
©2014 Avasaram LLC

1

Web Services 1.0 Documentation

©2012 Avasaram LLC

Updated -Mar 07- 2014

Contents
Introduction ... 3

Available Services ... 3

Login Service .. 4

login ... 4

logout ... 4

Screener Service ... 5

systemScreenerData... 5

cndlPatternScreenerData ... 8

Custom Screener Service .. 9

screenerList .. 9

screenerData .. 10

OptionCalculatorService ... 11

calculateOptionPrice .. 11

calculateOptionDelta .. 12

calculateOptionTheta ... 13

calculateOptionGamma .. 14

calculateOptionVega .. 14

calculateOptionRho .. 15

©2014 Avasaram LLC

2

VerticalSpreadCalculatorService... 16

calculateDebitSpread ... 16

calculateCreditSpread .. 17

AnalyzerService .. 18

analyzeScreenerData .. 19

System Service ... 20

isInMaintenance ... 20

Error Reporting... 21

Appendix .. 22

Location Details .. 22

Strategy Short Name Details... 22

Calculated Properties for Stock .. 23

Calculated Properties for Option .. 23

Calculated Properties for Strategy .. 23

X-Axis Plot Types for Analyzer .. 23

Y-Axis Plot Types for Analyzer... 24

Candle Stick Pattern types .. 24

©2014 Avasaram LLC

3

Introduction
Avasaram RESTful Web Services help applications and websites to communicate with Avasaram platform

easily. The APIs provide access to screeners, analyzers and calculators.

Base URL for Webservices Access: http://webservices.avasaram.com

Available Services

 Login Service

 Screener Service

 Custom Screener Service

 Option Calculator Service

 Vertical Spread Calculator Service

 Analyzer Service

//First step is to establish session with the server. Successfull login will return a

//userKey which will be used for all other subsequent requests

userKey = Call LoginService.login

Call ScreenerService.screenerData

Call OptionCalculatorService.calculateOptionPrice

Call CustomScreenerService.screenerList

Call CustomScreenerService.screenerData

.

//Finally ..Disconnect from server

Call LoginService.logout

©2014 Avasaram LLC

4

Login Service
This service controls access to the Avasaram platform.

Available Methods

 login

 logout

login

This is the first call that has to be made to establish a connection. Successful completion of this results in

return of a user code. This code has to be used with all the subsequent webservice request. There

should only be one login request call per session.

Service Access Details

Url /LoginService/login

Method POST

Service Input Parameters

Name Description Required Example

userId The user Id of the user.

Usually the registration

userId.

Yes “demoxxx”

password Password for the user Yes “********”

location The location code for

appropriate location.
See appendix for the

list of available location
code.

Yes “1”

The default location
code is “1” which

corresponds to USA.

Service Output (Type=XML)

Name Description Always Present Notes

LoginOutPut Top level tag Yes

+userKey Returns a valid user key
as a string.

Yes

logout

This method is used to sign out from the system. It is highly recommended to end the session by calling

this method. This will ensure that all the cached data is removed.

©2014 Avasaram LLC

5

Service Access Details

Url /LoginService/logout

Method POST

Service Input Parameters

Name Description Required Example

userKey The userKey returned

from the system as a

result of a successful

login.

Yes “yeqqupnfxm”

Service Output (Type=TEXT)

Name Description Always Present Notes

Returns “ true” or “false” indicating whether the operation was successful.

Screener Service
This service is used to access data of different screeners provided by the system.

Available Methods

 systemScreenerData

 cndlPatternScreenerData

systemScreenerData

 This method is used to access various screener data.

Service Access Details

Url /ScreenerService/systemScreenerData

Method POST

©2014 Avasaram LLC

6

Service Input Parameters

Name Description Required Example

userKey The userKey returned

from the system as a
result of a successful

login.

Yes “yeqqupnfxm”

strategyType The type of strategy for

which the data will be
retrieved.

See appendix for the
list of available strategy

types.

Yes “COV-CALL”

maxDataLimit The maximum number

of entries returned.

No Default is 500.

Allowed values 1 to
2000

Service Output (Type=XML)

Tag Name Description Always Present
(Number)

Notes/Example

DataList Top level tag Yes (1)

+StrategyData The data representing

the strategy. Contains
all the information

about the strategy.

Yes (1..n) This data element could

repeat multiple times to the
maximum of 2000

++key The unique key which
represents this strategy

data

Yes (1)

++location The location code Yes (1) “1” The location code

associated with the
location(USA/CANADA/INDIA)

See appendix for the complete
list.

++strategyShortName A short name
representing the

strategy

Yes(1) “COV-CALL”. See Appendix for
the complete list of available

strategy short name.

++createTime Time when the strategy

data is created

Yes(1) “2012-08-14T16:55:09.495-

04:00”

++StockData The data elements for

the underlying stock

Yes(1)

+++ticker The ticker for the stock Yes(1) “MSFT”

+++last The last traded price Yes(1) “20.1”

+++stockName Yes(1) “Microsoft”

©2014 Avasaram LLC

7

+++CalculatedProperties The list of calculated
properties for the stock.

This will contain a list of
property elements.

Yes(1)

++++Property The property container
having name value pair.

Optional(0..n)

+++++name Name of the property Yes(1) “PUTCALLRATIO”

+++++value Value of the property Yes(1) “0.8”

++StrategyLegs This element contains

the option legs for the
strategy

Yes(1)

+++OptionData The option leg for the

strategy.

Yes(1..4) This data element could

repeat multiple times to the

maximum of 4

++++optionSymbol The option symbol for

the leg.

Yes(1)

++++optionType The type of option. Call
or Put

Yes(1) “C” or “P” C represents Call
and P represents Put

++++ITM In The Money or Not.

This is a boolean field

Yes(1) “true” or “false”. true means

this an ITM option

++++tradeSide The trade side of leg.

The long side or short
side.

Yes(1) “L” or “S”.

“L” represent long side
“S” represents short side.

++++strike The strike price of
option.

Yes(1) “17.5”

++++expiry The option expiry date. Yes(1) “22Sep2012”

++++bid The bid price of option. Yes(1) “1.05”

++++ask The ask price of option. Yes(1) “1.10”

++++last The last traded price of

option.

Yes(1) “1.0”

++++volume The traded volume. Yes(1) “100”

++++openInterest The open Interest. Yes(1) “500”

++++impliedVolatility The implied volatility of
option

Yes(1) “50.09”

++++CalculatedProperties The calculated
properties for this

option leg.

Yes(1)

+++++Property The property container

having name value pair.

Optional(0..n)

++++++name Name of the property Yes(1) “DELTA”

++++++value Value of the property Yes(1) “0.56009”

++CalculatedProperties The calculated

properties for this
strategy data.

Yes(1)

©2014 Avasaram LLC

8

+++Property The property container
having name value pair.

Optional(0..n)

++++name Name of the property Yes(1) “MAX_RETURN”

++++value Value of the property Yes(1) “1.05”

cndlPatternScreenerData

 This method is used to access various candle stick patterns.

Service Access Details

Url /ScreenerService/ cndlPatternScreenerData

Method POST

Service Input Parameters

Name Description Required Example

userKey The userKey returned

from the system as a

result of a successful
login.

Yes “yeqqupnfxm”

patternId The type of candle stick

pattern for which the

data will be retrieved.

See appendix for the

list of available patterns
and the Ids.

Yes “1”

Takes a value between

1 to 61.

noOfDays The maximum number

of days up to which the
pattern will be

searched.

No Default is 300.

Allowed 1 to 300

maxDataLimit The maximum number

of entries returned.

No Default is 500.

Allowed values 1 to
2000

Service Output (Type=XML)

Tag Name Description Always Present

(Number)

Notes/Example

DataList Top level tag Yes (1)

+CndlPattern The data representing

the patetrn. Contains all
the information about

the pattern.

Yes (1..n) This data element could

repeat multiple times to the
maximum of 2000

©2014 Avasaram LLC

9

++ticker The ticker symbol for
the underlying.

Yes (1) “MSFT”

++occurances The bullish or bearish
occurances for this

pattern. This is a comma
separated field which

has a bullish or bearish
indicator with the event

date. The indicator and
the date is separated by

a colon “:” An indicator

of “1” means this is a

bullish event. An

indicator of “0” means
this is bearish event.

Yes (1) “1:13May2013,0:14Jan2014”

The above string indicates
there was a bullish event of

this pattern which occurred on
13th May and a bearish event

of this pattern occurred in 14th
January.

Custom Screener Service
This service is used to access data of different screeners created by the user.

Available Methods

 screenerList

 screenerData

screenerList

 This method is used to access the list of screeners created by the user.

Service Access Details

Url /CustomScreenerService/screenerList

Method POST

Service Input Parameters

Name Description Required Example

userKey The userKey returned
from the system as a

result of a successful
login.

Yes “yeqqupnfxm”

©2014 Avasaram LLC

10

Service Output (Type=XML)

Tag Name Description Always Present

(Number)

Notes/Example

DataList Top level tag Yes (1)

+CustomScreener The data representing

the screener created by
user. Contains all the

information about the
Screener.

Yes (1..n) This data element could

repeat multiple times

++screenerId The unique key which
represents this screener

Yes (1) The id of this screener which is
used to run this screener.

++location The location code Yes (1) “1” The location code

associated with the

location(USA/CANADA/INDIA)
See appendix for the complete

list.

++screenerName The name of the
screener

Yes(1) “My First Screener”

++Strategy The data representing
the strategy

Yes(1)

+++strategyName The name of the
strategy

Yes(1) “Covered Call ”

+++strategyShortName The short name for the

strategy

Yes(1) “COV-CALL”

screenerData

 This method is used to access the screener data.

Service Access Details

Url /CustomScreenerService/screenerData

Method POST

Service Input Parameters

Name Description Required Example

userKey The userKey returned
from the system as a

result of a successful
login.

Yes “yeqqupnfxm”

screenerId The ID of the screener Yes

©2014 Avasaram LLC

11

Service Output (Type=XML)

Tag Name Description Always Present

(Number)

Notes/Example

Output XML is of same form as the output of the system screener.

OptionCalculatorService
A service for calculating option prices and option greeks.

Available Methods

 calculateOptionPrice

 calculateOptionDelta

 calculateOptionTheta

 calculateOptionGamma

 calculateOptionVega

 calculateOptionRho

calculateOptionPrice

This method is used to calculate the option price based on black schole’s model.

Service Access Details

Url /OptionCalculatorService/calculateOptionPrice

Method POST

Service Input Parameters

Name Description Required Example

userKey The userKey returned

from the system as a

result of a successful
login.

Yes “yeqqupnfxm”

optionType The type of option. ”C”

for call option and “P”

for put option

No “C”

The default value for

optionType is “C” (Call)

stockPrice The stock price.

Yes “10.59”

strikePrice The strike price of the
option

Yes “12.5”

©2014 Avasaram LLC

12

interestRate The risk free interest
rate.

Yes “2.5”

volatility Volatility of the
underlying

Yes “30.5”

expiryDays Days left to expiry Yes “15”

Service Output (Type=TEXT)

Name Description Always Present Notes

 Returns option price Yes

calculateOptionDelta

This method is used to calculate the option greek delta.

Service Access Details

Url /OptionCalculatorService/calculateOptionDelta

Method POST

Service Input Parameters

Name Description Required Example

userKey The userKey returned

from the system as a

result of a successful
login.

Yes “yeqqupnfxm”

optionType The type of option. ”C”

for call option and “P”

for put option

No “C”

The default value for

optionType is “C” (Call)

stockPrice The stock price.

Yes “10.59”

strikePrice The strike price of the
option

Yes “12.5”

interestRate The risk free interest

rate.

Yes “2.5”

volatility Volatility of the

underlying

Yes “30.5”

expiryDays Days left to expiry Yes “15”

©2014 Avasaram LLC

13

Service Output (Type=TEXT)

Name Description Always Present Notes

 Returns option delta Yes

calculateOptionTheta

This service is used to calculate the option greek theta.

Service Access Details

Url /OptionCalculatorService/calculateOptionTheta

Method POST

Service Input Parameters

Name Description Required Example

userKey The userKey returned

from the system as a

result of a successful

login.

Yes “yeqqupnfxm”

optionType The type of option.”C”

for call option and “P”

for put option

No “C”

The default value for

optionType is “C” (Call)

stockPrice The stock price.

Yes “10.59”

strikePrice The strike price of the

option

Yes “12.5”

interestRate The risk free interest

rate.

Yes “2.5”

volatility Volatility of the

underlying

Yes “30.5”

expiryDays Days left to expiry Yes “15”

Service Output (Type=TEXT)

Name Description Always Present Notes

 Returns option theta Yes

©2014 Avasaram LLC

14

calculateOptionGamma

This method is used to calculate the option greek theta.

Service Access Details

Url /OptionCalculatorService/calculateOptionGamma

Method POST

Service Input Parameters

Name Description Required Example

userKey The userKey returned

from the system as a
result of a successful

login.

Yes “yeqqupnfxm”

stockPrice The stock price.

Yes “10.59”

strikePrice The strike price of the
option

Yes “12.5”

interestRate The risk free interest
rate.

Yes “2.5”

volatility Volatility of the

underlying

Yes “30.5”

expiryDays Days left to expiry Yes “15”

Service Output (Type=TEXT)

Name Description Always Present Notes

 Returns option gamma Yes

calculateOptionVega

This method is used to calculate the option greek vega.

Service Access Details

Url /OptionCalculatorService/calculateOptionVega

Method POST

©2014 Avasaram LLC

15

Service Input Parameters

Name Description Required Example

userKey The userKey returned

from the system as a
result of a successful

login.

Yes “yeqqupnfxm”

stockPrice The stock price.

Yes “10.59”

strikePrice The strike price of the

option

Yes “12.5”

interestRate The risk free interest

rate.

Yes “2.5”

volatility Volatility of the
underlying

Yes “30.5”

expiryDays Days left to expiry Yes “15”

Service Output (Type=TEXT)

Name Description Always Present Notes

 Returns option vega Yes

calculateOptionRho

This method is used to calculate the option greek rho.

Service Access Details

Url /OptionCalculatorService/calculateOptionRho

Method POST

Service Input Parameters

Name Description Required Example

userKey The userKey returned

from the system as a
result of a successful

login.

Yes “yeqqupnfxm”

optionType The type of option. ”C”

for call option and “P”
for put option

No “C”

The default value for
optionType is “C” (Call)

©2014 Avasaram LLC

16

stockPrice The stock price.

Yes “10.59”

strikePrice The strike price of the
option

Yes “12.5”

interestRate The risk free interest

rate.

Yes “2.5”

volatility Volatility of the

underlying

Yes “30.5”

expiryDays Days left to expiry Yes “15”

Service Output (Type=TEXT)

Name Description Always Present Notes

 Returns option rho Yes

VerticalSpreadCalculatorService
 A Service to calculate vertical spread details.

Available Methods

 calculateDebitSpread

 calculateCreditSpread

calculateDebitSpread

This method is used to calculate the spread value of vertical debit spread, (Bull Call Spread and Bear Put

Spread).

Service Access Details

Url /VerticalSpreadCalculatorService/calculateDebitSpread

Method POST

Service Input Parameters

Name Description Required Example

userKey The userKey returned

from the system as a

result of a successful
login.

Yes “yeqqupnfxm”

©2014 Avasaram LLC

17

optionType The type of option. ”C”
for call option and “P”

for put option

No “C”
The default value for

optionType is “C” (Call)

stockPrice The stock price.

Yes “10.59”

longLegStrike The strike price of the
long option

Yes “10.5”

shortLegStrike The strike price of the

short option

Yes “12.5”

longLegPremium The price of the long
option

Yes “2.5”

shortLegPremium The price of the short

option

Yes “1.5”

qty The number of

contracts.

Yes “1”

commission The brokerage

commission.

Yes “20”

Service Output (Type=XML)

Tag Name Description Always Present

(Number)

Notes/Example

VSpreadCalcOutput Top level tag Yes (1)

+capital The required capital

for the spread

Yes (1) “6030.0”

+profitPcnt The profit as

percentage

Yes (1) “66.33”

+maxProfit The maximum profit Yes (1) “4000.0”

+bePoint The break even point Yes (1) “13.0”

+maxRisk The maximum risk for

the spread.

Yes (1) “6030.0”

calculateCreditSpread

This method is used to calculate the spread value of vertical debit spread, (Bear Call Spread and Bull Put

Spread).

Service Access Details

Url /VerticalSpreadCalculatorService/calculateCreditSpread

Method POST

Service Input Parameters

Name Description Required Example

©2014 Avasaram LLC

18

userKey The userKey returned
from the system as a

result of a successful
login.

Yes “yeqqupnfxm”

optionType The type of option. ”C”
for call option and “P”

for put option

No “C”
The default value for

optionType is “C” (Call)

stockPrice The stock price.

Yes “10.59”

longLegStrike The strike price of the
long option

Yes “10.5”

shortLegStrike The strike price of the

short option

Yes “12.5”

longLegPremium The price of the long
option

Yes “2.5”

shortLegPremium The price of the short

option

Yes “1.5”

qty The number of

contracts.

Yes “1”

commission The brokerage

commission.

Yes “20”

Service Output (Type=XML)

Tag Name Description Always Present

(Number)

Notes/Example

VSpreadCalcOutput Top level tag Yes (1)

+capital The required capital

for the spread

Yes (1) “0”

+profitPcnt The profit as

percentage

Yes (1) “37.5”

+maxProfit The maximum profit Yes (1) “6000”

+bePoint The break even point Yes (1) “13.0”

+maxRisk The maximum risk for
the spread.

Yes (1) “6030.0”

AnalyzerService
This service is used to analyze a strategy.

Available Methods

©2014 Avasaram LLC

19

 analyzeScreenerData

analyzeScreenerData

Analyzes data retrieved from the screener.

Service Access Details

Url /AnalyzerService/analyzeScreenerData

Method POST

Service Input Parameters

Name Description Required Example

userKey The userKey returned

from the system as a

result of a successful

login.

Yes “yeqqupnfxm”

dataKey The key of screener

data. This will be

available when “key”

element of screener
data.

yes “12455789”

strategyType The type of strategy for

which the data will be
retrieved.

See appendix for the

list of available strategy
types.

Yes “COV-CALL”

ticker The ticker symbol of the

underlying.

Yes “MSFT”

xPlotType The plot type for the X
axis. The default type is

“PRICE”. See appendix

for the complete list of

available plots.

No “PRICE”

yPlotType The plot type for the Y

axis. The default type is
“PL” i.e. Profit and Loss.

See appendix for the
complete list of

available plots.

No “PL”

©2014 Avasaram LLC

20

Service Output (Type=XML)

Tag Name Description Always Present

(Number)

Notes/Example

AnalyzerOutput Top level tag Yes (1)

+MaximumProfit The maximum profit

coordinates

Yes (1)

++xVal The X coordinate of the

maximum profit.

Yes (1) “66.33”

++yVal The Y coordinate of the
maximum profit

Yes (1) “4000.0”

+MaximumLoss The maximum loss

coordinates

Yes (1)

++xVal The X coordinate of the

maximum loss.

Yes (1) “56.30”

++yVal The Y coordinate of the

maximum loss

Yes (1) “-300.0”

+steps The interval for X axis. Yes (1) “0.05”

+Series The plot for the

requested type.
The xValues and

yValues will be comma

separated.

Yes (1)

++xVal The X coordinates of
the series.

Yes (1) “56.0,57.0,58.0”

++yVal The Y coordinates of
the series

Yes (1) “100.0, 112.0,320.0”

System Service
This service is used to access information regarding the system.

Available Methods

 isInMaintenance

isInMaintenance

 Checks if the system is in maintenance mode.

Service Access Details

Url /SystemService/isInMaintenance

Method POST

©2014 Avasaram LLC

21

Service Input Parameters

Name Description Required Example

None

Service Output (Type=Text)

Tag Name Description Always Present

(Number)

Notes/Example

 true or false Yes (1) “true” or “false”

Error Reporting
The errors are reported back as an XML.

Example error sample.

<?xml version='1.0' ?>

<WSError>

 <errorDescription>Invalid User !</errorDescription>

 <errorId>0</errorId>

</WSError>

©2014 Avasaram LLC

22

Appendix

Location Details

Location Code Description

1 USA

2 INDIA

3 CANADA

Strategy Short Name Details

Short Name Description

BEAR-CALL Bear Call Spread

BEAR-PUT Bear Put Spread

BULL-CALL Bull Call Spread

BULL-PUT Bull Put Spread

CAL-CALL Calendar Call Spread

CAL-PUT Calendar Put Spread

COLLAR Collar Spread

COV-CALL Covered Call Spread

COV-PUT Covered Put Spread

DIAGONAL-CALL Diagonal Call Spread

DIAGONAL-PUT Diagonal Put Spread

LONG-CALL-BFLY Long Call Butterfly Spread

LONG-CALL-CONDOR Long Call Condor Spread

LONG-IRON-BFLY Long Iron Butterfly Spread

LONG-IRON-CONDOR Long Iron Condor Spread

LONG-PUT-BFLY Long Put Butterfly Spread

LONG-PUT-CONDOR Long Put Condor Spread

MARRIED-CALL Married Call Spread

MARRIED-PUT Married Put Spread

NAKED-CALL Naked Call Spread

NAKED-PUT Naked Put Spread

REVERSE-COLLAR Reverse Collar Spread

SHORT-CALL-BFLY Short Call Butterfly Spread

SHORT-CALL-CONDOR Short Call Condor Spread

©2014 Avasaram LLC

23

SHORT-IRON-BFLY Short Iron Butterfly Spread

SHORT-IRON-CONDOR Short Iron Condor Spread

SHORT-PUT-BFLY Short Put Butterfly Spread

SHORT-PUT-CONDOR Short Put Condor Spread

Calculated Properties for Stock

Property Name Description

PUTCALLRATIO The ratio of put volume to call volume

PUTVOLUME The total put volume for this stock

CALLVOLUME The total call volume for this stock

Calculated Properties for Option

Property Name Description

DELTA The delta for the option

THETA The theta for the option

VEGA The vega for the option

GAMMA The gamma for the option

RHO The rho for the option

Calculated Properties for Strategy

Property Name Description

MAX_RETURN_PCNT The maximum return percentage for the strategy

MAX_RETURN The maximum return for the strategy

RETURN_PCNT_ONEXERCISE The return percentage when the option is exercised.

Typically used in case of covered calls.

MAX_RETURN_PROBABILITY The probability of attaining maximum return.

ANY_RETURN_PROBABILITY The probability of attaining any positive return.

TIME_VAL_PCNT The time value of the option as percentage.

MAX_RISK The maximum risk associated with the strategy.

MAX_RISK_PCNT The maximum risk percentage associated with the

strategy

PROTECTION_PCNT The protection percentage.

NET_IMPLIED_VOLATILITY The net implied volatility.

BREAK_EVEN_POINTS The break even points for the strategy. If there are

more than one, the value will be comma separated.

X-Axis Plot Types for Analyzer

Name Description

PRICE The price of the underlying.

TIME The time in days.

©2014 Avasaram LLC

24

VOLATILITY The volatility of underlying.

Y-Axis Plot Types for Analyzer

Name Description

PL The profit/loss for the strategy

Name Description

PL The profit/loss for the strategy

Candle Stick Pattern types

Pattern Name Pattern Id

Two Crows 1

Three Black Crows 2

Three Inside Up/Down 3

Three Line Strike 4

Three Outside Up/Down 5

Three Stars In The South 6

Three Advancing White Soldiers 7

Abandoned Baby 8

Advance Block 9

Belt Hold 10

Breakaway 11

Closing Marubozu 12

Concealing Baby Swallow 13

Counterattack 14

Dark Cloud Cover 15

Doji 16

Doji Star 17

Dragon Fly Doji 18

Engulfing 19

Evening Doji Star 20

Evening Star 21

Up/Down Gap Side-By-Side White Lines 22

Gravestone Doji 23

Hammer 24

Hanging Man 25

Harami 26

Harami Cross 27

©2014 Avasaram LLC

25

High Wave 28

Hikkake 29

Hikkake Modified 30

Homing Pegion 31

Identical Three Crows 32

In Neck 33

Inverted Hammer 34

KIcking 35

Kicking - bull/bear determined by the longer
marubozu 36

Ladder Bottom 37

Long Legged Doji 38

Long Line Candle 39

Marubozu 40

Matching Low 41

Mat Hold 42

Morning Doji Star 43

Morning Star 44

On Neck 45

Piercing 46

Rickshaw Man 47

Rising/Falling Three Methods 48

Separating Lines 49

Shooting Star 50

Short Line 51

Spinning Top 52

Stalled Pattern 53

Stick Sandwich 54

Takuri 55

Tasuki Gap 56

Thrusting 57

Tristar 58

Unique Three River 59

Upside Gap Two Crows 60

Upside/Downside Gap Three Methods 61

