

v

EXCEL RTD

Page 1 of 24

EXCEL RTD

1. About the Excel RTD app .. 2

2 Displaying real-time data in Excel .. 3

2.1 Running the RTD app .. 3

2.1.1 Available symbols .. 3

2.2 Excel formula... 3

2.3 Property names ... 3

2.3.1 Account data properties ... 4

2.3.2 Price and symbol data properties ... 4

2.3.3 Ticket data properties ... 5

2.3.4 Bar history ... 5

2.3.5 Technical indicators .. 7

2.3.6 Other properties ... 15

2.4 Symbol names and standardisation .. 15

2.5 Ticket volumes .. 16

3. Sending trading commands from Excel .. 17

3.1 Reading data in VBA code ... 17

3.1.1 Checking if a reader is successfully connected ... 17

3.1.2 Data consistency across multiple reads .. 17

3.2 Sending trading commands from Excel .. 18

3.2.1 Differences between trading platforms .. 19

3.2.2 Commands and parameters .. 19

3.2.2.1 TEST command .. 19

3.2.2.2 BUY and SELL commands .. 20

3.2.2.3 BUYLIMIT, SELLLIMIT, BUYSTOP, and SELLSTOP commands..................................... 20

3.2.2.4 CLOSE command ... 20

3.2.2.5 PARTIALCLOSE command .. 21

3.2.2.6 REVERSE command ... 21

3.2.2.7 CLOSESYMBOL command ... 21

3.2.2.8 CLOSEALL command ... 21

3.2.2.9 ORDERSL command .. 22

3.2.2.10 ORDERTP command .. 22

3.2.2.11 ORDERMODIFY command ... 22

3.2.3 Standard error messages .. 23

3.3 Asynchronous commands ... 23

Page 2 of 24

EXCEL RTD

1. About the Excel RTD app

The Excel RTD app lets you do two things:

 Put real-time data into Excel using only Excel’s RTD() function. No macros; no programming;
no XLL add-ins

 Send simple trading commands from VBA code in Excel

You can run multiple copies of the Excel RTD app for different accounts, and then combine the data

for those accounts in a single spreadsheet.

The app is supplied with an example spreadsheet which lets you enter up to 5 account numbers, and

then automatically displays a dashboard of equity and balance etc; symbol prices; and a

consolidated list of open positions.

Page 3 of 24

EXCEL RTD

2 Displaying real-time data in Excel

2.1 Running the RTD app

In order to put real-time data into Excel you need to run the RTD app. The Excel formulas listed

below will give blank values if the app is not running.

2.1.1 Available symbols

Information about the following symbols will be available in the Excel RTD app:

 MT4/5: the app will report all the symbols which are included in the MT4/5 market watch

 Tradable: the app will report all available symbols in the platform

 All other platforms: you configure which symbols the app reports using the app’s Symbols
menu.

2.2 Excel formula

Once the RTD app is running, you can use the following formula in Excel to insert a real-time feed of

account, ticket, or price data. You simply need to fill in the account number, and the “property”

which you want to display:

=RTD("FXBlueLabs.ExcelRTD", , "account number", "property")

For example, if your account number is 156734 and you want to display the account’s balance, or

the bid price of GBPUSD:

=RTD("FXBlueLabs.ExcelRTD", , "156734", "balance")

=RTD("FXBlueLabs.ExcelRTD", , "156734", "bidGBPUSD")

Please note: with some language settings – for example, Polish – Excel may want the sections of the

formula to be separate by semi-colons instead of commas. For example:

=RTD("FXBlueLabs.ExcelRTD"; ; "account number"; "property")

2.3 Property names

The RTD app supplies data about the account (e.g. equity and balance), symbol prices, “tickets“, bar

history, and technical indicator values. The list of tickets includes both open positions and pending

orders.

Page 4 of 24

EXCEL RTD

2.3.1 Account data properties

Property Meaning

currency The deposit currency of the account

balance Account balance

equity Account equity

pl Floating profit/loss

usedmargin Margin in use

freemargin Free margin

tickets Number of “tickets“: open positions and pending orders

2.3.2 Price and symbol data properties

The app supplies the current ask and bid prices for all symbols configured in the app. For example, if

the symbol name you are interested in is EURUSD, then the property name for its ask price is

askEURUSD. For example:

=RTD("FXBlueLabs.ExcelRTD", , "156734", "askEURUSD")

Property Meaning

bidSymbol Bid price of symbol

askSymbol Ask price of symbol

highSymbol Daily high of the symbol. Not available on all platforms. The definition

of the day’s start (e.g. GMT, or some other time zone) depends on the

broker/platform.

lowSymbol Daily low of the symbol. Not available on all platforms. The definition

of the day’s start (e.g. GMT, or some other time zone) depends on the

broker/platform.

The app also provides a count and a list of all configured symbols. For example, the following

formulas return the number of available symbols and the name of the 5th symbol on the list (which

can be in any order):

=RTD("FXBlueLabs.ExcelRTD", , "156734", "symbols")

=RTD("FXBlueLabs.ExcelRTD", , "156734", "s5")

Property Meaning

symbols Number of symbols

sN Name of the nth symbol, e.g. EURUSD. The N value is an index

between 1 and the total number of symbols

Page 5 of 24

EXCEL RTD

2.3.3 Ticket data properties

The app supplies the following information about each "ticket", i.e. each open position and pending

order. The N value in each property name is an index between 1 and the total number of tickets

(reported by the tickets property).

For example, you can get the symbol name and net profit of the 2nd ticket (if there is one) using the

following formulas:

=RTD("FXBlueLabs.ExcelRTD", , "156734", "t2s")

=RTD("FXBlueLabs.ExcelRTD", , "156734", "t2npl")

Property Meaning

tNt Ticket number, i.e. the ID of the open position or pending order

tNa Action: BUY, SELL, BUYLIMIT, SELLLIMIT, BUYSTOP, SELLSTOP

tNs Symbol name

tNv Volume

tNnpl Net profit (gross profit + commission + swap). Not applicable on

pending orders, and reported as zero.

tNpl Gross profit. Not applicable on pending orders, and reported as zero.

tNswap Swap. Not applicable on pending orders, and reported as zero.

tNcomm Commission. Not applicable on pending orders, and reported as zero.

tNsl Stop-loss price

tNtp Take-profit price

tNop Open/entry price

tNcp Current price of symbol

tNcm Order comment

tNmg Order magic number (MetaTrader 4 only)

tNot Open time (as number of seconds since 1/1/1970)

2.3.4 Bar history

You can use the Excel RTD app to request recent price history from the platform. All values are bid

prices. (Please note that this price history is not available on the tradable platform.)

The property name for bar history is as follows: @bh,symbol,timeframe,data,shift. For example, the

following formula shows the high of the current EUR/USD H1 bar:

Page 6 of 24

EXCEL RTD

=RTD("FXBlueLabs.ExcelRTD", ,"156734", "@bh,EURUSD,H1,high,0")

2.3.4.1 Timeframe value

The bar timeframe can either be specified as a number of minutes – e.g. 60 for hourly bars – or you

can use standard notations such as H1 or M3. The available timeframes are as follows:

Period Timeframe value

M1 1

M2 2

M3 3

M4 4

M5 5

M6 6

M10 10

M12 12

M15 15

M30 30

H1 60

H2 120

H3 180

H4 240

H6 360

H8 480

D1 1440

D2 2880

W1 7200

2.3.4.2 Price data

You can request the following information about each bar:

Data Meaning

time Start time of the bar (in the format yyyy/mm/dd hh:mm:ss)

open Open price

high High price

low Low price

close Close price

range Range from high to low

Page 7 of 24

EXCEL RTD

median Average of high and low

typical "Typical" price: average of high, low, and close

weighted "Weighted" price: average of high, low, close, and close – i.e. double-

weighting on the close value

change Change in bar: close minus open, therefore negative for down bars and

positive for up bars.

abschange Absolute change value, i.e. change converted to a positive number if negative

2.3.4.3 Bar shift

The final part of the price history formula is the bar "shift", i.e. which bar to get information about.

Bars are numbered with the newest at zero, and increasing in order of age. In other words, bar 0 is

the current in-progress bar; bar 1 is the last complete bar etc.

Therefore, the close price on bar 0 (for any timeframe) is the current bid price. In effect, the

following two formulas are identical:

=RTD("FXBlueLabs.ExcelRTD", , "156734", "bidGBPUSD")

=RTD("FXBlueLabs.ExcelRTD", , "156734", "@bh,GBPUSD,60,close,0")

The amount of data available on each timeframe depends on the underlying platform, but will

typically be around 250 bars.

2.3.5 Technical indicators

The Excel RTD app has some built-in indicator calculations which you can request using formulas. For

example, the following formula will show 14-bar Relative Strength Index for GBP/USD M5:

=RTD("FXBlueLabs.ExcelRTD", , "156734", "@rsi,GBPUSD,M5,14,0")

Please note that the technical indicators are not available on the tradable platform.

The property name for a technical indicator starts with an indicator name such as @rsi or @ema,

and is then followed by a list of parameters separated by commas.

The first two parameters for an indicator are always the symbol name and the timeframe, which can

be specified either as H2 or as the equivalent number of minutes such as 120.

The last parameter is always the bar "shift". You will normally want to use a value of 0 for the shift,

in order to get the current indicator value, but you can also use a shift of e.g. 1 to get the value of

Page 8 of 24

EXCEL RTD

the indicator at the end of the previous bar. (The only exception are the swing-point indicators,

which always return the latest swing point and do not use a shift parameter.)

Many indicators can be applied to different data values from each bar, e.g. the high price or even the

bar range instead of the close price.

Please bear in mind that exponential moving averages and similar calculations are affected by the

amount of available bars. For convenience, everyone always refers to the N value in such

calculations as "N bars" (e.g. "21-bar EMA"), but this is not what it truly means. The N is a weighting

factor, and a calculation such as an EMA always looks at the entire bar history which it has collected,

but giving increased weight to the most recent N bars. Two calculations of an EMA can be different –

though only usually by small amounts – if they are using different amounts of bar history.

2.3.5.1 @sma – Simple Moving Average

You can calculate a simple moving average (i.e. arithmetic mean) using the @sma indicator. For

example, the following formula does an average of the median prices for the last 10 bars on

GBP/USD M5:

=RTD("FXBlueLabs.ExcelRTD", , "156734", "@sma,GBPUSD,M5,median,10,0")

The indicator’s parameters are as follows:

Parameter Meaning

symbol Symbol name, e.g. GBPUSD

timeframe Bar timeframe, as a number of minutes or a notation such as H1 or M3

data Data to use from each bar, e.g. close or high

period Number of bars to calculate the average over

shift Bar shift, e.g. zero in order to get the current value of the indicator

2.3.5.2 @ema – Exponential Moving Average

You can calculate an exponential moving average using the @ema indicator. For example, the

following formula does an average of the ranges of the last 21 bars on GBP/USD D1:

=RTD("FXBlueLabs.ExcelRTD", , "156734", "@ema,GBPUSD,1440,range,21,0")

The indicator’s parameters are as follows:

Parameter Meaning

Page 9 of 24

EXCEL RTD

symbol Symbol name, e.g. GBPUSD

timeframe Bar timeframe, as a number of minutes or a notation such as H1 or M3

data Data to use from each bar, e.g. close or high

period Number of bars to calculate the average over

shift Bar shift, e.g. zero in order to get the current value of the indicator

2.3.5.3 @smma – Smoothed Moving Average

You can calculate a smoothed moving average using the @smma indicator. (A smoothed average

with period N is the same as an exponential moving average with period 2N-1).

For example, the following formula does an average of the close prices of the last 21 bars on

GBP/USD H1:

=RTD("FXBlueLabs.ExcelRTD", , "156734", "@smma,GBPUSD,H1,close,21,0")

The indicator’s parameters are as follows:

Parameter Meaning

symbol Symbol name, e.g. GBPUSD

timeframe Bar timeframe, as a number of minutes or a notation such as H1 or M3

data Data to use from each bar, e.g. close or high

period Number of bars to calculate the average over

shift Bar shift, e.g. zero in order to get the current value of the indicator

2.3.5.4 @lwma – Linear-Weighted Moving Average

You can calculate a linear-weighted moving average using the @lwma indicator. For example, the

following formula does an average of the ranges of the last 21 bars on GBP/USD D1:

=RTD("FXBlueLabs.ExcelRTD", , "156734", "@lwma,GBPUSD,1440,range,21,0")

The indicator’s parameters are as follows:

Parameter Meaning

symbol Symbol name, e.g. GBPUSD

timeframe Bar timeframe, as a number of minutes or a notation such as H1 or M3

data Data to use from each bar, e.g. close or high

period Number of bars to calculate the average over

shift Bar shift, e.g. zero in order to get the current value of the indicator

Page 10 of 24

EXCEL RTD

2.3.5.5 @macd and @macdsig – MACD

You can calculate MACD (the difference between a "fast" EMA and a "slow" EMA) using the @macd

indicator. You can also use @macdsig to get the smoothed "signal" value of the MACD indicator.

For example, the following formula calculates MACD for GBP/USD M30, using the standard 12-bar

fast EMA and a 26-bar slow EMA, and applying the calculation to the high price of each bar:

=RTD("FXBlueLabs.ExcelRTD", , "156734", "@macd,GBPUSD,30,high,12,26,9,0")

The indicator’s parameters are as follows:

Parameter Meaning

symbol Symbol name, e.g. GBPUSD

Page 11 of 24

EXCEL RTD

2.3.5.7 @rsi – Relative Strength Index

You can calculate Relative Strength Index using the @rsi indicator. For example, the following

formula calculates 14-bar RSI on USD/JPY M3:

=RTD("FXBlueLabs.ExcelRTD", , "156734", "@atr,USDJPY,3,14,0")

The indicator’s parameters are as follows:

Parameter Meaning

symbol Symbol name, e.g. GBPUSD

timeframe Bar timeframe, as a number of minutes or a notation such as H1 or M3

period Number of bars to calculate the indicator over

shift Bar shift, e.g. zero in order to get the current value of the indicator

2.3.5.8 @stoch and @stochslow – Stochastic Oscillator

You can calculate the stochastic oscillator using the @stoch indicator. You can also calculate the

slowed "signal" value for the indicator using @stochslow.

For example, the following formula calculates the oscillator on GBP/USD H2 bars, using standard

parameters of (5,3,3) – i.e. K period of 5, D period of 5, slowing value of 3.

=RTD("FXBlueLabs.ExcelRTD", , "156734", "@stoch,GBPUSD,120,5,3,3,0")

The indicator’s parameters are as follows:

Parameter Meaning

symbol Symbol name, e.g. GBPUSD

timeframe Bar timeframe, as a number of minutes or a notation such as H1 or M3

k K period for the calculation

d D period for the calculation

slowing Slowing period (moving average of D values)

shift Bar shift, e.g. zero in order to get the current value of the indicator

2.3.5.9 @bbupper and @bblower – Bollinger bands

You can calculate "Bollinger" bands – a simple moving average plus/minus a number of standard

deviations – using the @bbupper and @bblower indicators.

Page 12 of 24

EXCEL RTD

For example, the following formula calculates the upper band on GBP/USD M10, using an average of

the close prices on the last 30 bars, and 2 standard deviations:

=RTD("FXBlueLabs.ExcelRTD", , "156734", "@bbupper,GBPUSD,10,close,30,2,0")

The indicator’s parameters are as follows:

Parameter Meaning

symbol Symbol name, e.g. GBPUSD

timeframe Bar timeframe, as a number of minutes or a notation such as H1 or M3

data Data to use from each bar, e.g. close or high

period Number of bars to calculate the indicator over

deviations Number of standard deviations to calculate (e.g. 2)

shift Bar shift, e.g. zero in order to get the current value of the indicator

2.3.5.10 @vol – Volatility (standard deviation)

You can calculate volatility – i.e. 1 standard deviation – using the @vol indicator.

For example, the following formula calculates the volatility of the last 21 bar-ranges on GBP/USD

M10:

=RTD("FXBlueLabs.ExcelRTD", , "156734", "@vol,GBPUSD,10,range,21,0")

The indicator’s parameters are as follows:

Parameter Meaning

symbol Symbol name, e.g. GBPUSD

timeframe Bar timeframe, as a number of minutes or a notation such as H1 or M3

data Data to use from each bar, e.g. close or high

period Number of bars to calculate the indicator over

shift Bar shift, e.g. zero in order to get the current value of the indicator

2.3.5.11 @cci – Commodity Channel Index

You can calculate the Commodity Channel Index using the @cci indicator.

For example, the following formula calculates CCI using the typical bar price for the last 14 bars on

EUR/USD H1:

Page 13 of 24

EXCEL RTD

=RTD("FXBlueLabs.ExcelRTD", , "156734", "@cci,EURUSD,60,typical,14,0")

The indicator’s parameters are as follows:

Parameter Meaning

symbol Symbol name, e.g. GBPUSD

timeframe Bar timeframe, as a number of minutes or a notation such as H1 or M3

data Data to use from each bar. CCI is usually calculated on the "typical" bar price

period Number of bars to calculate the indicator over

shift Bar shift, e.g. zero in order to get the current value of the indicator

2.3.5.12 @high – Highest bar value

You can calculate the highest of a series of bar values using the @high indicator. For example, the

following formula calculates the highest high during the last 20 GBP/USD D1 bars:

=RTD("FXBlueLabs.ExcelRTD", , "156734", "@high,GBPUSD,D1,high,20,0")

The indicator can be applied to any bar data. For example, you can find the highest low as well as the

highest high. You can also use it to find the bar with the largest range or change.

The indicator’s parameters are as follows:

Parameter Meaning

symbol Symbol name, e.g. GBPUSD

timeframe Bar timeframe, as a number of minutes or a notation such as H1 or M3

data Data to use from each bar, e.g. close or high

period Number of bars to calculate the indicator over

shift Bar shift, e.g. zero in order to get the current value of the indicator

2.3.5.13 @low – Lowest bar value

You can calculate the lowest of a series of bar values using the @low indicator. The indicator can be

applied to any bar data. For example, you can find the lowest high as well as the lowest low. You can

also use it to find the bar with the smallest range or change.

The following formula calculates the smallest D1 bar range during the last 20 GBP/USD D1 bars:

=RTD("FXBlueLabs.ExcelRTD", , "156734", "@low,GBPUSD,D1,range,20,0")

Page 14 of 24

EXCEL RTD

The indicator’s parameters are as follows:

Parameter Meaning

symbol Symbol name, e.g. GBPUSD

timeframe Bar timeframe, as a number of minutes or a notation such as H1 or M3

data Data to use from each bar, e.g. close or high

period Number of bars to calculate the indicator over

shift Bar shift, e.g. zero in order to get the current value of the indicator

2.3.5.14 @swingh and @swingl – Swing points ("fractals")

You can calculate the most recent swing points using the @swingh and @swingl indicators. A swing

point is defined as a bar with lower highs either side of it (or higher lows, for @swingl). These swing

points are similar to the MT4 "Fractals" indicator.

For example, the following formulas finds the most recent swing-high and swing-low prices on

GBP/USD M5, using a 5-bar swing (2 bars either side of swing point) and not allowing an

"unconfirmed" swing involving the current bar:

=RTD("FXBlueLabs.ExcelRTD", , "156734", "@swingh,GBPUSD,M5,high,2,0")

=RTD("FXBlueLabs.ExcelRTD", , "156734", "@swingl,GBPUSD,M5,low,2,0")

The indicator’s parameters are as follows. Please note that the @swingh and @swingl do not have a

bar "shift" parameter; they only return the most recent swing price.

Parameter Meaning

symbol Symbol name, e.g. GBPUSD

timeframe Bar timeframe, as a number of minutes or a notation such as H1 or M3

data Data to use from each bar. You normally use "high" with @swingh, and "low"

with @swingl. However, you can use any value; for example, you can use

"high" with @swingl to find a bar which has a lower high than the bars around

it.

swingbars Number of higher/lower bars required either side of the swing bar. The usual

value is 2, for a five-bar swing consisting of two lower highs/higher lows either

side of the swing bar, but you can use any value from 1 (i.e. three-bar swing)

upwards.

unconfirmed Either 0 or 1. Zero ignores the current bar and only allows "confirmed"

swings. 1 includes the current bar, and allows "unconfirmed" swings which

can change depending on price movements during the current bar.

Page 15 of 24

EXCEL RTD

2.3.5.15 @keltupper and @keltlower – Keltner channels

You can calculate Keltner channels using the @kelternupper and @keltnerlower indicators. A Keltner

channel is an exponential moving average plus/minus average true range.

For example, the following formula calculates the lower Keltner channel on GBP/USD H1, using a 20-

bar EMA minus half of 10-bar ATR:

=RTD("FXBlueLabs.ExcelRTD", , "156734", "@keltlower,GBPUSD,60,close,20,10,0.5,0")

Because Keltner channels are simply a combination of an EMA and ATR, the formula above is

equivalent to the following:

=RTD("FXBlueLabs.ExcelRTD", , "156734", "@ema,GBPUSD,60,close,20,0") –

(RTD("FXBlueLabs.ExcelRTD", , "156734", "@atr,GBPUSD,60,10,0") * 0.5)

The indicator’s parameters are as follows:

Parameter Meaning

symbol Symbol name, e.g. GBPUSD

timeframe Bar timeframe, as a number of minutes or a notation such as H1 or M3

data Data to use from each bar, e.g. close or high, for calculating the EMA

emaPeriod Number of bars to use for the EMA

atrPeriod Number of bars to use for the ATR

atrMultiple Multiples of ATR to add to/subtract from the EMA

shift Bar shift, e.g. zero in order to get the current value of the indicator

2.3.6 Other properties

Other miscellaneous data items provided by the Excel RTD app are as follows:

Property Meaning

LastUpdateTime Time of the last update from the RTD app. Will report 1/1/2000 if the

RTD app is not running for the account.

2.4 Symbol names and standardisation

By default the RTD app uses standardised symbol names. These may be different to the symbol

names which your broker uses in your trading platform. For example, your broker’s symbol names

may have a suffix such as cx or mn, e.g. EURUSDcx or EURUSDmn.

Page 16 of 24

EXCEL RTD

By default, all forex symbols are converted to the form AAABBB. For example, a name such as

EURUSDnm or EUR/USD will be converted by default to EURUSD. You can turn off this

standardisation by un-ticking the option "Use standardised symbol names" in the app.

This setting is intended for spreadsheets where you are collecting data from multiple accounts on

different brokers/platforms (by running multiple copies of the RTD app), and the brokers/platforms

use different symbol names.

For example, you might have something like the following spreadsheet where there are account

numbers in columns B onwards, and symbol names in rows 2 onwards. You can then have a formula

which uses the symbol names in column A without having to adjust for one account using EUR/USD

and the other using EURUSDfx etc.

 A B C

1 Symbol/Account 12376522 265823654

2 EURUSD [see below]

3 GBPUSD

In cell B2: =RTD("FXBlueLabs.ExcelRTD", , B$1, CONCATENATE("bid", $A2))

You could then fill the formula from cell B2 into B3, C2 etc and the cell references would

automatically adjust.

(The CONCATENATE function in Excel simply joins two pieces of together. In the above example it is

joining the text "bid" with the symbol name in column A, to produce the property name bidEURUSD

or bidGBPUSD.)

2.5 Ticket volumes

The RTD app reports the volumes on tickets as the nominal volume, not as a lot size. For example, a

size of 0.20 lots will be reported as a volume of 20000.

(Unless you are using something like an MT4 mini account with a lot size of 10K instead of 100K, in

which case 0.20 lots would be 2000 instead of 20000.)

Page 17 of 24

EXCEL RTD

3. Sending trading commands from Excel

The RTD app can also be used to send simple trading commands from VBA code in Excel. You can

also programmatically read the same data which is available via the RTD function.

The following features can in fact be used from any programming language which supports COM,

not just from VBA in Excel.

3.1 Reading data in VBA code

You can read data programmatically using the FXBlueLabs.ExcelReader object. For example:

Set reader = CreateObject("FXBlueLabs.ExcelReader")

reader.Connect ("156734")

MsgBox reader.Read("balance")

In other words: you create an instance of the FXBlueLabs.ExcelReader object; you use the Connect()

function to link it to a specific account number; and then you can use the Read() function to get data

about the account.

The property names for the Read() function are the same as the property names for use with Excel’s

RTD function.

3.1.1 Checking if a reader is successfully connected

You can successfully create the ExcelReader object and call the Connect() function even if no RTD

app is currently running for that account.

In order to check whether data is actually available you can use Read() to make sure that properties

such as balance are not blank, or you can read the LastUpdateTime property and check that the time

is later than 1/1/2000.

3.1.2 Data consistency across multiple reads

If you are querying multiple pieces of data, particularly multiple pieces of ticket data, then you need

to be careful about updates and data consistency. For example, consider the following code which

loops through the ticket list:

For i = 1 To reader.Read("tickets")

 strSymbol = reader.Read("t" & i & "s")

Page 18 of 24

EXCEL RTD

 vVolume = reader.Read("t" & i & "v")

Next

It is possible for the following to happen:

 At outset there are 2 open tickets

 Between the two uses of Read(), i.e. between the execution of lines 2 and 3, one of the
tickets is closed.

 Therefore, what used to be ticket 2 becomes ticket 1.

 As a result, at the end of the first loop, strSymbol will hold the symbol of the ticket which is
now closed, and vVolume will hold the volume of the ticket which is still open.

To ensure consistency while reading multiple pieces of data, use Reader.ReaderLock(). This will

suspend any changes to the data until you then use Reader.ReaderUnlock(). For example:

Reader.ReaderLock()

For i = 1 To reader.Read("tickets")

 strSymbol = reader.Read("t" & i & "s")

 vVolume = reader.Read("t" & i & "v")

Next

Reader.ReaderUnlock()

Don’t forget to call ReaderUnlock() after using ReaderLock()…

3.2 Sending trading commands from Excel

As a security measure, commands are turned off by default. You must turn on the "Accept

commands" setting in the RTD app in order to send commands successfully. If this option is turned

off then all commands will return "ERR:Commands not allowed".

You can send simple commands from Excel using the FXBlueLabs.ExcelCommand object. For

example:

Set cmd = CreateObject("FXBlueLabs.ExcelCommand")

strResult = cmd.SendCommand("156734", "BUY", "s=EURUSD|v=10000", 5)

The SendCommand() function has four parameters:

 The account number (e.g. 156734)

 The command, e.g. BUY

Page 19 of 24

EXCEL RTD

 Parameters for the command, e.g. symbol and volume to buy

 The number of seconds to wait for a response

SendCommand() is synchronous. It returns either when the RTD app completes the command, or

when the timeout period expires. (Timeout does not mean that the request such as a market order

has been withdrawn/cancelled. It only means that the broker/platform has not responded within the

acceptable time.)

The return value from SendCommand() is a string, beginning either with ERR: to indicate that an

error occurred, or with OKAY:. The only exception to this is the TEST command, which returns the

text HELLO.

3.2.1 Differences between trading platforms

There are some minor differences in the trading features which are currently supported on different

platforms:

 "Magic numbers" are only valid for MT4 and MT5, and these parameters will be ignored on
other platforms.

 Order comments are only available on some platforms.

 Stop-losses and take-profits are not currently supported on tradable

3.2.2 Commands and parameters

The parameters for a command are sent as a pipe-delimited string, consisting of a number of

settings in the format name=value. The parameters can be listed in any order, and some parameters

are optional.

cmd.SendCommand("156734", "BUY", "s=EURUSD|v=10000", 5)

Trading volumes are always specified as cash amounts, not as lot sizes. The format of symbol names

depends on whether the "Use standardised symbol names" option is turned on in the RTD app.

3.2.2.1 TEST command

Simply returns the text HELLO if successful.

Page 20 of 24

EXCEL RTD

3.2.2.2 BUY and SELL commands

Submits buy or sell market orders. If successful, it returns the ID of the new ticket in the form

OKAY:ticket-number

Parameter Optional? Meaning

S Compulsory Symbol name for the buy order

V Compulsory Trading volume

sl Optional Stop-loss price for the new position

tp Optional Take-profit price for the new position

comment Optional Comment for the new position

magic Optional Magic number for the new position

3.2.2.3 BUYLIMIT, SELLLIMIT, BUYSTOP, and SELLSTOP commands

Submits a new pending order. If successful, it returns the ID of the new ticket in the form

OKAY:ticket-number

Parameter Optional? Meaning

S Compulsory Symbol name for the buy order

V Compulsory Trading volume

price Compulsory Entry price for the pending stop/limit

order

sl Optional Stop-loss price for the new position

tp Optional Take-profit price for the new position

comment Optional Comment for the new position

magic Optional Magic number for the new position

3.2.2.4 CLOSE command

Closes an open position or deletes a pending order. Returns OKAY:okay if successful.

Parameter Optional? Meaning

t Compulsory ID of the position to be closed, or the

pending order to be deleted.

Page 21 of 24

EXCEL RTD

3.2.2.5 PARTIALCLOSE command

Does a partial-close of an open position. Returns OKAY:okay if successful. Volumes larger than the

position size are simply treated as a full close (not as a close plus a reverse for the remaining

amount). Cannot be used on pending orders.

Parameter Optional? Meaning

t Compulsory ID of the position to be partially closed.

v Compulsory Volume to be closed, e.g. 20000

3.2.2.6 REVERSE command

Reverses an open position, e.g. closing an open sell and replacing it with a buy. Returns OKAY:okay if

successful.

Parameter Optional? Meaning

t Compulsory ID of the position to be reversed

v Optional Volume for the new reversed position. If

omitted, the volume of the existing

position is used (i.e. symmetrical reverse)

sl Optional Stop-loss price for the new position

tp Optional Take-profit price for the new position

comment Optional Comment for the new position

magic Optional Magic number for the new position

3.2.2.7 CLOSESYMBOL command

Closes all open positions and pending orders for a specific symbol. Returns OKAY:okay if successful.

Parameter Optional? Meaning

s Compulsory Symbol name to close

3.2.2.8 CLOSEALL command

Closes all open positions and pending orders for all symbols. Returns OKAY:okay if successful. Please

note that closing everything can require a substantial timeout.

Parameter Optional? Meaning

(none)

Page 22 of 24

EXCEL RTD

For example:

cmd.SendCommand("156734", "CLOSEALL", "", 20) ' 20-second timeout

3.2.2.9 ORDERSL command

Changes the stop-loss on an open trade or pending order. Returns OKAY:okay if successful.

Parameter Optional? Meaning

t Compulsory ID of the trade or pending order to be

modified

sl Compulsory New stop-loss price, or 0 to remove any

existing stop-loss

3.2.2.10 ORDERTP command

Changes the take-profit on an open trade or pending order. Returns OKAY:okay if successful.

Parameter Optional? Meaning

t Compulsory ID of the trade or pending order to be

modified

tp Compulsory New take-profit price, or 0 to remove any

existing take-profit

3.2.2.11 ORDERMODIFY command

Changes both the stop-loss and take-profit on an open trade or pending order. For pending orders,

you can also alter the entry price.

Parameter Optional? Meaning

t Compulsory ID of the trade or pending order to be

modified

p Compulsory for

pending orders

For pending orders, the new entry price

for the order. Ignored and not required

on open trades.

sl Compulsory New stop-loss price, or 0 to remove any

existing stop-loss

tp Compulsory New take-profit price, or 0 to remove any

existing take-profit

Page 23 of 24

EXCEL RTD

3.2.3 Standard error messages

Property Meaning

ERR:Need account Account value for SendCommand() is blank

ERR:Need command Command value for SendCommand() is blank

ERR:No listening app Cannot find an running instance of the RTD app for the

specified account

ERR:No response within timeout No response from the broker/platform within the

specified number of seconds

ERR:Commands not allowed The "Allow commands" option is not turned on in the

RTD app

ERR:Unrecognised command The command value for SendCommand() is not

understood by the RTD app

ERR:Missing parameters The command was missing one or more compulsory

parameters

3.3 Asynchronous commands

It is also possible to send commands asynchronously rather than blocking execution of the VBA code

until the command completes or times out. This works as follows:

 You use SendCommandAsync() instead of SendCommand().

 You periodically check the result of the asynchronous action using CheckAsyncResult().

 When finished (or when you have decided to give up) you free up the command memory
using FreeAsyncCommand()

For example:

Set cmd = CreateObject("FXBlueLabs.ExcelCommand")

lCommandId = cmd.SendCommandAsync("10915", "BUY", "s=EURUSD|v=10000", 60)

strResult = ""

While strResult = ""

 strResult = cmd.CheckAsyncResult(lCommandId)

 If strResult = "" Then MsgBox "Still waiting..."

Wend

cmd.FreeAsyncCommand (lCommandId)

Page 24 of 24

EXCEL RTD

SendCommandAsync uses the same four parameters as SendCommand(), but returns a "command

ID" for subsequent use with CheckAsyncResult() and FreeAsyncCommand(), instead of returning the

command result. Please note that SendCommandAsync() still has a timeout value.

You must eventually call FreeAsyncCommand() after SendCommandAsync(), or else your code will

leak memory, albeit in small amounts.

CheckAsyncResult() either returns a blank string if the command is still executing and has not

reached its specified timeout or, if complete, it returns the same string response as SendCommand().

