

MultiSelectList

Slider

Label

It is the trader's responsibility to select the appropriate end time per each security as defined by Rule 10b-18.

FIXatdlの多言語サポート

✓ FIXatdlは、英語や日本語など多くの言語をサポート

The image displays two screenshots of the FIXatdl configuration interface for a 'With Volume (Asia)' strategy, illustrating multilingual support. A yellow arrow points from the English version on the left to the Japanese version on the right.

English Version (Left):

- Strategy:** With Volume (Asia)
- Strategy Description:** Trade in proportion to actual market volume, at a specified trade rate.
- Time Configuration:** Start Time (Now), End Time (Automatic).
- Required Parameters:** Volume Target (1-70%) 25
- Optional Parameters:** Tighter to Target Schedule (unchecked), Exclude Auctions (AM Open, PM Open, PM Close).
- Dark Access:** OK to Cross (unchecked), No Cross (unchecked), Dark Block Limit Price.

Japanese Version (Right):

- Strategy:** With Volume (Asia)
- Strategy Description:** 市場の累積出来高に対して、ユーザが設定した参加率を守りながら発注していくストラテジーです。
- Time Configuration:** 設定時間 (現在), 開始時刻 (自動), 終了時刻 (自動).
- 必須項目:** ターゲット参加率 (1-70%) 85
- 任意項目:** 厳密にスケジュールに沿って発注 (unchecked), 寄付きと引けを除く (checked), 前場寄り (checked), 後場寄り (checked), 大引け (unchecked).
- ダークプールパラメータ:** クロスあり (unchecked), クロスなし (unchecked), Wwdl番号.

A tooltip in the Japanese version reads: 「後場寄り付きオークションに参加しない場合は必ずこのチェックボックスをチェックして下さい。」 (If you do not want to participate in the afternoon opening auction, please check this checkbox.)

英語と日本語によって作成された野村のWithVolumeストラテジー

FIXatdl – 3つの良い点

- ✓ **セルサイドのアルゴ プロバイダー**
 - 新しいアルゴをより早くお客様に提供します
 - ベンダーによる開発労力を軽減
 - アルゴ開発に対する投資効果の改善

- ✓ **OMS/EMS ベンダー**
 - コストを節約、時間を短縮し、より多くのアルゴを保障
 - 仕様変更等、柔軟に対応

- ✓ **バイサイド**
 - 新しいストラテジーにより早くアクセスが可能、市場の変化に対してより柔軟に対応

最終的:より低いコストと取組によって、より早く お客様にシステムを提供

FIXatdl コミュニティ

- 10社以上のブローカー、10社以上のベンダーが既にFIXatdlを使用
- **FPL FIXatdl ホームページ** (fixprotocol.org/FIXatdl)
 - FIXatdl 仕様書
 - サンプルファイル
 - FIXatdl ベンダーのリンク
- **atdl4j** (www.atdl4j.org) オープンソースJavaプラグイン
 - 主な開発者: John Shields, Scott Atwell, Danilo Tuler
- **atdl4net** (www.atdl4net.org) オープンソースC#プラグイン
 - 主な開発会社: Cornerstone Technologies

FIXatdl – サマリー

- ✓ アルゴリズムの開発に革命をもたらします
- ✓ FIXプロトコルのメッセージに準拠しています

- ✓ 関係者全員に利益をもたらします。

- バイサイド
- セルサイド
- ベンダー

より低いコストと取組によって、より早く お客様にシステムを提供

www.fixprotocol.org/FIXatdl