

API - IMERCADO

Alocação Renda Fixa Balcão

Sumário

1. Histórico de Versões	4
2. Introdução	5
3. Verbos HTTP - API – iMercado	6
4. Endpoint	6
5. Endereços da API do iMercado	6
6. Swagger	6
7. Funcionamento Envio (POST) e Recepção (GET)	7
7.1 Considerações Gerais	7
7.2 Estrutura geral das mensagens	7
7.3 Sobre a seção “TechnicalInformation”	7
7.4 Envio (POST)	8
7.5 Recepção (GET)	9
7.6 Parâmetro de Consulta (GET)	10
8. API – iMercado Renda Fixa	10
8.1 OTCIncomeTradeCaptured	10
8.2 OTCIncomeAllocation	10
8.3 OTCIncomeAllocationStatus	10
8.4 OTCIncomeAllocationAcceptanceOrRejection	11
8.5 OTCIncomeTradeCancellation	11
8.6 OTCIncomeTradeCancellationApproval	11
9. Fluxos de Negócio	11
10. Estrutura das APIs	11
11. Segurança	11
11.1 Mutual SSL (Two Way SSL)	11
11.2 Pinagem de Certificado	12
11.3 Token JWT no padrão OAuth 2.0	12

1. Histórico de Versões

Data	Versão	Descrição
07/05/2021	1.0	Versão inicial
07/07/2021	1.1	Correções no índice 11
19/08/2021	1.2	Inclusão no índice 11.3 - Category_ID.

2. INTRODUÇÃO

Este documento descreve o conjunto de definições de APIs desenvolvidas pela B3 que serão utilizadas nos fluxos de captura e alocação de negócios de Balcão no iMercado. Esse documento trata-se especificamente da interface de comunicação API Web (REST) via internet.

As APIs (Application Programming Interface) WEB possibilitam aos participantes do iMercado desenvolverem aplicações para automatizar processos de comunicação, utilizando o catálogo da mensageria iMercado, com aplicações machine-to-machine, para participantes que não possuem acesso as redes RCCF e RCB.

Construídas no padrão REST (Representational state transfer), consistem em um conjunto de URL's (Uniform Resource Locator) que viabilizam a realização de coleta e envio de mensagens executadas por sistemas. As informações aqui presentes são específicas do processo Captura e Alocação de Renda Fixa e devem ser aplicadas a toda e qualquer API desde assunto.

3. Verbos HTTP - API – iMercado

Para as APIs do iMercado serão utilizados somente os verbos GET (para recuperar mensagens) e POST (Para enviar mensagens). Os verbos HTTP DELETE, PUT e HEAD não são suportados.

4. Endpoint

Os endpoints são por código de mensagem de acordo com o catálogo do iMercado. Seguem abaixo as URIs de cada API.

OTCIncomeTradeCaptured	URI
OTCIncomeTradeCaptured	trade
OTCIncomeAllocation	allocation
OTCIncomeAllocation	allocation-status
OTCIncomeAllocationAcceptanceOrRejection	allocation-approval
OTCIncomeTradeCancellation	trade-cancellation
OTCIncomeTradeCancellationApproval	trade-cancellation-approval

URI base (todas as URLs iniciam com): /api/otc-fixed-income-allocation/v1/

Exemplo de uma URL completa, para o ambiente de produção, referente a mensagem "OTCIncomeTradeCaptured":

<https://api-mercado.b3.com.br/api/otc-fixed-income-allocation/v1/trade>

5. Endereços da API do iMercado

A B3 possui dois ambientes, um dedicado a certificação dos participantes e outro é o ambiente produtivo.

Seguem os endereços para conexão referente cada ambiente:

- Certificação: <https://api-mercado-cert.b3.com.br>
- Produção: <https://api-mercado.b3.com.br>

6. Swagger

A documentação técnica detalhadas das APIs do iMercado estão disponíveis no Swagger em:

http://clientes.b3.com.br/pt_br/produtos-e-servicos/sobre/solucao-de-pos-negociacao-fluxo-iii-titulos-publicos.htm

Ver Item: ["Swagger iMercado – Alocação Renda Fixa Balcão"](#)

7. Funcionamento Envio (POST) e Recepção (GET)

7.1 Considerações Gerais

O sistema de mensageria B3 iMercado mantém um controle das mensagens enviadas e recebidas dos participantes, no qual cada mensagem recebe um número de controle chamado de SeqNum (SequenceNumber). O controle do SeqNum (SequenceNumber) é feito por endpoint. Este é reiniciado (definido para 1) diariamente, pois a messageira iMercado é sempre diária, portanto não será possível recuperar mensagens de dias diferentes de D+0.

7.2 Estrutura geral das mensagens

As mensagens são trafegadas nos endpoints das APIs do iMercado em formato JSON usando o padrão baseado na ISO 20022.

Cada mensagem contém a seguinte estrutura:

```
{
  "TechnicalInformation": {
  },
  "ApplicationHeader": {
  },
  "<Dados Específicos de Negócio>": {
  }
}
```

Onde:

- TechnicalInformation= Contém informações técnicas referentes a transmissão da mensagem. Nessa seção serão indicados valores como: Número de sequência (somente enviado pela B3), indicador de possibilidade de duplicidade e sessão FIX da contraparte.
- ApplicationHeader= Contém informações que facilitam o processamento da mensagem como: Identificador único, código da mensagem, data/hora de referência, participante de origem e destino etc.
- <Dados Específicos de Negócio>= Nessa seção haverá dados referentes ao negócio/transação de acordo com o catálogo do iMercado, como por exemplo: TradeLegNotification, TradeNotificationResponse entre outros

7.3 Sobre a seção “TechnicalInformation”

Segue abaixo a lista dos campos contidos na seção “TechnicalInformation” e com as instruções sobre o preenchimento:

- SeqNum: Esse campo contém o número de sequência da mensagem atribuído pela B3. Somente a B3 preenche esse campo.
- PossDupFlag: Esse campo contém o indicador de possibilidade de duplicidade da mensagem. A B3 e o participante preenchem esse campo. Se a mensagem está sendo enviada pela primeira vez é

esperado que o valor desse campo contenha o valor "false". Em cenários de recuperação de falha o sistema remetente pode não ser capaz de reconhecer se a mensagem em processamento foi enviada e pode efetuar uma nova tentativa, nesse caso, as próximas tentativas de envio devem ser realizadas alterando o valor desse campo para "true".

- **OnBehalfOfCompId:** Esse campo contém o nome de sessão FIX do participante de origem. Somente a B3 preenche esse campo. O participante destinatário deve guardar esse dado para informá-lo, por meio do campo "DeliverToCompId", nas próximas mensagens do mesmo fluxo de negócio geradas em resposta.
- **DeliverToCompId:** Esse campo contém o nome de sessão FIX do participante de destino que a mensagem deverá ser entregue. Somente o participante remetente preenche esse campo. O participante (de origem) deve preencher esse campo com o valor obtido em uma mensagem anterior, do mesmo fluxo de negócio, do campo "OnBehalfOfCompId".
- **GatewayName:** Esse campo contém o nome do FIX Gateway que hospeda a sessão FIX informada nos campos OnBehalfOfCompId e DeliverToCompId. A B3 e o participante preenchem esse campo.

7.4 Envio (POST)

Utilizar o verbo POST para enviar mensagens. Enviar somente uma mensagem por vez em cada requisição POST, pois o sistema de mensageria não permite o envio de mensagens em lote em uma mesma requisição.

Caso a mensagem seja recebida com sucesso pela B3, será retornado o código HTTP 200 (OK) contendo no corpo da requisição o campo SeqNum (na seção TechnicalInformation) com o número de sequência, atribuído pela B3, referente a mensagem enviada, conforme ilustrado abaixo:

```
HTTP/1.1 200 OK
Content-Length: 170
Date: Fri, 04 Jan 2019 14:17:50 GMT
{
  "TechnicalInformation": {
 "SeqNum": 5,
 "PossDupFlag": null,
 "OnBehalfOfCompId": null,
 "DeliverToCompId": null,
 "GatewayName": null
  }
}
```


API – IMERCADO: ALOCAÇÃO RENDA FIXA BALCÃO

Caso haja algum erro na validação da mensagem recebida o sistema retornará o código do erro e a descrição na mensagem de resposta, conforme ilustrado abaixo.

```
HTTP/1.1 400 Bad Request
Content-Length: 738
Date: Fri, 04 Jan 2019 14:17:50 GMT
{
  "TechnicalInformation": {
 "SeqNum": null,
 "PossDupFlag": null,
 "OnBehalfOfCompId": null,
 "DeliverToCompId": null,
 "GatewayName": null
  },
  "BusinessStatusError": {
 "BusinessStatus": {
 "code": "EBVMF0311",
 "description": "Mensagem nao autorizada",
 "comprehensiveDescription": "Mensagem nao autorizada",
 "dateTime": "2019-01-04T14:17:50"
 },
 "ErrorResponse": {
 "http": 400,
 "code": "EBVMF0311",
 "text": "O participante 7090 de categoria 39 nao esta autorizado a enviar a mensagem imb.a501.01 pelo endpoint /imercado/api/v1.0/TradeNotificationResponse,
 "developerText": "Por favor, entrar em contato com a B3,
 "moreInfo": null
 }
  }
}
```

7.5 Recepção (GET)

O participante deverá realizar requisições aos endpoints, de acordo com o fluxo de negócio, para recuperar as mensagens disponíveis (técnica de pooling). As mensagens ficam disponíveis ao longo do dia para as chamadas das APIs.

A B3 utiliza a técnica conhecida como "Long Polling" para manter a conexão HTTP aberta (até o tempo limite) quando no momento da requisição não há mensagens disponíveis. Quando houver mensagens disponíveis, a B3 as retornará na mesma conexão.

O participante **deve manter somente uma conexão HTTP por endpoint** para as operações GET.

O sistema da mensageria B3 iMercado armazena o SeqNum da última mensagem enviada em resposta a solicitação do participante e sempre atualiza esse em todos os "requests/responses", desde que seja a primeira vez que a mensagem esteja sendo disponibilizada ao participante. Quando for solicitado mensagens que já foram disponibilizadas anteriormente o controle do último SeqNum não será atualizado.

O número de sequência é informado no campo SeqNum (na seção TechnicalInformation) de cada mensagem.

Para cada requisição GET realizado pelo participante o sistema de mensageria B3 iMercado responderá enviando um lote de mensagens até o número máximo.

7.6 Parâmetro de Consulta (GET)

As chamadas e a tratativa de parâmetros serão realizadas por "QueryString".

Os endpoints que permitirem o método GET terão a possibilidade dos seguintes filtros (parâmetros):

Parâmetro (GET)	Valor Parâmetro	Observações
<ul style="list-style-type: none"> SeqNumBegin SeqNumEnd 	Ausente	Ausência do parâmetro e do valor do parâmetro retorna todas as mensagens "novas" do dia. O sistema controla as mensagens enviadas e retorna apenas as pendentes de envio, respeitando o limite máximo definido pela B3.
	SeqNumBegin = "x"	Retorna todas as mensagens do dia, no range indicado, respeitando o limite máximo.
	SeqNumEnd = "y"	
	SeqNumEnd = "y"	Caso seja "declarado" somente o parâmetro SeqNumEnd, será retornado um erro. Nesse caso o parâmetro SeqNumBegin deve ser obrigatório
SeqNumBegin = "x"	Caso seja "declarado" somente o parâmetro SeqNumBegin, será retornado o limite máximo.	

8. API – iMercado Renda Fixa

8.1 OTIncomeTradeCaptured

API que contém informações relativas à captura de negócios de operações originadas do Balcão.

Verbo	Descrição
GET	Fornecer informações relativas à captura de negócio de operações originadas do Balcão.

8.2 OTIncomeAllocation

API que contém instruções para alocação ou exclusão de alocação.

Verbo	Descrição
POST	Informa dados para a instrução de alocação ou de exclusão de alocação.

8.3 OTIncomeAllocationStatus

API que retorna o status da alocação.

Verbo	Descrição
-------	-----------

API – IMERCADO: ALOCAÇÃO RENDA FIXA BALCÃO

GET	Fornece informações relativas ao status das alocações
-----	---

8.4 OTIncomeAllocationAcceptanceOrRejection

API que contém informações sobre aprovação de alocação.

Verbo	Descrição
POST	Informa aprovação ou rejeição da alocação

8.5 OTIncomeTradeCancellation

API para pedido de cancelamento de negócio.

Verbo	Descrição
POST	Solicita o pedido de cancelamento do negócio

8.6 OTIncomeTradeCancellationApproval

API que contém informações para aprovação de alocação.

Verbo	Descrição
POST	Informa a aprovação do cancelamento do negócio

9. Fluxos de Negócio

As APIs podem ser consumidas em uma ordem específica para atender a um fluxo de negócio. A indicação sobre a sequência de uso está disponível no documento [iMercado – Alocação Renda Fixa](#).

10. Estrutura das APIs

A estrutura JSON das APIs está disponível no documento [iMercado – Alocação Renda Fixa](#) em forma de catálogo. Vale destacar que a estrutura JSON segue a nomenclatura definida na coluna *Message Item*. É importante ressaltar que a obrigatoriedade de cada campo também está definida neste documento.

11. Segurança

Neste capítulo temos as informações relacionadas à Segurança da Informação.

A B3 definiu como modelo de segurança para as APIs expostas o uso de Mutual SSL (Two Way SSL) com pinagem de certificado e tokens de assinatura JWT (JSON Web Token) para as requisições enviadas.

11.1 Mutual SSL (Two Way SSL)

Para que o canal de comunicação entre cliente e servidor seja seguro, para todas as APIs do iMercado, é utilizado protocolo HTTPS (Hyper Text Transfer Protocol Secure), o que implica a apresentação de certificado pelo servidor para garantir sua autenticidade e criptografia dos dados trafegados.

API – IMERCADO: ALOCAÇÃO RENDA FIXA BALCÃO

Com o uso do Mutual SSL (Two Way SSL) o cliente também deverá apresentar certificado ao servidor durante o handshake SSL, garantindo assim mútua autenticidade.

O certificado de cliente será fornecido pela B3 juntamente com a senha utilizada para proteger a chave privada.

Abaixo exemplo de conexão utilizando mutual SSL com o comando curl

```
curl --cert ./client.cer:senhafornecidapelaB3 --key client.key \  
--request GET https://api-mercado-cert.b3.com.br/healthcheck
```

11.2 Pinagem de Certificado

Os clientes que irão consumir as APIs deverão implementar a pinagem do certificado raiz do endereço de conexão. As imagens abaixo ilustram como obter as informações para implementação da pinagem de certificado.

11.3 Token JWT no padrão OAuth 2.0

Para consumir a API, o usuário deverá realizar uma requisição de um token JWT - ele garante que o usuário está autorizado a seguir. Ele precisará informar as seguintes informações na requisição do token JWT no padrão OAuth 2.0:

HTTP: POST

HOST: <https://api-mercado-cert.b3.com.br/>

Caminho: /api/oauth/token

Cabeçalho:

Content-Type: application/x-www-form-urlencoded

Category_ID: (Identificador da categoria do cliente **contratada**)**Comentado [RSJ1]:** Incluído esse campo no cabeçalho**Parâmetros do Corpo:***grant_type* = client_credentials (Esse valor é fixo - igual para todas as requisições)*client_id* = c96rr10-dcf5-4231-ertert-cf886b8318fa (Aqui vai o client id que o usuário recebeu no pacote de acesso)*client_secret* = wertwert-68cf-4a59-b51b-67ee6f820a77 (Aqui vai o client secret que o usuário recebeu no pacote de acesso)

O usuário deverá informar o certificado digital que recebeu no pacote de acesso, utilizando a técnica de Mutual SSL. Abaixo veja um exemplo de requisição completa de token JWT com Mutual SSL utilizando CURL - mas você pode implementar a requisição na linguagem que se sente mais confortável!

```
curl --cert ./certificado.cer:senhadocertificado --key chave.key \
--insecure --header "Content-Type: application/x-www-form-urlencoded" \
-d "grant_type=client_credentials&client_id=dc96rr10-dcf5-4231-ertert-
cf886b8318fa&client_secret=wertwert68cf-4a59-b51b-67ee6f820a77" \
-X POST https://api-mercado-cert.b3.com.br/api/oauth/token \
```

A resposta da requisição será:

```
{
"access_token": "eyJhbGciOiJSUzI1NiJ9.eyJzdWIiOiI5OTkiLCAiZXhwIjoiMTU2MDAwNzgyOSIsICJpc3MiOiJDTj1JbnRlcm1lZCBZJ0aWZpY2F0ZSAtIEpXVCxPVT1HQ01DLE89QjMgU0EsTD1TYW8gUGF1bG8sUz1TUcxDPUJSIn0.JSWxLOVX6xWmeLAhwdTP2xKt2eK3JAJ2oB6lYn06PROQdpaCk8E_CaS-
xGc2xz9iBEenLTxZTrfdhyYstkBv90fLXVQnhEVFhFXLq2Ov-
xWAO_DFPeGLXzy5_7WOpbZ3oKbjJ1XVxbCZnoDIt3VRZGNHAYiS8dZJzxV0n9D8qa_HhtZhOJNbH0ynhP
yoE8qMULvgJQ5DzjXlvk2mP-
KWlfhoY9CQnGseqTjrQWOj2kmYsQ9yCgAW6DRxB7LvTOavUk/vjOga7hmeXk9-
kunaqcu5EMpWzHeiFNGFhY1U4XhFtPZSIWzu23d6wDq5U0ZAWoV3Sw396d-hA3_cah9_hKQw",
"token_type": "Bearer",
"expires_in": "8640",
```

API – IMERCADO: ALOCAÇÃO RENDA FIXA BALCÃO

```
"scope": "resource.WRITE resource.READ"
```

```
}
```

Os campos são:

- **access_token**: é o token JWT. Ele deverá ser informado no cabeçalho das requisições às APIs.
- **expires_in**: a validade do token é de XXX segundos. Após esse tempo, o token JWT não será mais válido, e o usuário deverá requisitar um novo token para consumir as APIs.
- **token_type**: especifica o authentication schema utilizado pela API, por exemplo, Basic, Bearer, AWS, entre outros. Para as APIs de ofertas e negócios, será utilizado sempre o schema Bearer, conforme RFC:

<https://tools.ietf.org/html/rfc6750>

Para consumir a API, o **access_token** deve ser enviado no padrão Bearer, através de um cabeçalho Authorization. Exemplo de chamada:

HTTP: POST

HOST: <https://api-mercado-cert.b3.com.br/>

Caminho: [api/mercado/allocacao/v1.0/TradeLegNotification](https://api-mercado-cert.b3.com.br/api/mercado/allocacao/v1.0/TradeLegNotification)

Cabeçalho: Authorization: Bearer {{access_token}}

B3.COM.BR