

Trimmed Protocol for Non-NEAT Front End (NNF) (NSEIL Commodity Derivatives Trading System)

Version 1.8

MARCH 2020

National Stock Exchange of India Ltd
Exchange Plaza, Plot No. C/1, G Block,
Bandra-Kurla Complex, Bandra (E),
Mumbai - 400 051.

Notice

© Copyright National Stock Exchange of India Ltd (NSEIL). All rights reserved.
Unpublished rights reserved under applicable copyright and trades secret laws.

The contents, ideas and concepts presented herein are proprietary and confidential. Duplication and disclosure to others in whole, or in part is prohibited

Commodity Derivatives Trading System Revision History		
Version No.	Pages Changed	Description
1.8	22	Updates done in Communication Network Connections for NNF Users

Preface

Purpose

This document describes the protocol to be used for Non-NEAT Front end (NNF) to communicate with the Trading System (TS) and thus serves as a development guide for the NNF users.

Target Audience

This document is written for system designers and programmers of user organizations and third party software developers who are responsible for the development of software to interact with NSEIL's Trading System.

Organisation of this Document

This document is organised as follows:

Chapters	Description
Chapter 1	Provides a brief introduction to Non-NEAT Front end (NNF). It also details the communication network connections for NNF users.
Chapter 2	Lists the guidelines for the designers and programmers who develop NNF. It details the data types used and also covers the MESSAGE_HEADER that is prefaced with all the structures.
Chapter 3	Describes transactions and structures for a trader to log on to the trading system. It also provides the same information for the download of the updated information on the Securities, participants and the status of the markets, and describes the log on request and the system responses.
Chapter 4	Describes transactions and structures for entering new orders, modifying an existing order, and canceling outstanding orders.
Chapter 5	Details the order types, rules and structure of Spread order entry and the structures of the system responses. It also covers the order modification, trade modification and cancellation structures for Spread orders.

Chapters	Description
Chapter 6	Describes rules and structure of 2L and 3L order entry and the structures of the system responses. It also covers the trade modification and cancellation structures for 2L and 3L orders.
Chapter 7	Describes the messages that are received on the interactive connection. These messages are not received by users in response to any request.
Chapter 8	Provides the information of Market By Aggregation on the basis of Cumulative quantity points and Cumulative price points defined by Exchange.
Chapter 9	Discusses the end of the trading day activities. It details the transmission of header, data and trailer of Bhav Copy.
Chapter 10	Describes the various Broadcast messages and the Compression and Decompression algorithm of Broadcast data.
Chapter 11	Describes the structures for Give up Approve and Reject Confirmation responses.
Chapter 12	Describes how member systems can directly connect to NSE for trading, while using existing formats of business messages from NNF API documents.
Chapter 13	Describes how new market data is disseminated from trading system.
Chapter 14	Describes how exception at trading end should be handled.
Chapter 15	Describes the functionalities made available to CM / BM users
Appendix	Lists the error, transaction and reason codes and also covers the various market statuses, market types and book types.

Abbreviations and Acronyms

The abbreviations and acronyms used in this document are as follows:

AGM	Annual General Meeting
AON	All Or None
ATO	At The Opening
AU	Auction

BCID	Broadcast Circuit ID
BM	Branch Manager
TS	Trading System
CM	Corporate Manager
DL	Dealer
DQ	Disclosed Quantity
EGM	Extraordinary General Meeting
EXPL	Exercise and Position Liquidation
GTC	Good Till Cancellation
GTD	Good Till Date
IOC	Immediate Or Cancel
LTP	Last Traded Price
MBO	Market By Order
MBP	Market By Price
MBA	Market By Aggregate
MF	Minimum Fill
NEAT	National Exchange for Automated Trading
NNF	Non Neat Front End
NT	Negotiated Trade
OL	Odd Lot
OSL	Open Strata Link
RL	Regular Lot
SL	Stop Loss
ST	Special Terms
TM	Trading Member
TP	Trigger Price
TWS	Trader Workstation
VCID	Virtual Circuit ID
VSAT	Very Small Aperture Terminal
VV.RR.SS	Version. Release. Sub-release

WHS	Warehouse
-----	-----------

CONTENTS

CHAPTER 1	INTRODUCTION	14
CHAPTER 2	GENERAL GUIDELINES	15
	GUIDELINES FOR DESIGNERS	15
	GUIDELINES FOR PROGRAMMERS	16
	MESSAGE STRUCTURE DETAILS	17
	DATA TYPES USED IN MESSAGE STRUCTURE.....	18
	MESSAGE HEADER	18
	INNER MESSAGE HEADER.....	19
	BROADCAST PROCESS HEADER	20
	ERROR MESSAGE.....	21
	COMMUNICATION NETWORK CONNECTIONS FOR NNF USERS	22
CHAPTER 3	LOGON AND DOWNLOAD PROCESSES.....	23
	ORDER OF EVENTS TO BE FOLLOWED DURING LOGON AND LOGOFF	23
	LOGON REQUEST.....	24
	LOGON RESPONSE	27
	LOGON CONFIRMATION RESPONSE.....	27
	LOGON ERROR.....	30
	SYSTEM INFORMATION DOWNLOAD.....	30
	<i>System Information Request.....</i>	30
	<i>System Information Response</i>	31
	UPDATE LOCAL DATABASE DOWNLOAD.....	34
	<i>Update Local Database Request.....</i>	34
	<i>Update Local Database Response</i>	36
	<i>Partial System Information Response</i>	36
	<i>Update Local Database Download.....</i>	36
	<i>Update Local Database Header</i>	37
	<i>Update Local Database Data</i>	37
	<i>Change in Asset Master</i>	38
	<i>Update Local Database Trailer</i>	39
	<i>Message Download Changes.....</i>	40
	MESSAGE DOWNLOAD	44
	<i>Message Download Request</i>	44
	<i>Message Download Response.....</i>	45
	<i>Message Download Header.....</i>	45
	<i>Message Download Data.....</i>	45
	<i>Message Download Trailer.....</i>	46
	LOGOFF REQUEST.....	46
	LOGOFF CONFIRMATION RESPONSE	47
CHAPTER 4	ORDER AND TRADE MANAGEMENT	48
	ORDER ENTRY	48
	<i>Order Types</i>	48
	<i>Order Terms.....</i>	49
	<i>Rules of Order Entry.....</i>	49
	<i>Order Entry Request</i>	51
	<i>Order Terms Attributes</i>	58
	<i>Rules of Order Entry (when broker is in Closeout Status).....</i>	59
	<i>Order Entry Response.....</i>	60
	<i>Order Requested Response</i>	60
	<i>Market Order Response</i>	60

Order Confirmation Response	61
Order Freeze Response.....	62
Order Error Response.....	63
ORDER MODIFICATION	63
Rules of Order Modification	63
Order Modification Request.....	64
Order Modification Response	66
Order Modification Confirmation Response.....	67
Order Modification Error Response	67
Effect of Modifying the Terms of an Order (on Price/Time Priority)	68
ORDER CANCELLATION	69
Rules for order cancellation	69
Order Cancellation Request.....	69
Order Cancellation Response	70
Order Cancellation Confirmation Response.....	70
Batch Order Cancellation.....	71
Order Cancellation Error Response	71
Kill Switch.....	71
Kill Switch Request	71
Kill Switch Error Response.....	72
TRADE MODIFICATION	72
Trade Modification Request.....	72
Trade Modification Confirmation Response	75
Trade Modification Error Response	78
TRADE CANCELLATION	79
Trade Cancellation Request.....	79
Trade Cancellation Requested Response	79
Trade Cancellation Error	80
CHAPTER 5 SPREAD ORDER AND TRADE MANAGEMENT	81
SPREAD ORDER ENTRY	81
Order Types	81
TECHNICAL CHANGES IN SPREAD.....	82
SPREAD ORDERS AND TRADES	82
ORDER CANCELLATION BY SYSTEM.....	82
NEW MASTER FILE FOR SPREAD COMBINATION.....	83
BROADCAST FOR SPREAD COMBINATION MASTER UPDATE.....	83
EXISTING SECURITY MASTER UPDATE BROADCAST	83
BROADCAST FOR SPREAD	83
Rules of Spread Order Entry.....	83
Order Entry Request	84
Order Entry Response.....	92
Order Requested Response	92
Order Confirmation Response	93
Order Error Response.....	94
Order Cancel Confirmation Response	94
SPREAD ORDER MODIFICATION.....	94
Rules of Order Modification	94
Order Modification Request.....	95
Order Modification Response	96
Order Modification Confirmation Response.....	96
Order Modification Error Response	97
SPREAD ORDER CANCELLATION	97
SPREAD TRADE MODIFICATION.....	97
SPREAD TRADE CANCELLATION.....	97

SPREAD COMBINATION MASTER UPDATE BROADCAST.....	97
PERIODIC BROADCAST OF SPREAD COMBINATION MASTER UPDATE	99
SPREAD COMBINATION FILE.....	100
CHAPTER 6 2L AND 3L ORDER AND TRADE MANAGEMENT	103
RULES OF 2L AND 3L ORDER ENTRY.....	103
ORDER ENTRY REQUEST	104
ORDER ENTRY RESPONSE.....	106
<i>Market Order Response</i>	107
<i>Order Confirmation Response</i>	107
<i>Order Error Response</i>	107
<i>Order Cancel Confirmation Response</i>	108
<i>Partial Order Cancellation Confirmation Response</i>	108
TRADE MODIFICATION	108
TRADE CANCELLATION	108
CHAPTER 7 UNSOLICITED MESSAGES	109
STOP LOSS ORDER TRIGGERING	109
MARKET IF TOUCHED TRIGGERING	110
FREEZE APPROVE RESPONSE	110
FREEZE REJECT RESPONSE	110
TRADE CONFIRMATION	110
TRADE MODIFICATION	114
<i>Trade Modification Requested Notification</i>	114
<i>Trade Modification Confirmation Response</i>	114
<i>Trade Modification Rejection Response</i>	115
TRADE CANCELLATION	115
<i>Trade Cancellation Requested Notification</i>	115
<i>Trade Cancellation Confirmation Response</i>	115
<i>Trade Cancellation Rejection</i>	115
LIMITS UPDATES.....	116
ORDER LIMIT UPDATE.....	117
SPREAD ORDER LIMIT UPDATE	118
INTERACTIVE/BROADCAST MESSAGES SENT FROM CONTROL.....	118
MESSAGE FOR THE CHANGE IN TRADING STATUS	119
IDENTIFICATION FOR MARKET WIDE OPEN INTEREST (OI) LIMIT MESSAGES	119
IDENTIFICATION FOR MEMBER VIOLATION MESSAGES	121
CHAPTER 8 MARKET BY AGGREGATE	123
MBA BROADCAST	123
MBA BROADCAST FOR EXCHANGE DEFINED QUANTITY:	123
MBA BROADCAST FOR EXCHANGE DEFINED TOTAL VALUE:	125
MBA INQUIRY: MBA INQUIRY FOR USER DEFINED QUANTITY / TOTAL VALUE / WAP:.....	127
CHAPTER 9 BHAVCOPY	130
MESSAGE STATING THE TRANSMISSION OF BHAVCOPY WILL START NOW.....	130
HEADER OF REPORT ON MARKET STATISTICS	130
REPORT ON MARKET STATISTICS	131
TRAILER RECORD	133
SPREAD BHAVCOPY BROADCAST.....	134
HEADER OF REPORT ON MARKET STATISTICS	134
REPORT ON SPREAD MARKET STATISTICS.....	135
TRAILER RECORD	137
CHAPTER 10 BROADCAST	138

INTRODUCTION	138
COMPRESSION OF THE BROADCAST DATA.....	138
<i>Sequential Packing</i>	138
<i>Structure</i>	139
<i>Pseudocode</i>	140
<i>Implementation at Front End</i>	140
GENERAL MESSAGE BROADCAST	142
CHANGE IN SYSTEM STATUS/ PARAMETERS.....	143
CHANGE IN SECURITY MASTER	143
PERIODIC BROADCAST FOR CHANGE IN SECURITY MASTER	148
CHANGE IN INSTRUMENT MASTER	149
CHANGE PARTICIPANT STATUS	150
CHANGE OF SECURITY STATUS	150
TURNOVER LIMIT EXCEEDED OR BROKER REACTIVATED	152
CHANGE OF MARKET STATUS	153
TICKER AND MARKET INDEX.....	155
MARKET BY ORDER/MARKET BY PRICE UPDATE	156
ONLY MARKET BY PRICE UPDATE	160
MARKET WATCH UPDATE.....	164
BCAST ASSETS	165
INTEREST RATE ASSETS FEED BROADCAST.....	166
BROADCAST CIRCUIT CHECK	168
SPREAD MARKET BY PRICE	168
UNDERLYING OPEN INTEREST	171
ASSET INTEREST RATE UPDATE.....	172
TRADE EXECUTION RANGES.....	172
CHAPTER 11 GIVE UP TRADE CONFIRMATION MESSAGES	174
GIVE UP APPROVE CONFIRMATION RESPONSE TO TRADING MEMBER.....	174
GIVE UP REJECT CONFIRMATION RESPONSE TO TRADING MEMBER	176
CHAPTER 12 DIRECT INTERFACE TO EXCHANGE TRADING SYSTEM	177
MESSAGE FORMATS	177
CONNECTING TO NSEIL FOR TRADING	178
SEQUENCE TO BE FOLLOWED BY THE MEMBER FOR LOGIN	178
<i>Gateway Router Request</i>	178
<i>Gateway Router Response</i>	179
<i>Box Sign on Request</i>	179
<i>Box Sign on Response</i>	180
USER LOG ON REQUEST.....	180
HOW TO LOGOFF?	181
HEARTBEAT EXCHANGE	181
RECOVERING FROM DISCONNECTIONS	181
PERFORMING TRADING ACTIVITIES	181
CONNECTION TERMINATION.....	182
<i>Box Sign Off</i>	182
CHAPTER 13 NEW MARKET DATA	183
TECHNICAL FEATURES	183
BROADCAST HEADER	183
MBP.....	184
TICKER TRADE & INDEX TICKER STRUCTURE	185
OHL&OI.....	185
EOD BHAV COPY	187
MASTER UPDATES - SECURITY	188

STATUS UPDATES - MARKET	190
HEARTBEAT.....	190
CHAPTER 14 EXCEPTION HANDLING.....	191
INTRODUCTION.....	191
MESSAGE STRUCTURE	191
CHAPTER 15 CM-BM FUNCTIONALITIES.....	193
INTRODUCTION.....	193
BRANCH ORDER LIMIT.....	193
<i>Branch Order Value Limit Update Request</i>	193
<i>Branch Order Value Limit Update Response</i>	194
USER ORDER LIMIT	195
<i>User Order Value Limit Update Request</i>	195
<i>User Order Value Limit Update Response</i>	196
ORDER LIMIT.....	197
<i>Normal Order Limit Update Request</i>	197
<i>Normal Order Limit Update Response</i>	198
<i>Spread Order Limit Update Request</i>	199
<i>Spread Order Limit Update Response</i>	199
RESET USERID.....	200
<i>User Reset Request</i>	200
<i>User Reset Response</i>	200
RESET PASSWORD	201
<i>User Password Reset Request</i>	201
<i>User Password Reset Response</i>	202
CANCEL ON LOGOUT (COL) STATUS.....	202
<i>User COL Status Update Request</i>	203
<i>User COL Status Update Response</i>	203
TRADE MODIFICATION STATUS.....	205
<i>User TRD-MOD Status Update Request</i>	205
<i>User TRD-MOD Status Update Response</i>	205
TRADE CANCELLATION STATUS	207
<i>User TRD-CXL Status Update Request</i>	207
<i>User TRD-CXL Status Update Response</i>	208
UNLOCK USER.....	209
<i>User Unlock Request</i>	209
<i>User Unlock Request Confirmation</i>	210
<i>User Unlock Approve Response</i>	210
<i>User Unlock Reject Response</i>	211
TRADING MEMBER LEVEL KILL SWITCH.....	211
<i>Member Level Kill Switch Request</i>	211
<i>Member Level Kill Switch Error Response</i>	212
APPENDIX	213
LIST OF ERROR CODES	213
REASON CODES	226
LIST OF TRANSACTION CODES.....	227
LIST OF TRANSACTION CODES CONTAINING TIMESTAMP IN NANOSECONDS.....	233
QUICK REFERENCE FOR ORDER ENTRY PARAMETERS.....	234
MARKET TYPES.....	236
MARKET STATUS.....	236
BOOK TYPES.....	236
SECURITY STATUS	237
ACTIVITY TYPES.....	237

PIPE DELIMITED FILE STRUCTURES	238
CONTRACT FILE STRUCTURE.....	238
PARTICIPANT STRUCTURE	245
TRIMMED REQUEST STRUCTURES	246
TRIMMED RESPONSE STRUCTURES	256

Chapter 1 Introduction

The National Stock Exchange of India Ltd (NSEIL) provides a fully automated screen based trading system, enabling trading members spread across the length and breadth of India to trade directly from their offices through an extensive telecommunication network. The system is known as 'National Exchange for Automated Trading' (NEAT) system. It adopts the principles of an order driven market, based on price-time priority. The trading members can use NEAT Front end or Non-NEAT Front end (NNF) to establish a network connection with the Trading system of NSEIL for trading. NNF is a front end which is developed and maintained by vendors other than NSEIL. NSEIL provides the NNF users with the design documents of the front end whereas they are supported by their respective vendors and NSEIL is not responsible for the performance of the NNF.

Chapter 2 General Guidelines

This chapter provides general guidelines for the designers and programmers who develop NNF. It also provides information on data types and their size to be used in the message structure, which helps the programmer in their development activity. The sections covered in this chapter are:

- Guidelines for Designers
- Guidelines for Programmers
- Message Structure Details
- Data Types Used in Message Structure
- Message Header
- Broadcast Process Header
- Error Message
- Communication Network Connection

Guidelines for Designers

1. The order of the log-on messages should strictly be maintained as given in [Chapter 3 Logon and Download Processes](#) of this document. Otherwise, the user will not be able to log on to the trading system.
2. All messages sent by the trading system will be time-stamped, that is the time of the message should be specified.
3. All time fields are number of seconds from midnight January 1, 1980.
4. No host-end inquiries are permitted for NNF users.
5. In all the price related fields for a contract, the number of digits allowed after decimal should be equal to the precision of that contract before sending to host. Same with the responses received from host end.
6. All price fields must be multiplied by 10000 before sending to the host end and divided by 10000 while receiving from the host end.

For example: If on a contract 'XX' precision is 2 then the price entered on that Contract should not contain more than 2 digits after decimal point. Price of 10.12 while sending

to host should be multiplied by 10000 and sent as 101200. And same while receiving, if a price of 202300 is received from host end then this price should be displayed as 20.2300 after dividing the price by 10000 and converting to 2 v digits after decimal

All the trade values (i.e. the values which are calculated as price multiplied by quantity) received (any) from host end should be rounded off to two digits after decimal, irrespective of the precision of the contract, after dividing by 10000 to get in value in rupees.

Guidelines for Programmers

1. If your system uses little-endian order, the data types such as UINT, SHORT, LONG and DOUBLE contained in a packet, which occupy more than one byte should be twiddled (byte reversed). Twiddling involves reversing a given number of bytes such that the byte in 'n' position comes to the first position; the byte in (n-1) position comes to the second position and so on. For example, if the value to be sent is 1A2B (hexadecimal), reverse the bytes to 2B1A. The same applies while receiving messages. So if the value received is 02BC, the actual value is BC02. So twiddle such data types before sending and after receiving to ensure that correct data is sent and received.

Note:

Twiddling is required because of the variety in endian order—big and little. A big-endian representation has a multibyte integer written with its most significant byte on the left. A little-endian representation, on the other hand, places the most significant byte on the right. Intel's 80x86 processors and their clones are little endian. Sun's SPARC, Motorola's 68K, and the PowerPC families are all big endian. All of the protocol layers in the TCP/IP suite are defined to be big endian. The trading system host end uses big-endian order. Suppose your machine uses little-endian order. Twiddle the numeric value before sending and after receiving over a TCP/IP connection.

2. All alphabetical data must be converted to upper case before sending to the host. No NULL terminated strings should be sent to the host end. Instead, fill it with

blanks before sending. The strings received from the host end are padded with blanks and are not NULL terminated.

3. All the structures should be defined in the following manner:
 - Items of type char or unsigned char, or arrays containing items of these types, are byte aligned.
 - Structures are word aligned; structures of odd size are padded to an even number of bytes.
 - All other types of structure members are word aligned.
4. All numeric data must be set to zero (0) before sending to the host, unless a value is assigned to it.
5. Whenever the field name is mentioned as Reserved for example: Reserved field in Broadcast Process Header, it should be mapped to CHAR buffer and initialized to NULL.

Note:

- The values of all the constants and transaction codes given in the document are listed in Appendix.
- The suffix IN in the transaction codes implies that the request is send from the TWS to the host end whereas OUT implies that the message is sent from the host end to TWS.

Message Structure Details

All packets (messages), flow between NNF application and trading system, consist of two parts namely, message header and message data, which are described as follows:

- The message header consists of the fields of the header which is prefaced with all the structures.

Note: Transaction code, an important field of the message header, is a unique numeric identifier which is sent to or received from the trading system. This is used to identify the transaction between the NNF and the host end.

- The message data consists of the actual data that is sent across to the host or received from the host.

Data Types Used in Message Structure

The following table lists the data types to be used in message structure for NNF development.

Data Type	Size of Bytes	Signed / Unsigned
CHAR	1	Signed
SHORT	2	Signed
LONG	4	Signed
LONG LONG	8	Signed
DOUBLE	8	Signed and Floating Point

Message Header

Each structure is prefaced with a MESSAGE_HEADER. Some data in the header are fixed whereas some data are variable and set differently for each transaction code. The structure of the MESSAGE_HEADER is as follows:

Table 1 MESSAGE HEADER

Structure Name	MESSAGE_HEADER		
Packet Length	40 bytes		
Field Name	Data Type	Size in Byte	Offset
Transaction Code	SHORT	2	0
LogTime	LONG	4	2
AlphaChar	CHAR	2	6
TraderId	LONG	4	8
ErrorCode	SHORT	2	12
Timestamp	LONG LONG	8	14
TimeStamp1	CHAR	8	22
TimeStamp2	CHAR	8	30
MessageLength	SHORT	2	38

The following table provides the brief description of the various fields present in the MESSAGE_HEADER structure.

Field Name	Brief Description
TraderId	This field should contain the trader ID
LogTime	This field should be set to zero while sending messages to the host. For messages coming from the host, this contains the time when the message was generated by the trading system host.
AlphaChar	This field should be set to the first two characters of Symbol if the structure contains Symbol and Series.

Field Name	Brief Description
	<p>During logon process, in the packet SYSTEM_INFORMATION_OUT, this field should contain the number of modules. Based upon this number of modules, Frontend will populate the module_id in alpha_char field of DOWNLOAD_REQUEST packet and sends to host. In other cases, it should be set to blank.</p> <p>Note: - The Symbol field should contain the name of the security. The series field should contain xx. Based upon the number of modules, Frontend will send that many number of DOWNLOAD_REQUEST packets</p>
TransactionCode	This field should contain the transaction message number. This describes the type of message sent or received.
ErrorCode	<p>This should be set to zero while sending messages to the host. For messages coming from the host, this describes the type of error.</p> <p>Refer to List of Error Codes in Appendix.</p>
TimeStamp	<p>This field should be set to numeric zero while sending to the host. This is used in host end.</p> <p>For transcodes listed in appendix, time in this field will be populated in nanoseceonds (from 01-Jan-1980 00:00:00). This time is stamped at the matching engine in the trading system.</p>
TimeStamp1	<p>This field contains the time the message arrives at the trading system host. This should be set to numeric zero while sending to host.</p> <p>Note: - In TimeStamp1, current time is sent in jiffies from host end. This is 8 bytes in host end. In front end, we typecast the first four bytes into double and store it in a variable and typecast the other four bytes into double and store in another variable. These values are used while requesting message area download.</p> <p><i>Jiffy is a Unit of Time (1 second = 65536 jiffies)</i></p>
TimeStamp2	<p>This field should be set to numeric zero while sending to the host. For messages coming from the host, this field contains the number of the machine from which the packet is coming.</p> <p>Note: - In TimeStamp2, machine number is sent from the host end. This is 8 bytes in host end and CHAR [8] in front end. In front end, if it is an interactive connection, machine number is stored in 7th position and for broadcast connection machine number is stored in 0th position.</p>
MessageLength	This field is set to the length of the entire message, including the length of Message Header.

Inner Message Header

Each structure in the Data of Update Local Database Data/Message Download Data responses is prefaced with a INNER_MESSAGE_HEADER. The structure of the Inner Message Header is as follows:

Structure Name	INNER_MESSAGE_HEADER		
Packet Length	40 bytes		
Field Name	Data Type	Size in Byte	Offset
TraderId	LONG	4	0
LogTime	LONG	4	4
AlphaChar	CHAR	2	8
Transaction Code	SHORT	2	10
ErrorCode	SHORT	2	12
Timestamp	LONG LONG	8	14
TimeStamp1	CHAR	8	22
TimeStamp2	CHAR	8	30
MessageLength	SHORT	2	38

Note: The field descriptions are the same as MESSAGE_HEADER.

Broadcast Process Header

The broadcast messages like market open, market close, market in pre-open are prefaced with BCAST_HEADER. Some fields in the header are fixed. The remaining fields are variable and set differently for each transaction code. The structure of the BCAST_HEADER is as follows:

Table 2 BCAST HEADER

Structure Name	BCAST_HEADER		
Packet Length	40 bytes		
Field Name	Data Type	Size in Byte	Offset
Reserved	BYTE	2	0
Reserved	BYTE	2	2
LogTime	LONG	4	4
AlphaChar	CHAR	2	8
Transaction Code	SHORT	2	10
ErrorCode	SHORT	2	12
BCSeqNo	LONG	4	14
Reserved	CHAR	1	18
Reserved	CHAR	3	19
TimeStamp2	CHAR	8	22
Filler2	BYTE	8	30
MessageLength	SHORT	2	38

The following table provides the details of the various fields present in the BCAST_HEADER structure.

Field Name	Brief Description
LogTime	This field contains the time when the message was generated by the trading system host.
AlphaChar	This field is set to the first two characters of Symbol if the structure contains Symbol and Series; otherwise it is set to blank.
TransactionCode	This field contains the transaction message number. This describes the type of message sent.
ErrorCode	This field contains the error number which describes the type of error. <i>Refer to List of Error Codes in Appendix.</i>
BCSeqNo	This field contains BCAST Sequence number for Ericcson switch.
TimeStamp2	This field contains the time when the message is sent from the host.
Filler2	This field contains the machine number. Note: The machine number is stored in 0th position.
MessageLength	This field is set to the length of the entire message, including the length of the message header .

Error Message

When the Error Code in the MESSAGE_HEADER is not zero, the structure sent is ERROR RESPONSE. The Error Message will describe the error received. The structure is as follows:

Table 3 MS ERROR RESPONSE

Structure Name	MS_ERROR_RESPONSE		
Packet Length	182 bytes		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER(<i>Refer to MESSAGE HEADER in Chapter 2</i>)	STRUCT	40	0
Key	CHAR	14	40
ErrorMessage	CHAR	128	54

The following table provides the details of the various fields present in the MS_ERROR_RESPONSE structure.

Field Name	Brief Description
ErrorMessage	This field contains the error message. <i>Refer to List of Errors Codes in Appendix.</i>
Key	This field contains the token number of the Contract.

Communication Network Connections for NNF Users

There are two types of virtual circuit connections used to communicate with the host end. One is the *Interactive Virtual Circuit ID* (VCID) and the other is the *Broadcast Circuit ID* (BCID).

Interactive VCID follows a bidirectional path between the NNF and NEAT to host end. All the interactive / request messages and its respective response follow through this channel. Even the unsolicited message such as trade message flows from exchange (host end) to the trader terminal through this channel.

Standard implementation of TCP/IP protocol exists on the exchange's infrastructure as a result of which default features like IP fragmentation, no QoS etc. continue to be enabled and available for use by members. Default IP fragmentation a valid feature in the TCP/IP protocol works at message level and usage of same by one member connection will not block or impact the messages of other member connections.

BCID follows a unidirectional path which is from the host end to the NFF / NEAT. All the broadcast data are transmitted through this broadcast circuit from the host end for all the traders. Since this is a one way connection, the data flow is always from the exchange (host end) to the trader terminal.

Chapter 3 Logon and Download Processes

This chapter describes the message structures and its fields for a trader to log on to the trading system. It discusses the logon request and the system responses. This chapter also describes the download of the updated information on the Securities, participants and the status of the markets. It covers the structures and field descriptions of System Information Download, Local Database Download and Message Download.

The process by which a trader logs on to the trading system is called Logon Process. The trader, after issuing a sign-on request, waits for the system response. The response could be a successful log-on or an error message.

The sections covered in this chapter are:

- Order of Transaction Code Exchanges during Logon and Logoff
- Logon Request
- Logon Response
- System Information Download
- Update Local Database Download
- Message Download
- Logoff Request
- Logoff Confirmation Response

Order of Events to Be Followed During Logon and Logoff

The following sequence explains the order in which transaction codes are sent and received for NNF users during log-on process.

Sequence No	Transaction Code	Sent By	Received By
1	SIGN_ON_REQUEST_IN	TWS	Host End
2	SIGN_ON_REQUEST_OUT	Host End	TWS
3	SYSTEM_INFORMATION_IN	TWS	Host End
4	SYSTEM_INFORMATION_OUT	Host End	TWS
5	UPDATE_LOCALDB_IN	TWS	Host End
6	UPDATE_LOCALDB_HEADER	Host End	TWS
7	UPDATE_LOCALDB_DATA	Host End	TWS

Sequence No	Transaction Code	Sent By	Received By
8	UPDATE_LOCALDB_TRAILER	Host End	TWS
9	DOWNLOAD_REQUEST (Module 1)	TWS	Host End
10	HEADER_RECORD	Host End	TWS
11	MESSAGE_RECORD	Host End	TWS
12	TRAILER_RECORD	Host End	TWS
13	DOWNLOAD_REQUEST (Module 2)	TWS	Host End
14	HEADER_RECORD	Host End	TWS
15	MESSAGE_RECORD	Host End	TWS
16	TRAILER_RECORD	Host End	TWS

The following sequence explains the order in which the transcodes are sent and received during log-off process.

Sequence No	Transaction Code	Sent By	Received By
1	SIGN_OFF_REQUEST_IN	TWS	Host End
2	SIGN_OFF_REQUEST_OUT	Host End	TWS

The structure given below is part of Logon request and response structure. It specifies the markets that are allowed for the trading member to place an order. Note to NNF Developer: Use any one of following two structures:

Logon Request

The process by which a trader logs on to the trading system is called Logon Process. User needs to send the request as per the structure given below for establishing an interactive circuit with the host end:

Table 4 MS_SIGNON

Structure Name	MS_SIGNON		
Packet Length	278 bytes		
Transaction Code	SIGN_ON_REQUEST_IN (2300)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER(<i>Refer to Message Header in Chapter 2</i>)	STRUCT	40	0
UserID	LONG	4	40
Reserved	CHAR	8	44

Structure Name	MS_SIGNON		
Packet Length	278 bytes		
Transaction Code	SIGN_ON_REQUEST_IN (2300)		
Field Name	Data Type	Size in Byte	Offset
Password	CHAR	8	52
Reserved	CHAR	8	60
NewPassword	CHAR	8	68
TraderName	CHAR	26	76
LastPasswordChangeDate	LONG	4	102
BrokerID	CHAR	5	106
Reserved	BYTE	1	111
BranchID	SHORT	2	112
VersionNumber	LONG	4	114
Batch2StartTime	LONG	4	118
HostSwitchContext	CHAR	1	122
Colour	CHAR	50	123
Reserved	BYTE	1	173
UserType	SHORT	2	174
SequenceNumber	DOUBLE	8	176
WsClassName	CHAR	14	184
BrokerStatus	CHAR	1	198
ShowIndex	CHAR	1	199
ST_BROKER_ELIGIBILITY_PER_MKT	STRUCT	2	200
MemberType	SHORT	2	202
ClearingStatus	CHAR	1	204
BrokerName	CHAR	25	205
Reserved	CHAR	16	230
Reserved	CHAR	16	246
Reserved	CHAR	16	262

The following table provides the details of the various fields present in the MS_SIGNON structure.

Field Name	Brief Description
TransactionCode	This field is part of MESSAGE_HEADER Structure (<i>Refer to MESSAGE HEADER in Chapter 2</i>). The value should be SIGN_ON_REQUEST_IN (2300).
UserId	This field should contain the user ID of the member/broker. It accepts numbers only.
Password	The password should be of exact eight characters in length. The password should be alphanumeric i.e password should contain 1 upper

Field Name	Brief Description
	<p>case letter,1 lower case letter,1 numeral and 1 special character from the list @\$%&*\/.</p> <p>Note: The trader should enter the password for a successful Logon. When the trader logs on for the first time the default password provided by NSEIL i.e Neat@NI1 must be entered and the password should be changed by entering a new password.</p>
NewPassword	<p>This field should be entered only when the trader wishes to change the password or the password has expired.</p> <p>The new password should be of eight characters. The new password should be alphanumeric i.e password should contain 1 upper case letter,1 lower case letter,1 numeral and 1 special character from the list @\$%&*\/.The new password entered should not be from the last 5 passwords.Otherwise this field should be blank.</p> <p>Note: The New Password should be entered along with the old password in the Password field. While logging on to the system for the first time, the default password provided by NSEIL i.e Neat@NI1 must be changed.</p>
TraderName	This field should be set to blank while sending to the host. In the response from host, it will contain the user's name.
LastPassword ChangeDateTime	This field should be set to numerical zero while log on.
BrokerId	This field should contain the trading member ID.
BranchId	<p>This field should contain the Branch ID to which the broker belongs.</p> <p>Note: Branch ID can be of 3 digits.</p>
VersionNumber	<p>This field should contain the version number of the trading system. The format is VERSION.RELEASE.SUB_RELEASE. (For example, 7.02.00)</p> <p>Note: As and when these structures are changed, the version number will be changed.</p>
Batch2StartTime	This field should be set to numerical zero.
HostSwitchContext	This field should be set to blank.
Colour	This field should be set to blank.
UserType	<p>This field can take one of the following values.</p> <ul style="list-style-type: none"> • '0' denotes Dealer • '4' denotes Corporate Manager • '5' denotes Branch Manager <p>This field should be set to zero while sending to the host.</p>
SequenceNumber	This field should be set to numerical zero while sending the request to host.
WorkstationNumber	This field should contain the network ID of the workstation. This is a seven digit number. The first five digits are fixed by the Exchange and

Field Name	Brief Description
	represent the various ports / switch locations. The last two digits denote the user's PC - ID. It must be any number other than '00'.
BrokerStatus	This field should be set to blank.
BrokerEligibilityPer Market	This field should be set to numerical zero.
MemberType	This field should be set to numerical zero.
ClearingStatus	This field should be set to blank.
BrokerName	This field should contain the broker's name.

Logon Response

The trader, after issuing a sign-on request, waits for the system response. The response will either be **Confirmation** or **Logon Error**.

Logon Confirmation Response

A successful logon results in the Logon Confirmation Response, for which the following structure is sent back:

Table 5 MS_SIGNON

Structure Name	MS_SIGNON		
Packet Length	278 bytes		
Transaction Code	SIGN_ON_REQUEST_OUT (2301)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER (<i>Refer to Message Header in Chapter 2</i>)	STRUCT	40	0
UserID	LONG	4	40
Reserved	CHAR	8	44
Password	CHAR	8	52
Reserved	CHAR	8	60
NewPassword	CHAR	8	68
TraderName	CHAR	26	76
LastPasswordChangeDate	LONG	4	102
BrokerID	CHAR	5	106
Reserved	CHAR	1	111
BranchID	SHORT	2	112
VersionNumber	LONG	4	114
EndTime	LONG	4	118
Reserved	CHAR	1	122
Colour	CHAR	50	123
Reserved	CHAR	1	173

UserType	SHORT	2	174
SequenceNumber	DOUBLE	8	176
WsClassName	CHAR	14	184
BrokerStatus	CHAR	1	198
ShowIndex	CHAR	1	199
ST_BROKER_ELIGIBILITY_PER_MKT	STRUCT	2	200
MemberType	SHORT	2	202
ClearingStatus	CHAR	1	204
BrokerName	CHAR	25	205
Reserved	CHAR	16	230
Reserved	CHAR	16	246
Reserved	CHAR	16	262

Table 6 ST_BROKER_ELIGIBILITY_PER_MKT

Structure Name	ST_BROKER_ELIGIBILITY_PER_MKT		
Packet Length	2 bytes		
Field Name	Data Type	Size	Offset
For Small Endian Machines			
Reserved	BIT	4	0
Auction market	BIT	1	0
Spot market	BIT	1	0
Oddlot market	BIT	1	0
Normal market	BIT	1	0
Reserved	Byte	1	1
For Big Endian Machines			
Normal market	BIT	1	0
Auction market	BIT	1	0
Spot market	BIT	1	0
Oddlot market	BIT	1	0
Reserved	BIT	4	0
Reserved	Byte	1	1

The following table provides the details of the various fields present in the MS_SIGNON structure.

Field Name	Brief Description
TransactionCode	This field is part of Message Header structure. The value should be SIGN_ON_REQUEST_OUT (2301).
LogTime	The current time at the trading system is sent back as number of seconds since midnight of January 1, 1980. The time at the NNF workstation must be synchronised with this time.

Field Name	Brief Description
UserId	This field contains the ID of the user or broker.
TraderName	This field contains the user name.
LastPassword ChangeDateTime	This field contains the last date and time when the password was changed.
BrokerId	This field should contain the trading member ID.
BranchId	This field should contain the Branch ID to which the broker belongs. Note: Branch ID can be of 3 digits.
EndTime	This field contains the time when the markets last closed and it is sent as the number of seconds since midnight of January 1, 1980. Note: If this time is different from the time sent in an earlier logon, all orders, trades and messages for this trader must be deleted from the Local Database.
UserType	This field contains the type of user who is logging in: <ul style="list-style-type: none"> • '0' denotes Dealer • '4' denotes Corporate Manager • '5' denotes Branch Manager
SequenceNumber	This field contains the time when the markets closed the previous trading day.
BrokerStatus	This field contains the current status of the Broker. It can be any of the following: <ul style="list-style-type: none"> • 'S' for Suspended • 'A' for Active • 'D' for Deactivated • 'C' for Closeout • 'V' for Voluntary CloseOut
BrokerEligibilityPerMarket	This field specifies the markets that are allowed for the trading member. The trading member is eligible to enter orders in the markets that are set to '1'.
MemberType	This field contains the type of member. The possible values are as follows: <ul style="list-style-type: none"> • '1' denotes Trading Member only • '2' denotes Trading and Clearing Member • '3' denotes Clearing Member only • '4' denotes Professional Clearing Member and Trading Member
ClearingStatus	This field contains the Clearing status of the member. The possible values are: <ul style="list-style-type: none"> • 'A' denotes Active

Field Name	Brief Description
	<ul style="list-style-type: none"> • 'S' denotes Suspended • 'D' denotes Deactivated • 'V' denotes Voluntary CloseOut
BrokerName	This field contains the name of the broker.

Logon Error

In case the logon is unsuccessful an error response is generated, for which the structure returned is:

ERROR RESPONSE (Refer to [Error Message](#) in Chapter 2)

The following table provides the details of the various fields present in the ERROR_RESPONSE structure.

Field Name	Brief Description
TransactionCode	This field is the part of Message Header. The transaction code is SIGN_ON_REQUEST_OUT (2301).
ErrorCode	<p>This stores the error number. If the version number is not the same as that at the host, the version number at the host can be extracted from the Error Message. It will be located in 8 bytes from the 95th byte in the string (ERROR_RESPONSE). The format of it will be VV.RR.SS. The version number at the front end should be set to VVRRSS.</p> <p>Note</p> <p>VV – Version Number</p> <p>RR - Release Number</p> <p>SS –Sub Release Number</p> <p>Refer to List of Error Codes in Appendix.</p>

System Information Download

The current status of the markets and the values of global variables are downloaded to the trader in response to *system information* request.

System Information Request

This request can be sent only if the trader has logged on successfully. The format of the request is as follows:

Table 7 MS_SYSTEM_INFO_REQ

The following table provides the details of the various fields present in the MS_SYSTEM_INFO_REQ structure.

Structure Name	MS_SYSTEM_INFO_REQ		
Packet Length	44 bytes		
Transaction Code	SYSTEM_INFORMATION_IN (1600)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER (Refer to Message Header in Chapter 2)	STRUCT	40	0
LastUpdatePortfolioTime	LONG	4	40

Field Name	Brief Description
TransactionCode	The transaction code is SYSTEM_INFORMATION_IN (1600).
LastUpdate PortfolioTime	<p>If there is no Exchange defined Portfolio in the Local Database, this field should be set to zero.</p> <p>Note: Last Update Portfolio Time is the last updated time of the Exchange defined Portfolios in the LDB portfolio file.</p>

Note: TWS User has to set time_stamp2 field present in the tws message header to zero in SYSTEM_INFORMATION_IN message.

System Information Response

The following structure is returned as a response to the system information request:

Table 8 MS_SYSTEM_INFO_DATA

Structure Name	MS_SYSTEM_INFO_DATA		
Packet Length	106 bytes		
Transaction Code	SYSTEM_INFORMATION_OUT(1601)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER (Refer to Message Header in Chapter 2)	STRUCT	40	0
ST_MARKET_STATUS	STRUCT	8	40
ST_EX_MARKET_STATUS	STRUCT	8	48
ST_PL_MARKET_STATUS	STRUCT	8	56
UpdatePortfolio	CHAR	1	64
cFiller	CHAR	1	65
MarketIndex	LONG	4	66
DefaultSettlementPeriod (Normal)	SHORT	2	70
DefaultSettlementPeriod (Spot)	SHORT	2	72
DefaultSettlementPeriod (Auction)	SHORT	2	74
CompetitorPeriod	SHORT	2	76
SolicitorPeriod	SHORT	2	78
WarningPercent	SHORT	2	80

Structure Name	MS_SYSTEM_INFO_DATA		
Packet Length	106 bytes		
Transaction Code	SYSTEM_INFORMATION_OUT(1601)		
Field Name	Data Type	Size in Byte	Offset
VolumeFreezePercent	SHORT	2	82
SnapQuoteTime	SHORT	2	84
Reserved	SHORT	2	86
BoardLotQuantity	LONG	4	88
TickSize	LONG	4	92
MaximumGtcDays	SHORT	2	96
ST_STOCK_ELIGIBLE_INDICATORS	STRUCT	2	98
DisclosedQuantityPercentAllowed	SHORT	2	100
RiskFreeInterestRate	LONG	4	102

Table 9 ST_MARKET_STATUS

Structure Name	ST_MARKET_STATUS		
Packet Length	8 bytes		
Field Name	Data Type	Size in Byte	Offset
Normal	SHORT	2	0
Oddlot	SHORT	2	2
Spot	SHORT	2	4
Auction	SHORT	2	6

Table 10 ST_EX_MARKET_STATUS

Structure Name	ST_EX_MARKET_STATUS		
Packet Length	8 bytes		
Field Name	Data Type	Size in Byte	Offset
Normal	SHORT	2	0
Oddlot	SHORT	2	2
Spot	SHORT	2	4
Auction	SHORT	2	6

Table 11 ST_PL_MARKET_STATUS

Structure Name	ST_PL_MARKET_STATUS		
Packet Length	8 bytes		
Field Name	Data Type	Size in Byte	Offset
Normal	SHORT	2	0
Oddlot	SHORT	2	2
Spot	SHORT	2	4
Auction	SHORT	2	6

Table 12 ST_STOCK_ELIGIBLE_INDICATORS

Structure Name	ST_STOCK_ELIGIBLE_INDICATORS		
Packet Length	2 bytes		
Field Name	Data Type	Size	Offset
For Small Endian Machines			
Reserved	BIT	5	0
BooksMerged	BIT	1	0
MinimumFill	BIT	1	0
AON	BIT	1	0
Reserved	Byte	1	1
For Big Endian Machines			
AON	BIT	1	0
MinimumFill	BIT	1	0
BooksMerged	BIT	1	0
Reserved	BIT	5	0
Reserved	Byte	1	1

The following table provides the details of the various fields present in the MS_SYSTEM_INFO_DATA structure.

Field Name	Brief Description
TransactionCode	This field is the part of Message Header. The transaction code is SYSTEM_INFORMATION_OUT (1601).
MarketStatus	<p>This field contains any of the following values:</p> <ul style="list-style-type: none"> • '0' if it is Preopen (for Normal market only) • '1' if it is Open • '2' if it is Closed • '3' if it is Preopen Closed • '4' if it is Postclose <p>Note: - In the pre-open state of the market, orders can only be entered but no matching takes place. The trading starts when the market is open. No orders can be entered for a Security when the market is closed.</p>
UpdatePortfolio	Not used
MarketIndex	This value will be set to thousand and of no use.
DefaultSettlementPeriod	The default settlement period in various markets is sent in the fields Default Settlement (Normal), Default Settlement (Spot) and Default Settlement (Auction).

Field Name	Brief Description
CompetitorPeriod	This field contains the default competitor period for auction.
SolicitorPeriod	This field contains the default solicitor period for auction.
WarningPercent	This field contains the warning percentage. (Refer to Turnover Limit Exceeded or Broker Reactivated in Chapter 9) Note: - If a broker exceeds his turnover by this value in percent, then a warning message is broadcast to all traders.
VolumeFreeze Percent	This field contains the volume freeze percent. (Refer to Turnover Limit Exceeded or Broker Reactivated in Chapter 9) Note: - If a broker exceeds his turnover by this value in percent, the broker is deactivated and a message is broadcast to all traders.
SnapQuoteTime	This field contains the snap quote time. Currently, it is 60 seconds.
BoardLotQuantity	This field contains the board lot quantity. The regular lot order quantity must be a multiple of this quantity.
TickSize	This field contains the tick size. The order price, and the trigger price - if applicable, must be a multiple of this tick size.
Reserved field	This is a reserved field and contains zero.
SecurityEligibility Indicator	This field contains the MF or AON flag set. If the MF flag is set, orders have the Minimum Fill attribute set. If the AON flag is set orders have the AON attribute set.
DisclosedQuantity PercentAllowed	This field contains the disclosed quantity percentage allowed. The disclosed quantity if set should be greater than or equal to this percent of the total quantity.
RiskFreeInterestRate	This field contains the risk free interest rate.

Update Local Database Download

The list of updated securities and participants can be downloaded in response to this request. Any carried over Good Till Cancel (GTC) or Good Till Date (GTD) orders are also downloaded with this request. The following sections describe structures and fields related to Update Local Database request and response.

Update Local Database Request

This message is sent to request the host end to update the local database at the front end. The structure is as follows:

Table 13 MS_UPDATE_LOCAL_DATABASE

Structure Name	MS_UPDATE_LOCAL_DATABASE		
Packet Length	82 bytes		
Transaction Code	UPDATE_LOCALDB_IN(7300)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER(<i>Refer to Message Header in Chapter 2</i>)	STRUCT	40	0
LastUpdateSecurityTime	LONG	4	40
LastUpdateParticipantTime	LONG	4	44
LastUpdateInstrumentTime	LONG	4	48
LastUpdateIndexTime	LONG	4	52
RequestForOpenOrders	CHAR	1	56
cFiller	CHAR	1	57
ST_MARKET_STATUS (<i>Refer to System Information Response in Chapter 3</i>)	STRUCT	8	58
ST_EX_MARKET_STATUS (<i>Refer to System Information Response in Chapter 3</i>)	STRUCT	8	66
ST_PL_MARKET_STATUS (<i>Refer to System Information Response in Chapter 3</i>)	STRUCT	8	74

The following table provides the details of the various fields present in the MS_UPDATE_LOCAL_DATABASE structure.

Field Name	Brief Description
TransactionCode	This field is the part of Message Header (<i>Refer to MESSAGE HEADER structure chapter 2</i>).The transaction code is UPDATE_LOCALDB_IN (7300).
LastUpdateSecurityTime	This field should contain the time when the Security information was last updated for all Security information that is downloaded. Further download requests can use the latest time to get updated information on the Securities. Setting this time to zero results in download of information of all the Securities present at HOST END.
LastUpdate ParticipantTime	This field should contain the time when the participant information was updated for all participant information that is downloaded. Further download requests can use the latest time to get updated information on the participants. Setting this time to zero results in download of information of all the participants present at HOST END.
LastUpdate InstrumentTime	This field should contain the time when the Instruments were updated.

Field Name	Brief Description
LastUpdateIndex Time	This field should contain the time when the index information was updated.
RequestForOpen Orders	This field should be set to 'G' if Good Till Cancellation and Good Till Date orders are to be downloaded; otherwise should be set to 'N'.
MarketStatus	<p>This should contain the market status received in the previous response. The market status fields are accepted as input to verify if the trader has the latest system information. Any of the following are possible:</p> <ul style="list-style-type: none"> If the trader has the latest market status information, the update of the information on the Securities and the participants from the specified time are downloaded. If the status information specified is not the latest, the trader is updated on the market status alone. <p>Upon receiving the updated market information, the trader can request for the updated Security status, Security, or participant information.</p>

Update Local Database Response

The download comprises of a header, data and the trailer. Each updated Security status, and participant (if selected).

Partial System Information Response

This is returned if the market status sent in the System Information Response ([Refer System Information Response Chapter 3](#)) is not the same at the host end or the markets are opening. In this case the market status at the host end is sent back in the Market Status as 'wait till markets are open'. The following structure is returned:

SYSTEM INFORMATION DATA (Refer to [System Information Response](#) in Chapter 3)

The following table provides the details of the various fields present in the SYSTEM INFORMATION DATA structure.

Field Name	Brief Description
TransactionCode	The transaction code sent is PARTIAL_SYSTEM_INFORMATION (7321).
MarketStatus	This field contains the latest market status.

Update Local Database Download

The download comprises of a header, data and the trailer. Each updated Security status, participant (if selected) and GTC/GTD order will be sent as a separate message.

Update Local Database Header

This is sent only to indicate that a sign-on download is going to commence. There is no additional data sent. The header is sent in the following format:

Table 14 UPDATE_LDB_HEADER

Structure Name	UPDATE_LDB_HEADER		
Packet Length	42 bytes		
Transaction Code	UPDATE_LOCALDB_HEADER(7307)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER(Refer to Message Header in Chapter 2)	STRUCT	40	0
Reserved	CHAR	2	40

The following table provides the details of the various fields present in the UPDATE_LDB_HEADER structure.

Field Name	Brief Description
TransactionCode	This field is the part of Message Header (Refer to MESSAGE HEADER structure chapter 2). The transaction code sent is UPDATE_LOCALDB_HEADER(7307).

Update Local Database Data

The actual data is sent wrapped in another header. The outer header indicates that this message is part of the Update Local Database Data. The inner header indicates the type of data received.

The packet size can be of 80 to 512 bytes and the structure is as follows:

MESSAGE_HEADER (Refer to [MESSAGE HEADER](#) in Chapter 2)
 INNER_MESSAGE_HEADER (Refer to [Inner Message Header](#) in Chapter 2)
 CHAR Data [436]

The following table provides the details of the various fields present in the MESSAGE_HEADER structure.

Field Name	Brief Description
TransactionCode	This field is the part of Message Header (Refer to MESSAGE HEADER structure chapter 2). The transaction code is UPDATE_LOCALDB_DATA (7304).
InnerTransaction Code	The transaction codes sent are: <ul style="list-style-type: none"> • BCAST_SECURITY_MSTR_CHG (7305). It is determined by NSEIL -Control whether to send this

Field Name	Brief Description
	<p>or not(Refer to Change in Security Master in Chapter 10).</p> <ul style="list-style-type: none"> • BCAST_SECURITY_STATUS_CHG (7320). This transaction code is sent when the status of the stock is different from the expected status at the host end (Refer to Change of Security Status in Chapter 10). • BCAST_PART_MSTR_CHG (7306). It is determined by NSEIL -Control whether to send this or not. (Refer to Change in Participant Status in Chapter 10). • BCAST_INSTR_MSTR_CHG (7324). If there is any change in the instrument master after the time specified by the Last Update Instrument Time, it is downloaded. (Refer to Change in Instrument Master in Chapter 10). • BCAST_ASSET_MSTR_CHG (7325). If there is any change in the details of the assets after the time specified by the Last Update Asset Time, it is downloaded (Refer to Change in Asset Master in Chapter 3). <p>Note: All these transaction codes will be sent separately.</p>

Change in Asset Master

This structure downloads all the details of all the assets. The structure is as follows:

Table 15 MS_DOWNLOAD_ASSET

Structure Name	MS_DOWNLOAD_ASSET		
Packet Length	432 bytes		
Transaction Code	BCAST_ASSET_MSTR_CHG (7325)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER(Refer to MESSAGE HEADER in Chapter 2)	STRUCT	40	0
NoOfRecords	SHORT	2	40
ASSET_DETAILS [15]	STRUCT ARRAY	26	42

Table 16 INDEX_DETAILS

Structure Name	ASSET_DETAILS		
Packet Length	26 bytes		
Field Name	Data Type	Size in Byte	Offset
AssetName	CHAR	10	0
Precision	CHAR	1	10
Reserved	CHAR	1	11

Structure Name	ASSET_DETAILS		
Packet Length	26 bytes		
Field Name	Data Type	Size in Byte	Offset
Volatility	LONG	4	12
Token	LONG	4	16
Multiplier	LONG	4	20
ForeignInterestRate	SHORT	2	24

The following table provides the details of the various fields present in the MS_DOWNLOAD_ASSET structure.

Field Name	Brief Description
NoOfRecords	This field contains the number of records sent for updation.
AssetName	This field contains the name of the asset. For example, USDINR.
Precision	This field contains the digits after decimal to be allowed for all price related fields for the Securities on this Asset. For example, 4 (digits after decimal)
Filler	Reserved
Token	This field contains the token number of the Asset.
Multiplier	This field contains the value by which each lot of the security over this symbol is multiplied to get actual quantity of the request. But this should be used only for local purpose and should not be used in any of the requests sent to HE or in confirmation messages.
Reserved	Reserved field.
ForeignInterestRate	This field contains value of foreign interest rate.
Volatility	This field contains value of volatility.

Update Local Database Trailer

This structure indicates that the download is complete. This is sent in the following format:

Table 17 UPDATE_LOCAL_DB_TRAILER

Structure Name	UPDATE_LOCAL_DB_TRAILER		
Packet Length	42 bytes		
Transaction Code	UPDATE_LOCALDB_TRAILER (7308)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER(<i>Refer to MESSAGE HEADER in Chapter 2</i>)	STRUCT	40	0

Structure Name	UPDATE_LOCAL_DB_TRAILER		
Packet Length	42 bytes		
Transaction Code	UPDATE_LOCALDB_TRAILER (7308)		
Field Name	Data Type	Size in Byte	Offset
Reserved	CHAR	2	40

The following table provides the details of the various fields present in the UPDATE_LDB_HEADER structure.

Field Name	Brief Description
TransactionCode	This field is the part of Message Header (<i>Refer to MESSAGE HEADER structure chapter 2</i>).The transaction code is UPDATE_LOCALDB_TRAILER (7308).

Message Download Changes

Introduction

To improve the performance of message download data, changes are being made at Exchange trading system for optimization.

For this purpose the way the message download data is sent to the traders is getting optimized.

Current Scenario:

- Messages sent from the exchange contain a unique sequence number which is contained in the TimeStamp1 field of the message header.
- Subsequent sequence numbers are in increasing order of their value.
- The user requests for a message download by sending this sequence number value in the SequenceNumber field of the Message Download packet (Transcode 7000).
- To retrieve the messages from the beginning of the trading day, this field should be set to numeric zero (0) value .To retrieve incremental download, since the time of last user logout the user is supposed to send the last received sequence number on the user terminal.
- All the outstanding GTC/ GTD orders along with order trail (order modification, trades) would be downloaded when request is received for download from beginning of the trading day (ie. when the sequence number is set to 0)

- Message download data is sent out to traders in response to this request. The data contains messages (if any), which have a sequence number value greater than the sequence number sent by the user.

Illustration:-

New Scenario:

- Messages will be sent from various streams (at The Exchange). The stream number will be sent in the TimeStamp2 field of the message header. This is a 8 byte field , and the stream number is specified in the last byte.
- The total number of machines at the Exchange will be specified in the first byte of alpha char field (alpha char is of 2 bytes) of the header section of

SYSTEM_INFORMATION_OUT (1601) message. Streams are numbered starting from 1. E.g.: If the value in the alpha char field is 4, total number of streams at Exchange is 4 and the stream numbers will be 1,2,3,4.

- The mechanism for message download request has changed, Message downloads will now be served through each individual stream. Hence, message download request needs to be sent individually for a stream by the user.
- In the message download request (Transcode 7000), first byte of alpha char field of the header section should contain the stream number for which the message download is required. If the stream number sent in the request is invalid then exchange will drop the request. The Sequence number field must contain the sequence number value for that particular stream.
- The response of the request will be sent individually through the stream starting from the next sequence number specified in the request. Message download from each stream will have header, data and trailer section.
 - Header – This is to indicate that message download is going to commence. The first byte of alpha char field of header will contain the stream number.
 - Data – The data is wrapped in another structure. The outer header indicates that this message is a part of the Message Download Data. The inner header indicates the type of data received. The first byte of alpha char field of outer header will contain the stream number.
 - Trailer – This indicates that message download is complete. The first byte of alpha char field of header will contain the stream number.
- Message download request can be made for one or more streams. It is recommended that the user requests download for all the streams.
- If the sequence number in the request is 0, then all messages for that stream will be sent. To get incremental download for any particular stream, the message download request must contain the last sequence number received from that stream.

Note: -

- 1. Structure for message download request is not changed.**
- 2. Structure for message download response is not changed.**

Illustration:-

In the illustration given below s1,s2,s3,s4 represent separate streams

Message Download

This request is used to download the messages intended for the trader, from the trading system. When the trader makes a request for message download, all the transactions of the trader and other important broadcasts are downloaded. The response consists of Header and Trailer to indicate the beginning and end of download and is similar to Update Local Database Download.

Message downloads will be served through each individual stream. Hence, message download request needs to be sent individually for a stream by the user.

Message Download Request

This message is sent for requesting message download. The structure sent to the trading system is as follows:

Table 18 MS_MESSAGE_DOWNLOAD

Structure Name	MS_MESSAGE_DOWNLOAD		
Packet Length	48 bytes		
Transaction Code	DOWNLOAD_REQUEST (7000)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER(<i>Refer to MESSAGE HEADER in Chapter 2</i>)	STRUCT	40	0
SequenceNumber	Double	8	40

The following table provides the details of the various fields present in the MS_MESSAGE_DOWNLOAD structure.

Field Name	Brief Description
TransactionCode	This field is the part of Message Header (<i>Refer to MESSAGE HEADER structure chapter 2</i>).The transaction code is DOWNLOAD_REQUEST (7000).
Alpha_Char (Header)	This contains the stream number of the host to which it has to send the DOWNLOAD_REQUEST. Note: - The number of streams is obtained in SYSTEM_INFORMATION_OUT from host during login sequence.
SequenceNumber	This field should contain the time when last message was received by the workstation. This can be obtained from the Time Stamp1 of the MESSAGE_HEADER. To retrieve the messages from the beginning of the trading day, this field should be set to '0' or the Sequence Number received in the logon response message.

Message Download Response

The download response comprises of a header, data and a trailer. Each trader specific broadcast message will be sent separately.

Message Download Header

This is only to indicate that a message download is going to commence. There is no additional data sent. The header is sent in the following format:

MESSAGE_HEADER (Refer to [Message Header](#) in Chapter 2)

The following table provides the details of the various fields present in the MESSAGE_HEADER structure.

Field Name	Brief Description
TransactionCode	This field is the part of Message Header (Refer to MESSAGE HEADER structure chapter 2).The transaction code is HEADER_RECORD (7011).

Message Download Data

The messages are similar to Update Local Database Data. The actual data is sent wrapped in another structure. The outer header indicates that this message is part of the Message Download Data. The inner header indicates the type of data received. The packet size can be of 80 to 600 bytes and the structure is as follows:

MESSAGE_HEADER (Refer to [Message Header](#) in Chapter 2)
 INNER_MESSAGE_HEADER InnerHeader (Refer to [Inner Message Header](#) in Chapter 2)
 CHAR Data [520]

The following table provides the details of the various fields present in the MESSAGE_HEADER structure.

Field Name	Brief Description
TransactionCode	This field is the part of Message Header (Refer to MESSAGE HEADER structure chapter 2).The transaction code is MESSAGE_RECORD (7021).
InnerData	Various transaction codes are received. They are as follows: Trader specific messages <ul style="list-style-type: none"> Logon / Logoff response - Refer to Logon Process, Chapter 3 Interactive message sent to the user from the NSEIL - Control. Refer to Unsolicited Messages, Chapter 7.

Field Name	Brief Description
	<ul style="list-style-type: none"> Order Entry, Modification and Cancellation responses - Refer to Order Management, Chapter 4. Trade Modification and Cancellation responses - Refer to Trade Management, Chapter 4. Trade Confirmation and Stop Loss Trigger - Refer to Unsolicited Messages, Chapter 7. <p>Broadcast Messages Market Open, Market Close, Market Pre-Open ended, Preopen Shutdown Message, Broadcast Message String, Turnover exceeded, Broker Reactivated, Broadcast message sent from NSEIL -Control. Refer to Broadcast Messages in Chapter 10. Contingency broadcast message. Refer to Exception Handling in Chapter 14</p>

Message Download Trailer

This indicates that message download is completed for the particular stream. Once download is completed for one stream, DOWNLOAD_REQUEST will be sent for the next stream with its corresponding sequence number. Request will be sent until message download gets completed for all the streams. The format is as follows:

MESSAGE_HEADER (Refer to [Message Header](#) in Chapter 2)

The following table provides the details of the various fields present in the MESSAGE_HEADER structure.

Field Name	Brief Description
TransactionCode	This field is the part of Message Header (Refer to MESSAGE HEADER structure chapter 2).The transaction code is TRAILER_RECORD (7031).

Logoff Request

The process by which a trader quits or signs off from the trading system is called Logoff Process. The trader needs to close the socket. The TCP/IP protocol identifies this as a request to break the virtual circuit between the trading system host and the front end.

The structure sent is:

MS_SIGNOFF struct MESSAGE_HEADER

The following table provides the details of the various fields present in the MS_SIGNOFF structure.

Field Name	Brief Description
TransactionCode	This field is the part of Message Header (<i>Refer to MESSAGE HEADER structure chapter 2</i>).The transaction code is SIGN_OFF_REQUEST_IN (2320).

Logoff Confirmation Response

When the user logs on again, the user receives a packet with the details of the last user log off. The structure sent is:

Table 19 SIGNOFF_OUT

Structure Name	SIGNOFF_OUT		
Packet Length	190 bytes		
Transaction Code	SIGN_OFF_REQUEST_OUT (2321)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER(<i>Refer to MESSAGE HEADER in Chapter 2</i>)	STRUCT	40	0
UserId	LONG	4	40
Reserved	CHAR	145	44

The following table provides the details of the various fields present in the SIGNOFF_OUT structure.

Field Name	Brief Description
TransactionCode	This field is the part of Message Header (<i>Refer to MESSAGE HEADER structure chapter 2</i>).The transaction code is SIGN_OFF_REQUEST_OUT (2321).

Chapter 4 Order and Trade Management

This chapter describes structures and fields for entering new orders, modifying existing orders, and canceling outstanding orders. The trader can begin entering the orders once logged on to the trading system and when the market is in pre-open or open state. The sections covered in this chapter are:

- Order Entry
- Order Modification
- Order Cancellation
- Trade Modification
- Trade Cancellation

Order Entry

Order entry allows the trader to place orders in the market. The system accepts the orders from the users and matches the orders with the orders in the order books maintained at HOST END to order matching. If the order does not match, the order is placed in the appropriate book with the price and time stamp.

Order Types

The types of order are as follows:

- **Regular Lot:** Regular Lot Orders are orders in the normal market that have none of the following terms attached: All or None (AON), Minimum Fill (MF) and Trigger Price.
 - **Special Terms:** Special Terms Orders are orders in the normal market which have special attributes attached to it. They must have MF or AON.
 - **Negotiated Trade Orders:** Negotiated Trade Orders are regular lot orders with the Counter Party ID.
 - **Stop Loss Orders:** Stop Loss Orders are orders in normal market with Trigger Price specified. They may have the Minimum Fill or AON attribute specified.
- Market If Touched:** Market If Touched Orders are orders in normal market with Trigger Price specified. They may have the Minimum Fill or the AON attribute specified.

Order Terms

The following terms and conditions are used during order entry and modification:

- **Disclosed Quantity (DQ):** This term allows the dealer to disclose only a portion of the order quantity to the market. After the initial disclosed quantity is matched, subsequent disclosed quantity is shown to the market. All the disclosures will be shown to the market with the same order number.
- **Trigger Price (TP):** The Stop Loss book type allows the broker to release an order into the system after the market price crosses a threshold price referred to as the trigger price. This facility is available for orders in normal market only. For a stop loss buy order, the trigger price should not be greater than the limit price. For a stop loss sell order, the trigger price should not be less than the limit price. All the stop loss orders will be kept in a separate book till they are triggered. The price is to be multiplied by 10000.
- **Immediate or Cancel (IOC):** This term forces the order to match immediately, else be cancelled. If the order trades partially, the remaining part is cancelled.
- **Day:** This is the default term for an order. At the end of the trading day, all outstanding Day orders are cancelled by the system.
- **Good till Date (GTD):** This term allows the dealer to keep an order in the system for a certain number of days. The number of days must be specified as an end date where date cannot be greater than the maturity date of the contract. Each day is a calendar day.
- **Good till Cancelled (GTC):** This term allows the broker to keep an order in the system until it is canceled. However, the order is canceled by the system automatically when the contract matures.
- **Minimum Fill (MF):** This term allows the broker to ensure that the quantity traded is at least the Minimum Fill amount specified. The minimum fill must be in multiples of the market lot and less than the order quantity. MF quantity must be less than or equal to Disclosed Quantity when the order has both MF and Disclosed Quantity attributes.
- **All or None (AON):** This term allows the broker to ensure that the entire order is traded and if not, nothing is traded at all. This can result in multiple trades or a single trade.

Rules of Order Entry

Order entry is not allowed if any of the following conditions is true:

- Markets are closed.
- Security is suspended.
- Security has matured.
- Security is expelled.
- Security admission date is greater than current date.

- Security is not eligible in that market.
- Security does not exist in the system.
- Broker is suspended.
- Broker does not exist in trading system.
- Broker is deactivated.
- User's branch order limit has exceeded.
- User is unable to log into the trading system.
- User is an inquiry user.
- User does not exist in trading system.
- Participant is suspended.
- Participant does not exist in trading system.
- Order price is beyond day's minimum maximum range.
- Trigger price is worse than limit price.
- Quantity is more than issued capital.
- Quantity is not equal to multiples of regular lot.
- Disclosed Quantity is more than the given percentage (determined by exchange) of order quantity.
- Disclosed Quantity is more than order quantity.
- Disclosed Quantity is not equal to multiples of regular lot.
- MF Quantity is more than order quantity.
- MF Quantity is not a multiple of regular lot.
- Limit Price is not a multiple of Tick size.
- Trigger Price is not a multiple of Tick size.
- GTC/GTD days are more than specified days.
- GTC/GTD date is greater than the maturity date of the contract
- GTC, GTD orders are not allowed.
- Negotiated Trade orders have GTC/GTD/IOC attribute.
- Spot orders have GTC/GTD.
- IOC and Disclosed Quantity combination is present.
- For PRO order Account Number is Broker ID or any other ID.
- For CLI order Account Number is Broker ID.
- Order attributes are not entered properly for various book types.

Order Entry Request

The format of the order entry request is as follows:

Table 20 MS_OE_REQUEST

Structure Name	MS_OE_REQUEST		
Packet Length	316 bytes		
Transaction Code	BOARD_LOT_IN (2000)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER(<i>Refer to MESSAGE HEADER in Chapter 2</i>)	STRUCT	40	0
ParticipantType	CHAR	1	40
Reserved	CHAR	1	41
CompetitorPeriod	SHORT	2	42
SolicitorPeriod	SHORT	2	44
Modified/CancelledBy	CHAR	1	46
Reserved	CHAR	1	47
ReasonCode	SHORT	2	48
Reserved	CHAR	4	50
TokenNo	LONG	4	54
CONTRACT_DESC	STRUCT	28	58
CounterPartyBrokerId	CHAR	5	86
Reserved	CHAR	1	91
Reserved	CHAR	2	92
CloseoutFlag	CHAR	1	94
Reserved	CHAR	1	95
OrderType	SHORT	2	96
OrderNumber	DOUBLE	8	98
AccountNumber	CHAR	10	106
BookType	SHORT	2	116
Buy/SellIndicator	SHORT	2	118
DisclosedVolume	LONG	4	120
DisclosedVolumeRemaining	LONG	4	124
TotalVolumeRemaining	LONG	4	128
Volume	LONG	4	132
VolumeFilledToday	LONG	4	136
Price	LONG	4	140
TriggerPrice	LONG	4	144
GoodTillDate	LONG	4	148
EntryDateTime	LONG	4	152

Structure Name	MS_OE_REQUEST		
Packet Length	316 bytes		
Transaction Code	BOARD_LOT_IN (2000)		
Field Name	Data Type	Size in Byte	Offset
MinimumFill / AONVolume	LONG	4	156
LastModified	LONG	4	160
ST_ORDER_FLAGS	STRUCT	2	164
BranchId	SHORT	2	166
TraderId	LONG	4	168
BrokerId	CHAR	5	172
cOrdFiller	CHAR	24	177
Open/Close	CHAR	1	201
Settlor	CHAR	12	202
Pro / ClientIndicator	SHORT	2	214
SettlementPeriod	SHORT	2	216
ADDITIONAL_ORDER_FLAGS	STRUCT	1	218
GiveupFlag	CHAR	1	219
Reference	CHAR	4	220
NnfField	DOUBLE	8	224
MktReplay	DOUBLE	8	232
PAN	CHAR	10	240
Algo ID	LONG	4	250
Reserved filler	SHORT	2	254
LastActivityReference	LONG LONG	8	256
Reserved	CHAR	52	264

Table 21 CONTRACT_DESC

Structure Name	CONTRACT_DESC		
Packet Length	28 bytes		
Field Name	Data Type	Size in Byte	Offset
InstrumentName	CHAR	6	0
Symbol	CHAR	10	6
ExpiryDate	LONG	4	16
StrikePrice	LONG	4	20
OptionType	CHAR	2	24
CALevel	SHORT	2	26

Table 22 ST_ORDER_FLAGS

Structure Name	ST_ORDER_FLAGS		
Packet Length	2 bytes		
Field Name	Data Type	Size	Offset
For Small Endian Machines			
AON	BIT	1	0
IOC	BIT	1	0
GTC	BIT	1	0
Day	BIT	1	0
MIT	BIT	1	0
SL	BIT	1	0
Market	BIT	1	0
ATO	BIT	1	0
Reserved	BIT	3	1
Frozen	BIT	1	1
Modified	BIT	1	1
Traded	BIT	1	1
MatchedInd	BIT	1	1
MF	BIT	1	1
For Big Endian Machines			
ATO	BIT	1	0
Market	BIT	1	0
SL	BIT	1	0
MIT	BIT	1	0
Day	BIT	1	0
GTC	BIT	1	0
IOC	BIT	1	0
AON	BIT	1	0
MF	BIT	1	1
MatchedInd	BIT	1	1
Traded	BIT	1	1
Modified	BIT	1	1
Frozen	BIT	1	1
Reserved	BIT	3	1

Table 23 ADDITIONAL_ORDER_FLAGS

Structure Name	ADDITIONAL_ORDER_FLAGS		
Packet Length	1 bytes		
Field Name	Data Type	Size	Offset
For Small Endian Machines			
Reserved	BIT	1	0

Structure Name	ADDITIONAL_ORDER_FLAGS		
Packet Length	1 bytes		
Field Name	Data Type	Size	Offset
COL	BIT	1	0
Reserved	BIT	1	0
Reserved	BIT	1	0
STPC	BIT	1	0
Reserved	BIT	3	0
For Big Endian Machines			
Reserved	BIT	3	0
STPC	BIT	1	0
Reserved	BIT	1	0
Reserved	BIT	1	0
COL	BIT	1	0
Reserved	BIT	1	0

The following table provides the details of the various fields present in the MS_OE_REQUEST structure.

Field Name	Brief Description
TransactionCode	This field is the part of Message Header (<i>Refer to MESSAGE HEADER structure chapter 2</i>).The transaction code is BOARD_LOT_IN (2000).
ParticipantType	Not Applicable for Regular Lot Orders.
CompetitorPeriod	This field should be set to zero.
SolicitorPeriod	This field should be set to zero.
Modified / CancelledBy	<p>This field should denote who has modified or cancelled a particular order. It should take one of the following values:</p> <ul style="list-style-type: none"> • 'T' for Trader • 'B' for Branch Manager • 'M' for Corporate Manager <p>During order entry, this field should be blank.</p>
ReasonCode	<p>This field contains the reason code for a particular order request rejection or order freeze. This, along with the error code, has the details regarding the error.</p> <p><i>Refer to Reason Codes in Appendix.</i></p> <p>During order entry, this field should be set to zero.</p>
TokenNumber	This is the Token Number of the contract on which order is to be placed. This field should contain a valid token number or '-1'. If

Field Name	Brief Description
	<p>the token number is set to '-1', the validations will be done only on contract descriptor.</p> <p>If the valid token number is sent, the validation will be done on token number as well as contract descriptor.</p>
SecurityInformation (CONTRACT DESCRIPTOR)	<p>This structure contains the following fields: Instrument Name, Symbol, Expiry Date, Strike Price, Option Type and CA Level of the contract.</p> <p>This is mandatory and should be filled while sending the order entry request.</p> <p>CA Level should be set to zero.</p> <p>Strike Price for FUT type of contracts should be set to '-1'</p>
CounterParty BrokerId	This field specifies the Counter Party Broker code for the Negotiated Trade Order. This field is valid only for Negotiated Trade Orders. For other books, this field should be set to blank.
CloseoutFlag	This field should be set to blank.
OrderType	This field should be set to blank.
OrderNumber	This field must be sent as blank for the order entry request.
AccountNumber	If the order is entered on behalf of a trader, the Trader Account Number should be specified in this field. For broker's own order, this field should be set to blank.
BookType	<p>This field should contain the type of order.</p> <p>Refer to Book Types in Appendix.</p>
Buy / SellIndicator	<p>This field should specify whether the order is a buy or sell. The field should take one of the following values:</p> <ul style="list-style-type: none"> '1' for Buy order '2' for Sell order
DisclosedVolume	This field should contain the quantity that has to be disclosed to the market. It is not applicable if the order has either the All Or None or the Immediate Or Cancel attribute set. It should not be greater than the volume of the order and not less than the Minimum Fill quantity, if the Minimum Fill attribute is set. In either case, it cannot be less than the minimum Disclosed Quantity allowed. It should be a multiple of the regular lot.
DisclosedVolume Remaining	This is the disclosed volume remaining from the original disclosed volume after trade(s). This is an output field. While sending order entry request to the host it should be same as disclosed volume.
TotalVolume Remaining	This field specifies the total quantity remaining from the original quantity after trade(s). For order entry, this field should be set to Volume. For every response, the trading system will return this value.

Field Name	Brief Description
Volume	This field should contain the order quantity. The quantity should always be in multiples of Regular Lot except for Odd Lot orders and it should be less than the issued capital. The order will go for a freeze if the quantity is greater than the freeze quantity determined by NSEIL -Control.
VolumeFilled Today	This field specifies the total quantity traded in a day. It should be set to '0' (zero) while sending order entry request to the host.
Price	This field should contain the price at which the order is placed. The price must be a multiple of the tick size. To enter a Market order, the price should be set to zero. For Stop Loss orders, the limit price must be greater than the trigger price in case of a Buy order; and less if it is a Sell order. Market attribute is not allowed for Negotiated Orders. This should be multiplied by 10000 before sending to the trading system.
TriggerPrice	This field is applicable only for a Stop Loss order and should be a multiple of the tick size. This field should contain the price at which the order is to be triggered and brought to the market. For a Stop Loss buy order, the trigger price will be less than or equal to the limit price but greater than the last traded price. For a Stop Loss sell order, the trigger price will be greater than or equal to the limit price but less than the last traded price. This should be multiplied by 10000 before sending to the trading system.
GoodTillDate	This field should contain the date till when the GTD order should be retained in the system. This field can be set as an absolute date, which should be in number of seconds since midnight of January 1, 1980. The date set in the field cannot be greater than the expiry date of the contract. If this field is non-zero, the GTC flag must be off.
EntryDateTime	This field contains the time when the order first entered the trading system. This field should be sent as zero for the order entry request.
MinimumFill Volume	This field specifies the minimum fill quantity when the minimum fill attribute is set for an order. It should not be greater than either the volume of the order or the disclosed quantity and must be a multiple of the regular lot.
LastModified Time	In the case of order entry, this field will be same as Entry Date Time. After the order is modified it contains the time when the Order was last modified. It is the time in seconds from midnight of January 1, 1980. This field should be set to zero for the order entry request.
OrderTerms	This field should specify the attributes of an order. <i>Refer to Order Terms table in chapter 4.</i>

Field Name	Brief Description
BranchId	<p>This field should contain the branch number to which the broker belongs.</p> <p>Note Branch ID can be of 3 digits.</p>
TraderId	This field should contain the user ID of the user.
BrokerId	This field should contain the trading member ID.
Open / Close	<p>Open / Close order indicator. This field should contain one of the following values.</p> <ul style="list-style-type: none"> • 'O' for Open • 'C' for Close
Settlor	<p>This field should specify the ID of the participants who are responsible for settling the trades through the custodians. By default, all orders are treated as broker's own orders and this field defaults to the Broker Code.</p> <p>So, this field should be set to blank for a pro order (broker's own order).</p>
Pro-ClientOrder	<p>This field should contain one of the following values to specify whether the order is entered on behalf of a broker or a trader.</p> <ul style="list-style-type: none"> • '1' represents the client's order. • '2' represents a broker's order.
SettlementPeriod	This field should contain the number of days in a settlement cycle. Currently it is 10 days.
ADDITIONAL_ORDER_FLAGS	Refer to Additional Order Flags and Order Terms Attributes tables in Chapter 4 for the relevant description.
Give-upFlag	This flag should be set to 'P'.
NNFField	<p>This field should contain a 15 digit unique identifier which should be arranged in the following manner.</p> <ul style="list-style-type: none"> • First six digits should contain pin code of the dealer • Next three digits should contain the branch number • Next three digits should contain the terminal number • The 13th digit can be 0,1,2 or 3 where: <ul style="list-style-type: none"> 0=Algorithmic order 1=Non-Algorithmic order 2=Algorithmic order using SOR 3=Non-Algorithmic order using SOR

Field Name	Brief Description
	<ul style="list-style-type: none"> The 14th digit should contain vendor code. This has to be 0 for the members developing in-house software The 15th digit should be 0 for use of Exchange <p>Note</p> <p>The first 12 digits should be populated to '111111111111' for internet trading.</p>
MktReplay	This field should be set to zero while sending message to the host.
PAN	<p>This field shall contain the PAN (Permanent Account Number/PAN_EXEMPT)</p> <p>This field shall be mandatory for all orders (client/participant/PRO orders).</p>
Algo ID	For Algo order this field shall contain the Algo ID issued by the exchange. For Non-Algo order, this field shall be Zero(0)
Reserved filler	This field is reserved for future use. This should be populated as 0 for the message to be accepted by exchange host
LastActivityReference	In case of order entry response, this field will contain a unique value. Currently the same shall be in nanoseconds. Changes if any shall be notified. This field should be set to zero for the order entry request

Order Terms Attributes

Order Term	Is Set To	Attribute Represented
AON	1	All Or None
IOC	1	Immediate Or Cancel
GTC	1	Good Till Cancel
Day	1	Day (This is the default attribute)
MIT	1	Market If Touched
SL	1	Stop Loss
Market	1	Market order
ATO	1	Market order in Preopen
Frozen	1	The order has gone for a freeze
Modified	1	The order has to be modified
Traded	1	The order has been traded partially or fully
MatchedInd	1	NT order has found a matching order

Order Term	Is Set To	Attribute Represented
MF	1	Minimum Fill
COL	1	Cancel on Logoff
STPC	0	Cancel order resulting in self trade as per default action by the exchange
STPC	1	Cancel active order resulting in self trade

Note :- STPC bit can be set for RL, 2L, 3L, Spread, SL transcodes. STPC bit in the modification transcodes should be same as set in the original order else the modification request will be rejected. In case of triggered stop loss order, bit selected during order entry will be considered.

Rules of Order Entry (when broker is in Closeout Status)

Only the following orders will be considered valid when a broker is in Closeout status:

- Orders with the following:
 - Market Type :- NORMAL,
 - Book Type :- REGULAR (RL),
 - Order Type : IMMEDIATE or CANCEL
- Participant order entry will not be allowed if the broker is in Closeout status.
- Value of CloseoutFlag in MS_OE_REQUEST for different transaction codes will be as follows:
 - BOARD_LOT_IN (2000): The value of the CloseoutFlag must be sent blank
 - ORDER_CONFIRMATION(2073) and ORDER_CANCEL_CONFIRMATION(2075): The CloseoutFlag will contain the value 'C', indicating that entered order is close order if the broker is in close out state
 - ORDER_ERROR (2231): CloseoutFlag may contain the value 'C', indicating that entered order is close order if the broker is in close out state.
 - For all other transcodes using the MS_OE_REQUEST structure CloseoutFlag will be ignored

Order Entry Response

The primary response is the Order Requested message which is stopped currently. The secondary response can be Order Confirmation, Order Freeze, Order Error or one of the general error responses. Order freeze response is generated when the order placed by the trader has resulted in freeze and is waiting for the approval of the exchange. The order error response is given when the entered order is rejected by the trading system. The reason for the rejection is given in the Error Code.

Note: Order Requested Message (2001) is stopped to reduce the packet sent from the host end.

Order Requested Response

This response is sent back when an order is requested. This does not imply that the order has been confirmed. This means the order has reached the trading system. The message sent will be of the following format:

MS_OE_REQUEST (Refer to [Order Entry Request](#) in Chapter 4)

The following table provides the details of the various fields present in the MS_OE_REQUEST structure.

Field Name	Brief Description
TransactionCode	This field is the part of Message Header (Refer to MESSAGE HEADER structure chapter 2). The transaction code is BOARD_LOT_OUT (2001).
OrderNumber	This field contains the order number assigned to the order. Order number is of 16 digits.
EntryDateTime	This field contains the date and time when the order was received by the system.
ContractDescriptor	This field contains the contract descriptor for the given Token Number entered during order entry.

Note: Order Requested Message is stopped to reduce the packet sent from the host end.

Market Order Response

This response is sent back to the trader when a Market order is requested when the market is in Open state. It is sent after the Order Requested response. The 'Market' flag in Order

Terms is set and is priced at the prevailing price at the trading system. The message sent is:

MS_OE_REQUEST (Refer to [Order Entry Request](#) in Chapter 4)

Field Name	Brief Description
TransactionCode	This field is the part of Message Header (Refer to MESSAGE HEADER structure chapter 2). The transaction code is PRICE_CONFIRMATION (2012).
EntryDateTime	This field contains the date and time when the order entered the system.

This response does not imply that the order is confirmed, and is followed by the Order Confirmation response.

Order Confirmation Response

Successful order entry results in Order Confirmation response. The confirmed order is returned to the user. When the entered order goes for a freeze and that freeze is approved, this same transaction code is sent. This can be an unsolicited message as well. The message sent is as follows:

MS_OE_REQUEST (Refer to [Order Entry Request](#) in Chapter 4)

The following table provides the details of the various fields present in the MS_OE_REQUEST structure.

Field Name	Brief Description
TransactionCode	This field is the part of Message Header (Refer to MESSAGE HEADER structure chapter 2).The transaction code is ORDER_CONFIRMATION_OUT (2073).
EntryDateTime	This field contains the date and time when the order entered the system.
OrderNumber	This field contains an Order Number assigned to the order. It is a unique identification for an order. Order number is of 16 digits. The first digits will contain the stream number (This will be different from the stream number for Journal Download Request-Response). The next six digits contain the date in YYMMDD format. The rest nine digits will contain nine digit sequence number.
Price	If a Market order was entered when market was in Open state, the 'Market' flag in Order Terms is set and is priced at the prevailing price at the trading system. If the market order is

Field Name	Brief Description
	entered when the market was in pre-open, the trading system sets the 'ATO' bit in Order Terms. If it was a priced order the order gets confirmed at that price This price field should be divided by 10000 to get actual price in rupees.
OrderTerms	The flags are set as discussed in Order Entry Request in Chapter 4

Note:

The reason code in the structure can be used to differentiate orders that got freeze approval from orders that got normal confirmation.

- Reason code '17' or '18' denotes freeze approved/rejected.
- Reason code '0' denotes normal confirmation.

Order Freeze Response

Order freeze response is generated when the order placed by the trader or a modified order is awaiting approval from the exchange. Exchange approval of the order results in a Freeze Approval response and rejection results in Freeze Reject response. These responses are sent as unsolicited messages.

The format sent is as follows:

MS_OE_REQUEST (Refer to [Order Entry Request](#) in Chapter 4)

The following table provides the details of the various fields present in the MS_OE_REQUEST structure.

Field Name	Brief Description
TransactionCode	This field is the part of Message Header (Refer to MESSAGE HEADER structure chapter 2).The transaction code is FREEZE_TO_CONTROL (2170).
OrdersTerms	Refer to Order Entry Request in Chapter 4.

Note:

The reason code in the structure can be used to differentiate price freeze and quantity freeze. Reason code '18' denotes Quantity freeze and reason code '17' denotes Price freeze.

Order Error Response

The order error response is sent when the order entered is rejected by the trading system. The reason for the rejection is given by reason code and the reason string. The message sent is:

ORDER ENTRY REQUEST (Refer to [Order Entry Request](#) in Chapter 4)

The following table provides the details of the various fields present in the OREDR ENTRY REQUEST structure.

Field Name	Brief Description
TransactionCode	This field is the part of Message Header (Refer to MESSAGE_HEADER structure chapter 2).The transaction code is ORDER_ERROR_OUT (2231).
ErrorCode	This contains the error number. Refer to List of Error Codes in Appendix.

Order Modification

Order Modification enables the trader to modify unmatched orders.

Rules of Order Modification

The following modifications are not allowed:

- Buy to sell or vice versa.
- Modification of contract.
- Modifying Frozen orders.
- Branch Manager modifying Corporate Manager's orders.
- Dealer modifying BM's orders.
- DL modifying CM's orders.
- Modifying non existing order.
- Inquiry user trying to modify orders.
- Modifying an order in such a way that it results in a branch order value to be exceeded.
- Modifying deactivated broker's orders.
- Changing of original data.
- Change of client code/ CP code.
- Modifying Open to Close and vice versa.

Note: RL/ Special Terms /Stop Loss book types can be modified / switched among themselves only.

Order Modification Request

The trader can modify the quantity, price and attributes of an order by specifying the order number of the order to be modified.

MS_OE_REQUEST (Refer to [Order Entry Request](#) in Chapter 4)

The following table provides the details of the various fields present in the MS_OE_REQUEST structure.

Field Name	Brief Description
TransactionCode	This field is the part of Message Header (Refer to MESSAGE HEADER structure chapter 2).The transaction code is ORDER_MOD_IN (2040).
Modified / CancelledBy	This field denotes who has modified or cancelled a particular order. It should contain one of the following values: <ul style="list-style-type: none"> • 'T' for Trader • 'B' for Branch Manager • 'M' for Corporate Manager
OrderNumber	Order Number is the identity of the order to be modified.
EntryDateTime	This field contains the date and time when the order entered the trading system. This is available in Order Confirmation/ Order Modification Confirmation response.
LastModified Time	In the case of order entry, this field will be same as Entry Date Time. After the order is modified it contains the time when the Order was last modified. It is the time in seconds from midnight of January 1, 1980. In case of Order Modification Request this field should contain the time when the Order was last modified
LastActivityReference	In Order modification request, this field should contain LastActivityReference value received in response of the last activity done on that order. Last activity could be order entry, order modification or last trade of that order. Currently the same shall be in nanoseconds. Changes if any shall be notified.
Note: The other fields of modification request are the same as Order entry request.	

Price Modification Request

To modify Price of an existing regular book order (Book Type 1), following optimized structure can be used. This request is in addition to existing Modification transcode mentioned in the document. Volume will not be modified through this transcode. To modify any other properties of the order, please refer to regular Order Modification Section in this NNF protocol document.

The format of the request is as follows:

Table 24 PRICE_ MOD

Structure Name	PRICE_ MOD		
Packet Length	106 bytes		
Transaction Code	PRICE_MOD_IN (2013)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER(<i>Refer to MESSAGE HEADER in Chapter 2</i>)	STRUCT	40	0
TokenNo	LONG	4	40
Trader ID	LONG	4	44
OrderNumber	DOUBLE	8	48
BuySell	SHORT	2	56
Price	LONG	4	58
Volume	LONG	4	62
LastModified	LONG	4	66
Reference	CHAR	4	70
LastActivityReference	LONG LONG	8	74
Reserved	CHAR	24	82

Note :- STPC (*Refer to [Order Terms Attributes](#) in Chapter 4*) bit set at order entry shall be considered in case of incoming 2013 transcode.

The following table provides the details of the various fields present in the PRICE_VOL_MOD structure.

Field Name	Brief Description
TransactionCode	This field is the part of Message Header (<i>Refer to MESSAGE HEADER structure chapter 2</i>).The transaction code is PRICE_MOD_IN (2013).
TokenNo	This is the Token Number of the contract for which this order was originally placed.

Field Name	Brief Description
	Note: - Cannot be modified.
Trader ID	Connected user's Trader ID Note: - Order must belong to this ID.
OrderNumber	Original Order Number to be modified. Note: - Must be a valid order number.
BuySell	This field should contain one of the following values to specify whether the order is a buy or sell order. '1' denotes Buy order '2' denotes Sell order Note: - Must follow same rules as mentioned in Order Modification section in this NNF document.
Price	New price that will overwrite the current Limit price. If it is sent as 0 (zero) then order will be modified as Market Priced Order. Note: - Must follow same rules as mentioned in Order Modification section in this NNF document.
Volume	Latest image of volume should be populated in this field.
LastModified	Value of the Last modified time stamp as received on last transaction response. Note: - According to Order Modification section in this NNF document.
Reference	The front-end may use this field at their discretion.
LastActivityReference	In Order modification request, this field should contain LastActivityReference value received in response of the last activity done on that order. Last activity could be order entry, order modification or last trade of that order. Currently the same shall be in nanoseconds. Changes if any shall be notified

Order Modification Response

This response is sent back when an order modification is requested. This does not imply that the order modification has been confirmed. The response can be order modification confirmation, order freeze, order modification error or one of the general error responses. The order modification error response is given when the modified order is rejected by the trading system. The reason for the rejection is given by reason code and the reason string. The message sent will be of the following format:

MS_OE_REQUEST (Refer to [Order Entry Request](#) in Chapter 4)

Field Name	Brief Description
TransactionCode	This field is the part of Message Header (Refer to MESSAGE HEADER structure chapter 2).The transaction code is ORDER_MOD_OUT (2041).

Order Modification Confirmation Response

Successful modification of the order results in Order Modification Confirmation. When the order modification is confirmed, the modified order time is filled and sent back. On modification, the order can result in a freeze. If the freeze is approved then order modification will be received as an “Unsolicited Message”. The structure sent is as follows:

MS_OE_REQUEST (Refer to [Order Entry Request](#) in Chapter 4)

The following table provides the details of the various fields present in the MS_OE_REQUEST structure.

Field Name	Brief Description
TransactionCode	This field is the part of Message Header (Refer to MESSAGE HEADER structure chapter 2).The transaction code is ORDER_MOD_CONFIRM_OUT (2074).
EntryDateTime	The order time (user modified) will be populated in this field.
LastModifiedTime	This should contain time of last activity done on that order. Last activity could be order entry, order modification or last trade time of that order. It is in number of seconds from midnight of January 1, 1980.
LastActivityReference	In case of order modification response, this field will contain a unique value. Currently the same shall be in nanoseconds. Changes if any shall be notified.

Order Modification Error Response

This is sent when order modification request is rejected. The reason for rejection will be given by the Error Code in the header. The message sent is as follows:

MS_OE_REQUEST (Refer to [Order Entry Request](#) in Chapter 4)

The following table provides the details of the various fields present in the MS_OE_REQUEST structure.

Field Name	Brief Description
TransactionCode	This field is the part of Message Header (<i>Refer to MESSAGE HEADER structure chapter 2</i>).The transaction code is ORDER_MOD_REJ_OUT (2042).

Effect of Modifying the Terms of an Order (on Price/Time Priority)

Field Name	Can Change	Comments
Buy/Sell	No	NA
Order Type	Yes	NA
Contract Descriptor	No	NA
Price	Yes	Changing the order price will always result in the order losing its time priority.
Quantity	Yes	The quantity of an order can be reduced any number of times without the order losing its time priority. However, increasing the quantity of an order will always result in the order losing its time priority.
PRO/CLI	Yes	NA
Account No.	Yes	NA
Day	Yes	Changing to or from a Day order retains time priority
GTC	No	GTC order cannot be modified to normal day/ IOC order and normal day/ IOC order cannot be modified to GTC order
GTD	Yes	Change in date of GTD order is allowed. However, GTD order cannot be modified to normal/ day IOC order and normal day/ IOC order cannot be modified to GTD order
Days in GTD	Yes	NA
DQ	Yes	Time Priority shall be lost if: - Changed DQ leads to an increase in quantity disclosed in the order book - DQ changed to non-DQ or vice versa and quantity disclosed in the order book increases

Field Name	Can Change	Comments
MF & AON	Yes	Changing MF to AON order or vice-versa will result in the order losing its time priority.
MF	Yes	Same as in Quantity.
SL	Yes	A SL order can be changed to a normal limit order or a Special Terms order by removing the SL attribute. The SL limit and trigger price can also be changed. In each of these cases the order loses its time priority.
Participant	No	NA
Open Close	Yes	An Open order can be changed to Close and vice versa.

Note: When the order quantity of an ATO or 'Market' order is modified, the order loses priority irrespective of increase or decrease in the quantity.

Order Cancellation

The trader can cancel any unmatched/partially matched order by specifying the Order number.

Rules for order cancellation

The rules for order cancellation are as follows:

- CM can cancel BM's and DL's order, but BM and DL cannot cancel CM's order.
- BM can cancel DL's order, but DL cannot cancel BM's order.
- Deactivated broker cannot cancel an order while the broker's status is deactivated.

Order Cancellation Request

The format of the message is as follows:

MS_OE_REQUEST (Refer to [Order Entry Request](#) in Chapter 4)

The following table provides the details of the various fields present in the MS_OE_REQUEST structure.

Field Name	Brief Description
TransactionCode	This field is the part of Message Header (Refer to MESSAGE HEADER structure chapter 2).The transaction code is ORDER_CANCEL_IN (2070).

Field Name	Brief Description
OrderNumber	This field should contain the order number which identifies the order to be cancelled.
LastModifiedTime	This should contain time of last activity done on that order. Last activity could be order entry, order modification or last trade time of that order. It is in number of seconds from midnight of January 1, 1980.
LastActivityReference	In case of order modification response, this field will contain a unique value. Currently the same shall be in nanoseconds. Changes if any shall be notified.

Order Cancellation Response

The response can be one of order cancellation confirmation, order cancellation error or one of the general error responses.

MS_OE_REQUEST (Refer to [Order Entry Request](#) in Chapter 4)

Field Name	Description	Comment
TransactionCode	The transaction code is ORDER_CANCEL_OUT (2071).	

Note: Order Cancellation Response (2071) is stopped to reduce the packet sent from the host end.

Order Cancellation Confirmation Response

Successful cancellation of order results in Order Cancellation Confirmation Response. This will be an “Unsolicited Message” if NSEIL -Control cancels the order. The same transcode will also be sent in response if normal IOC order results in partial cancellation or 2L/3L Order results in partial cancellation. The message sent is as follows:

MS_OE_REQUEST (Refer to [Order Entry Request](#) in Chapter 4)

The following table provides the details of the various fields present in the MS_OE_REQUEST structure.

Field Name	Brief Description
TransactionCode	This field is the part of Message Header (Refer to MESSAGE HEADER structure chapter 2).The transaction code is ORDER_CANCEL_CONFIRM_OUT (2075).
LastModifiedTime	This will be the current cancellation time. (It will be same as LogTime)

Batch Order Cancellation

The following table provides the details of the various fields present in the MS_OE_REQUEST structure, for batch order cancellation.

Field Name	Brief Description
TransactionCode	This field is the part of Message Header (Refer to MESSAGE HEADER structure chapter 2).The transaction code is BATCH_ORDER_CANCEL (9002).
LastModifiedTime	This will be the current cancellation time. (It will be same as LogTime)

Order Cancellation Error Response

The order cancellation error is sent when the cancellation request is rejected by the trading system. The reason for rejection will be given by the Error Code in the header. The message sent is as follows:

MS_OE_REQUEST (Refer to [Order Entry Request](#) in Chapter 4)

The following table provides the details of the various fields present in the MS_OE_REQUEST structure.

Field Name	Brief Description
TransactionCode	This field is the part of Message Header (Refer to MESSAGE HEADER structure chapter 2).The transaction code is ORDER_CXL_REJ_OUT (2072).

Kill Switch

This functionality provides a facility to traders to cancel all of their orders at the same time.

Kill Switch Request

The format of the message is as follows:

MS_OE_REQUEST (Refer to [Order Entry Request in Chapter 4](#))

Field Name	Brief Description
TransactionCode	The transaction code is KILL_SWITCH_IN (2062).
User	This field should contain the user id for which all type of orders should be cancelled.

Kill Switch Error Response

The kill switch error is sent when the request is rejected by the trading system. The reason for rejection will be given by the Error Code in the header. The message sent is as follows:

MS_OE_REQUEST (Refer to [Order Entry Request in Chapter 4](#))

Field Name	Brief Description
TransactionCode	The transaction code is ORDER_ERROR (2231).

Trade Modification

To modify a trade, both parties of the trade must request for trade modification. Quantity Participant ID and client Account Number can be modified. However, both cannot be modified simultaneously and quantity can only be decreased. The process is as follows:

1. As soon as the request reaches the trading system, a 'requested message' is sent.
2. If any error is encountered in the entered data, Trade Error message is sent. Otherwise, in the case of quantity modification it goes as an alert to the NSEIL - Control.
3. The counter party to the trade is notified of the trade modification request (Refer to [Unsolicited Messages](#), Chapter 7).
4. When both the parties of the trade have asked for trade modification, the trade modification may be approved or rejected by the Exchange (Refer to [Unsolicited Messages](#), Chapter 7).
5. In the case of participant modification it will get modified directly without going for alert.

Trade Modification Request

The format of the message is as follows:

Table 25 MS_TRADE_INQ_DATA

Structure Name	MS_TRADE_INQ_DATA		
Packet Length	234 bytes		
Transaction Code	TRADE_MOD_IN (5445)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER(Refer to MESSAGE HEADER in Chapter 2)	STRUCT	40	0

Structure Name	MS_TRADE_INQ_DATA		
Packet Length	234 bytes		
Transaction Code	TRADE_MOD_IN (5445)		
Field Name	Data Type	Size in Byte	Offset
TokenNo	LONG	4	40
CONTRACT_DESC (Refer to Order Entry Request in Chapter 4)	STRUCT	28	44
FillNumber	LONG	4	72
FillQuantity	LONG	4	76
FillPrice	LONG	4	80
MktType	CHAR	1	84
BuyOpenClose	CHAR	1	85
NewVolume	LONG	4	86
BuyBrokerId	CHAR	5	90
SellBrokerId	CHAR	5	95
TraderId	LONG	4	100
RequestedBy	CHAR	1	104
SellOpenClose	CHAR	1	105
BuyAccountNumber	CHAR	10	106
SellAccountNumber	CHAR	10	116
BuyParticipant	CHAR	12	126
SellParticipant	CHAR	12	138
ReservedFiller	CHAR	2	150
BuyGiveupFlag	CHAR	1	152
SellGiveupFlag	CHAR	1	153
BuyPAN	CHAR	10	154
SellPAN	CHAR	10	164
Reserved	CHAR	60	174

The following table provides the details of the various fields present in the MS_TRADE_INQ_DATA structure.

Field Name	Brief Description
TransactionCode	This field is the part of Message Header (Refer to MESSAGE HEADER structure chapter 2).The transaction code is TRADE_MOD_IN (5445).
TokenNumber	This field should contain the token number of the contract.
FillNumber	This field should contain the trade number of the trade to be modified.
FillQuantity	This field should contain the quantity that has been traded.

Field Name	Brief Description
FillPrice	This field should contain the price at which the trade took place. This is to be multiplied by 10000 before sending to the trading system host.
MarketType	This field should contain the value to denote the type of market —Normal or Odd Lot or Spot or Auction. <ul style="list-style-type: none"> • '1'for Normal Market. • '2'for Odd Lot Market • '3'for Spot Market • '4'for Auction Market
BuyOpenClose	This field should be set to 'O'for Open or 'C'for Close for Buy trade.
NewVolume	This field should contain a new volume which must be a multiple of the board lot and of tick size. The new volume can only be less than the immediately preceding older volume.
Buy / SellBrokerId	This field should contain the trading member ID of the broker who placed the order for the trade or the one who is responsible for the settlement.
TraderId	This field should contain the trading member ID of the broker requesting trade modification / cancellation. (Same as User ID.)
RequestedBy	This field should indicate the trader who has requested for the trade modification (either buyer or seller). This should contain one of the following values <ul style="list-style-type: none"> • '1' (BUY) if the buy side is requesting • '2' (SELL) if the sell side is requesting • '3' if BM/CM of any one side is requesting or when both the parties requesting modification.
SellOpenClose	This field should contain the Open / Close indicator for the Sell trade.
BuyAccount Number	This field should contain the Account Number of the trade on Buy side.
SellAccount Number	This field should contain the Account Number of the trade on Sell side.
BuyParticipant	This field should contain the Participant ID of the trade on Buy side.
SellParticipant	This field should contain the Participant ID of the trade on Sell side.
ReservedFiller	This field is reserved for future use and any value in this field will be ignored.
BuyGiveupFlag	This field should contain Give up flag set for the trade on Buy side.
SellGiveupFlag	This field should contain the Give up flag set for the trade on Sell side.

Field Name	Brief Description
BuyPAN	This field shall contain PAN (Permanent Account Number/PAN_EXEMPT). This field shall be mandatory for all orders (client/participant/PRO orders).
SellPAN	This field shall contain PAN (Permanent Account Number/PAN_EXEMPT). This field shall be mandatory for all orders (client/participant/PRO orders).

Trade Modification Confirmation Response

The response for Trade Modification Request will be sent in transcode TRADE_MODIFY_CONFIRM (2287). The structure for TRADE_MODIFY_CONFIRM (2287) is given below:

Table 26 MS_TRADE_MODIFY_CONFIRM

Structure Name	MS_TRADE_MODIFY_CONFIRM		
Packet Length	296 bytes		
Transaction Code	TRADE_MODIFY_CONFIRM (2287)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER(<i>Refer to MESSAGE HEADER in Chapter 2</i>)	STRUCT	40	0
ResponseOrderNumber	DOUBLE	8	40
BrokerId	CHAR	5	48
Reserved	CHAR	1	53
TraderNumber	LONG	4	54
AccountNumber	CHAR	10	58
Buy/SellIndicator	SHORT	2	68
OriginalVolume	LONG	4	70
DisclosedVolume	LONG	4	74
RemainingVolume	LONG	4	78
DisclosedVolume Remaining	LONG	4	82
Price	LONG	4	86
ST_ORDER_FLAGS(<i>Refer to Order Entry Request in Chapter 4</i>)	STRUCT	2	90
GoodTillDate	LONG	4	92
FillNumber	LONG	4	96
FillQuantity	LONG	4	100
FillPrice	LONG	4	104
VolumeFilledToday	LONG	4	108
ActivityType	CHAR	2	112
ActivityTime	LONG	4	114

Structure Name	MS_TRADE_MODIFY_CONFIRM		
Packet Length	296 bytes		
Transaction Code	TRADE_MODIFY_CONFIRM (2287)		
Field Name	Data Type	Size in Byte	Offset
CounterTraderOrderNumber	DOUBLE	8	118
CounterBrokerId	CHAR	5	126
Token	LONG	4	132
CONTRACT_DESC (Refer to Order Entry Request in Chapter 4)	STRUCT	28	136
OpenClose	CHAR	1	164
OldOpenClose	CHAR	1	165
BookType	CHAR	1	166
NewVolume	LONG	4	168
OldAccountNumber	CHAR	10	172
Participant	CHAR	12	182
OldParticipant	CHAR	12	194
ADDITIONAL_ORDER_FLAGS (Refer to Order Entry Request in Chapter 4)	STRUCT	1	206
ReservedFiller	CHAR	1	207
GiveUpTrade	CHAR	1	208
ReservedFiller2	CHAR	1	209
PAN	CHAR	10	210
OldPAN	CHAR	10	220
Algo ID	LONG	4	230
Reserved filler	SHORT	2	234
LastActivityReference	LONG LONG	8	236
Reserved	CHAR	52	244

The following table provides the details of the various fields present in the MS_TRADE_MODIFY_CONFIRM structure.

Field Name	Brief Description
TransactionCode	This field is the part of Message Header (Refer to MESSAGE HEADER structure chapter 2).The transaction code is TRADE_MODIFY_CONFIRM (2287).
ResponseOrder Number	This field contains the order number of the trader's order taking part in the trade.
BrokerId	BrokerId This field contains the Trading Member ID.
TraderNumber	TraderNumber This field contains the trader or user ID.
AccountNumber	This field contains the Account Number or Client code.

Field Name	Brief Description
Buy / SellIndicator	This field contains one of the following values. <ul style="list-style-type: none"> • '1' for Buy • '2' for Sell
OriginalVolume	OriginalVolume This field contains the original traded volume.
DisclosedVolume	This field contains the quantity that has to be disclosed to the market. It is not applicable if the order has either the All Or None or the Immediate Or Cancel attribute set. It should not be greater than the volume of the order and not less than the Minimum Fill quantity if the Minimum Fill attribute is set. In either case it cannot be less than the Minimum Disclosed quantity allowed. It should be a multiple of the Regular lot.
RemainingVolume	This field contains the volume remaining after trade(s).
DisclosedVolume Remaining	This field contains the disclosed volume remaining after trade(s).
Price	This field contains the order price which should be divided by 10000 to get actual price in rupees.
OrderFlags	<i>Refer to Order Entry Request in Chapter 4</i>
GoodTillDate	This field should contain the date till when the GTD order should be retained in the system. This field can be set as an absolute date, which should be in number of seconds since midnight of January 1, 1980. The date set in the field cannot be greater than the maturity date of the contract. If this field is non-zero, the GTC flag must be off.
FillNumber	This field contains the trade number.
FillQuantity	This field contains the traded volume.
FillPrice	This field contains the price at which order has been traded which should be divided by 10000 to get actual price in rupees
VolumeFilled Today	This field contains the quantity traded today.
ActivityType	This field contains one of the following values to denote the activity type. <ul style="list-style-type: none"> • 'B' for Buy • 'S' for Sell
ActivityTime	This field contains the time when the activity has taken place.
CounterTrader OrderNumber	Order number of the counter order taking part in the trade.
CounterBrokerId	This field contains the Trading Member ID of the counter party taking part in the trade.
SecurityInformation (Contract	This structure contains the following fields:

Field Name	Brief Description
Descriptor)	Instrument Name, Symbol, Strike Price, Option Type and CA Level for the contract.
BookType	This field contains the book type—RL/ ST/ SL/ NT/ OL/ SP/ AU.
NewVolume	This field is always set to zero for trade confirmation. In case of Trade Modification Approval, it contains the modified trade quantity.
OpenClose	This field contains either 'O' for Open or 'C' for Close.
OldOpenClose	For trade confirmation both Open Close and Old Open Close fields are same.
Participant	This field contains the participant name. For trade confirmation, both participant and old participant fields are same.
OldParticipant	In the case of order modification that involves participant change, this field contains the old participant name.
ADDITIONAL_ORDER_FLAGS	This field is reserved for future use and any value in this field should be ignored
ReservedFiller	This field is reserved for future use and any value in this field will be ignored
GiveUpTrade	Giveup Flag for that Trade 'P' or 'A' or 'R'.
PAN	This field shall contain PAN (Permanent Account Number/PAN_EXEMPT). This field shall be mandatory for all orders (client/participant/PRO orders).
OldPAN	In case of modification, this field shall contain the Old PAN (Permanent Account Number/PAN_EXEMPT). This field shall be mandatory for all orders (client/participant/PRO orders).
Algo ID	For Algo order this field shall contain the Algo ID issued by the exchange. For Non-Algo order this field shall be blank
Reserved filler	This field is reserved for future use. This should be populated as 0 for the message to be accepted by exchange host
LastActivityReference	This field will contain a unique value for current activity. Currently the same shall be in nanoseconds. Changes if any shall be notified.

Trade Modification Error Response

If trade modification request is rejected due to erroneous data then the structure sent is:

MS_TRADE_INQ_DATA (Refer to [Trade Modification Request](#) in Chapter 4)

The following table provides the details of the various fields present in the MS_TRADE_INQ_DATA structure.

Field Name	Brief Description
TransactionCode	This field is the part of Message Header (Refer to MESSAGE HEADER structure chapter 2).The transaction code is TRADE_ERROR (2288).
ErrorCode	This field contains the error code. Refer to List of Error Codes in Appendix. ERR_INVALID_PARTICIPANT will be received in the case of invalid participant ID. ERR_PARTICIPANT_AND_VOLUME_CHANGED will be received if volume and participant ID are modified simultaneously.

Trade Cancellation

To cancel a trade, both parties of the trade must request for trade cancellation. The process is as follows:

1. As soon as the request reaches the trading system, a 'requested message' is sent.
2. If any error was encountered in the entered data then Trade Error message is sent. Otherwise it goes as an alert to the NSEIL control.
3. The counter party to the trade is notified of the trade cancellation request (Refer to [Unsolicited Messages](#), Chapter 7).
4. When both the parties of the trade have asked for trade cancellation, it may be approved or rejected by the Exchange (Refer to [Unsolicited Messages](#), Chapter 7).

Trade Cancellation Request

The format of the message is as follows:

MS_TRADE_INQ_DATA (Refer to [Trade Modification Request](#) in Chapter 4)

The following table provides the details of the various fields present in the MS_TRADE_INQ_DATA structure.

Field Name	Brief Description
TransactionCode	This field is the part of Message Header (Refer to MESSAGE HEADER structure chapter 2).The transaction code is TRADE_CANCEL_IN (5440).
FillNumber	This field should contain the trade number of the trade to be cancelled.

Trade Cancellation Requested Response

This is an acknowledgement signifying that the request has reached the trading system.

The format of the message is as follow

MS_TRADE_INQ_DATA (Refer to [Trade Modification Request](#) in Chapter 4)

The field details of the structure are as follows:

Field Name	Brief Description
TransactionCode	The transaction code is TRADE_CANCEL_OUT (5441).

Trade Cancellation Error

After the requested response if any error is detected in the data, the following structure is sent:

MS_TRADE_INQ_DATA (Refer to [Trade Modification Request](#) in Chapter 4)

The following table provides the details of the various fields present in the MS_TRADE_INQ_DATA structure.

Field Name	Brief Description
TransactionCode	The transaction code is TRADE_ERROR (2223). Note: Refer to List of Error Codes in Appendix.
ErrorCode	This field contains the error code.

Chapter 5 Spread Order and Trade Management

This chapter describes structures and fields for entering new spread orders. Spread order is a combination of two normal orders on two contracts with same symbol and different expiry dates. The trader can begin entering the spread orders once the trader has logged onto the trading system and only when the market is in open state. The sections covered in this chapter are:

- Spread Order Entry

Spread Order Entry

Spread Order entry allows the trader to place orders in the market. The system accepts the orders from the users and tries to match the orders immediately with the orders in the books in case of IOC order. If the order does not match, the order is cancelled by the system.

If no IOC flag is mentioned then the partial traded orders or orders which are not traded are written to spread order book.

Note:-

- By default all the spread orders are day orders.
- Currently Spread IOC orders are not allowed.

The other conditions not allowed are:

- Disclosed (Disclosed Quantity)
- Good Till Days (GTD)
- Good Till Cancelled (GTC)
- IOC

Order Types

Spread order entry allows only the following order types:

- **Regular Lot:** Only Spread day orders are allowed and spread IOC orders are not allowed.

- **Special Terms:** In this case, only orders with All Or None (AON) attribute are allowed. Normal Day orders and IOC orders are also allowed. AON allows the broker to ensure that the entire order is traded or none at all. This might result in multiple trades or single trade.

The following terms and conditions **cannot** be used during spread ST order entry:

- Trigger Price (TP)
- Minimum Fill (MF)

Technical Changes in Spread

The following types of technical changes are considered:

Spread Orders and Trades

Spread day orders will be allowed only on future contracts. Valid spread combinations will be pre-defined in the Spread Combination Contract file.

Spread day orders on eligible spread combinations with price difference within the operating range, will be allowed.

Since day orders are allowed, following functionalities will be applicable for spread day orders:

- Spread order modification –
 - Change in price difference and quantity will be allowed.
 - Modification of spread day order to IOC will not be allowed.
 - All other rules for normal order modification remain same for spread order modifications.
- Spread order cancellation

Order Cancellation by System

Broker suspension – When a broker is suspended then all the outstanding spread orders of the firm will also be cancelled by the system. Respective users will get spread order cancellation message.

Batch Order Cancellation - At the end of the day, all the outstanding spread day orders will be cancelled by the system. Respective users will get spread order cancellation message.

The order cancellation due to broker suspension or batch order cancellation will be sent with new transcode BATCH_SPREAD_CXL_OUT (9004). For this transcode existing structure MS_SPD_OE_REQUEST will be used.

New Master File for Spread Combination

A new master file is introduced to maintain the valid spread combinations. The spread combination consists of two contracts. The combination will be updated on daily basis. The file will be made available every day for uploading in the front end. Structure of this file is provided in subsequent section (Refer to Spread Combination File in Chapter 5).

Broadcast for Spread Combination Master Update

Any intraday change in the spread combination master will be available as broadcast. A new structure BCAST_SPD_MSTR_CHG with transcode 7309 is defined. Structure of the new transcode 7309 is given in subsequent section.

Existing Security Master Update Broadcast

The existing Security master update broadcast (BCAST_SECURITY_MSTR_CHG – transcode 7305) should be used to update the information in Spread combinations for relevant Security. The structure of the existing packet will remain unchanged.

Broadcast for Spread

Spread MBP (market by price) will be reflecting spread activities. These packets will be compressed. The existing Spread MBP (MS_SPD_MKT_INFO) structure will be changed to send broadcast for spread MBP, for price difference statistics. The changes in the structure are mentioned in further sections.

Rules of Spread Order Entry

Order entry is **not allowed** if any of the following conditions is true:

- Order is of GTC or GTD order type.
- Markets are closed.
- Security is suspended.
- Security has matured.
- Security is expelled.
- Security admission date is greater than current date.
- Security is not eligible in that market.
- Security does not exist in the system.
- Broker is suspended.
- Broker does not exist in trading system.
- Broker is deactivated.
- User's branch order limit has exceeded.
- User is disabled.

- User is an inquiry user.
- User does not exist in the trading system.
- Participant is suspended.
- Participant does not exist in the trading system.
- Order price is beyond day's minimum maximum range.
- Quantity is more than issued capital.
- Quantity is not equal to multiples of regular lot.
- Limit Price is not a multiple of Tick size.
- IOC and Disclosed Quantity combination is present.
- For PRO order, client is other than broker.
- For CLI order, Account Number is Broker ID.
- Order attributes are not entered properly for various book types.
- Both legs having same expiry date.

Order Entry Request

The format of the order entry request is as follows:

Table 27 MS_SPD_OE_REQUEST

Structure Name	MS_SPD_OE_REQUEST		
Packet Length	480 bytes		
Transaction Code	SP_BOARD_LOT_IN (2100)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER(Refer to MESSAGE HEADER in Chapter 2)	STRUCT	40	0
ParticipantType1	CHAR	1	40
Filler1	CHAR	1	41
CompetitorPeriod1	SHORT	2	42
SolicitorPeriod1	SHORT	2	44
ModCxlBy1	CHAR	1	46
Filler9	CHAR	1	47
ReasonCode1	SHORT	2	48
StartAlpha1	CHAR	2	50
EndAlpha1	CHAR	2	52
Token1	LONG	4	54
CONTRACT_DESC (Refer to Order Entry Request in Chapter 4)	STRUCT	28	58
OpBrokerId1	CHAR	5	86

Structure Name	MS_SPD_OE_REQUEST		
Packet Length	480 bytes		
Transaction Code	SP_BOARD_LOT_IN (2100)		
Field Name	Data Type	Size in Byte	Offset
Fillerx1	CHAR	1	91
FillerOptions1	CHAR	3	92
Fillery1	CHAR	1	95
OrderType1	SHORT	2	96
OrderNumber1	DOUBLE	8	98
AccountNumber1	CHAR	10	106
BookType1	SHORT	2	116
BuySell1	SHORT	2	118
DisclosedVol1	LONG	4	120
DisclosedVolRemaining1	LONG	4	124
TotalVolRemaining1	LONG	4	128
Volume1	LONG	4	132
VolumeFilledToday1	LONG	4	136
Price1	LONG	4	140
TriggerPrice1	LONG	4	144
GoodTillDate1	LONG	4	148
EntryDateTime1	LONG	4	152
MinFillAon1	LONG	4	156
LastModified1	LONG	4	160
ST_ORDER_FLAGS (Refer to Order Entry Request in Chapter 4)	STRUCT	2	164
BranchId1	SHORT	2	166
TraderId1	LONG	4	168
BrokerId1	CHAR	5	172
cOrdFiller	CHAR	24	177
OpenClose1	CHAR	1	201
Settlor1	CHAR	12	202
ProClient1	SHORT	2	214
SettlementPeriod1	SHORT	2	216
ADDITIONAL_ORDER_FLAGS (Refer to Order Entry Request in Chapter 4)	STRUCT	1	218
GiveupFlag1	CHAR	1	219
Filler1	USHORT	1(bit)	220
Filler2	USHORT	1(bit)	220
Filler3	USHORT	1(bit)	220
Filler4	USHORT	1(bit)	220

Structure Name	MS_SPD_OE_REQUEST		
Packet Length	480 bytes		
Transaction Code	SP_BOARD_LOT_IN (2100)		
Field Name	Data Type	Size in Byte	Offset
Filler5	USHORT	1(bit)	220
Filler6	USHORT	1(bit)	220
Filler7	USHORT	1(bit)	220
Filler8	USHORT	1(bit)	220
Filler9	USHORT	1(bit)	221
Filler10	USHORT	1(bit)	221
Filler11	USHORT	1(bit)	221
Filler12	USHORT	1(bit)	221
Filler13	USHORT	1(bit)	221
Filler14	USHORT	1(bit)	221
Filler15	USHORT	1(bit)	221
Filler16	USHORT	1(bit)	221
Filler17	CHAR	1	222
Filler18	CHAR	1	223
NnfField	DOUBLE	8	224
MktReplay	DOUBLE	8	232
PAN	CHAR	10	240
Algo ID	LONG	4	250
Reserved filler	SHORT	2	254
LastActivityReference	LONG LONG	8	256
Reserved	CHAR	52	264
PriceDiff	LONG	4	316
MS_SPD_LEG_INFO (leg 2)	STRUCT	80	320
MS_SPD_LEG_INFO (leg 3)	STRUCT	80	400

Table 28 MS_SPD_LEG_INFO

Structure Name	MS_SPD_LEG_INFO		
Packet Length	80 bytes		
Field Name	Data Type	Size in Byte	Offset
Token2	LONG	4	0
CONTRACT_DESC (Refer to Order Entry Request in Chapter 4)	STRUCT	28	4
OpBrokerId2	CHAR	5	32
Fillerx2	CHAR	1	37
OrderType2	SHORT	2	38
BuySell2	SHORT	2	40

Structure Name	MS_SPD_LEG_INFO		
Packet Length	80 bytes		
Field Name	Data Type	Size in Byte	Offset
DisclosedVol2	LONG	4	42
DisclosedVolRemaining2	LONG	4	46
TotalVolRemaining2	LONG	4	50
Volume2	LONG	4	54
VolumeFilledToday2	LONG	4	58
Price2	LONG	4	62
TriggerPrice2	LONG	4	66
MinFillAon2	LONG	4	70
ST_ORDER_FLAGS (Refer to Order Entry Request in Chapter 4)	STRUCT	2	74
OpenClose2	CHAR	1	76
ADDITIONAL_ORDER_FLAGS (Refer to Order Entry Request in Chapter 4)	STRUCT	1	77
GiveupFlag2	CHAR	1	78
FillerY	CHAR	1	79

Note: For spread order entry leg3 is not filled.

The following table provides the details of the various fields present in the Order Entry Request structure.

Field Name	Brief Description
TransactionCode	The transaction code is SP_BOARD_LOT_IN (2100).
ParticipantType1	This is not used.
CompetitorPeriod1	This is not used.
SolicitorPeriod1	This is not used.
Modified / CancelledBy1	This is not used.
ReasonCode1	This is not used.
TokenNumber1	This field should contain the Token Number of the contract on which order is to be placed. This field should contain a valid token number or '-1'. If the token number is set to '-1' the validations will be done only on contract descriptor.
SecurityInformation1 (contract descriptor 1)	This structure contains the following fields – Instrument Name, Symbol, Expiry Date, Strike Price, Option Type and CA level of the contract. This is a mandatory field and should be filled while sending the order entry request.

Field Name	Brief Description
	CA Level should be set to zero.
CounterPartyBrokerId1	This is not used.
OrderType1	This field should be set to blank.
OrderNumber1	This field should be set to blank for the order entry request.
AccountNumber1	If the order is entered on behalf of a trader, the Trader Account Number is specified in this field. For broker's own order, this field is set to blank.
BookType1	This field should contain one of the following two book types. '1' – Regular lot order '2' – Special terms order
Buy / SellIndicator1	This field should contain one of the following values to specify whether the order is a buy or sell order. <ul style="list-style-type: none"> '1' denotes Buy order '2' denotes Sell order
DisclosedVolume1	This is not used. This must be sent as zero for the order entry request.
DisclosedVolume Remaining1	This is not used. This must be sent as zero for the order entry request.
TotalVolumeRemaining1	This field should specify the total quantity remaining from the original quantity after trade(s). For order entry, this field must be set to Volume. For every response, the trading system will return this value.
Volume1	This field should contain the quantity for which the order is placed. The quantity should always be in multiples of Regular Lot and be less than the issued capital. The order will be rejected directly if the quantity is greater than or equal to the freeze quantity determined by NSEIL - Control.
VolumeFilledToday1	This is not used. This must be sent as blank for the order entry request.
Price1	For spread order this is not used. This must be sent as zero in spread order entry.
TriggerPrice1	This is not used. This must be sent as zero for the order entry request.
GoodTillDate1	This is not used. This must be sent as zero for the order entry request.
EntryDateTime1	This field contains the time when the order first entered the trading system. This field must be sent as zero for the order entry request.

Field Name	Brief Description
MinimumFillVolume1	This is not used. This must be sent as zero for the order entry request.
LastModifiedTime1	This is not used. This must be sent as zero for the order entry request.
OrderTerms1	<p>This field specifies the attributes of an order. Only IOC and AON flags are used.</p> <p>And the day flag should be set to '1' as all spread orders are day orders.</p> <p>All other flags must be sent as zero for the order entry.</p> <ul style="list-style-type: none"> AON, if set to '1', represents All Or None attribute. IOC, if set to '1', represents Immediate Or Cancel attribute.
BranchId1	This field should contain the Branch Number to which the broker belongs.
TraderId1	This field should contain the user ID.
BrokerId1	This field should contain the trading member ID.
Open / Close1	<p>Open / Close order indicator. This field must be set to one of the following:</p> <ul style="list-style-type: none"> 'O' denotes Open 'C' denotes Close
Settlor1	This field should contain the ID of the participants who are responsible for settling the trades through the custodians. For 'Pro' order (brokers own order) this field should be left blank.
Pro-ClientOrder1	<p>This field should contain one of the following values to specify whether the order is entered on behalf of the broker or a trader.</p> <ul style="list-style-type: none"> '1' represents the client's order. '2' represents a broker's order.
SettlementPeriod1	This field should contain the number of days in a settlement cycle. Currently it is 10 days.
ADDITIONAL_ORDER_FLAGS	Refer to Additional Order Flags and Order Terms Attributes tables in Chapter 4 for the relevant description.
Give-upFlag1	It is not used.
Fillers (1 – 18)	These fields are reserved for future use.
NNFField	<p>This field should contain a 15 digit unique identifier which should be arranged in the following manner.</p> <ul style="list-style-type: none"> First six digits should contain pin code of the dealer

Field Name	Brief Description
	<ul style="list-style-type: none"> Next three digits should contain the branch number Next three digits should contain the terminal number The 13th digit can be 0,1,2 or 3 where: 0=Algorithmic order 1=Non-Algorithmic order 2=Algorithmic order using SOR 3=Non-Algorithmic order using SOR The 14th digit should contain vendor code. This has to be 0 for the members developing in-house software The 15th digit should be 0 for use of Exchange <p>Note</p> <ul style="list-style-type: none"> The first 12 digits should be populated to '111111111111' for internet trading.
MktReplay	This field contains the time when the order enters the system. It is time-stamped at the host end. This should be set to zero while sending to the host.
PriceDiff	<p>This is the difference between the prices at which leg2 and leg1 should trade and just like normal price this also should be multiple of tick size and within the price range and must be multiplied by 10000.</p> <p>Note: This is used for spread order only. It is not used for 2L/3L.</p>
TokenNumber2	<p>This is the Token Number of the contract on which order is to be placed. This field should contain a valid token number or '-1'. If the token number is set to '-1', the validations will be done only on contract descriptor.</p> <p>If the valid token number is sent, the validation will be done on token number as well as on the contract descriptor. This token number should not be the same as TokenNumber1</p>
SecurityInformation2 (contract descriptor 2)	<p>This structure contains following fields: Instrument Name, Symbol, Expiry Date, Strike Price, Option Type and CA level of the contract.</p>

Field Name	Brief Description
	This is mandatory and should be filled while sending the order entry request. CA Level should be set to zero.
CounterPartyBrokerId2	This is not used.
Order Type2	This is not used.
Buy / SellIndicator2	This field should contain one of the following values to specify if the order is a buy or sell. <ul style="list-style-type: none"> • '1' denotes Buy order • '2' denotes Sell order
DisclosedVolume2	This is not used. This must be sent as zero for the order entry request.
DisclosedVolume Remaining2	This is not used. This must be sent as zero for the order entry request.
TotalVolumeRemaining2	This field specifies the total quantity remaining from the original quantity after trade(s). For order entry this field should be set to Volume. For every response the trading system will return this value.
Volume2	This field should contain the quantity of order placed. The quantity should always be in multiples of Regular Lot and be less than the issued capital. The order will be rejected directly if the quantity is greater than or equal to the freeze quantity determined by NSEIL -Control.
VolumeFilledToday2	This is not used. This must be sent as blank for the order entry request.
Price2	This is not used. This must be sent as zero for the order entry request.
TriggerPrice2	This is not used. This must be sent as zero for the order entry request.
MinimumFillVolume2	This is not used. This must be sent as zero for the order entry request.
OrderTerms2	This field should contain the attributes of an order. Currently, only IOC and AON flags are used. And the day flag is set to '1'b as all spread orders are day orders. All other flags must be sent as zero for the order entry request. <ul style="list-style-type: none"> • AON, if set to '1', represents All Or None attribute. • IOC, if set to '1', represents Immediate Or Cancel attribute.
Open / Close2	Open / Close order indicator. This field should contain one of the following values:

Field Name	Brief Description
	<ul style="list-style-type: none"> • 'O' denotes Open • 'C' denotes Close
ADDITIONAL_ORDER_FLAGS	Refer to Additional Order Flags and Order Terms Attributes tables in Chapter 4 for the relevant description.
Give-upFlag2	This is not used.
PAN	This field shall contain the PAN (Permanent Account Number/PAN_EXEMPT) This field shall be mandatory for all orders (client/participant/PRO orders).
Algo ID	For Algo order this field shall contain the Algo ID issued by the exchange. For Non-Algo order, this field shall be Zero(0)
Reserved filler	This field is reserved for future use. This should be populated as 0 for the message to be accepted by exchange host
LastActivityReference	In case of order entry response, this field will contain a unique value. Currently the same shall be in nanoseconds. Changes if any shall be notified. This field should be set to zero for the order entry request.

Note :- For 2L/3L/Spread orders, STPC bit from additional order flag of the first leg will be referred.

Order Entry Response

The primary response of order entry is the Order Requested Message. The secondary response includes Market Order response, Order Confirmation response, Order Freeze response, and Order Error response. Market order response is provided when the entered order is market order. Each successful order entry results in order confirmation. The order error response is provided when the entered order is rejected by the trading system. The reason for the rejection is provided by the error code.

Order Requested Response

This response is sent back when an order is requested. This does not imply that the order has been confirmed. This means the order has reached the trading system. The message sent will be of the following format:

MS_SPD_OE_REQUEST (Refer to *Order Entry Request* of Spread Order in Chapter 4)

Field Name	Descriptions	Comments
TransactionCode	The transaction code is SP_BOARD_LOT_OUT (2101).	
OrderNumber	This field contains the order number assigned to the order.	
EntryDateTime	This field contains the date and time when the order entered the system.	
ContractDescriptor	This field contains the contract descriptor for the given Token Number entered during order entry.	

Note: Order Request Response (2101) is stopped to reduce the packet sent from the host end.

Order Confirmation Response

Successful order entry results in Order Confirmation response when the order confirmed is returned. When the entered order goes for a freeze and that freeze is approved, a similar transaction code is sent. This can be an unsolicited message as well. The message sent is as follows:

MS_SPD_OE_REQUEST (Refer to [Order Entry Request of Spread Order](#) in Chapter 4)

The following table provides the details of the various fields present in the Order Confirmation Response structure.

Field Name	Brief Description
TransactionCode	The transaction code is SP_ORDER_CONFIRMATION (2124).
EntryDateTime1	The order time (original order) will be populated in this field.
OrderNumber	This field contains the order number assigned to the order.
Price	This field contains zero for both the legs.
OrderTerms	The flags are set as discussed in Order Entry Request in Chapter 4.

Order Error Response

The order error response is sent when the entered order is rejected by the trading system. The reason for the rejection is provided by reason code and the reason string. The message sent is:

MS_SPD_OE_REQUEST (Refer to [Order Entry Request of Spread Order](#) in Chapter 4)

Field Name	Brief Description
TransactionCode	The transaction code is SP_ORDER_ERROR (2154).
ErrorCode	This field contains the error number. Refer to the List of Error Codes in Appendix.

Order Cancel Confirmation Response

In the case of Immediate or Cancel (IOC) order, the system accepts the orders from the users and tries to immediately match the orders with the orders in the books. If the order does not match, the order is cancelled by the system. Then the order cancel confirmation response is return back. The message sent is as follows:

MS_SPD_OE_REQUEST (Refer to [Order Entry Request of Spread Order](#) in Chapter 5)

Field Name	Brief Description
TransactionCode	The transaction code is SP_ORDER_CXL_CONFIRMATION (2130).
EntryDateTime	This field contains the date and time when the order entered the system.
OrderNumber	This field contains the order number assigned to the order.
LastModifiedTime	This will be the current cancellation time. (It will be same as LogTime)

Spread Order Modification

Order Modification enables the trader to modify unmatched orders.

Rules of Order Modification

According to the rules of Order Modification, the following modifications are not allowed:

- Buy to sell or vice versa
- Modifying Contract

- Modifying Frozen orders
- Branch Manager (BM) modifying the Corporate Manager's (CM) orders
- Dealer (DL) modifying the BM's orders
- DL modifying the CM's orders
- Modifying non-existing order
- Inquiry user trying to modify
- Modifying an order in such a way that it results in a branch order value to be exceeded
- Modifying deactivated broker's orders
- Changing the original data

Note: RL/ST/SL book types can be modified / switched between themselves only.

Order Modification Request

The trader can modify the quantity, price and attributes of an order by specifying the order number of the order to be modified.

MS_SPD_OE_REQUEST (Refer to [Order Entry Request of Spread Order](#) in Chapter 4)

The following table provides the details of the various fields present in the Order Modification Request structure.

Field Name	Brief Description
TransactionCode	The transaction code is: For Order Modification: SP_ORDER_MOD_IN (2118). For Order Cancellation: SP_ORDER_CANCEL_IN (2106).
Modified / CancelledBy	This field should denote who has modified or cancelled a particular order. It should contain one of the following values: <ul style="list-style-type: none"> • 'T' for Trader • 'B' for Branch Manager • 'M' for Corporate Manager
OrderNumber	This field should contain the Order Number of the order to be modified.
EntryDateTime	This field, while coming from the host, contains the date and time when the order entered the trading system. This field should be set to zero while sending to the host.
LastActivityReference	In Order modification request, this field should contain LastActivityReference value received in response of the last activity done on that order. Last activity could be order entry, order modification or last trade of that order. Currently the same shall be in nanoseconds. Changes if any shall be notified.

Note: Other fields of Modification Request are same as the fields of Order Entry Request.

Order Modification Response

This response is sent back when an order modification is requested. This does not imply that the order modification has been confirmed. The response can be order modification confirmation, order freeze, order modification error or one of the general error responses. The order modification error response is given when the modified order is rejected by the Trading system. The reason for the rejection is given by reason code and the reason string. The message sent will be of the following format:

MS_SPD_OE_REQUEST (Refer to [Order Entry Request of Spread Order](#) in Chapter 4)

Field Name	Brief Description
TransactionCode	The transaction code is: For Order Modification: SP_ORDER_MOD_OUT (2119). For Order Cancellation: SP_ORDER_CANCEL_OUT (2107).
EntryDateTime1 (SP_ORDER_MOD_OUT)	The order time (user modified) will be populated in this field.

Note: Order requested message is stopped to reduce the packet from the host end.

Order Modification Confirmation Response

Successful modification of the order results in Order Modification Confirmation. When the order modification is confirmed, the modified order time is filled and sent back. On modification the order can result in a freeze. If the freeze is approved, then order modification will be received as an 'Unsolicited Message'. The structure sent is as follows:

MS_SPD_OE_REQUEST (Refer to [Order Entry Request of Spread Order](#) in chapter 5)

The following table provides the details of the various fields present in the Order Modification Confirmation Response structure.

Field Name	Brief Description
TransactionCode	The transaction code is SP_ORDER_MOD_CON_OUT (2136). SP_ORDER_CXL_CONFIRMATION (2132).
LastModifiedTime	This field contains the time when the order was last modified (in seconds from midnight of January 1, 1980.)

LastActivityReference	This field will contain a unique value for current activity. Currently the same shall be in nanoseconds. Changes if any shall be notified.
-----------------------	--

Order Modification Error Response

The reason for rejection will be given by the Error Code in the header. The message sent is as follows:

MS_SPD_OE_REQUEST (Refer to [Order Entry Request of Spread Order](#) in Chapter 5)

The following table provides the details of the various fields present in the Order Modification Error Response structure.

Field Name	Brief Description
TransactionCode	The transaction code is: For Order Modification, SP_ORDER_MOD_REJ_OUT (2133). For Order Cancellation, SP_ORDER_CXL_REJ_OUT (2127).

Spread Order Cancellation

Refer to [Order Cancellation](#) in Chapter 4.

Note: All the transaction codes used for Order Cancellation are provided along with the Order Modification transaction codes.

Spread Trade Modification

Refer to [Trade Modification](#) in Chapter 4.

Spread Trade Cancellation

Refer to [Trade Cancellation](#) in Chapter 4.

Spread Combination Master Update Broadcast

New structure of spread combination information (MS_SPD_UPDATE_INFO) is provided as follows:

Table 29 MS_SPD_UPDATE_INFO

Structure Name	MS_SPD_UPDATE_INFO		
Packet Length	132 bytes		
Transaction Code	BCAST_SPD_MSTR_CHG (7309)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER(<i>Refer to MESSAGE HEADER in Chapter 2</i>)	STRUCT	40	0
Token1	LONG	4	40
Token2	LONG	4	44
SEC_INFO (SecInfo1)	STRUCT	30	48
SEC_INFO (SecInfo2)	STRUCT	30	78
ReferencePrice	LONG	4	108
DayLowPriceDiffRange	LONG	4	112
DayHighPriceDiffRange	LONG	4	116
OpLowPriceDiffRange	LONG	4	120
OpHighPriceDiffRange	LONG	4	124
ST_SPD_ELIGIBILITY	STRUCT	1	128
Reserved	CHAR	1	129
DeleteFlag	CHAR	1	130
Reserved	CHAR	1	131

Table 30 SEC_INFO

Structure Name	SEC_INFO		
Packet Length	30 bytes		
Field Name	Data Type	Size in Byte	Offset
InstrumentName	CHAR	6	0
Symbol	CHAR	10	6
Series	CHAR	2	16
ExpiryDate	LONG	4	18
StrikePrice	LONG	4	22
OptionType	CHAR	2	26
CALevel	SHORT	2	28

Table 32 ST_SPD_ELIGIBILITY

Structure Name	ST_SPD_ELIGIBILITY		
Packet Length	1 bytes		
Field Name	Data Type	Size in Byte	Offset
For Small Endian Machines			
Reserved	BIT	7 (bit)	0
Eligibility	BIT	1 (bit)	0

Structure Name	ST_SPD_ELIGIBILITY		
Packet Length	1 bytes		
Field Name	Data Type	Size in Byte	Offset
For Big Endian Machines			
Eligibility	BIT	1 (bit)	0
Reserved	BIT	7 (bit)	0

The following table provides the details of the various fields present in the Spread Combination Master Update Broadcast structure.

Field Name	Brief Description
Transaction Code	BCAST_SPD_MSTR_CHG (7309).
SecurityInformation1	This will contain instrument name, symbol, series, strike price, option type and corporate action level of leg 1 contract.
SecurityInformation2	This will contain instrument name, symbol, series, strike price, option type and corporate action level of leg 2 contract.
ReferencePrice	Settlement price of leg 1 contract will be the base for calculating price difference ranges.
DayLowPriceDiffRange	Day low price difference range for the combination.
DayHighPriceDiffRange	Day high price difference range for the combination.
OpLowPriceDiffRange	Operating low price difference range for the combination.
OpHighPriceDiffRange	Operating high price difference range for the combination.
Eligibility	The flag will be set to 1 if the combination is allowed to trade.
DeleteFlag	This will contain one of the following values to denote whether the spread combination is deleted or not. <ul style="list-style-type: none"> • 'N' – Active • 'Y' – Deleted

Periodic Broadcast of Spread Combination Master Update

This will be periodically sent by the exchange for those spread contracts which have had any parameters changed during the day.

The structure being sent is:

Refer to in [MS SPD_UPDATE_INFO](#) Chapter 5

Field Name	Brief Description
TransactionCode	The transaction code is BCAST_SPD_MSTR_CHG_PERIODIC (7341).

Spread Combination File

Spread combinations for the next trading day will be provided in co_spd_contract.txt after trading hours.

This file will have all the valid spread combinations and will be in pipe delimited format. The upload file will have a header record at the beginning of the file followed by the detail records. All the fields in both the header and detail records will be separated by pipe ('|'). The fields will not be of fixed width.

The structure for spread contract file is provided as follows:

CONTROL RECORD			
S. NO	Field	Type	Max Field Length
1	Segment Indicator	CHAR	6
2	Version number	CHAR	5
DETAIL RECORD			
1	Token1	NUMBER	6
2	Token2	NUMBER	6
3	InstrumentName1	CHAR	6
4	Symbol1	CHAR	10
5	Series1	CHAR	2
6	ExpiryDate1	NUMBER	10
7	StrikePrice1	NUMBER	10
8	OptionType1	CHAR	2
9	CALevel1	NUMBER	7
10	InstrumentName2	CHAR	6
11	Symbol2	CHAR	10
12	Series2	CHAR	2
13	ExpiryDate2	NUMBER	10
14	StrikePrice2	NUMBER	10
15	OptionType2	CHAR	2
16	CALevel2	NUMBER	7

17	ReferencePrice	NUMBER	10
18	DayLowPriceDiffRange	NUMBER	10
19	DayHighPriceDiffRange	NUMBER	10
20	OpLowPriceDiffRange	NUMBER	10
21	OpHighPriceDiffRange	NUMBER	10
22	BoardLotQuantity1	NUMBER	9
23	MinimumLotQuantity1	NUMBER	9
24	TickSize1	NUMBER	9
25	BoardLotQuantity2	NUMBER	9
26	MinimumLotQuantity2	NUMBER	9
27	TickSize2	NUMBER	9
28	Eligibility	CHAR	1
29	DeleteFlag	CHAR	1

The following table provides the details of the various fields present in the Spread Combination File structure.

Field Name	Brief Description
Token1	Token number of leg 1 contract of the spread combination
Token2	Token number of leg 2 contract of the spread combination
SecurityInformation1	This will contain instrument name, symbol, series, strike price, option type and corporate action level of leg 1 contract
SecurityInformation2	This will contain instrument name, symbol, series, strike price, option type and corporate action level of leg 2 contract
ReferencePrice	Settlement price of leg 1 contract will be the base for calculating price difference ranges
DayLowPriceDiffRange	Day low price difference range for the combination. It may be changed intraday. Note: The value can be a positive number/ negative number or zero.
DayHighPriceDiffRange	Day high price difference range for the combination. It may be changed intraday. Note: The value can be a positive number or zero.

OpLowPriceDiffRange	Minimum price difference at which the spread order could be placed without being rejected by the system. It may be changed intraday and can be flexed to day Low price difference. Note: The value can be a positive number/ negative number or zero.
OpHighPriceDiffRange	Maximum price difference at which the spread order could be placed without being rejected by the system It may be changed intraday and can be flexed to day high price difference. Note: The value can be a positive number or zero.
BoardLotQuantity1	Board lot quantity of leg 1 contract
MinimumLotQuantity1	Min lot quantity of leg 1 contract
TickSize1	Tick size of leg 1 contract
BoardLotQuantity2	Board lot quantity of leg 2 contract
MinimumLotQuantity2	Min lot quantity of leg 2 contract
TickSize2	Tick size of leg 2 contract
Eligibility	The flag will be set to 1 if the combination is allowed to trade.
DeleteFlag	This will contain one of the following values to denote whether the spread combination is deleted or not. <ul style="list-style-type: none"> • 'N' – Active • 'Y' – Deleted

Chapter 6 2L and 3L Order and Trade Management

In 2L and 3L Order and Trade Management, 2L and 3L order entry allows the trader to place orders in the market. The trading system accepts the orders from the users and tries to immediately match the orders with the orders in the books. If the order does not match, the order is cancelled by the system.

Note: By default, all 2L and 3L orders are Immediate or Cancel (IOC) orders.

Rules of 2L and 3L Order Entry

Order entry is not allowed in the following conditions:

- Good Till Cancellation (GTC) or Good Till Date (GTD) order
- Markets are closed
- Security is suspended
- Security has matured
- Security is expelled
- Security admission date is greater than current date
- Security is not eligible in that market
- Security does not exist in the system
- Broker is suspended
- Broker does not exist in the trading system
- Broker is deactivated
- User's branch order limit has exceeded
- User is disabled
- User is an inquiry user
- User does not exist in the trading system
- Participant is suspended
- Participant does not exist in trading system
- Order price is beyond day's minimum maximum range
- Quantity is more than issued capital
- Quantity is not equal to multiples of regular lot
- Limit Price is not a multiple of Tick size

- IOC and Disclosed Quantity combination
- For PRO order, client is other than broker
- For CLI order, Account Number is Broker ID
- Order attributes are not entered properly for various book types
- Contracts are same for the any 2 legs

Order Entry Request

Refer to the structure of [Order Entry Request](#) – Spread Order and Trade Management in Chapter 5.

Note: All the field names of the Leg 3 are suffixed with '3' instead of '2' as shown in the following table:

Field Name	Brief Description
TransactionCode	The transaction code for 2L order is TWOL_BOARD_LOT_IN (2102). The transaction code for 3L order is THRL_BOARD_LOT_IN (2104).
Price1	This field should contain the price at which the order is placed. To enter a Market order, the price should be zero. The price must be a multiple of the Tick Size. This is to be multiplied by 10000 before sending to the trading system. The order will be rejected directly if the price is outside the day's price range determined by NSEIL -Control. Note: For spread order, this is not used. This must be sent as zero for spread order entry request.
Price2	This field should contain the price at which the order is placed. To enter a Market order, the price should be zero. The price must be a multiple of the Tick Size. This is to be multiplied by 10000 before sending to the trading system. The order will be rejected directly if the price is outside the day's price range determined by NSEIL -Control. Note: The value can be a positive number or zero. For spread order, this is not used. This must be sent as zero for spread order entry request.
Note: Descriptions of other fields are same as given in Spread Order Entry Request in Chapter 4. The fields and their description given below are applicable for 3L orders only.	
ParticipantType3	This is not used.
CompetitorPeriod3	This is not used.
SolicitorPeriod3	This is not used.
Modified / CancelledBy3	This is not used.
ReasonCode3	This is not used.
TokenNumber3	This is the Token Number of the contract on which order is to be placed. This field should contain a valid token number or '-1'. If the token number is set to '-1' then validation will be done only on contract descriptor. If the valid token number is sent, validation will be done on token number as well as on the contract descriptor.
SecurityInformation3 (contract descriptor 3)	This structure contains following fields. Instrument Name, Symbol, Expiry Date, Strike Price, Option Type and CA Level of the contract. This is mandatory and should be filled while sending the order entry request. CA Level should be set to zero.
CounterPartyBroker Id3	This is not used.
OrderType3	This is not used.

Buy / SellIndicator3	This field should contain one of the following values: <ul style="list-style-type: none"> • '1' for Buy order • '2' for Sell order
DisclosedVolume3	This is not used. This must be sent as zero for the order entry request.
DisclosedVolume Remaining3	This is not used. This must be sent as zero for the order entry request.
TotalVolume Remaining3	This field specifies the total quantity remaining from the original quantity after trade(s). For order entry this field should be set to Volume. For every response, the trading system will return this value.
Volume3	This field specifies the quantity of order placed. The quantity should always be in multiples of Regular Lot and be less than the issued capital. The order will be rejected directly if the quantity is greater than or equal to the freeze quantity determined by NSEIL -Control.
VolumeFilled Today3	This is not used. This must be sent as blank for the order entry request.
Price3	This field specifies the price at which the order is placed. To enter a Market order, the price should be zero. The price must be a multiple of the Tick Size. This is to be multiplied by 10000 before sending to trading system. The order will be rejected directly if the price is outside the day's price range determined by NSEIL -Control.
VolumeAvailable	This is not used. This must be sent as zero for the order entry request.
MinimumFill Volume3	This is not used. This must be sent as zero for the order entry request.
Open / Close3	Open / Close order indicator. This field should contain one of the following values: <ul style="list-style-type: none"> • 'O' for Open • 'C' for Close
Cover / Uncover3	This field should contain one of the following values: <ul style="list-style-type: none"> • 'U' represents Uncovered • 'V' represents Covered
Give-upFlag3	This is not used.

Order Entry Response

The primary response is the Order Requested Message. The secondary response can be order confirmation, order error or one of the general error responses. The order error response is given when the entered order is rejected by the trading system. The reason for the rejection is provided by error code.

Note: Order requested response (2103/2105) message is stopped to reduce the packet sent from the host end.

Market Order Response

No transaction code for price confirmation will be sent for 2L/3L orders.

Order Confirmation Response

Successful order entry results in Order Confirmation Response. The order confirmed is returned. When the entered order goes for a freeze and that freeze is approved, this same transaction code is sent. This can be an unsolicited message as well. The Market flag in order terms is set to '1'b for market 2L and 3L order response. The message sent is as follows:

MS_SPD_OE_REQUEST (Refer to [Spread Order Entry Request](#) in chapter 5)

Field Name	Brief Description
TransactionCode	The transaction code is: For 2L order, TWOL_ORDER_CONFIRMATION (2125). For 3L order, THRL_ORDER_CONFIRMATION (2126).
EntryDateTime1	The order time (original order) will be populated in this field.
OrderNumber	This field contains the order number assigned to the order.
Price	This field contains the price of the order. If a Market order is entered when market is in Open state, the 'Market' flag in Order Terms is set and is priced at the prevailing price at the trading system. If it is a priced order, the order gets confirmed at that price which should be divided by 10000 to get actual price in rupees.
OrderTerms	The flags are set as discussed in Order Entry Request in Chapter 4

Order Error Response

The order error response is sent when the entered order is rejected by the trading system. The reason for the rejection is given by reason code and the reason string. The message sent is:

MS_SPD_OE_REQUEST (Refer to [Spread Order Entry Request](#) in chapter 5)

Field Name	Brief Description
TransactionCode	The transaction code is TWOL_ORDER_ERROR (2155) for 2L order. The transaction code is THRL_ORDER_ERROR (2156) for 3L order.
ErrorCode	This field contains the error number. Refer to List of Error Codes in Appendix.

Order Cancel Confirmation Response

The system accepts the orders from the users and tries to match the orders immediately with the orders in the books. If the order does not match, the order is cancelled by the system. Then the order cancel confirmation response is sent back. The message sent is as follows:

MS_SPD_OE_REQUEST (Refer to [Spread Order Entry Request](#) in chapter 5)

Field Name	Brief Description
TransactionCode	The transaction code is TWOL_ORDER_CXL_CONFIRMATION (2131) for 2L order and THRL_ORDER_CXL_CONFIRMATION (2132) for 3L order.
EntryDateTime	This field contains the date and time when the order entered the system.
OrderNumber	This field contains the order number assigned to the order.
LastModifiedTime	This will be the current cancellation time. (It will be same as LogTime)

Partial Order Cancellation Confirmation Response

Partial cancellation of order results in Order Cancellation Confirmation Response. This transcode will be sent in response if 2L/3L Order results in partial cancellation. The message sent is as follows:

MS_SPD_OE_REQUEST (Refer to [Spread Order Entry Request](#) in chapter 5)

Field Name	Brief Description
TransactionCode	The transaction code is ORDER_CANCEL_CONFIRM_OUT (2075).
LastModifiedTime	This will be the current cancellation time. (It will be same as LogTime)

Trade Modification

Refer to [Trade Modification](#) in Chapter 4.

Trade Cancellation

Refer to [Trade Cancellation](#) in Chapter 4.

Chapter 7 Unsolicited Messages

This section covers the messages that are received on the interactive connection. These messages are received by users not in response to any request. The sections covered in this chapter are as follows:

- Stop Loss Order Triggering
- Market If Touched Triggering
- Freeze Approve Response
- Freeze Reject Response
- Trade Confirmation
- Trade Modification
 - Trade Modification Requested Notification
 - Trade Modification Confirmation Response
 - Trade Modification Rejection Response
- Trade Cancellation
 - Trade Cancellation Requested Notification
 - Trade Cancellation Confirmation Response
 - Trade Cancellation Rejection
- Limits Updatations
 - Order limit update
 - Spread Order limit update
- Interactive/Broadcast Messages Sent from Control
- Message for the change in trading status
- Identification for Market Wide Open Interest (OI) Limit Messages
- Identification for Member Violation Messages

Stop Loss Order Triggering

When any stop loss order entered is triggered, the user who entered it receives this message. The message sent is as follows:

MS_TRADE_CONFIRM (Refer to [Trade Confirmation](#) discussed later in this section.)

Field Name	Description
TransactionCode	The transaction code is ON_STOP_NOTIFICATION (2212).

Field Name	Description
LogTime (of MESSAGE_HEADER)	This field will have the trigger time

Market If Touched Triggering

When any Market If Touched order entered is triggered, the user entering the order receives this message. The message sent is as follows:

MS_TRADE_CONFIRM (Refer to [Trade Confirmation](#) discussed later in this section)

Field Name	Description
TransactionCode	The transaction code is ON_STOP_NOTIFICATION (2212).

Freeze Approve Response

This message is sent when an earlier order, which had resulted in freeze, has been approved by the Exchange. The format of the message is as follows:

ORDER ENTRY REQUEST (Refer to [Order Entry Request](#) in Chapter 4)

Field Name	Description
TransactionCode	The transaction code is ORDER_CONFIRMATION (2073).
LastModified DateTime	This field contains the time when the order was last modified.
LastActivityReference	This field contains a unique value. Currently the same shall be in nanoseconds. Changes if any shall be notified

Freeze Reject Response

This message is sent when an earlier order, which resulted in freeze, is rejected by the Exchange. The format of the message is as follows:

ORDER ENTRY REQUEST (Refer to [Order Entry Request](#) in Chapter 4)

Field Name	Description
TransactionCode	The transaction code is ORDER_ERROR (2231).

Trade Confirmation

Trade confirmation is an unsolicited message which is generated when any order of the trader is traded. The order may trade completely or partially. The following structure is sent:

Table 33 MS_TRADE_CONFIRM

Structure Name	MS_TRADE_CONFIRM		
Packet Length	296 bytes		
Transaction Code	TRADE_CONFIRMATION (2222)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER(<i>Refer to MESSAGE HEADER in Chapter 2</i>)	STRUCT	40	0
ResponseOrderNumber	DOUBLE	8	40
BrokerId	CHAR	5	48
Reserved	CHAR	1	53
TraderNumber	LONG	4	54
AccountNumber	CHAR	10	58
Buy/SellIndicator	SHORT	2	68
OriginalVolume	LONG	4	70
DisclosedVolume	LONG	4	74
RemainingVolume	LONG	4	78
DisclosedVolumeRemaining	LONG	4	82
Price	LONG	4	86
ST_ORDER_FLAGS (<i>Refer to Order Entry Request in Chapter 4</i>)	STRUCT	2	90
GoodTillDate	LONG	4	92
FillNumber	LONG	4	96
FillQuantity	LONG	4	100
FillPrice	LONG	4	104
VolumeFilledToday	LONG	4	108
ActivityType	CHAR	2	112
ActivityTime	LONG	4	114
CounterTraderOrderNumber	DOUBLE	8	118
CounterBrokerId	CHAR	5	126
Token	LONG	4	132
CONTRACT_DESC (<i>Refer to Order Entry Request in Chapter 4</i>)	STRUCT	28	136
OpenClose	CHAR	1	164
OldOpenClose	CHAR	1	165
BookType	CHAR	1	166
NewVolume	LONG	4	168
OldAccountNumber	CHAR	10	172
Participant	CHAR	12	182
OldParticipant	CHAR	12	194

Structure Name	MS_TRADE_CONFIRM		
Packet Length	296 bytes		
Transaction Code	TRADE_CONFIRMATION (2222)		
Field Name	Data Type	Size in Byte	Offset
ADDITIONAL_ORDER_FLAGS (Refer to Order Entry Request in chapter 4)	STRUCT	1	206
ReservedFiller	CHAR	1	207
GiveUpTrade	CHAR	1	208
ReservedFiller	CHAR	1	209
PAN	CHAR	10	210
OldPAN	CHAR	10	220
Algo ID	LONG	4	230
Reserved filler	SHORT	2	234
LastActivityReference	LONG LONG	8	236
Reserved	CHAR	52	244

Field Name	Brief Description
TransactionCode	The transaction code is TRADE_CONFIRMATION (2222).
ResponseOrder Number	This field contains the order number of the trader's order taking part in the trade.
BrokerId	This field contains the Trading Member ID.
TraderNumber	This field contains the trader or user ID. Note: Data type changed from SHORT to LONG
AccountNumber	This field contains the Account Number or Client code.
Buy / SellIndicator	This field contains one of the following values. <ul style="list-style-type: none"> • '1' for Buy • '2' for Sell
OriginalVolume	This field contains the original traded volume.
DisclosedVolume	This field contains the quantity that has to be disclosed to the market. It is not applicable if the order has either the All Or None or the Immediate Or Cancel attribute set. It should not be greater than the volume of the order and not less than the Minimum Fill quantity if the Minimum Fill attribute is set. In either case it cannot be less than the Minimum Disclosed quantity allowed. It should be a multiple of the Regular lot.
RemainingVolume	This field contains the volume remaining after trade(s).
DisclosedVolume Remaining	This field contains the disclosed volume remaining after trade(s).
Price	This field contains the order price.

Field Name	Brief Description
OrderFlags	Refer to Order Entry Request in Chapter 4.
GoodTillDate	This field should contain the date till when the GTD order should be retained in the system. This field can be set as an absolute date, which should be in number of seconds since midnight of January 1, 1980. The date set in the field cannot be greater than the maturity date of the contract. If this field is non-zero, the GTC flag must be off.
FillNumber	This field contains the trade number
FillQuantity	This field contains the traded volume.
FillPrice	This field contains the price at which order has been traded which should be divided by 10000 to get actual price in rupees
VolumeFilled Today	This field contains the quantity traded today.
ActivityType	This field contains one of the following values to denote the activity type. <ul style="list-style-type: none"> • 'B' for Buy • 'S' for Sell
ActivityTime	This field contains the time when the activity has taken place.
CounterTrader OrderNumber	Order number of the counter order taking part in the trade.
CounterBrokerId	This field contains the Trading Member ID of the counter party taking part in the trade.
SecurityInformation (Contract Descriptor)	This structure contains the following fields: Instrument Name, Symbol, Strike Price, Option Type and CA Level for the contract.
BookType	This field contains the book type—RL/ ST/ SL/ NT/ OL/ SP/ Auction.
NewVolume	This field is always set to zero for trade confirmation. In case of Trade Modification Approval, it contains the modified trade quantity.
OpenClose	This field contains either 'O' for Open or 'C' for Close.
OldOpenClose	For trade confirmation both Open Close and Old Open Close fields are same.
Participant	This field contains the participant name. For trade confirmation, both participant and old participant fields are same.
OldParticipant	In the case of order modification that involves participant change, this field contains the old participant name.
ADDITIONAL_ORDER_FLAGS	This field is reserved for future use and any value in this field should be ignored
ReservedFiller	This field is reserved for future use and any value in this field will be ignored
ProCliFlag	This field contains one of the following values:

Field Name	Brief Description
	<ul style="list-style-type: none"> '1' for client's order '2' for broker's order (same as Pro/Client/ Warehouse indicator)
PAN	This field shall contain the PAN (Permanent Account Number/PAN_EXEMPT). This field shall be mandatory for all orders (client/participant/PRO orders).
OldPAN	In case of modification, this field shall contain the Old PAN (Permanent Account Number/PAN_EXEMPT). This field shall be mandatory for all orders (client/participant/PRO orders).
Algo ID	For Algo order this field shall contain the Algo ID issued by the exchange. For Non-Algo order this field shall be blank
Reserved filler	This field is reserved for future use. This should be populated as 0 for the message to be accepted by exchange host
LastActivityReference	This field will contain a unique value for current activity. Currently the same shall be in nanoseconds. Changes if any shall be notified

Trade Modification

Trade Modification is a facility provided by NSEIL to allow users to change quantity or account number or participant id of already executed trades.

Trade Modification Requested Notification

This message is sent when the counter party of the trade requests for a trade modification.

The structure sent is:

MS_TRADER_INT_MSG (Refer to [Interactive/Broadcast Messages](#) Sent from Control discussed later in this section)

Field Name	Brief Description
TransactionCode	The transaction code is CTRL_MSG_TO_TRADER (5295).

Trade Modification Confirmation Response

The trade modification is confirmed and the new trade data is sent.

MS_TRADE_CONFIRM (Refer to [Trade Confirmation](#) discussed earlier in this section)

Field Name	Brief Description
TransactionCode	The transaction code is TRADE_MODIFY_CONFIRM (2287).
LogTime (of MESSAGE_HEADER)	This will contain the activity Time i.e. the latest modified time.

Trade Modification Rejection Response

The trade modification is rejected by NSEIL -Control.

MS_TRADE_CONFIRM (Refer to [Trade Confirmation](#) discussed earlier in this section)

Field Name	Brief Description
TransactionCode	The transaction code is TRADE_MODIFY_REJECT (2288).

Trade Cancellation

Trade Cancellation Requested Notification

This message is sent when the counter party of the trade requests for a trade cancellation.

The structure sent is:

MS_TRADER_INT_MSG (Refer to [Interactive/Broadcast Messages Sent from Control](#) discussed later in this section)

Field Name	Brief Description
TransactionCode	The transaction code is CTRL_MSG_TO_TRADER (5295).

Trade Cancellation Confirmation Response

When NSEIL -Control approves the trade cancellation request, the structure sent is:

MS_TRADE_CONFIRM (Refer to [Trade Confirmation](#) discussed earlier in this section)

Field Name	Brief Description
TransactionCode	The transaction code is TRADE_CANCEL_CONFIRM (2282).
LogTime (of MESSAGE_HEADER)	This will contain the activity Time i.e. the latest modified time.

Trade Cancellation Rejection

When NSEIL -Control rejects the trade cancellation alert, the structure sent is:

MS_TRADE_CONFIRM (Refer to [Trade Confirmation](#) Chapter 7)

Field Name	Brief Description
TransactionCode	The transaction code is TRADE_CANCEL_REJECT (2286).

Limits Updations

A message is sent to the respective dealers for Updations of user order value limit and branch order value limit by the Corporate Manager.

Table 34 MS_ORDER_VAL_LIMIT_DATA

Structure Name	MS_ORDER_VAL_LIMIT_DATA		
Packet Length	206 bytes		
Transaction Code	USER_ORDER_LIMIT_UPDATE_OUT (5731)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER(<i>Refer to MESSAGE HEADER in Chapter 2</i>)	STRUCT	40	0
BrokerId	CHAR	5	40
BranchId	SHORT	2	45
UserName	CHAR	25	47
UserId	LONG	4	72
UserType	SHORT	2	76
INSTRUMENT_USER [2]	STRUCT	64	78

Table 35 INSTRUMENT_USER

Structure Name	INSTRUMENT_USER		
Packet Length	64 bytes		
Field Name	Data Type	Size in Byte	Offset
BranchBuyValueLimit	DOUBLE	8	0
BranchSellValueLimit	DOUBLE	8	8
BranchUsedBuyValueLimit	DOUBLE	8	16
BranchUsedSellValueLimit	DOUBLE	8	24
UserOrderBuyValueLimit	DOUBLE	8	32
UserOrderSellValueLimit	DOUBLE	8	40
UserOrderUsedBuyValueLimit	DOUBLE	8	48
UserOrderUsedSellValueLimit	DOUBLE	8	56

The following table provides the details of the various fields present in the Limits Updation structure.

Field Name	Brief Description
TransactionCode	The transaction code is: USER_ORDER_LIMIT_UPDATE_OUT (5731).
BrokerId	This field contains the Trading Member ID of the broker.
BranchId	This field contains the branch number of the trader to which he belongs
UserName	This field contains the name of user.
UserId	This field should contain the user ID of the user/broker.
INSTRUMENT_USER	Structure wherein instrument wise limit is updated.

Field Name	Brief Description
	Note: INSTRUMENT_USER [0] is for Instrument type Future. INSTRUMENT_USER[1] is for Instrument type Options
BranchBuyValueLimit	This field contains the total Buy order limit for the branch to which the user belongs.
BranchSellValueLimit	This field contains the total Sell order limit for the branch to which the user belongs.
BranchUsedBuyValueLimit	This field contains the used Buy order limit for the branch to which the user belongs.
BranchUsedSellValueLimit	This field contains the used Sell order limit for the branch to which the user belongs.
UserOrderBuyValueLimit	This field contains the total Buy order limit for the user.
UserOrderSellValueLimit	This field contains the total Sell order limit for the user.
UserOrderUsedBuyValueLimit	This field contains the Used Buy order limit by the user.
UserOrderUsedSellValueLimit	This field contains the Used Sell order limit by the user.

Order Limit Update

When corporate manager updated order limit for any user
DEALER_LIMIT_UPDATE_OUT transcode is being sent to all the individual users.

Table 36 DEALER_ORD_LMT

Structure Name	DEALER_ORD_LMT		
Packet Length	66 bytes		
Transaction Code	DEALER_LIMIT_UPDATE_OUT (5733)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER(<i>Refer to MESSAGE HEADER in Chapter 2</i>)	STRUCT	40	0
BrokerId	CHAR	5	40
UserId	LONG	4	45
OrdQtyBuff	DOUBLE	8	49
OrdValBuff	DOUBLE	8	57

The following table provides the details of the various fields present in the Order limit Update structure:

Field Name	Brief Description
TransactionCode	The transaction code is:

	USER_ORDER_LIMIT_UPDATE_OUT (5731).
BrokerId	This field contains the Trading Member ID of the broker.
UserId	This field should contain the user ID of the user/broker.
OrdQtyBuff	This field contains the maximum Order quantity which user can enter while order entry.
OrdValBuff	This field contains the maximum order value which user can enter while order entry.

Spread Order Limit Update

This happens when the Corporate Manager updates the spread order limit for any user. SPD_ORD_LIMIT_UPDATE_OUT transcode is being sent to all the individual users.

Table 37 SPD_ORD_LMT

Structure Name	SPD_ORD_LMT		
Packet Length	66 bytes		
Transaction Code	SPD_ORD_LIMIT_UPDATE_OUT (5772)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER(<i>Refer to MESSAGE HEADER in Chapter 2</i>)	STRUCT	40	0
BrokerId	CHAR	5	40
UserId	LONG	4	45
SpdOrdQtyBuff	DOUBLE	8	49
SpdOrdValBuff	DOUBLE	8	57

The following table provides the details of the various fields present in the Spread Order Limit Update structure.

Field Name	Brief Description
TransactionCode	The transaction code is: USER_ORDER_LIMIT_UPDATE_OUT (5731).
BrokerId	This field contains the Trading Member ID of the broker.
UserId	This field should contain the user ID of the user/broker.
SpdOrdQtyBuff	This field contains the maximum Order quantity which user can enter while spread order entry.
SpdOrdValBuff	This field contains the maximum order value which user can enter while spread order entry.

Interactive/Broadcast Messages Sent from Control

A message can be sent to the trader(s) from the NSEIL -Control Work Station. If it is sent to all the traders, it comes as a broadcast in the structure BROADCAST_MESSAGE.

(Refer to [Broadcast](#), chapter 10).

Message for the Change in Trading Status

Whenever the trading status of the trading member is changed from

1. Active to suspended
2. Close out to suspended
3. Suspended to suspended (multiple suspensions)
4. Suspended to close-out

Users under the corresponding trading firm will receive the message for change in trading status. Following structure is used to receive the interactive message at TWS.

When the message is sent to a particular user, it comes as an interactive message in the following structure:

Table 38 MS_TRADER_INT_MSG

Structure Name	MS_TRADER_INT_MSG		
Packet Length	290 bytes		
Transaction Code	For interactive messages— CTRL_MSG_TO_TRADER (5295). For broadcast messages— BCAST_JRNL_VCT_MSG (6501).		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER(<i>Refer to MESSAGE HEADER in Chapter 2</i>)	STRUCT	40	0
TraderId	LONG	4	40
Reserved	CHAR	3	44
Reserved	CHAR	1	47
BroadCastMessageLength	SHORT	2	48
BroadCastMessage	CHAR	239	50

The following table provides the details of the various fields present in Message in Trading Structure.

Field Name	Brief Description
TransactionCode	The transaction code is: CTRL_MSG_TO_TRADER (5295) for interactive messages and BCAST_JRNL_VCT_MSG (6501) for broadcast messages.

Identification for Market Wide Open Interest (OI) Limit Messages

Market wide OI limit messages are sent from the exchange in the general broadcast message structure BCAST_JRNL_VCT_MSG, transaction code 6501. Other general messages are also sent in this structure.

To identify the Market wide OI Limit broadcast messages, a new action code is defined with value 'MWL' in the field ActionCode of the current structure. There is no structural change to accommodate this change.

Structure for General Broadcast Message BCAST_JRNL_VCT_MSG (6501)

Table 39 MS_BCAST_MESSAGE

Structure Name	MS_BCAST_MESSAGE		
Packet Length	320 bytes		
Transaction Code	BCAST_JRNL_VCT_MSG (6501).		
Field Name	Data Type	Size in Byte	Offset
BCAST_HEADER(<i>Refer to BCAST_HEADER in Chapter 2</i>)	STRUCT	40	0
BranchNumber	SHORT	2	40
BrokerNumber	CHAR	5	42
ActionCode	CHAR	3	47
ST_BCAST_DESTINATION	STRUCT	2	50
Reserved	CHAR	26	52
BroadcastMessageLength	SHORT	2	78
BroadcastMessage	CHAR	239	80

Table 40 ST_BCAST_DESTINATION

Packet Length	2 bytes		
Field Name	Data Type	Size	Offset
For Small Endian Machines			
Reserved	BIT	4 (bit)	0
Journaling Required	BIT	1 (bit)	0
Tandem	BIT	1 (bit)	0
ControlWorkstation	BIT	1 (bit)	0
TraderWorkstation	BIT	1 (bit)	0
Reserved	CHAR	1	1
For Big Endian Machines			
Trader WorkStation	BIT	1 (bit)	0
ControlWorkStation	BIT	1 (bit)	0
Tandem	BIT	1 (bit)	0
JournallingRequired	BIT	1 (bit)	0
Reserved	BIT	4 (bit)	0
Reserved	CHAR	1	1

The following table provides the details of the various fields present in the General Broadcast Message structure.

Field Name	Brief Description
TransactionCode	The transaction code is: BCAST_JRNL_VCT_MSG (6501).
BranchNumber	This field contains the branch number of the trader's branch. .
BrokerNumber	This field contains the Trading Member ID of the broker.
ActionCode	This field contains the action code which indicates the action taken. Note: For example, 'SYS' - system 'LIS' - Listing 'MWL' – Market Wide OI Limit Message
Broadcast Destination	This field specifies the destination of the message, that is, Trader Workstation or Control Workstation.
Broadcast MessageLength	This field contains the length of the broadcast message.
BroadcastMessage	This field contains the broadcast message.

Identification for Member Violation Messages

Member specific messages such as change in trading status of the member, violation messages, trade modification request notification etc., are sent from Exchange in the structure 'CTRL_MSG_TO_TRADER' (transaction code - 5295).

To identify the Member Violation messages, a new field is defined as 'ActionCode' in 'CTRL_MSG_TO_TRADER' (5295) structure. To define this new field, the reserved bytes existing in the structure are used. For Violation messages the value of 'action code' field will be "MAR".

Structure for Trader specific messages CTRL_MSG_TO_TRADER (5295)

(Existing reserved 3 bytes replaced with action code field)

Table 41 MS_TRADER_INT_MSG

Structure Name	MS_TRADER_INT_MSG		
Packet Length	290 bytes		
Transaction Code	For interactive messages—CTRL_MSG_TO_TRADER (5295).		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER(<i>Refer to MESSAGE HEADER in Chapter 2</i>)	STRUCT	40	0
TraderId	LONG	4	40
ActionCode	CHAR	3	44
Reserved	CHAR	1	47
BroadCastMessageLength	SHORT	2	48

Structure Name	MS_TRADER_INT_MSG		
Packet Length	290 bytes		
Transaction Code	For interactive messages—CTRL_MSG_TO_TRADER (5295).		
Field Name	Data Type	Size in Byte	Offset
BroadCastMessage	CHAR	239	50

The following table provides the details of the various fields present in the Trader Specific Message structure.

Field Name	Brief Description
TraderId	User ID to whom the message belongs to. Note: Data type is changed from SHORT to LONG
ActionCode	This field contains the action code which indicates the action taken. Note: For example, 'MAR' – Margin Violation Message 'OTH' – Other Messages
BroadCastMessage Length	Message Length
BroadCastMessage	Message

Chapter 8 Market By Aggregate

This chapter provides following information of Trading Market in Trading System:

- Indicative traded value, impact cost and Weighted Average Price (WAP) for the exchange defined quantity points/ user defined quantity.
- Indicative traded quantity, impact cost and WAP for the exchange defined value points/ user defined value.
- Indicative traded quantity, indicative traded value and impact cost for the user defined WAP.
- Previous day's close price in the market information for the underlying asset.

MBA Broadcast

The following new transcodes will be sent for MBA (Market By Aggregate) Broadcast:

The structures of new transcodes are given below.

MBA Broadcast for Exchange Defined Quantity:

The transcode BCAST_QTY_MBA_DELTA (7215) will be sent for pre-defined cumulative quantities for best buy and sell orders (maximum five points).The structure for new transcode is given below.

Table 42 MBA_DELTA

Structure Name	MBA_DELTA		
Packet Length	298 bytes		
Transaction Code	BCAST_QTY_MBA_DELTA(7215)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER(<i>Refer to MESSAGE HEADER in Chapter 2</i>)	STRUCT	40	0
Token	LONG	4	40
NoOfRecords	SHORT	2	44
MarketBuyPrice	LONG	4	46
MarketSellPrice	LONG	4	50
IdealPrice	LONG	4	54
MBA_DATA	STRUCT	240	58

Table 43 MBA_DATA

Structure Name	MBA_DATA		
Packet Length	48 bytes		
Field Name	Data Type	Size in Byte	Offset
BUY_SIDE	STRUCT	24	0
SELL_SIDE	STRUCT	24	24

Table 44 BUY_SIDE

Structure Name	BUY_SIDE		
Packet Length	24 bytes		
Field Name	Data Type	Size in Byte	Offset
CumulativeQuantityOfOrders	LONG	4	0
Wap	LONG	4	4
TotalValue	DOUBLE	8	8
ImpactCost	LONG	4	16
OrderPrice	LONG	4	20

Table 45 SELL_SIDE

Structure Name	SELL_SIDE		
Packet Length	24 bytes		
Field Name	Data Type	Size in Byte	Offset
CumulativeQuantityOfOrders	LONG	4	0
Wap	LONG	4	4
TotalValue	DOUBLE	8	8
ImpactCost	LONG	4	16
OrderPrice	LONG	4	20

Field Name	Brief Description
Token	Token number for which MBA is being broadcasted.
NoOfRecords	Number of Quantity points for that token.
MarketBuyPrice	Best buy price in the market for the contract. This field should be divided by 10000 to get actual price in rupees
MarketSellPrice	Best sell price in the market for the contract. This field should be divided by 10000 to get actual price in rupees
IdealPrice	Average of best ask and best bid price in the market for the contract. Will be 0 if there no outstanding order on both side and in case of orders on only one side i.e. either buy or sell, ideal price will be the

Field Name	Brief Description
	best price. . This field should be divided by 10000 to get actual price in rupees
CumulativeQtyOfOrders	Cumulative quantity for that token. (This will be as per the exchange defined list).
Wap	WAP (Weighted average price) calculated for cumulative quantity. This field should be divided by 10000 to get actual price in rupees
TotalValue	Total value for cumulative quantity. Note: - This field contains value in paise.
ImpactCost	It is the percentage markup observed while buying / selling the desired quantity of a stock with reference to its average best bid offer price i.e. ideal price computed as (best buy + best sell) / 2.
OrderPrice	If the user decides to go for a particular exchange defined quantity point, this field indicates the price at which the order should be placed. This field should be divided by 10000 to get actual price in rupees

MBA Broadcast for Exchange Defined Total Value:

The transcode BCAST_PRICE_MBA_DELTA (7216) will be sent for pre-defined cumulative values for best buy and sell orders (maximum five points).The structure for new transcode is given below.

Table 46 MBA_DELTA

Structure Name	MBA_DELTA		
Packet Length	298 bytes		
Transaction Code	BCAST_PRICE_MBA_DELTA(7216)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER(<i>Refer to MESSAGE HEADER in Chapter 2</i>)	STRUCT	40	0
Token	LONG	4	40
NoOfRecords	SHORT	2	44
MarketBuyPrice	LONG	4	46
MarketSellPrice	LONG	4	50
IdealPrice	LONG	4	54
MBA_DATA	STRUCT	240	58

Table 47 MBA_DATA

Structure Name	MBA_DATA		
Packet Length	48 bytes		
Field Name	Data Type	Size in Byte	Offset
BUY_SIDE	STRUCT	24	0

Structure Name	MBA_DATA		
Packet Length	48 bytes		
Field Name	Data Type	Size in Byte	Offset
SELL_SIDE	STRUCT	24	24

Table 48 BUY_SIDE

Structure Name	BUY_SIDE		
Packet Length	24 bytes		
Field Name	Data Type	Size in Byte	Offset
CumulativeQuantityOfOrders	LONG	4	0
Wap	LONG	4	4
TotalValue	DOUBLE	8	8
ImpactCost	LONG	4	16
OrderPrice	LONG	4	20

Table 49 SELL_SIDE

Structure Name	SELL_SIDE		
Packet Length	24 bytes		
Field Name	Data Type	Size in Byte	Offset
CumulativeQuantityOfOrders	LONG	4	0
Wap	LONG	4	4
TotalValue	DOUBLE	8	8
ImpactCost	LONG	4	16
OrderPrice	LONG	4	20

Field Name	Brief Description
Token	Token number for which MBA is being broadcasted.
NoOfRecords	Number of Quantity points for that token.
MarketBuyPrice	Best buy price in the market for the contract. This field should be divided by 10000 to get actual price in rupees
MarketSellPrice	Best sell price in the market for the contract. This field should be divided by 10000 to get actual price in rupees
IdealPrice	Averages of best ask and best bid price in the market for the contract. Will be 0 if there no outstanding order on both side and in case of orders on only one side i.e. either buy or sell, ideal price will be the best price. . This field should be divided by 10000 to get actual price in rupees
CumulativeQtyOfOrders	Cumulative quantity for that token. (This will be as per the exchange defined list).

Field Name	Brief Description
Wap	WAP (Weighted average price) calculated for cumulative quantity. This field should be divided by 10000 to get actual price in rupees
TotalValue	Total value for cumulative quantity. Note: - This field contains value in paise.
ImpactCost	It is the percentage markup observed while buying / selling the desired quantity of a stock with reference to its average best bid offer price i.e. ideal price computed as (best buy + best sell) / 2.
OrderPrice	If the user decides to go for a particular exchange defined quantity point, this field indicates the price at which the order should be placed. This field should be divided by 10000 to get actual price in rupees

MBA Inquiry: MBA Inquiry for User Defined Quantity / Total Value / WAP:

In order to get the MBA details for specific Quantity, Weighted average price or Value request for same should be sent in transcode CUST_MBA_QTY_INQ_IN (1684), CUST_MBA_VALUE_INQ_IN (1686) or CUST_MBA_WAP_INQ_IN(1688) respectively.

Table 50 MBA_USER_DEF_INQ_IN

Structure Name	MBA_USER_DEF_INQ_IN		
Packet Length	64 bytes		
Transaction Code	CUST_MBA_QTY_INQ_IN (1684) CUST_MBA_VALUE_INQ_IN(1686) CUST_MBA_WAP_INQ_IN(1688)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER(Refer to MESSAGE HEADER in Chapter 2)	STRUCT	40	0
Token	LONG	4	40
Book	SHORT	2	44
BuySell	SHORT	2	46
USER_DEFINITION	STRUCT	16	48

Table 51 USER_DEFINITION

Structure Name	USER_DEFINITION		
Packet Length	16 bytes		
Field Name	Data Type	Size in Byte	Offset
CumulativeQuantity	LONG	4	0
TotalValue	DOUBLE	8	4
Wap	LONG	4	12

Field Name	Brief Description
Token	This field contains Token number of the contract on which inquiry is being served
Book	Type of book for which MBA Inquiry is being done. Note: - Currently MBA inquiry is only available for BL book.
BuySell	Indicates whether the inquiry is to be served for a buy order / sell order.
CumulativeQuantity	Cumulative quantity
Wap	Weighted average price calculated cumulative quantity or total value. This field should be divided by 10000 to get actual price in rupees
TotalValue	Total value for the quantity. Note: - This field contains value in paise.
ImpactCost	It is the percentage markup observed while buying / selling the desired quantity of a stock with reference to its average best bid offer price i.e. ideal price computed as (best buy + best sell) / 2.
OrderPrice	If the user decides to go for the WAP, cumulative quantity or cumulative value, this field indicates the price at which the order should be placed. This field should be divided by 10000 to get actual price in rupees

The response for specific Quantity, Weighted Average price or Value request will be sent in transcode CUST_MBA_QTY_INQ_OUT (1685), CUST_MBA_VALUE_INQ_OUT (1687) or CUST_MBA_WAP_INQ_OUT (1689) respectively.

Table 52 MBA_USER_DEF_INQ_OUT

Structure Name	MBA_USER_DEF_INQ_OUT		
Packet Length	72 bytes		
Transaction Code	CUST_MBA_QTY_INQ_OUT (1685) CUST_MBA_VALUE_INQ_OUT(1687) CUST_MBA_WAP_INQ_OUT(1689)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER(<i>Refer to MESSAGE_HEADER in Chapter 2</i>)	STRUCT	40	0
Token	LONG	4	40
Book	SHORT	2	44
BuySell	SHORT	2	46
USER_DEFINITION	STRUCT	24	48

Table 53 USER_DEFINITION

Structure Name	USER_DEFINITION		
Packet Length	24 bytes		
Field Name	Data Type	Size in Byte	Offset
CumulativeQuantity	LONG	4	0
TotalValue	DOUBLE	8	4
Wap	LONG	4	12
ImpactCost	LONG	4	16
OrderPrice	LONG	4	20

Field Name	Brief Description
Token	This field contains Token number of the contract on which inquiry is being served
Book	Type of book for which MBA Inquiry is being done. Note: - Currently MBA inquiry is only available for BL book.
BuySell	Indicates whether the inquiry is to be served for a buy order / sell order.
CumulativeQuantity	Cumulative quantity
Wap	Weighted average price calculated cumulative quantity or total value. This field should be divided by 10000 to get actual price in rupees
TotalValue	Total value for the quantity. Note: - This field contains value in paise.
ImpactCost	It is the percentage markup observed while buying / selling the desired quantity of a stock with reference to its average best bid offer price i.e. ideal price computed as (best buy + best sell) / 2.
OrderPrice	If the user decides to go for the WAP, cumulative quantity or cumulative value, this field indicates the price at which the order should be placed. This field should be divided by 10000 to get actual price in rupees

Chapter 9 Bhavcopy

The bhavcopy is broadcasted at the end of the day. Firstly, a message is sent that the broadcast of the bhavcopy will start now. Next the header is sent indicating that actual data will follow this packet. Then the data for non-depository is sent. On completion of the data of the depository Securities, a packet follows stating that the bhavcopy for the depository Securities will be broadcasted after this packet. Thereafter, the data for the depository Securities is broadcasted. This follows the trailer record, marking the end of bhavcopy.

Message Stating the Transmission of Bhavcopy Will Start Now

This is the first message broadcasted that the bhavcopy will be started now. The structure sent is:

MS_BCAST_MESSAGE (Refer to [Broadcast](#), Chapter 10)

Field Name	Description
TransactionCode	The transaction code is BCAST_JRNL_VCT_MSG (6501).

Header of Report on Market Statistics

A header precedes the actual bhavcopy that is sent to the trader. The message structure sent is:

REPORT HEADER

Table 54 MS_RP_HDR

Structure Name	MS_RP_HDR		
Packet Length	108 bytes		
Transaction Code	RPRT_MARKET_STATS_OUT_RPT (1833)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER(Refer to MESSAGE HEADER in Chapter 2)	STRUCT	40	0
MessageType	CHAR	1	40
ReportDate	LONG	4	41
UserType	SHORT	2	45
BrokerId	CHAR	5	47
FirmName	CHAR	25	52
TraderNumber	LONG	4	77

Structure Name	MS_RP_HDR		
Packet Length	108 bytes		
Transaction Code	RPRT_MARKET_STATS_OUT_RPT (1833)		
Field Name	Data Type	Size in Byte	Offset
TraderName	CHAR	26	81

The following table provides the details of the various fields present in the Report Header structure.

Field Name	Brief Description
TransactionCode	The transaction code is RPRT_MARKET_STATS_OUT_RPT (1833).
MessageType	This field is set to 'H' denoting Header.
OrgScope	This field is reserved for future use.
ReportDate	Set to the report date.
UserType	This field specifies the type of user. It is set to '-1'.
BrokerId	This field specifies the Trading Member ID. It is set to blank.
BrokerName	This field specifies the name of the broker. It is set to blank.
TraderNumber	This field specifies the trader/user ID. It is set to zero. Note: Data type changed from SHORT to LONG
TraderName	This field specifies the name of the trader. It is set to blanks.

Report on Market Statistics

This is the actual data that is sent for the report.

REPORT MARKET STATISTICS

Table 55 MS_RP_MARKET_STATS

Structure Name	MS_RP_MARKET_STATS		
Packet Length	488 bytes		
Transaction Code	RPRT_MARKET_STATS_OUT_RPT (1833).		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER(<i>Refer to MESSAGE HEADER in Chapter 2</i>)	STRUCT	40	0
MessageType	CHAR	1	40
Reserved	CHAR	1	41
NumberOfRecords	SHORT	2	42
MKT_STATS_DATA[6]	STRUCT	74	44

Table 56 MKT_STATS_DATA

Structure Name	MKT_STATS_DATA		
Packet Length	74 bytes		
Field Name	Data Type	Size in Byte	Offset
CONTRACT_DESC (Refer to Order Entry Request in Chapter 4)	STRUCT	28	0
MarketType	SHORT	2	28
OpenPrice	LONG	4	30
HighPrice	LONG	4	34
LowPrice	LONG	4	38
ClosingPrice	LONG	4	42
TotalQuantityTraded	LONG	4	46
TotalValueTraded	DOUBLE	8	50
PreviousClosePrice	LONG	4	58
OpenInterest	LONG	4	62
ChgOpenInterest	LONG	4	66
Indicator	CHAR	4	70

The following table provides the details of the various fields present in the Report on market Statistics structure.

Field Name	Brief Description
TransactionCode	The transaction code is RPRT_MARKET_STATS_OUT_RPT (1833).
MessageType	This field is set to 'R'.
NumberOfRecords	This field contains the number of markets for which Market Statistics is being sent. In a packet, maximum 6 records can be packed.
Symbol	This field contains the Symbol of the security.
Series	This field contains the series of a security.
MarketType	This field contains one of the following values. <ul style="list-style-type: none"> • '1' for Normal market • '2' for Odd lot market • '3' for Spot market • '4' for Auction market
OpenPrice	This field contains the open price of a Security which should be divided by 10000 to get actual price in rupees.
HighPrice	This field the highest trade price which should be divided by 10000 to get actual price in rupees.
LowPrice	This field contains the lowest trade price which should be divided by 10000 to get actual price in rupees.

Field Name	Brief Description
ClosingPrice	This field contains the closing price of a Security which should be divided by 10000 to get actual price in rupees.
TotalQuantityTraded	This field contains the total quantity of the Security that has been traded today.
TotalValueTraded	This field contains the total value of the Security trade. This should be divided by 10000 to get the value in rupees and 100000 (if required) to get in lakhs of rupees.
PreviousClosePrice	This field contains the previous day's closing price which should be divided by 10000 to get actual price in rupees.
OpenInterest	This field contains the open interest value.
ChgOpenInterest	This field contains the change in value of open interest.

Trailer Record

This indicates that the transmission of bhav copy ends here. The structure is:

REPORT TRAILER

Table 57 MS_RP_TRAILER

Structure Name	MS_RP_TRAILER		
Packet Length	46 bytes		
Transaction Code	RPRT_MARKET_STATS_OUT_RPT (1833).		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER(<i>Refer to MESSAGE HEADER in Chapter 2</i>)	STRUCT	40	0
MessageType	CHAR	1	40
NumberOfPackets	LONG	4	41
Reserved	CHAR	1	45

The following table provides the details of the various fields present in the Report Trailer structure.

Field Name	Brief Description
TransactionCode	The transaction code is: RPRT_MARKET_STATS_OUT_RPT (1833).
MessageType	This is set to 'T' denoting trailer record.
NumberOfRecords	This contains the number of data packets sent in the bhavcopy.

Spread Bhavcopy broadcast

After completion of early bhavcopy broadcast, spread bhavcopy will be broadcasted. Initially a message will be sent in the broadcast message transcode BCAST_JRNL_VCT_MSG for the start of the spread bhavcopy. After the message, the header will be sent to indicate the start of spread bhavcopy broadcast, which will be followed by actual data packets. After the data packets the trailer record, marking the end of bhavcopy will be sent. Finally on completion of download, a message “Spread bhavcopy broadcasted successfully” will be sent in BCAST_JRNL_VCT_MSG

The structure and transcode of Spread bhavcopy is as follows:

Field Name	Brief Description
TransactionCode	The transaction code is SPD_BC_JRNL_VCT_MSG (1862).

Following are the transcodes introduced for sending spread bhavcopy

Header of Report on Market Statistics

A header precedes the actual spread bhav copy that is sent to the trader. The message structure sent is:

REPORT HEADER

Table 58 RP_HDR

Structure Name	RP_HDR		
Packet Length	108 bytes		
Transaction Code	SPD_BC_JRNL_VCT_MSG(1862)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER(<i>Refer to MESSAGE HEADER in Chapter 2</i>)	STRUCT	40	0
MessageType	CHAR	1	40
org_scope	CHAR	1	41
report_date	LONG	4	42
user_type	SHORT	2	46
broker_number	CHAR	5	48
broker_name	CHAR	25	53
trader_number	LONG	4	78
trader_name	CHAR	26	82

The following table provides the details of the various fields present in the Report Header structure.

Field Name	Brief Description
Message_header	Same as in previous structure, No change in message header
Msg_type	Will contain a value 'H' for header packet.
Org_scope	
Report_date	Today's date
User_type	Will contain a value '-1'
Broker_number	Will contain a blank string.
Broker_name	Will contain a blank string.
Trader_number	Will contain zero value. Note : - Data type changed from SHORT to LONG
Trader_name	Will contain a blank string.

Report on Spread Market Statistics

This is the actual data that is sent for the report.

Table 59 RP_SPD_MKT_STATS

Structure Name	RP_SPD_MKT_STATS		
Packet Length	278 bytes		
Transaction Code	SPD_BC_JRNL_VCT_MSG(1862)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER(<i>Refer to MESSAGE HEADER in Chapter 2</i>)	STRUCT	40	0
MessageType	CHAR	1	40
Reserved	CHAR	1	41
NoOfRecords	SHORT	2	42
REPORT_DATA [3]	STRUCT	78	44

Table 60 REPORT_DATA

Structure Name	REPORT_DATA		
Packet Length	78 bytes		
Field Name	Data Type	Size in Byte	Offset
mkt	SHORT	2	0
Instrument_name1	CHAR	6	2
symbol1	CHAR	10	8
expiry_date1	LONG	4	18
strike_price1	LONG	4	22
option_type1	CHAR	2	26
ca_level1	SHORT	2	28
instrument_name2	CHAR	6	30
symbol2	CHAR	10	36
expiry_date2	LONG	4	46

Structure Name	REPORT_DATA		
Packet Length	78 bytes		
Field Name	Data Type	Size in Byte	Offset
strike_price2	LONG	4	50
option_type2	CHAR	2	54
ca_level2	SHORT	2	56
open_price_diff	LONG	4	58
high_price_diff	LONG	4	62
low_price_diff	LONG	4	66
last_trade_price_diff	LONG	4	70
num_of_contracts_trd	LONG	4	74

The following table provides the details of the various fields present in the Spread Market Statistics Report structure.

Field Name	Brief Description
Transaction Code	It will contain the value of transaction code used for broadcasting bhavcopy (1862)
msg_type	It will indicate the type of msg. Will contain value 'R' for this structure.
No_of_recs	It will contain the number of records broadcasted
filler	Will contain a value 'F'.
Mkt	It will contain value '1' for normal market indicating market type.
Instrument_name1	This will contain instrument name of leg 1 contract
symbol1	This will contain symbol of leg 1 contract
expiry_date1	This will contain expiry date of leg 1 contract
strike_price1	This will contain strike price of leg 1 contract
option_type1	This will contain Option Type of leg 1 contract
Ca_level1	This will contain CA Level of leg 1 contract
instrument_name2	This will contain instrument name of leg 2 contract
symbol2	This will contain symbol of leg 2 contract
expiry_date2	This will contain expiry date of leg 2 contract
strike_price2	This will contain strike price of leg 2 contract
option_type2	This will contain CA level of leg 2 contract
Ca_level2	Opening price of the combination
High_price_diff	High price of the combination

Field Name	Brief Description
Low_price_diff	Low price of the combination
Last_trade_price_diff	Last Traded Price of the combination
Number_of_contracts_traded	This will contain total numbers of contracts traded (trades per lot size).

Trailer Record

This indicates that the transmission of spread bhav copy ends here. The structure is:

Table 61 RP_TRAILER

Structure Name	RP_TRAILER		
Packet Length	46 bytes		
Transaction Code	SPD_BC_JRNL_VCT_MSG(1862)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER(<i>Refer to MESSAGE HEADER in Chapter 2</i>)	STRUCT	40	0
msg_type	CHAR	1	40
no_of_packets	LONG	4	41
filler	CHAR	1	45

The following table provides the details of the various fields present in the Trailer Record structure

Field Name	Brief Description
Message Header	Same as earlier, change in the structure
msg_type	Indicates the pkt type which can either be a header packet (H), report data packet (R) or trailer packet (T).
No_of_packets	This contains the number of data packets sent in the spread bhavcopy. Note: This is sent as 0 from host
Filler	It will contain a value 'F'.

Chapter 10 Broadcast

Introduction

This section describes the Compression and Decompression algorithm of Broadcast data and the various Broadcast messages with their structures.

Compression of the Broadcast Data

The broadcast traffic from the exchange, which gives the online quotes to the trading terminals, has been continually increasing, especially during market open and market close. To accommodate the increased broadcast traffic, the exchange has come up with a compression algorithm to compress some of the specific broadcast transaction codes, which are as follows:

Transaction Code	Represents
7200	Market By Order /MBP
7201	Mkt Watch
7202	Ticker
7208	Only MBP
7213	Asset Price Details
7215	MBA Quantity Change
7216	MBA Price Change
7220	Trade Execution Ranges

LZO compression algorithm is used to compress the above specified broadcast transaction codes. The details of the LZO compression algorithm are described later.

The LZO stands for Lempel Ziv Oberhaumer. This algorithm is freely available on the internet (URL: <http://www.oberhumer.com/opensource/lzo>). It is made available by free software foundation. The algorithm is tested on various operating systems like UNIX and red hat Linux.

Sequential Packing

To improve the effective data transfer, the idea of sequential packing along with the LZO compression algorithm has been incorporated. At the host end, sequential packing algorithm packs the incoming data packets, which is then transmitted over the network. The data packets are packed in FIFO order.

For example,

If 'n' packets are packed in a buffer, they are arranged in the following order:

1st packet will be stored at the first place in the buffer, 2nd packet will be stored at the second place, and so on.

At the front end while unpacking the buffer, the packets are to be segregated in the same order, that is, isolate each packet and process each packet as per the sequence viz- first packet first and last packet at the end. The packets within a buffer may be an admixture of compressed and uncompressed data packets.

Host End Sends

Front End Receives

Front end Unpacking

Process packets

Structure

Incoming packet at the front end can be interpreted by mapping onto the following structure.

```

Struct {
 CHAR  cNetId [2]
 SHORT iNoPackets
 CHAR  cPackData [512]
} BcastPackData
 
```

where,

cNetId[2]	Identifies the machine (CM broadcast or F&O Broadcast)
iNoPackets	The number of packets that are sequentially packed
cPackData	Buffer containing all the packets.

The buffer when mapped to, by the above structure, the number of packets in the buffer can be known. The next task is to segregate the packets and process the individual packets.

Pseudocode

```
struct {  
 SHORT iCompLen  
 CHAR  cCompData [MAX_MESSAGE_SIZE]  
} BcastCmpPacket
```

Note: The above structure is currently used to interpret the incoming packets.

The iCompLen intimates us whether the packet is compressed or uncompressed. For the compressed packets (iCompLen > 0) pass the buffer to the decompression routine, else follow the uncompressed packet routing.

The packets received through the broadcast traffic have to be interpreted as follows

```
COMPRESSION_BROADCAST_DATA  
{  
 SHORT CompressionLen  
 CHAR BroadcastData [ ]  
}
```

Note:

- The first two bytes of the broadcast packet indicate the length of the data after compression.
- If the compression length is zero, the data received is not compressed.
- If the length is non-zero, the data following the length should be decompressed by using the decompression routine.
- Inside the broadcast data, the first 8 bytes before the [message header](#)/[broadcast header](#) should be ignored. The [message header](#)/[broadcast header](#) starts from the 9th byte.

Implementation at Front End

The LZO directory (lzo1.07) contains all the LZO source, header and library files. These files are to be included while building an application.

Sample Implementation using MS-Visual Studio VC++ 6.0:

Put Izo 1.07 folder in C drive

Go to Microsoft Visual C++

Go to Tools -> Options -> Directories [ALT T O]

Set the following in the "Show directories for:"

- A Include files – C:\Izo1.07
- B Library files – C:\Izo1.07
- C Source files – C:\Izo1.07

Go to Project->settings->Link [ALT F7]

Add Izo.lib in object / library module.

Izo1z_decompress is used for decompression. This is a function of the LZO library.

An API has to be developed to encompass the above LZO decompression function.

The syntax of the call should be:

Izo_decomp (char* inp_buff, unsigned int* inp_len, char* buffer_decomp, unsigned int *output_len, unsigned short *errorCode)

Where, Izo_decomp is a function of the API (to be developed by referring to the examples specified in the Izo 1.07 directory) that calls the LZO function for decompression "Izo1z_decompress"

Inp_buff	Specifies the input buffer (Compressed Buffer)
Inp_len	Specifies the length of input buffer (Compressed Length)
Buffer_decomp	Specifies the Buffer after decompression
output_len	Specifies the length after decompression (Output length)
errorCode	Specifies the error code

The syntax of the Izo decompress function is as follows:

Izo1z_decompress (out, decomp_inlen, in, & decomp_outlen, NULL)

Where

out	Specifies input compressed buffer
decomp_inlen	Specifies the input length of the buffer (Length of Compressed buffer)

in Specifies the output (decompressed) buffer
 decomp_outlen Specifies the output length of the decompressed buffer

Note:

Inside the broadcast data (compressed or non-compressed), the first byte indicates again the netid of the CDTs segment. Ignore the rest of the 7 bytes before message header of broadcast.

The [message header/ broadcast header](#) starts from 9th byte. The remaining portion of the buffer has to be mapped as usual from the [message header/ broadcast header](#) to the following structures as specified from Chapter 4 to Chapter 10.

General Message Broadcast

Any general message is broadcast in the following structure. The structure being sent is:

Refer to [MS_BCAST_MESSAGE](#) in Chapter 7

The following table provides the details of the various fields present in the General Message Broadcast structure.

Field Name	Description
TransactionCode	The transaction code is: BCAST_JRNL_VCT_MSG (6501).
BranchNumber	This field contains the branch number of the trader's branch. .
BrokerNumber	This field contains the Trading Member ID of the broker.
ActionCode	This field contains the action code which indicates the action taken. Note: For example, 'SYS' - system 'LIS' - Listing
Broadcast Destination	This field specifies the destination of the message, that is, Trader Workstation or Control Workstation.
Broadcast MessageLength	This field contains the length of the broadcast message.
BroadcastMessage	This field contains the broadcast message.

Change in System Status/ Parameters

This message is sent when any global operating parameters are changed or status of markets is changed.

SYSTEM INFORMATION DATA (Refer to [System Information Response](#) in Chapter 3)

MS_SYSTEM_INFO_DATA :

Field Name	Brief Description
TransactionCode	The transaction code is BCAST_SYSTEM_INFORMATION_OUT (7206).

Change in Security Master

This is sent whenever the parameter of any Security is changed. The structure is as follows:

SECURITY UPDATE INFORMATION

Table 62 MS_SECURITY_UPDATE_INFO

Structure Name	MS_SECURITY_UPDATE_INFO		
Packet Length	294 bytes		
Transaction Code	BCAST_SECURITY_MSTR_CHG (7305)		
Field Name	Data Type	Size in Byte	Offset
BCAST_HEADER(Refer to BCAST_HEADER in Chapter 2)	STRUCT	40	0
Token	LONG	4	40
SEC_INFO (Refer to SEC_INFO structure in Chapter 5)	STRUCT	30	44
PermittedToTrade	SHORT	2	74
IssuedCapital	DOUBLE	8	76
WarningQuantity	LONG	4	84
FreezeQuantity	LONG	4	88
CreditRating	CHAR	12	92
ST_SEC_ELIGIBILITY_PER_MARKET[4]	STRUCT	3	104
IssueRate	SHORT	2	116
IssueStartDate	LONG	4	118
InterestPaymentDate	LONG	4	122
IssueMaturityDate	LONG	4	126
MarginPercentage	LONG	4	130
MinimumLotQuantity	LONG	4	134
BoardLotQuantity	LONG	4	138

Structure Name	MS_SECURITY_UPDATE_INFO		
Packet Length	294 bytes		
Transaction Code	BCAST_SECURITY_MSTR_CHG (7305)		
Field Name	Data Type	Size in Byte	Offset
TickSize	LONG	4	142
Name	CHAR	25	146
Reserved	CHAR	1	171
ListingDate	LONG	4	172
ExpulsionDate	LONG	4	176
ReAdmissionDate	LONG	4	180
RecordDate	LONG	4	184
LowPriceRange	LONG	4	188
HighPriceRange	LONG	4	192
ExpiryDate	LONG	4	196
NoDeliveryStartDate	LONG	4	200
NoDeliveryEndDate	LONG	4	204
ST_ELIGIBILITY_INDICATORS	STRUCT	2	208
BookClosureStartDate	LONG	4	210
BookClosureEndDate	LONG	4	214
ExerciseStartDate	LONG	4	218
ExerciseEndDate	LONG	4	222
Multiplier	LONG	4	226
AssetInstrument	CHAR	6	230
AssetName	CHAR	10	236
AssetToken	LONG	4	246
IntrinsicValue	LONG	4	250
ExtrinsicValue	LONG	4	254
ST_PURPOSE	STRUCT	2	258
LocalUpdateDateTime	LONG	4	260
DeleteFlag	CHAR	1	264
Remark	CHAR	25	265
BasePrice	LONG	4	290

Table 63 ST_SEC_ELIGIBILITY_PER_MARKET

Structure Name	ST_SEC_ELIGIBILITY_PER_MKT		
Packet Length	3 bytes		
Field Name	Data Type	Size	Offset
For Small Endian Machines			
Reserved	BIT	7	0

Structure Name	ST_SEC_ELIGIBILITY_PER_MKT		
Packet Length	3 bytes		
Field Name	Data Type	Size	Offset
Eligibility	BIT	1	0
Status	SHORT	2	1
For Big Endian Machines			
Eligibility	BIT	1	0
Reserved	BIT	7	0
Status	SHORT	2	1

Table 64 ST_ELIGIBILITY_INDICATORS

Structure Name	ST_ELIGIBILITY_INDICATORS		
Packet Length	2 bytes		
Field Name	Data Type	Size	Offset
For Small Endian Machines			
Reserved	BIT	5	0
MinimumFill	BIT	1	0
AON	BIT	1	0
ParticipateInMarketIndex	BIT	1	0
Reserved	CHAR	1	1
For Big Endian Machines			
ParticipateInMarketIndex	BIT	1	0
AON	BIT	1	0
MinimumFill	BIT	1	0
Reserved	BIT	5	0
Reserved	CHAR	1	1

Table 65 ST_PURPOSE

Structure Name	ST_PURPOSE		
Packet Length	2 bytes		
Field Name	Data Type	Size	Offset
For Small Endian Machines			
Exercise Style	BIT	1	0
Reserved	BIT	1	0
EGM	BIT	1	0
AGM	BIT	1	0
Interest	BIT	1	0
Bonus	BIT	1	0
Rights	BIT	1	0
Dividend	BIT	1	0
Reserved	BIT	3	1

Structure Name	ST_PURPOSE		
Packet Length	2 bytes		
Field Name	Data Type	Size	Offset
Is Corporate Adjusted	BIT	1	1
Is This Asset	BIT	1	1
PI Allowed	BIT	1	1
Ex Rejection Allowed	BIT	1	1
Ex Allowed	BIT	1	1
For Big Endian Machines			
Dividend	BIT	1	0
Rights	BIT	1	0
Bonus	BIT	1	0
Interest	BIT	1	0
AGM	BIT	1	0
EGM	BIT	1	0
Reserved	BIT	1	0
Exercise Style	BIT	1	0
Ex Allowed	BIT	1	1
Ex Rejection Allowed	BIT	1	1
PI Allowed	BIT	1	1
Is This Asset	BIT	1	1
Is Corporate Adjusted	BIT	1	1
Reserved	BIT	3	1

The following table provides the details of the various fields present in the Security Master structure.

Field Name	Brief Description
TransactionCode	The transaction code is BCAST_SECURITY_MSTR_CHG (7305).
Token	This field contains the token number of the security being updated. This is unique for a particular symbol-series combination.
SecurityInformation	This contains the Symbol and Series (EQ / IL / TT) of the Security.
PermittedToTrade	This field contains one of the following values. <ul style="list-style-type: none"> • '0' - Listed but not permitted to trade. • '1' - Permitted to trade.
IssuedCapital	This field contains the issue size of the security.
WarningQuantity	This field contains the warning quantity.

Field Name	Brief Description
FreezeQuantity	This field contains the freeze quantity.
CreditRating	This field contains the credit rating of the security.
Eligibility	The flag is set to '1' if the security is allowed to trade in a particular market.
Status	<p>This field contains one of the following values.</p> <ul style="list-style-type: none"> • '1' - Pre-open (Only for Normal market) • '2' - Open • '3' - Suspended • '4' - Pre-open extended • '5' - Stock Open With Market
IssueRate	This field contains the price of the issue.
IssueStartDate	This field contains the date of issue of the security.
InterestPaymentDate	This field contains the interest payment date of the issue.
IssueMaturityDate	This field contains the maturity date.
MarginPercent	This field contains the initial margin percent to be collected on a contract.
MinimumLotQuantity	This field contains the minimum lot of the order which can be placed.
BoardLotQuantity	This field contains the Regular lot size.
TickSize	This field contains the Tick size/ Min spread size.
Name	This field contains the Security name.
ListingDate	This field contains the date of listing.
ExpulsionDate	This field contains the date of expulsion.
ReAdmissionDate	This field contains the date of readmission.
RecordDate	This field contains the date of record changed.
LowPriceRange	This field contains the lower price limit of operating ranges which should be divided by 10000 to get actual price in rupees.
HighPriceRange	This field contains the upper price limit of operating ranges which should be divided by 10000 to get actual price in rupees.
ExpiryDate	This field contains the last date of trading before any corporate action.
NoDeliveryStartDate	This field contains the date from when physical delivery of share certificates is stopped for book closure.
NoDeliveryEndDate	This field contains the date from when physical delivery of share certificates starts after book closure.

Field Name	Brief Description
MinimumFill	If this flag is set, the Minimum Fill attribute is allowed in orders in this security.
AON	If this flag is set, the All or None (AON) attribute is allowed in orders in this security.
ParticipantInMarket Index	This flag is set if this security participates in the market index.
BookClosureStartDate	This field contains the date when the record books in the company for shareholder names starts.
BookClosureEnd Date	This field contains the date when the record books in the company for shareholder names ends.
ExerciseStartDate	This field contains the starting date for Exercise.
ExerciseEndDate	This field contains the last date for Exercise.
Multiplier	This field contains the multiplier value to be multiplied by the volume in the packet to get actual ordered quantity (not to be used in any of the packets to be sent to Host End).
AssetInstrument	This field contains the underlying asset type, for example INDEX.
AssetName	This field contains the name of the underlying asset, for example NIFTY.
AssetToken	This field contains the token number of the asset.
IntrinsicValue	This field contains the intrinsic value of the contract.
ExtrinsicValue	This field contains the extrinsic value of the contract.
Purpose	This field contains the EX STYLE / Extraordinary General Meeting / Annual General Meeting / Interest / Bonus / Rights / Dividend flags set depending on the corporate action.
LocalUpdateDateTime	This field contains the local database update date-time.
DeleteFlag	This contains one of the following values to denote whether the security is deleted or not. <ul style="list-style-type: none"> • 'N' – Active • 'Y' – Deleted
Remark	This field contains the remarks.
BasePrice	This field contains the base price of the stock which should be divided by 10000 to get actual price in rupees.

Periodic Broadcast for Change in Security Master

This will be periodically sent by the exchange for those securities which have had any parameter changed during the day. The structure being sent is:

Refer to [MS_SECURITY_UPDATE_INFO](#) in Chapter 10

Field Name	Brief Description
TransactionCode	The transaction code is BCAST_SEC_MSTR_CHNG_PERIODIC (7340).

Change in Instrument Master

If a user is already logged on, and if there is any change in the data, then it is broadcast.

The structure received is as follows:

Table 66 MS_INSTRUMENT_UPDATE_INFO

Structure Name	MS_INSTRUMENT_UPDATE_INFO		
Packet Length	80 bytes		
Transaction Code	BCAST_INST_MSTR_CHG (7324)		
Field Name	Data Type	Size in Byte	Offset
BCAST_HEADER(<i>Refer to BCAST_HEADER in Chapter 2</i>)	STRUCT	40	0
InstrumentId	SHORT	2	40
InstrumentName	CHAR	6	42
InstrumentDescription	CHAR	26	48
InstrumentUpdateDateTime	LONG	4	74
DeleteFlag	CHAR	1	78

The following table provides the details of the various fields present in the Instrument Master structure.

Field Name	Brief Description
TransactionCode	The transaction code is BCAST_INST_MSTR_CHG (7324).
InstrumentId	This field contains the ID of the instrument.
InstrumentName	This field contains the type of the instrument. Note: For example, FUTCOM etc.
InstrumentDescription	This field contains the full name of the instrument. Note: For example, for Instrument Name it will be FUTURES ON COMMODITY.
InstrumentUpdateTime	This field contains the time when this record has been modified.
DeleteFlag	This field contains one of the following values to denote whether the instrument is deleted or not. <ul style="list-style-type: none"> • 'Y' for deleted • 'N' for not deleted (active)

Change Participant Status

This message is sent whenever there is any change in participants. The structure sent is as follows:

Table 67 PARTICIPANT_UPDATE_INFO

Structure Name	PARTICIPANT_UPDATE_INFO		
Packet Length	84 bytes		
Transaction Code	BCAST_PART_MSTR_CHG (7306)		
Field Name	Data Type	Size in Byte	Offset
BCAST_HEADER(<i>Refer to BCAST_HEADER in Chapter 2</i>)	STRUCT	40	0
ParticipantId	CHAR	12	40
ParticipantName	CHAR	25	52
ParticipantStatus	CHAR	1	77
ParticipantUpdateDateTime	LONG	4	78
DeleteFlag	CHAR	1	82

The following table provides the details of the various fields present in the Participant Status structure.

Field Name	Brief Description
TransactionCode	The transaction code is BCAST_PART_MSTR_CHG (7306).
ParticipantId	This field contains the participant ID.
ParticipantName	This field contains the name of the participant which has been changed.
ParticipantStatus	This field contains one of the following values to denote the status of the participant that has been changed: <ul style="list-style-type: none"> • 'S' – Suspended • 'A' – Active
ParticipantUpdateDateTime	This field contains the time when the participant information was changed. It is in number of seconds from January 1, 1980
DeleteFlag	This field contains one of the following values to indicate whether the participant is deleted or not: <ul style="list-style-type: none"> • 'Y' for 'deleted' • 'N' for 'not deleted'

Change of Security Status

This message is sent whenever the status of any Security changes. The structure sent is:

SECURITY STATUS UPDATE INFORMATION

Table 68 MS_SECURITY_STATUS_UPDATE_INFO

Structure Name	MS_SECURITY_STATUS_UPDATE_INFO		
Packet Length	462 bytes		
Transaction Code	BCAST_STOCK_STATUS_CHG (7320) and BCAST_STOCK_STATUS_CHG_PREOPEN (7210)		
Field Name	Data Type	Size in Byte	Offset
BCAST_HEADER(<i>Refer to BCAST_HEADER in Chapter 2</i>)	STRUCT	40	0
NumberOfRecords	SHORT	2	40
TOKEN_AND_ELIGIBILITY[35]	STRUCT	420	42

Table 69 TOKEN_AND_ELIGIBILITY

Structure Name	TOKEN_AND_ELIGIBILITY		
Packet Length	12 bytes		
Field Name	Data Type	Size in Byte	Offset
Token	LONG	4	0
ST_SEC_STATUS_PER_MARKET[4]	STRUCT	8	4

Table 68 ST_SEC_STATUS_PER_MARKET

Structure Name	ST_SEC_STATUS_PER_MARKET		
Packet Length	2 bytes		
Field Name	Data Type	Size in Byte	Offset
Status	SHORT	2	0

The following table provides the details of the various fields present in the Security Status structure.

Field Name	Brief Description
TransactionCode	The transaction codes are: BCAST_STOCK_STATUS_CHG (7320) and BCAST_STOCK_STATUS_CHG_PREOPEN (7210).
NumberOfRecords	This field contains the number of times the structure TOKEN AND ELIGIBILITY is repeated.
Token	This field contains the token number of the security which has been changed.
Status	This field contains the new status of the security. This can take any of the following values:

	<ul style="list-style-type: none"> • '1' - Pre-open • '2' - Open • '3' - Suspended • '4' - Pre-open extended
--	--

Turnover Limit Exceeded or Broker Reactivated

When a broker's turnover limit exceeds, the broker is deactivated and a message is broadcasted to all workstations. The same structure is also sent when any broker is reactivated. The structure is as follows:

Table 70 MS_BROADCAST_LIMIT_EXCEEDED

Structure Name	MS_BROADCAST_LIMIT_EXCEEDED		
Packet Length	98 bytes		
Transaction Code	BCAST_TURNOVER_EXCEEDED (9010) and BROADCAST_BROKER_REACTIVATED (9011)		
Field Name	Data Type	Size in Byte	Offset
BCAST_HEADER(<i>Refer to BCAST_HEADER in Chapter 2</i>)	STRUCT	40	0
BrokerCode	CHAR	5	40
CounterBrokerCode	CHAR	5	45
WarningType	SHORT	2	50
Token	LONG	4	52
InstrumentName	CHAR	6	56
Symbol	CHAR	10	62
ExpiryDate	LONG	4	72
StrikePrice	LONG	4	76
OptionType	CHAR	2	80
CA Level	SHORT	2	82
TradeNumber	LONG	4	84
TradePrice	LONG	4	88
TradeVolume	LONG	4	92
Final	CHAR	1	96
cFiller	CHAR	1	97

The following table provides the details of the various fields present in the MS_BROADCAST_LIMIT_EXCEEDED structure.

Field Name	Brief Description
TransactionCode	The transaction codes are:

	<ul style="list-style-type: none"> BCAST_TURNOVER_EXCEEDED (9010), if the broker turnover is about to exceed or has already exceeded. BROADCAST_BROKER_REACTIVATED (9011), if the broker is reactivated after being deactivated.
BrokerCode	This field contains the code of broker who is about to exceed or has already exceeded his turnover limit.
CounterBrokerCode	This field is not in use.
WarningType	This field is applicable only if the transaction code is BCAST_TURNOVER_EXCEEDED. The value is set to '1' if the turnover limit is about to exceed, and '2' if turnover limit has been exceeded. In the latter case the broker has been deactivated.
Symbol	This field is applicable only if the transaction code is BCAST_TURNOVER_EXCEEDED. This contains the symbol of the Security in which the broker has last traded.
Series	This field is applicable only if the transaction code is BCAST_TURNOVER_EXCEEDED. This contains the series of the Security.
TradeNumber	This field is applicable only if the transaction code is BCAST_TURNOVER_EXCEEDED. This contains the trade number in which the broker has last traded.
TradePrice	This field is applicable only if the Transaction code is BCAST_TURNOVER_EXCEEDED. This contains the price of the trade which should be divided by 10000 to get actual price in rupees.
TradeVolume	This field is applicable only if the Transaction code is BCAST_TURNOVER_EXCEEDED. This contains the trade quantity of the trade.
Final	This field is applicable only if the transaction code is BCAST_TURNOVER_EXCEEDED. This indicates whether it is the final auction trade.
Filler	This field is reserved for future use.

Change of Market Status

Sequence of the Market open messages:

Following message codes will be sent as a part of regular (first) market opening

- BC_OPEN_MSG (6511). This is sent when the market is opened.

Following message codes will still be sent, in case of Market opening for the second time during the day e.g. during sun outage, circuit hit

- BC_PRE_OR_POST_DAY_MSG (6531). This is sent when the market is preopened.
- BC_PRE_OPEN_ENDED (6571). This is sent when the pre-open period ends.
- BC_OPEN_MSG (6511). This is sent when the market is opened.

Whenever the status of the market changes, the following structure is sent:

BCAST_VCT_MESSAGES

Table 71 MS_BCAST_VCT_MSGS

Structure Name	MS_BCAST_VCT_MSGS		
Packet Length	320 bytes		
Transaction Code	BCAST_TURNOVER_EXCEEDED (9010) and BROADCAST_BROKER_REACTIVATED (9011)		
Field Name	Data Type	Size in Byte	Offset
BCAST_HEADER(Refer to BCAST HEADER in Chapter 2)	STRUCT	40	0
Token	LONG	4	40
SEC_INFO (Refer to SEC INFO in Chapter 5)	STRUCT	30	44
MarketType	SHORT	2	74
ST_BCAST_DESTINATION	STRUCT	2	76
BroadcastMessageLength	SHORT	2	78
BroadcastMessage	CHAR	239	80

The following table provides the details of the various fields present in the Market Status structure.

Field Name	Brief Description
TransactionCode	<ul style="list-style-type: none"> BC_OPEN_MSG (6511). This is sent when the market is opened. BC_CLOSE_MSG (6521). This is sent when the market is closed. BC_PRE_OR_POST_DAY_MSG (6531). This is sent when the market is preopened. BC_PRE_OPEN_ENDED (6571). This is sent when the pre-open period ends. EQUAL BC_POSTCLOSE_MSG (6522). This is sent when the Market is in Postclose session.
SecurityInformation	This field contains the symbol and series of a Security.
MarketType	This field contains the value to indicate the type of market. <ul style="list-style-type: none"> '1' for Normal '2' for Odd Lot '3' for Spot '4' for Auction
BroadcastDestination	This field, if set to '1', specifies that the message is for the TWS.

Field Name	Brief Description
BroadcastMessage Length	This field contains the length of the broadcast message.
BroadcastMessage	This field contains the contents of the broadcast message.

Ticker and Market Index

Ticker and market index information is sent in the following structure:

Table 72 MS_TICKER_TRADE_DATA

Structure Name	MS_TICKER_TRADE_DATA		
Packet Length	484 bytes		
Transaction Code	BCAST_TICKER_AND_MKT_INDEX (7202)		
Field Name	Data Type	Size in Byte	Offset
BCAST_HEADER(<i>Refer to BCAST_HEADER in Chapter 2</i>)	STRUCT	40	0
Number of Records	SHORT	2	40
ST_TICKER_INDEX_INFO[17]	STRUCT	26	42

Table 73 ST_TICKER_INDEX_INFO

Structure Name	ST_TICKET_INDEX_INFO		
Packet Length	26 bytes		
Field Name	Data Type	Size in Byte	Offset
Token	LONG	4	0
MarketType	SHORT	2	4
FillPrice	LONG	4	6
FillVolume	LONG	4	10
OpenInterest	LONG	4	14
DayHiOI	LONG	4	18
DayLoOI	LONG	4	22

The following table provides the details of the various fields present in the Ticker and Market Index structure.

Field Name	Brief Description
TransactionCode	The transaction code sent is BCAST_TICKER_AND_MKT_INDEX (7202).
NumberOfRecords	This field contains the number of times (maximum 17) the structure TICKER INDEX INFORMATION is repeated.
Token	This field contains the token number, which is a unique number given to a particular symbol-series combination.

MarketType	This field contains the type of market.
FillPrice	This field contains the price at which the order has been traded.
FillVolume	This field contains the quantity of Security traded.
Openinterest	This field contains the value of open interest.
DayHiOi	This field contains the feed of highest open interest value of the day.
DayLoOi	This field contains the feed of lowest open interest value of the day.

Market by Order/Market by Price Update

The information regarding the best buy orders and the best sell orders is given in the following format.

BROADCAST MBO MBP

Table 74 MS_BCAST_MBO_MBP

Structure Name	MS_BCAST_MBO_MBP		
Packet Length	410 bytes		
Transaction Code	BCAST_MBO_MBP_UPDATE (7200)		
Field Name	Data Type	Size in Byte	Offset
BCAST_HEADER(<i>Refer to BCAST HEADER in Chapter 2</i>)	STRUCT	40	0
ST_INTERACTIVE_MBO_DATA	STRUCT	235	40
Record Buffer	CHAR	Sizeof(ST_MBP_INFO)*10	275
Total Buy Quantity	DOUBLE	8	375
Total Sell Quantity	DOUBLE	8	383
ST_INDICATOR	STRUCT	2	391
ClosingPrice	LONG	4	393
OpenPrice	LONG	4	397
HighPrice	LONG	4	401
LowPrice	LONG	4	405

Table 75 ST_INTERACTIVE_MBO_DATA

Structure Name	ST_INTERACTIVE_MBO_DATA		
Packet Length	235 bytes		
Field Name	Data Type	Size in Byte	Offset
Token	LONG	4	0
BookType	SHORT	2	4
TradingStatus	SHORT	2	6
VolumeTradedToday	LONG	4	8

Structure Name	ST_INTERACTIVE_MBO_DATA		
Packet Length	235 bytes		
Field Name	Data Type	Size in Byte	Offset
LastTradedPrice	LONG	4	12
NetChangeIndicator	CHAR	1	16
NetPriceChangeFromClosingPrice	LONG	4	17
LastTradeQuantity	LONG	4	21
LastTradeTime	LONG	4	25
AverageTradePrice	LONG	4	29
AuctionNumber	SHORT	2	33
AuctionStatus	SHORT	2	35
InitiatorType	SHORT	2	37
InitiatorPrice	LONG	4	39
InitiatorQuantity	LONG	4	43
AuctionPrice	LONG	4	47
AuctionQuantity	LONG	4	51
RecordBuffer	CHAR	Sizeof(ST_MBO_INFO)*10	55

Table 76 ST_MBO_INFO

Structure Name	ST_MBO_INFO		
Packet Length	18 bytes		
Field Name	Data Type	Size in Byte	Offset
TraderId	LONG	4	0
Qty	LONG	4	4
Price	LONG	4	8
ST_MBO_MBP_TERMS	STRUCT	2	12
Min Fill Qty	LONG	4	14

Table 77 ST_MBP_INFO

Structure Name	ST_MBP_INFO		
Packet Length	10 bytes		
Field Name	Data Type	Size in Byte	Offset
Qty	LONG	4	0
Price	LONG	4	4
NoOfOrders	SHORT	2	8

Table 78 ST_INDICATOR

Structure Name	ST_INDICATOR		
Packet Length	2 bytes		
Field Name	Data Type	Size	Offset
For Small Endian Machines			
Reserved	BIT	4	0
Sell	BIT	1	0
Buy	BIT	1	0
Last Trade Less	BIT	1	0
Last Trade More	BIT	1	0
Reserved	CHAR	1	1
For Big Endian Machines			
Last Trade More	BIT	1	0
Last Trade Less	BIT	1	0
Buy	BIT	1	0
Sell	BIT	1	0
Reserved	BIT	4	0
Reserved	CHAR	1	1

Table 79 ST_MBO_MBP_TERMS

Structure Name	ST_MBO_MBP_TERMS		
Packet Length	2 bytes		
Field Name	Data Type	Size	Offset
For Small Endian Machines			
Reserved	BIT	6	0
AON	BIT	1	0
MF	BIT	1	0
Reserved	CHAR	1	1
For Big Endian Machines			
MF	BIT	1	0
AON	BIT	1	0
Reserved	BIT	6	0
Reserved	CHAR	1	1

The following table provides the details of the various fields present in the MS_BCAST_MBO_MBP structure.

Field Name	Brief Description
TransactionCode	The transaction code set for the purpose is BCAST_MBO_MBP_UPDATE (7200).
Token	This field contains the token number which is a unique number given to a particular symbol-series combination.

Field Name	Brief Description												
BookType	<p>This field contains the book type—RL / ST / OL/ SP / AU</p> <table> <tr> <th>Book Type</th><th>Market</th></tr> <tr> <td>'1'</td><td>RL</td></tr> <tr> <td>'2'</td><td>ST</td></tr> <tr> <td>'5'</td><td>Odd Lot</td></tr> <tr> <td>'6'</td><td>SP</td></tr> <tr> <td>'7'</td><td>AU</td></tr> </table> <p>Note: Process the message only if book type is '1' or '2'. Skip the message in other cases.</p>	Book Type	Market	'1'	RL	'2'	ST	'5'	Odd Lot	'6'	SP	'7'	AU
Book Type	Market												
'1'	RL												
'2'	ST												
'5'	Odd Lot												
'6'	SP												
'7'	AU												
TradingStatus	<p>This field contains the trading status of the Security. It can be one of the following:</p> <ul style="list-style-type: none"> • '1' – Preopen • '2' – Open • '3' – Suspended • '4' – Preopen Extended 												
VolumeTradedToday	<p>This field contains the total quantity of a Security traded on the current day.</p>												
LastTradedPrice	<p>This field contains the price at which the latest trade in a Security has taken place.</p>												
NetChangeIndicator	<p>This is a flag which indicates any change of the order price from the Last Traded Price.</p> <ul style="list-style-type: none"> • '+' for increase • '-' for decrease 												
NetPriceChangeFromthe ClosingPrice	<p>This field contains the net change between the closing price and the LTP. Presently, it contains the closing price same as that of the Closing Price field mentioned subsequently. Since in this MBO/MBP packet, both LTP and closing price is being sent, it is for the front end to calculate the value of Net Price Change from the Closing Price by the formula:</p> $((\text{closing price} - \text{LTP}) / \text{closing price}) * 100.$												
LastTradeQuantity	<p>This field contains the quantity at which the last trade took place in a security.</p>												
LastTradeTime	<p>This field contains the time when the last trade took place in a Security.</p>												
AverageTradePrice	<p>This field contains the average price of all the trades in a Security which should be divided by 10000 to get actual price in rupees.</p>												

Field Name	Brief Description
AuctionNumber	This field contains the auction number. The maximum value this field can take is 9999. It is set to zero other than auction.
AuctionStatus	Refer to market status in Appendix.
InitiatorType	This field contains the initiator type—control or trader. Presently, initiator type is set to ‘control’, since only the Exchange can initiate an Auction. Otherwise Default value is set to Blank.
InitiatorPrice	This field contains the price of the Security of the initiator’s auction order. Otherwise it is set to zero.
InitiatorQuantity	This field contains the quantity of the Security of the initiator’s auction order. Otherwise it is set to zero.
AuctionPrice	This field contains the price at which auction in a Security takes place. Otherwise it is set to zero.
AuctionQuantity	This field contains the quantity at which auction in a Security takes place. Otherwise it is set to zero.
RecordBuffer (MBO INFORMATION)	This field contains the five best Buy orders and five best Sell orders from the order book.
RecordBuffer (MBP INFORMATION)	This field contains the five best Buy prices and five best Sell prices from the order book.
TotalBuyQuantity	This field contains the total quantity of buy orders in a Security.
TotalSellQuantity	This field contains the total quantity of sell orders in a Security.
Indicator	This field contains flags which are set to indicate Buy, Sell and Latest trade less than or greater than the immediately previous LTP.
ClosingPrice	This field contains the closing price of a Security which should be divided by 10000 to get actual price in rupees.
OpenPrice	This field contains the open price of a Security which should be divided by 10000 to get actual price in rupees.
HighPrice	This field contains the highest trade price which should be divided by 10000 to get actual price in rupees.
LowPrice	This field contains the lowest trade price which should be divided by 10000 to get actual price in rupees.

Only Market by Price Update

The information regarding the best buy orders and the best sell orders is given in the following format:

BROADCAST ONLY MBP

Table 80 MS_BCAST_ONLY_MBP

Structure Name	MS_BCAST_ONLY_MBP		
Packet Length	470 bytes		
Transaction Code	BCAST_ONLY_MBP (7208)		
Field Name	Data Type	Size in Byte	Offset
BCAST_HEADER(Refer to BCAST_HEADER in Chapter 2)	STRUCT	40	0
NoOfRecords	SHORT	2	40
INTERACTIVE_ONLY_MBP_DATA[2]	STRUCT	213	42

Table 81 INTERACTIVE_ONLY_MBP_DATA

Structure Name	INTERACTIVE_ONLY_MBP_DATA		
Packet Length	213 bytes		
Field Name	Data Type	Size in Byte	Offset
Token	LONG	4	0
BookType	SHORT	2	4
TradingStatus	SHORT	2	6
VolumeTradedToday	LONG	4	8
LastTradedPrice	LONG	4	12
NetChangeIndicator	CHAR	1	16
NetPriceChangeFromClosingPrice	LONG	4	17
LastTradeQuantity	LONG	4	21
LastTradeTime	LONG	4	25
AverageTradePrice	LONG	4	29
AuctionNumber	SHORT	2	33
AuctionStatus	SHORT	2	35
InitiatorType	SHORT	2	37
InitiatorPrice	LONG	4	39
InitiatorQuantity	LONG	4	43
AuctionPrice	LONG	4	47
AuctionQuantity	LONG	4	51
RecordBuffer	CHAR	Sizeof(MBP_INFORMAT ION) *10	55
BbTotalBuyFlag	SHORT	2	175
BbTotalSellFlag	SHORT	2	177
TotalBuyQuantity	DOUBLE	8	179
TotalSellQuantity	DOUBLE	8	187
ST_INDICATOR (Refer to ST_INDICATOR structure in Chapter 9)	STRUCT	2	195
ClosingPrice	LONG	4	197

Structure Name	INTERACTIVE_ONLY_MBP_DATA		
Packet Length	213 bytes		
Field Name	Data Type	Size in Byte	Offset
OpenPrice	LONG	4	201
HighPrice	LONG	4	205
LowPrice	LONG	4	209

Table 82 MBP_INFORMATION

Structure Name	MBP_INFORMATION		
Packet Length	12 bytes		
Field Name	Data Type	Size in Byte	Offset
Quantity	LONG	4	0
Price	LONG	4	4
NumberOfOrders	SHORT	2	8
BbBuySellFlag	SHORT	2	10

The following table provides the details of the various fields present in the MS_BCAST_ONLY_MBP structure.

Field Name	Brief Description
TransactionCode	The transaction code is BCAST_ONLY_MBP (7208).
NoOfRecords	This field contains the number of Securities sent.
Token	This field contains the token number which is a unique number given to a particular symbol-series combination.
BookType	This field contains the book type—RL / ST / SL / NT / OL/ SP <i>Refer to Book Types in Appendix</i>
TradingStatus	This field contains the trading status of the Security. It can be one of the following: <ul style="list-style-type: none"> • '1' – Preopen • '2' – Open • '3' – Suspended • '4' – Preopen Extended
VolumeTradedToday	This field contains the total quantity of a Security traded on the current day.
LastTradedPrice	This field contains the price at which the latest trade in a Security has taken place which should be divided by 10000 to get actual price in rupees.
NetChangeIndicator	This is a flag which indicates any change of the order price from the LTP: <ul style="list-style-type: none"> • '+' for increase

Field Name	Brief Description
	<ul style="list-style-type: none"> '-' for decrease
NetPriceChange	This field contains the net change between the closing price and the LTP. Presently, it contains the closing price same as that of the Closing Price field mentioned subsequently. Since in this MBP packet, both LTP and closing price are being sent, it is for the front end to calculate the value of Net Price Change from the Closing Price by the formula: $((\text{closing price} - \text{LTP}) / \text{closing price}) * 100.$
LastTradeQuantity	This field contains the quantity at which the last trade took place in a Security.
LastTradeTime	This field contains the time when the last trade took place in a Security.
AverageTradePrice	This field contains the average price of all the trades in a Security which should be divided by 10000 to get actual price in rupees.
AuctionNumber	This field contains the auction number. Currently it is not in use.
AuctionStatus	Refer to market status Appendix.
InitiatorType	This field contains the initiator type— control or trader. Presently initiator type is set to 'control', since only the Exchange can initiate an auction. Otherwise it is set to blank.
InitiatorPrice	This field contains the price of the Security of the initiator's auction order. Otherwise it is set to zero.
InitiatorQuantity	This field contains the quantity of the Security of the initiator's auction order. Otherwise it is set to zero.
AuctionPrice	This field contains the price at which auction in a Security takes place. Otherwise it is set to zero.
AuctionQuantity	This field contains the quantity at which auction in a Security takes place. Otherwise it is set to zero.
RecordBuffer (MBP INFORMATION)	This field contains the five best Buy prices and five best Sell prices from the order book.
BbTotalbuyFlag	This field, currently, contains a value of zero, since buy back concept is not implemented.
BbTotalsell Flag	This field, currently, contains a value of zero, since buy back concept is not implemented.
TotalBuyQuantity	This field contains the total quantity of buy orders in a Security.
TotalSellQuantity	This field contains the total quantity of sell orders in a Security.
Indicator	This field contains flags which are set to indicate Buy, Sell and Latest trade less than or greater than the immediately previous LTP.
ClosingPrice	This field contains the closing price of a Security which should be divided by 10000 to get actual price in rupees.
OpenPrice	This field contains the open price of a Security which should be divided by 10000 to get actual price in rupees.

Field Name	Brief Description
HighPrice	This field contains the highest trade price which should be divided by 10000 to get actual price in rupees.
LowPrice	This field contains the lowest trade price which should be divided by 10000 to get actual price in rupees.
MBPInformation	This field contains the quantity, price(which should be divided by 10000 to get actual price in rupees) and number of orders for a maximum of five best prices.

Note: These packets of broadcast above mentioned, at any time either 7200 or 7208 only will come but not both. This decision of sending which packet is taken by NSEIL control.

Market Watch Update

The market watch information gives the best buy order and its quantity, best sell order and its quantity and the last trade price. The structure sent for the purpose is:

Table 83 MS_BCAST_INQ_RESP_2

Structure Name	MS_BCAST_INQ_RESP_2		
Packet Length	472 bytes		
Transaction Code	BCAST_MW_ROUND_ROBIN (7201)		
Field Name	Data Type	Size in Byte	Offset
BCAST_HEADER(Refer to BCAST_HEADER in Chapter 2)	STRUCT	40	0
NoOfRecords	SHORT	2	40
ST_MARKET_WATCH_BCAST[5]	STRUCT	86	42

Table 84 ST_MARKET_WATCH_BCAST

Structure Name	ST_MARKET_WATCH_BCAST		
Packet Length	86 bytes		
Field Name	Data Type	Size in Byte	Offset
Token	LONG	4	0
ST_MKT_WISE_INFO [3]	STRUCT	26	4
OpenInterest	LONG	4	82

Table 85 ST_MKT_WISE_INFO

Structure Name	ST_MKT_WISE_INFO		
Packet Length	26 bytes		
Field Name	Data Type	Size in Byte	Offset
ST_INDICATOR (Refer to ST_INDICATOR structure in Chapter 9)	STRUCT	2	0
BuyVolume	LONG	4	2

Structure Name	ST_MKT_WISE_INFO		
Packet Length	26 bytes		
Field Name	Data Type	Size in Byte	Offset
BuyPrice	LONG	4	6
SellVolume	LONG	4	10
SellPrice	LONG	4	14
LastTradePrice	LONG	4	18
LastTradeTime	LONG	4	22

The following table provides the details of the various fields present in the MS_BCAST_INQ_RESP_2 structure.

Field Name	Brief Description
TransactionCode	The transaction code sent is BCAST_MW_ROUND_ROBIN (7201).
NumberofRecords	This field contains the number of times the structure MARKET WATCH BROADCAST is repeated.
Token	This field contains the token number which is a unique number given to a particular symbol-series combination.
Indicator	This field contains flags which are to indicate Buy, Sell and Last trade less than or greater than previous LTP.
BuyVolume	This field contains the quantity of the best Buy order.
BuyPrice	This field contains the price of the best Buy order which should be divided by 10000 to get actual price in rupees.
SellVolume	This field contains the quantity of the best Sell order.
SellPrice	This field contains the price of the best Sell order which should be divided by 10000 to get actual price in rupees.
LastTradePrice	This field contains the latest trade price of a Security which should be divided by 10000 to get actual price in rupees.
LastTradeTime	This field contains the latest trade time of a Security.
OpenInterest	This field contains the feed of Open Interest.

Bcast Assets

All asset price details are sent in this packet.

Table 86 MS_ASSET_DATA

Structure Name	MS_ASSET_DATA		
Packet Length	76 bytes		
Transaction Code	BCAST_ASSETS (7213)		
Field Name	Data Type	Size in Byte	Offset
BCAST_HEADER(Refer to BCAST_HEADER in Chapter 2)	STRUCT	40	0
Token	LONG	4	40
BidPrice	LONG	4	44
AskPrice	LONG	4	48
DealPrice	LONG	4	52
Symbol	CHAR	10	56
Instrument	CHAR	6	66
ClosingPrice	LONG	4	72

The following table provides the details of the various fields present in the MS_ASSET_DATA structure.

Field Name	Description
Token	This field contains the token number which is a unique number given to a particular symbol-series combination.
BidPrice	The Bid price of that Security which should be divided by 10000 to get actual price in rupees
AskPrice	The ask price of the Security which should be divided by 10000 to get actual price in rupees
DealPrice	The deal price of the Security which should be divided by 10000 to get actual price in rupees
Symbol	This field contains the symbol of the underlying asset
Instrument	This field contains the instrument of the underlying asset
ClosingPrice	This field contains the last trade day's closing price of the asset i.e. last deal price of the asset on last trade day. It should be divided by 10000 to get actual price in rupees

Interest Rate Assets Feed Broadcast

Table 87 MBP_INFO

Structure Name	MBP_INFO		
Packet Length	262 bytes		
Transaction Code	BCAST_INTEREST_ASSETS(7214)		
Field Name	Data Type	Size in Byte	Offset
BCAST_HEADER(Refer to BCAST_HEADER in Chapter 2)	STRUCT	40	0
Token	LONG	4	40
Symbol	CHAR	10	44

Structure Name	MBP_INFO		
Packet Length	262 bytes		
Transaction Code	BCAST_INTEREST_ASSETS(7214)		
Field Name	Data Type	Size in Byte	Offset
MbpBuy[5]	STRUCT	20	54
MbpSell[5]	STRUCT	20	154
Book Type	SHORT	2	254
Instrument type	CHAR	6	256

Table 88 MbpBuy

Structure Name	MbpBuy		
Packet Length	20 bytes		
Field Name	Data Type	Size in Byte	Offset
OrderCount	LONG	4	0
OrderPrice	LONG	4	4
YieldRate	LONG	4	8
OrderQuantity	DOUBLE	8	12

Table 89 MbpSell

Structure Name	MbpSell		
Packet Length	20 bytes		
Field Name	Data Type	Size in Byte	Offset
OrderCount	LONG	4	0
OrderPrice	LONG	4	4
YieldRate	LONG	4	8
OrderQuantity	DOUBLE	8	12

The following table provides the details of the various fields present in the mbp_info structure.

Field Name	Description
Token Number	This field contains the token number of the underlying asset.
Symbol	This field contains the symbol of the underlying asset
MBPSells	<p>This is an array of five, consisting of five best sell orders for the particular combination. It has the following fields:</p> <ul style="list-style-type: none"> SellOrderCount which contains Total number of sell orders with the same price SellOrderPrice which contains the price of the orders SellYield which contains Yield for the price point

	<ul style="list-style-type: none"> SellOrderQuantity which contains the total volume ordered with the same price.
MBPbuys	This is an array of five, consisting of five best buy orders for the particular combination. It has the following fields: <ul style="list-style-type: none"> BuyOrderCount which contains Total number of buy orders with the same price BuyOrderPrice which contains the price of the orders BuyYield which contains Yield for the price point BuyOrderQuantity which contains the total volume ordered with the same price.
Book Type	This field indicates type of order of the underlying asset
Instrument Type	This field indicates instrument type of the underlying asset.

Broadcast Circuit Check

If there has been no data on the broadcast circuit for a stipulated time period then a pulse is sent. This time now is 9 sec but it can be changed by the NSEIL control. This is just to intimate that the circuit is still there but there is no data to send. The structure sent is:

MESSAGE_HEADER (Refer to [Message Header](#) in Chapter 2)

Field Name	Description
TransactionCode	The transaction code is BCAST_CIRCUIT_MSG (6541).

Spread Market by Price

It comes through the broadcast circuit and if broadcast is not available it comes through the interactive circuit. This is broadcast for every activity occurring. The structure is as follows:

Table 90 MS_SPD_MKT_INFO

Structure Name	MS_SPD_MKT_INFO		
Packet Length	204 bytes		
Transaction Code	BCAST_SPD_MBP_DELTA (7211)		
Field Name	Data Type	Size in Byte	Offset
BCAST_HEADER(Refer to BCAST HEADER in Chapter 2)	STRUCT	40	0
Token1	LONG	4	40
Token2	LONG	4	44
MbpBuy	SHORT	2	48
MbpSell	SHORT	2	50

Structure Name	MS_SPD_MKT_INFO		
Packet Length	204 bytes		
Transaction Code	BCAST_SPD_MBP_DELTA (7211)		
Field Name	Data Type	Size in Byte	Offset
LastActiveTime	LONG	4	52
TradedVolume	LONG	4	56
TotalTradedValue	DOUBLE	8	60
MbpBuys [5]	STRUCT	10	68
MbpSells[5]	STRUCT	10	118
TotalOrderVolume	STRUCT	16	168
OpenPriceDifference	LONG	4	184
DayHighPriceDifference	LONG	4	188
DayLowPriceDifference	LONG	4	192
LastTradedPriceDifference	LONG	4	196
LastUpdateTime	LONG	4	200

Table 91 MbpBuys

Structure Name	MbpBuys		
Packet Length	10 bytes		
Field Name	Data Type	Size in Byte	Offset
NoOrders	SHORT	2	0
Volume	LONG	4	2
Price	LONG	4	6

Table 92 MbpSells

Structure Name	MbpSells		
Packet Length	10 bytes		
Field Name	Data Type	Size in Byte	Offset
NoOrders	SHORT	2	0
Volume	LONG	4	2
Price	LONG	4	6

Table 93 TotalOrderVolume

Structure Name	TotalOrderVolume	
Packet Length	16bytes	
Field Name	Data Type	Size in Byte
Buy	DOUBLE	8
Sell	DOUBLE	8

The following table provides the details of the various fields present in the MS_SPD_MKT_INFO structure.

Field Name	Brief Description
TransactionCode	The transaction code is BCAST_SPD_MBP_DELTA (7211).
Token1	This field contains the token number of the Security with early expiry date.
Token2	This field contains the token number of the Security with later expiry date.
MBPbuy	This field contains the total number of buys for that particular combination.
MBPsell	This field contains the total number of sells for that particular combination.
LastActiveTime	This field contains the time stamp at which the last activity was done.
Tradedvolume	This field contains the total number of trades today.
TotalTradedValue	This field contains the total value of trades happened on that particular combination which should be divided by 10000 to get traded value in rupees and 100000 (if required) to get in lakhs of rupees.
MBPSells	<p>This is an array of five, consisting of five best sell orders for the particular combination. It has the following fields:</p> <ul style="list-style-type: none"> NoOrders which contains the number of orders with the same price. Volume which contains the total volume ordered with the same price. Price which contains the price of the orders.
MBPbuys	<p>This is an array of five, consisting of five best buy orders for the particular combination. It has the following fields:</p> <ul style="list-style-type: none"> NoOrders which contains the number of orders with the same price. Volume which contains the total volume ordered with the same price. Price which contains the price of the orders.
TotalOrderVolume	<p>This structure is made of the following fields:</p> <ul style="list-style-type: none"> Buy which contains the total buy volume ordered for the particular combination. Sell which contains the total sell volume ordered for the particular combination.
OpenPriceDifference	This field will contain price difference of the first spread-spread trade of the day.
DayHighPriceDifference	This field will contain maximum of the price difference of spread-spread trades during the day.
DayLowPriceDifference	This field will contain minimum of the price difference of spread-spread trades during the day.

Field Name	Brief Description
LastTradedPriceDifference	This field will contain price difference of the latest spread-spread trade.
LastUpdateTime	This field contains the time stamp at which the last activity was done. This is same as LastActiveTime.

Underlying Open Interest

This information is sent for the open interest of the underlying asset.

The structure sent is as follows:

Table 94 CM_ASSET_OI

Structure Name	CM_ASSET_OI		
Packet Length	504 bytes		
Transaction Code	MKT_MVMT_CM_OI_IN (7130)		
Field Name	Data Type	Size in Byte	Offset
Reserved	CHAR	2	0
Reserved	CHAR	2	2
LogTime	LONG	4	4
MarketType	CHAR	2	8
TransactionCode	SHORT	2	10
NoOfRecords	SHORT	2	12
Reserved	CHAR	8	14
TimeStamp	CHAR	8	22
Reserved	CHAR	8	30
MessageLength	SHORT	2	38
OPEN_INTEREST [58]	STRUCT	8	40

Table 95 OPEN_INTEREST

Structure Name	OPEN_INTEREST		
Packet Length	8 bytes		
Field Name	Data Type	Size in Byte	Offset
TokenNo	LONG	4	0
CurrentOI	LONG	4	4

Field Name	Brief Description
TransactionCode	The transaction code is MKT_MVMT_CM_OI_IN (7130).

LogTime	This field should be set to zero while sending messages to the host end. For messages coming from the host, this contains the time the message was generated by the trading system.
MarketType	It contains the Market Type for the transaction code MKT_MVMT_CM_OI_IN.
NoOfRecords	It contains the number of times (maximum 58) the OPEN INTEREST is repeated.
TimeStamp	This field contains the time when the message (reply) is sent from the host.
TokenNumber	This field contains the token number of the underlying asset.
CurrentOI	This field contains the Current Open Interest of the underlying asset.

Asset Interest rate Update

The transaction code BCAST_ASSET_INT_RATE_CHG will be sent as broadcast when there is any change in information related to interest rates and volatility. The structure of new transcode BCAST_ASSET_INT_RATE_CHG is given below.

Table 96 MS_ASSET_UPDT_INT_RATE_INFO

Structure Name	MS_ASSET_UPDT_INT_RATE_INFO		
Packet Length	52 bytes		
Transaction Code	BCAST_ASSET_INT_RATE_CHG (6503)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER (<i>Refer to Message Header in Chapter 2</i>)	STRUCT	40	0
Token	LONG	4	40
ForeignInterestRate	SHORT	2	44
Volatility	LONG	4	46
DomesticInterestRate	SHORT	2	50

Field Name	Brief Description
Token	This field contains the token number of the Asset
ForeignInterestRate	This field contains value of foreign interest rate for the asset.
Volatility	This field contains value of volatility.
DomesticInterestRate	This field contains value of domestic interest rate.

Trade Execution Ranges

This structure contains the Trade execution range broadcast data.

Table 97 MS_BCAST_TRADE_EXECUTION_RANGE

Structure Name	MS_BCAST_TRADE_EXECUTION_RANGE		
Packet Length	344 bytes		
Transaction Code	BCAST_TRADE_EXECUTION_RANGE(7220)		
Field Name	Data Type	Size in Byte	Offset
BCAST_HEADER(<i>Refer to BCAST_HEADER in Chapter 2</i>)	STRUCT	40	0
TRADE_EXECUTION_RANGE_DATA	STRUCT	304	40

Table 98 TRADE_EXECUTION_RANGE_DATA

Structure Name	TRADE_EXECUTION_RANGE_DATA		
Packet Length	304 bytes		
Field Name	Data Type	Size in Byte	Offset
MsgCount	LONG	4	0
TRADE_EXECUTION_RANGE_DETAILS[25]	STRUCT	12	4

Table 99 TRADE_EXECUTION_RANGE_DETAILS

Structure Name	TRADE_EXECUTION_RANGE_DETAILS		
Packet Length	12 bytes		
Field Name	Data Type	Size in Byte	Offset
TokenNumber	LONG	4	0
HighExecBand	LONG	4	4
LowExecBand	LONG	4	8

Field Name	Brief Description
TransactionCode	The transaction code is BCAST_TRADE_EXECUTION_RANGE (7220)
MsgCount	This field contains the number of tokens present in that packet
TokenNumber	This field contains the token number of the contract.
HighExecBand	This field contains the high trade execution band
LowExecBand	This field contains the low trade execution band

Chapter 11 Give Up Trade Confirmation Messages

The Give up Approve/Reject Confirmation message is sent to NNF users when the Clearing Member of the Participant approves/rejects the participant trade.

The sections covered in this chapter are:

- Give Up Approve Confirmation Response to Trading Member
- Give Up Reject Confirmation Response to Trading Member

Give Up Approve Confirmation Response to Trading Member

Successful Give up Approval Confirmation is sent to the terminal of trading member who had put the participant order (buy/sell). The message sent is as follows:

Table 100 GIVEUP_RESPONSE

Structure Name	GIVEUP_RESPONSE		
Packet Length	122 bytes		
Transaction Code	GIVEUP_APP_CONFIRM_TM (4506)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER (Refer to Message Header in Chapter 2)	STRUCT	40	0
ReasonCode	SHORT	2	40
GIVEUP	STRUCT	79	42

Table 101 GIVEUP

Structure Name	GIVEUP		
Packet Length	79 bytes		
Field Name	Data Type	Size in Byte	Offset
OrderNumber	DOUBLE	8	0
FillNumber	LONG	4	8
InstrumentName	CHAR	6	12
Symbol	CHAR	10	18
ExpiryDate	LONG	4	28
StrikePrice	LONG	4	32
OptionType	CHAR	2	36
CALevel	SHORT	2	38
FillVolume	LONG	4	40
FillPrice	LONG	4	44
BrokerId	CHAR	5	48
Filler	CHAR	1	53
BuySell	SHORT	2	54
BookType	SHORT	2	56

Structure Name	GIVEUP		
Packet Length	79 bytes		
Field Name	Data Type	Size in Byte	Offset
LastModifiedDateTime	LONG	4	58
InitiatedByControl	CHAR	1	62
OpenClose	CHAR	1	63
ReservedFiller	CHAR	1	64
Participant	CHAR	12	65
GiveupFlag	CHAR	1	77
Deleted	CHAR	1	78

The following table provides the details of the various fields present in the GIVEUP_RESPONSE structure.

Field Name	Brief Description
TransactionCode	The transaction code is GIVEUP_APP_CONFIRM_TM (4506).
OrderNumber	This field will contain the Order Number for the approved Individual order.
FillNumber	This field contains the trade number.
InstrumentName	This field contains the Instrument Name as follows : FUTCOM OPTCOM
Symbol	This field should contain a valid Security Name. For example: "ABB"
ExpiryDate	This should contain valid Expiry Date of the contract.
StrikePrice	This field will contain a valid strike for Options Contract and for Futures Contract it will be -1.
OptionType	This field contains the OptionType identifier. Valid values are: CE -- CALL OPTION PE -- PUT OPTION XX -- FUTURES Contract
CALevel	This field should contain the Corporate Action Level. It should be zero.
FillVolume	This field contains the quantity of security traded.
FillPrice	This field contains the price at which order has been traded.
BrokerId	This field contains the Trading Member ID.
BuySell	This field should contain one of the following values to specify whether the order is a buy or sell order: '1' denotes Buy order '2' denotes Sell order
BookType	This field contains the book type

Field Name	Brief Description
	Refer to Book Types in Appendix.
LastModifiedDateT ime	This should contain time of last activity done on that order. Last activity could be order entry, order modification or last trade time of that order. It is in number of seconds from midnight of January 1, 1980.
InitiatedByControl	This field should contain the value Y/N based on approval initiated by Control or not. Host should send N in this field.
OpenClose	This field contains either 'O' for Open or 'C' for Close.
Participant	This field contains the participant name. For trade confirmation
GiveupFlag	This field should contain Give up flag. If giveup is approved, Host should send 'A'.
Deleted	Host should send N in this field.

Give Up Reject Confirmation Response to Trading Member

Successful Give up Reject Confirmation is also sent to the terminal of trading member who had put the participant order (buy/sell). The message sent is as follows:

Refer to [GIVEUP_RESPONSE](#) in Chapter 11

The following table provides the details of the various fields present in the GIVEUP_RESPONSE structure.

Field Name	Brief Description
TransactionCode	The transaction code is GIVEUP_REJ_CONFIRM_TM (4507).

Chapter 12 Direct Interface to Exchange Trading System

This chapter describes how member systems can directly connect to NSEIL for trading, while using existing formats of business messages from NNF API documents.

To directly connect to NSEIL for trading, member systems will have to execute the process specified herein.

Message Formats

Change to packet format

Length (2 bytes)	Sequence number (4 bytes)	Checksum(MD5) for Message data (16 bytes)	Message Data (Variable length)
---------------------	---------------------------------	---	-----------------------------------

Change to structure for 'MESSAGE_HEADER'

Structure Name	MESSAGE_HEADER		
Packet Length	40 bytes		
Field Name	Data Type	Size in Byte	Offset
Transaction Code	SHORT	2	0
LogTime	LONG	4	2
AlphaChar	CHAR	2	6
User Id	LONG	4	8
ErrorCode	SHORT	2	12
Timestamp	CHAR	8	14
TimeStamp1	CHAR	8	22
TimeStamp2	CHAR	8	30
MessageLength	SHORT	2	38

Note: Member systems must populate relevant User ID field in the header.

Connecting to NSEIL for Trading

Sequence to be followed by the member for login

1. Member to connect (TCP connection) to the IP and port provided by the exchange and send the GR_REQUEST
2. Exchange will send the GR_RESPONSE to the member containing the IP address, Port and the Session key. If there is any error then ErrorCode field in MESSAGE_HEADER will be populated with relevant error code in the GR_RESPONSE.
3. Member to connect (TCP connection) to the IP and port provided in the GR_RESPONSE and send the BOX_SIGN_ON_REQUEST_IN. BoxID, BrokerID and Session key (received in GR_RESPONSE) is to be populated in BOX_SIGN_ON_REQUEST_IN
4. Exchange will send the BOX_SIGN_ON_REQUEST_OUT. If there is any error then ErrorCode field in MESSAGE_HEADER will be populated with relevant error code in the BOX_SIGN_ON_REQUEST_OUT and the Box connection will be terminated.

Note: Multiple BOX_SIGN_ON_REQUEST_IN requests on a successfully established box connection will lead to box connection termination.

5. Once a connection for a particular BoxID is established, all users linked with this BoxID can login using MS_SIGNON structure. Refer Chapter 3 for login request and response using MS_SIGNON structure.
6. For further flow refer to existing protocol defined in Chapter 3 of Protocol Document

Gateway Router Request

GR_REQUEST

Structure Name	MS_GR_REQUEST		
Packet Length	48 bytes		
Transaction Code	GR_REQUEST (2400)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER	STRUCT	40	0
Box ID	SHORT	2	40
BrokerID	CHAR	5	42
Filler	CHAR	1	47

Field Name	Brief Description
Transaction Code	This field is the part of Message Header.The transaction code is 2400.
Box ID	Exchange provided Box ID to be used for this connection
BrokerID	This field should contain the trading member ID

Gateway Router Response

GR_RESPONSE

Structure Name	MS_GR_RESPONSE		
Packet Length	76 bytes		
Transaction Code	GR_RESPONSE(2401)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER	STRUCT	40	0
Box ID	SHORT	2	40
BrokerID	CHAR	5	42
Filler	CHAR	1	47
IP Address	CHAR	16	48
Port	LONG	4	64
Session Key	CHAR	8	68

Field Name	Brief Description
Transaction Code	This field is the part of Message Header.The transaction code is 2401
Error Code	This field is the part of Message Header.Error Code will be set if the query is unsuccessful. <i>Refer to List of Error Codes in Appendix</i>
Box ID	Exchange provided Box ID used for this connection
BrokerID	This field should contain the trading member ID
IP Address	IP address assigned by exchange
Port	Port Number given by exchange
Session Key	Session key to be used for authentication

Box Sign on Request

BOX_SIGN_ON_REQUEST_IN

Structure Name	MS_BOX_SIGN_ON_REQUEST_IN		
Packet Length	60 bytes		
Transaction Code	BOX_SIGN_ON_REQUEST_IN(23000)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER	STRUCT	40	0
BoxId	SHORT	2	40
BrokerId	CHAR	5	42
Reserved	CHAR	5	47
SessionKey	CHAR	8	52

Field Name	Brief Description
Transcode	This field is the part of Message Header.The transaction code is 23000
BoxId	Exchange provided Box ID to be used for this connection
BrokerId	This field should contain the trading member ID
SessionKey	Session key received in GR_RESPONSE(2401)

Box Sign on Response

BOX_SIGN_ON_REQUEST_OUT

Structure Name	MS_BOX_SIGN_ON_REQUEST_OUT		
Packet Length	52 bytes		
Transaction Code	BOX_SIGN_ON_REQUEST_OUT(23001)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER	STRUCT	40	0
BoxId	SHORT	2	40
Reserved	CHAR	10	42

Field Name	Brief Description
Transaction Code	This field is the part of Message Header.The transaction code is 23001
Error Code	This field is the part of Message Header.Error Code will be set if the query is unsuccessful. Refer to List of Error Codes in Appendix
BoxId	Exchange provided Box ID used for this connection

User Log on Request

A few fields in the Logon message have to be populated differently for direct connection:

Field Name	Description
TransactionCode	The transaction code is MS_SIGNON (2300).
Colour	All should be spaces
ShowIndex	Should be =‘T’ for Trim-NNF protocol. Note: Only Trim-NNF protocol is supported by Direct Interface

Note: Rest of the fields of MS_SIGNON to be populated as prescribed in Chapter 3 of protocol document.

If authentication information is correct, member systems will receive a successful SIGN_ON response.

How to Logoff?

To logoff from the exchange trading system, there is no change and use the existing protocol defined in Chapter 3 of protocol document.

Heartbeat exchange

Member systems must exchange heartbeat signals with exchange trading system during periods of inactivity. Trading Host will consider the member system as inactive after missing two heartbeats in succession, and disconnect the socket connection. Heartbeats will carry following data in MessageData segment of the message. Heartbeat is to be sent only if there is inactivity for 30 seconds. The format is MESSAGE_HEADER with following detail.

Structure Name	HEARTBEAT		
Packet Length	40 bytes		
Transaction Code	23506		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER(<i>Refer to Chp 2</i>)	STRUCT	40	0

Field Name	Description
TransactionCode	The transaction code is (23506).

Recovering from disconnections

If member system detects a loss of TCP connection with the exchange trading system, please perform the same operations for starting a fresh login given above.

Performing Trading activities

Once authenticated connection is successfully established, member systems can send any business message to exchange as described in NNF protocol documents. Care should be taken to use MSG_HEADER described in this document wherever applicable in front of business messages.

Connection Termination

When the connection is terminated by exchange, exchange will send Sign off packet (transaction code: 20322) with appropriate error code (Refer to [List of Error Codes](#) in Appendix).

Box Sign Off

Table 109 MS_BOX_SIGN_OFF

Structure Name	MS_BOX_SIGN_OFF		
Packet Length	42 bytes		
Transction code	BOX_SIGN_OFF (20322)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER	STRUCT	40	0
BoxId	SHORT	2	40

Field Name	Brief Description
Transaction Code	This field is the part of Message Header.The transaction code is BOX_SIGN_OFF (20322).
Error Code	This field is the part of Message Header.Error Code will be set if the query is unsuccessful. Refer to List of Error Codes in Appendix.
BoxId	Exchange provided Box ID used for this connection

Chapter 13 New Market Data

Technical Features

1. Each segment in a separate channel
2. Data will be sent over multicast. The multicast receive buffer size should be set to 1500 bytes.
3. Redundancy, with each channel data being disseminated from 2 addresses
4. Little endian format will be used
5. All blank numeric fields will be set to zero
6. LZ4 compression library will be used to compress the messages. The decompression API to be used is "LZ4_decompress_safe(const char* source, char* dest, int compressedSize, int maxDecompressedSize)"
7. Price field is in paise and should be interpreted as 4-byte integer. In order to convert into rupees with decimal places, same needs to be divided by 10000.
8. Pragma pack (2) to be used for all structures

NSE's market data for equity, equity derivatives, currency derivatives and commodities derivatives shall be disseminated as per data structures specified below.

Broadcast Header

All broadcast messages shall be prefaced with BCAST_HEADER. The structure of the BCAST_HEADER is as follows:

Structure Name	BCAST_HEADER	
Packet Length	6 bytes	
Field Name	Data Type	Size in Byte
Transcode This identifies the type of message	SHORT	2
Compressed Packet Size Provides the length of the compressed packet	SHORT	2
Number of records Provides the number of records in message	SHORT	2

This broadcast header shall be the same for all messages.

MBP

The following table provides the details of various fields present in the MBP structure.

Structure Name	MBP		
Transcode	10500		
Field Name	Data Type	Size in Byte	Remarks
Token ID of the security	LONG	4	
VolumeTradedToday	LONG	4	
LastTradedPrice	LONG	4	
LastTradeTime	LONG	4	
VWAP	LONG	4	Computed as "total traded value/total traded volume"
TotalBuyQuantity	DOUBLE	8	
TotalSellQuantity	DOUBLE	8	
Indicator*	CHAR	3	
Buy RecordBuffer Number of buy records	CHAR[]	Variable	
Sell RecordBuffer Number of sell records	CHAR[]	Variable	

*BuyBackIndicator: Bit will be set against the buy/sell price record which has a buyback or/and market maker order, this field will be applicable in equities segment only.

In case of 5 depth, bit alignment for Indicator field will be as follows

Bit Position	Significance
1-5	Buyback order for each price point
6-10	Market maker buy order for each price point
11-15	Market maker sell order for each price point
19	Market maker buy order for token level
20	Market maker sell order for token level
21	Buyback order for token level

In case of all other (1/10/20) depth, indicator represents buyback order as one bit for each price point, and 21st bit will be for token level.

The “Buy RecordBuffer” and “Sell RecordBuffer” message fields are to be interpreted as separate arrays of data structure MBP_Record containing price and quantity.

In CM, during preopen last record will have ATO Record (in case of 1 depth ATO record will not be present)

Structure Name	MBP_Record	
Packet Length	10 bytes	
Field Name	Data Type	Size in Byte
Quantity	LONG	4
Price	LONG	4
Number of Orders	SHORT	2

Ticker Trade & Index Ticker Structure

Structure Name	TT	
Transcode	10600 & 10650	
Packet Length	16 bytes	
Field Name	Data Type	Size in Byte
Token ID of the security or index	LONG	4
Value Trade price or index current value	LONG	4
Trade Qty Shall be blank in case the token is that of an index	LONG	4
Last Trade Time (time in seconds from midnight of January 1 1980) Shall be blank in case the token is that of an index	LONG	4

Transcode	Significance
10600	Ticker Trade
10650	Index Ticker

OHL&OI

Structure Name	OHL&OI	
Transcode	10700 & 10750	
Packet Length	28 bytes	
Field Name	Data Type	Size in Byte
Token ID of the security or index or underlying	LONG	4
Open Open price or open value or opening open interest	LONG	4
High High price or high value or highest open interest	LONG	4
Low Low Price or low value or lowest open interest	LONG	4
Close Previous close price, blank in case of open interest	LONG	4
52 W High 52W high price or high value, blank in case of open interest	LONG	4
52 W Low 52W Low price or low value, blank in case of open interest	LONG	4

Transcode	Significance	Remarks
10700	Open Interest (Applicable only for derivative segments)	<ul style="list-style-type: none"> Current OI to be send in Opening Open Interest Highest/Lowest OI field will have day High Low OI
10750	Open High Low	52 Week High/Low field will not be applicable for this transcode

EOD BHAV COPY

Structure Name		EOD BHAV COPY		
Transcode		10800 & 10850		
Packet Length		50 bytes		
Field Name	Data Type	Size in Byte	Remarks	
Token ID of the security or index	LONG	4		
Market Type	SHORT	2		
Open Price Opening price for security, opening value for index	LONG	4		
High Price High price for security for the day, high value for index for the day	LONG	4		
Low Price Low price for security for the day, low value for index for the day	LONG	4		
Closing Price Closing price for security for the day, closing value for index for the day	LONG	4		
Total Quantity Traded Only for security, blank for index	LONG	4		
Total Value Traded Only for security, blank for index	LONG	8		
Previous Close Price Previous close price for security and previous close value for index	LONG	4		
FiftyTwoWeekHigh/open interest 52 Week High for security, 52 Week high for index, open interest for equity derivatives	LONG	4	52 Week HiLow/ OI field Early Bhav Copy :- This field will be having value zero Final Bhav copy :- FO/CD – Open Interest CM – 52 Week HiLow Price	
FiftyTwoWeekLow/ change in open interest 52 Week Low for security, 52 week low for index, change in open interest for derivatives	LONG	4		
CorporateActionIndicator	LONG	4	Corporate Action Indicator field will be applicable in equities segment only The first 7 bits will be used to represent different corporate actions 1st bit – DIVIDEND 2nd bit – RIGHTS 3rd bit – BONUS 4th bit – INTEREST	

Structure Name	EOD BHAV COPY		
Transcode	10800 & 10850		
Packet Length	50 bytes		
Field Name	Data Type	Size in Byte	Remarks
			5th bit – AGM 6th bit – EGM 7th bit - Other

Transcode	Significance
10800	Early Bhavcopy
10850	Final Bhavcopy

Master Updates - Security

Structure Name	MASTER - SECURITY		
Transcode	10900		
Packet Length	34 bytes		
Field Name	Data Type	Size in Bytes	Remarks
Token Number ID of the security	LONG	4	
Security Eligibility	CHAR	1	Security eligibility is one bit for each market 1st bit – NORMAL 2nd bit – ODD LOT 3rd bit – SPOT 4th bit – AUCTION 5th bit – CALL AUCTION 1 6th bit – CALL AUCTION 2
Low Price Range of operating range	LONG	4	
High Price Range of operating range	LONG	4	
Low Execution Range of trade execution range	LONG	4	
High Execution Range of trade execution range	LONG	4	
Security Status Per Market	Short [6]	12	Security status will have 1 : PREOPEN 2 : OPEN 3 : SUSPENDED 4 : PREOPEN EXTENDED 5 : OPEN WITH MARKET

Structure Name	MASTER - SECURITY		
Transcode	10900		
Packet Length	34 bytes		
Field Name	Data Type	Size in Bytes	Remarks
			6 : PRICE DISCOVERY

Status Updates - Market

Structure Name	STATUS UPDATE - MARKET	
Transcode	11001 to 11006	
Packet Length	242 bytes	
Field Name	Data Type	Size in Byte
Market Type	SHORT	2
Message Length	SHORT	2
Message	CHAR	238

Transcode	Significance
11001	Normal Market Open
11002	Normal Market Close
11003	Preopen Start
11004	Preopen End
11005	Closing Session Start
11006	Closing Session Stop

Heartbeat

Structure Name	HB
Transcode	10400
Packet Length	Only Header

Chapter 14 Exception Handling

Introduction

NSE's trading system constitutes of multiple matching engines (streams). Each stream hosts a range of contracts on which trading is allowed. In case of an exception single/multiple streams will get impacted. It is necessary that relevant information is disseminated in such events so that necessary action can be taken at member's end to bring their systems into a consistent state.

Exception handling:

1. At the start of the outage message will be sent on broadcast with StreamNumber and status as 1 (start of outage) and members may get disconnected from the exchange(Member can also receive this message through journal download).
2. On receiving message in step 1, members should clear outstanding orders at their end for the respective streams. Exchange would also cancel all the outstanding orders and no cancellation messages will be sent for these orders.
3. Once exchange has restored the stream, message will be sent on broadcast and interactive channel with StreamNumber and status as 0 (end of outage, Member can also receive this message through journal download).
4. On receiving the message in step 3, Members can reconnect to the exchange incase they have got disconnected in step 1.

Message structure

Message structure is as follows:

MS_BCAST_CONT_MESSAGE

Structure Name	MS_BCAST_CONT_MESSAGE		
Packet Length	244 bytes		
Transaction Code	BCAST_CONT_MSG(5294).		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER	STRUCT	40	0
StreamNumber	SHORT	2	40
Status	SHORT	2	42
Reserved	CHAR	200	44

The following table provides details of the various fields present in above Message structure.

Field Name	Brief Description
StreamNumber	0 – All streams are impacted or impacted stream number (eg 1, 2, 3, 4...)
Status	1 – Start of outage 0 – End of outage

Field Name	Brief Description
Reserved	Reserved for future use

Chapter 15 CM-BM Functionalities

Introduction

This section describes about functionalities available to corporate manager and branch manager users, for risk management and admin related activities.

Branch Order limit

Corporate manager can set limits on total value of buy/sell orders entered by specific branch within trading member's firm.

Branch order value limit will be applicable to users available in the branch.

Branch Order Value Limit Update Request

Table 110 BRANCH_ORD_VAL_LIMIT_UPDATE_REQ

Structure Name	BRANCH_ORD_VAL_LIMIT_UPDATE_REQ		
Packet Length	136 bytes		
Transaction Code	BRANCH_ORD_VAL_LIMIT_UPDATE_IN (5716)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER(<i>Refer to MESSAGE_HEADER in Chapter 2</i>)	STRUCT	40	0
BrokerId	CHAR	5	40
Reserved	CHAR	25	45
BranchId	SHORT	2	70
BRANCH_LIMITS[2]	STRUCT	32	72

Table 111 BRANCH_LIMITS

Structure Name	BRANCH_LIMITS		
Packet Length	32 bytes		
Field Name	Data Type	Size in Byte	Offset
BranchBuyValueLimit	DOUBLE	8	0
BranchSellValueLimit	DOUBLE	8	8
Reserved	CHAR	16	16

The following table provides the details of the various fields present in the BRANCH_ORD_VAL_LIMIT_UPDATE_REQ structure.

Field Name	Brief Description
TransactionCode	The transaction code is BRANCH_ORD_VAL_LIMIT_UPDATE_IN (5716)
BrokerId	This field should contain the Trading Member ID

Field Name	Brief Description
BranchId	This field should contain the Branch number for which limit to be set
BRANCH_LIMITS	Branch limits struct is used for both Futures and Options <ul style="list-style-type: none"> BRANCH_LIMITS [0] is for FUTURES BRANCH_LIMITS [1] is for OPTIONS
BranchBuyValueLimit	This field should contain branch buy limit to be set (in lakhs) Valid values: 0 to 999999999.99 This should be multiplied by (100000*10000000) before sending to the trading system.
BranchSellValueLimit	This field should contain branch sell limit to be set (in lakhs) Valid values: 0 to 999999999.99 This should be multiplied by (100000*10000000) before sending to the trading system.

Branch Order Value Limit Update Response

On successful branch limit updates, exchange will send Branch Order Limit Update Response to

- Corporate manager
- Branch manager(of branch id mentioned in request)

The message sent will be of the following format:

BRANCH_ORD_VAL_LIMIT_UPDATE_REQ (Refer to [Branch Order Value Limit Update Request](#) in Chapter 15)

The following table provides the details of the various fields present in the BRANCH_ORD_VAL_LIMIT_UPDATE_REQ structure.

Field Name	Brief Description
TransactionCode	The transaction code is BRANCH_ORD_VAL_LIMIT_UPDATE_OUT (5717)
ErrorCode	This field contains error code. If error code field value is zero (0) then reset password for user is done successfully.

If branch order value limit update request is rejected by trading system then Error response packet will be sent to user who has sent limit update request. Reason for rejection will be given by ErrorCode in the header and ErrorMessage in the packet.

The message sent will be of the following format:

MS_ERROR_RESPONSE (Refer to [Error Message](#) in Chapter 2)

The following table provides the details of the various fields present in the MS_ERROR_RESPONSE structure.

Field Name	Brief Description
TransactionCode	The transaction code is BRANCH_ORD_VAL_LIMIT_UPDATE_OUT (5717)
ErrorCode	This field contains error code. Refer to List of Error Codes in Appendix.
ErrorMessage	This field contains the error message.

User Order Limit

Corporate manager can set limit on total value of buy/sell orders entered by specific user within trading member's firm. Similarly, Branch manager can set limit on total value of buy/sell orders entered by specific user within the branch.

User Order Value Limit Update Request

Table 112 USER_ORD_VAL_LIMIT_UPDATE_REQ

Structure Name	USER_ORD_VAL_LIMIT_UPDATE_REQ		
Packet Length	208 bytes		
Transaction Code	USER_ORD_VAL_LIMIT_UPDATE_IN (5730)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER(<i>Refer to MESSAGE HEADER in Chapter 2</i>)	STRUCT	40	0
BrokerId	CHAR	5	40
Reserved	CHAR	1	45
BranchId	SHORT	2	46
Reserved	CHAR	26	48
UserId	LONG	4	74
Reserved	CHAR	2	78
USER_LIMITS[2]	STRUCT	64	80

Table 113 USER_LIMITS

Structure Name	USER_LIMITS		
Packet Length	64 bytes		
Field Name	Data Type	Size in Byte	Offset
Reserved	CHAR	32	0
UserOrderBuyValueLimit	DOUBLE	8	32

UserOrderSellValueLimit	DOUBLE	8	40
Reserved	CHAR	16	48

The following table provides the details of the various fields present in the USER_ORD_VAL_LIMIT_UPDATE_REQ structure.

Field Name	Brief Description
TransactionCode	The transaction code is USER_ORD_VAL_LIMIT_UPDATE_IN (5730)
BrokerId	This field should contain the Trading Member ID
BranchId	This field should contain the Branch ID of the user for which limit to be set.
UserId	This field should contain the User ID of the user for which limit to be set
USER_LIMITS	User limits struct is used for both Futures and Options <ul style="list-style-type: none"> USER_LIMITS [0] is for FUTURES USER_LIMITS [1] is for OPTIONS
UserOrderBuyValueLimit	This field should contain user buy limit to be set (in lakhs) Valid values: 0 to 999999999.99 This should be multiplied by (100000*10000000) before sending to the trading system.
UserOrderSellValueLimit	This field should contain user sell limit to be set (in lakhs) Valid values: 0 to 999999999.99 This should be multiplied by (100000*10000000) before sending to the trading system.

User Order Value Limit Update Response

On successful user limit updates, exchange will send User Order Limit Update Response to

- user who has sent limit update request
- user for which limit has been set
- Corporate manager (if branch manager tries to update limit for user within branch).

The message sent will be of the following format:

USER_ORD_VAL_LIMIT_UPDATE_REQ (Refer to [User Order Value Limit Update Request](#) in Chapter 15)

The following table provides the details of the various fields present in the USER_ORD_VAL_LIMIT_UPDATE_REQ structure.

Field Name	Brief Description
------------	-------------------

TransactionCode	The transaction code is USER_ORD_VAL_LIMIT_UPDATE_OUT (5731)
ErrorCode	This field contains error code. If error code field value is zero (0) then reset password for user is done successfully.

If user order value limit update request is rejected by trading system then error response packet will be sent to user who has sent limit update request. Reason for rejection will be given by Errorcode in the header ErrorMessage in the packet.

The message sent will be of the following format:

MS_ERROR_RESPONSE (Refer to [Error Message](#) in Chapter 2)

The following table provides the details of the various fields present in the MS_ERROR_RESPONSE structure.

Field Name	Brief Description
TransactionCode	The transaction code is USER_ORD_VAL_LIMIT_UPDATE_OUT (5731)
ErrorCode	This field contains error code. Refer to List of Error Codes in Appendix.
ErrorMessage	This field contains the error message.

Order Limit

This functionality provides facility to specify maximum quantity per order and maximum value per order that user can enter in order entry/ modification request.

Corporate manager can set limit on order quantity and order value of an order, entered by user within trading member's firm. Similarly Branch manager can set limit on order quantity and order value of an order entered by user within the branch.

Normal Order Limit Update Request

Table 115 NORMAL_ORD_LIMIT_UPDATE_REQ

Structure Name	NORMAL_ORD_LIMIT_UPDATE_REQ		
Packet Length	66 bytes		
Transaction Code	NORMAL_ORD_LIMIT_UPDATE_IN (5732)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER(Refer to MESSAGE HEADER in Chapter 2)	STRUCT	40	0

BrokerId	CHAR	5	40
Reserved	CHAR	1	45
UserId	LONG	4	46
OrderQtyLimit	DOUBLE	8	50
OrderValLimit	DOUBLE	8	58

The following table provides the details of the various fields present in the NORMAL_ORD_LIMIT_UPDATE_REQ structure.

Field Name	Brief Description
TransactionCode	The transaction code is NORMAL_ORD_LIMIT_UPDATE_IN (5732)
BrokerId	This field should contain the Trading Member ID
UserId	This field should contain the User ID for which limit to be set
OrderQtyLimit	This field should contain Order Quantity limit to be Set Valid values : 1 to 9999999999
OrderValLimit	This field should contain Order Value Limit to be Set (in lakhs) Valid values: 0 to 9999999.99 This should be multiplied by (100000*10000000) before sending to the trading system.

Normal Order Limit Update Response

On successful normal order limit updates, exchange will send Normal Order Limit Update Response to

- user who has sent limit update request
- user for which limit has been set
- Corporate manager (if branch manager tries to update limit for user within branch).

If normal order limit update request is rejected by trading system then Normal Order Limit Update Response packet will be sent to user who has sent limit update request. Reason for rejection will be given by ErrorCode in the header.

The message sent will be of the following format:

NORMAL_ORD_LIMIT_UPDATE_REQ (Refer to [Normal Order Limit Update Request](#) in Chapter 15)

The following table provides the details of the various fields present in the NORMAL_ORD_LIMIT_UPDATE_REQ structure.

Field Name	Brief Description
------------	-------------------

TransactionCode	The transaction code is NORMAL_ORD_LIMIT_UPDATE_OUT (5733)
ErrorCode	This field contains error code. If error code field value is zero (0) then order limit update is done successfully. If error code field value is non-zero then request for order limit update is rejected. Refer to List of Error Codes in Appendix.

Spread Order Limit Update Request

Similar to Normal order limit update, spread order limits can also be updated with below mentioned request.

NORMAL_ORD_LIMIT_UPDATE_REQ (Refer to [Normal Order Limit Update Request](#) in Chapter 15)

The following table provides the details of the various fields present in the NORMAL_ORD_LIMIT_UPDATE_REQ structure.

Field Name	Brief Description
TransactionCode	The transaction code is SPREAD_ORD_LIMIT_UPDATE_IN (5771)
OrderQtyLimit	This field should contain Spread Order Quantity limit to be Set Valid values : 1 to 9999999999
OrderValLimit	This field should contain Spread Order Value Limit to be Set (in lakhs) Valid values: 0 to 9999999.99 This should be multiplied by (100000*10000000) before sending to the trading system.

Spread Order Limit Update Response

On successful spread order limit updates, exchange will send Spread Order Limit Update Response to

- user who has sent limit update request
- user for which limit has been set
- Corporate manager (if branch manager tries to update limit for user within branch).

If spread order limit update request is rejected by trading system then Spread Order Limit Update Response packet will be sent to user who has sent limit update request. Reason for rejection will be given by ErrorCode in the header.

The message sent will be of the following format:

NORMAL_ORD_LIMIT_UPDATE_REQ (Refer to [Normal Order Limit Update Request](#) in Chapter 15)

The following table provides the details of the various fields present in the NORMAL_ORD_LIMIT_UPDATE_REQ structure.

Field Name	Brief Description
TransactionCode	The transaction code is SPREAD_ORD_LIMIT_UPDATE_OUT (5772)
ErrorCode	This field contains error code. If error code field value is zero (0) then order limit update is done successfully. If error code field value is non-zero then request for order limit update is rejected. Refer to List of Error Codes in Appendix.

Reset UserId

This functionality enables the Corporate Manager to terminate the active session for users within trading member's firm. Similarly, Branch Manager can terminate the active session for users within the branch.

User Reset Request

Request structure is mentioned as below:

MS_SIGNON (refer to [MS_SIGNON](#) chapter 3)

The following table provides the details of the various fields present in the MS_SIGNON structure.

Field Name	Brief Description
TransactionCode	The transaction code is SIGN_OFF_TRADER_IN (5584)
UserId	This field should contain User ID of user to be reset. This field accepts numbers only.

User Reset Response

In below mentioned scenarios, exchange trading system will send User Reset Response to user who has sent user reset request,

- On Successful user session reset

The message sent will be of the following format:

MS_SIGNON (refer to [MS_SIGNON](#) chapter 3)

The following table provides the details of the various fields present in the MS_SIGNON structure.

Field Name	Brief Description
TransactionCode	The transaction code is SIGN_OFF_TRADER_OUT (5585).
ErrorCode	This field contains error code. If error code field value is zero (0) then reset password for user is done successfully.

If User Reset request is rejected by trading system then Error Response packet will be sent to user who has sent user reset request. Reason for rejection will be given by ErrorCode in the header and ErrorMessage in the packet.

The message sent will be of the following format:

MS_ERROR_RESPONSE (Refer to [Error Message](#) in Chapter 2)

The following table provides the details of the various fields present in the MS_ERROR_RESPONSE structure.

Field Name	Brief Description
TransactionCode	The transaction code is SIGN_OFF_TRADER_OUT (5585).
ErrorCode	This field contains error code. Refer to List of Error Codes in Appendix.
ErrorMessage	This field contains the error message.

Reset Password

Corporate manager can reset password of users within trading member's firm.

- The user's password will reset to "Neat@CD1" i.e. default password.
- User whose password is to be reset should be 'Disabled' or 'Inactive'
- On resetting the password of disabled user, status of the user will be changed to inactive.
- The Corporate Manager will not be allowed to reset password for other corporate manager.

User Password Reset Request

Table 116 RESET_USER_PASSWORD_IN_FO

Structure Name	RESET_USER_PASSWORD_IN_FO
----------------	---------------------------

Packet Length	58 bytes		
Transaction Code	RESET_USER_PASSWORD_IN (5740)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER (Refer to Message Header in Chapter 2)	STRUCT	40	0
UserId	LONG	4	40
Reserved	CHAR	14	44

The following table provides the details of the various fields present in the RESET_USER_PASSWORD_IN_FO structure.

Field Name	Brief Description
TransactionCode	The transaction code is RESET_USER_PASSWORD_IN (5740)
UserId	This field should contain user id for which password to be reset

User Password Reset Response

In below mentioned scenarios, exchange trading system will send User password reset response to user who has sent user password reset request

- On Successful user password reset
- If user password reset request is rejected by exchange trading system (Reason for rejection will be given by ErrorCode in the header.)

The message sent will be of the following format:

RESET_USER_PASSWORD_IN_FO (refer to [User Password Reset Request](#) in Chapter 15)

The following table provides the details of the various fields present in the RESET_USER_PASSWORD_IN_FO structure.

Field Name	Brief Description
TransactionCode	The transaction code is RESET_USER_PASSWORD_OUT (5741)
ErrorCode	This field contains error code. If error code field value is zero (0) then reset password for user is done successfully. If error code field value is non-zero then reset password request for user is rejected. Refer to List of Error Codes in Appendix.

Cancel On Logout (COL) Status

This functionality if enabled provides facility to traders to cancel all their outstanding orders when user logoff from exchange trading system.

Corporate Manager can enable/disable COL status for the users within trading member's firm.

User COL Status Update Request

Table 117 COL_USER_STATUS_CHANGE_REQ

Structure Name	COL_USER_STATUS_CHANGE_REQ		
Packet Length	52 bytes		
Transaction Code	COL_USER_STATUS_CHANGE_IN (5744)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER (Refer to Message Header in Chapter 2)	STRUCT	40	0
UserId	LONG	4	40
ColUserBit	CHAR	1	44
Reserved	CHAR	7	45

The following table provides the details of the various fields present in the COL_USER_STATUS_CHANGE_IN structure.

Field Name	Brief Description
TransactionCode	The transaction code is COL_USER_STATUS_CHANGE_IN (5744)
UserId	This field should contain user id for which COL status to be set
ColUserBit	This field should contain user's COL status to be set. It should contain one of the following values. <ul style="list-style-type: none"> '0' for Disable COL status '1' for Enable COL status

User COL Status Update Response

In below mentioned scenarios, exchange trading system will send User COL Status Update response to user who has sent status update request

- On Successful COL status updates
- If User COL status update request is rejected by exchange trading system (Reason for rejection will be given by ErrorCode in the header.)

Table 118 COL_USER_STATUS_CHANGE_RESP

Structure Name	COL_USER_STATUS_CHANGE_RESP		
Packet Length	46 bytes		
Transaction Code	COL_USER_STATUS_CHANGE_OUT (5745)		
Field Name	Data Type	Size in Byte	Offset

MESSAGE_HEADER (Refer to Message Header in Chapter 2)	STRUCT	40	0
UserId	LONG	4	40
ColUserBit	CHAR	1	44
Reserved	CHAR	1	45

The following table provides the details of the various fields present in the COL_USER_STATUS_CHANGE_OUT structure.

Field Name	Brief Description
TransactionCode	The transaction code is COL_USER_STATUS_CHANGE_OUT (5745)
ErrorCode	This field contains error code. If error code field value is zero (0) then user's COL status update is done successfully. If error code field value is non-zero then request for user's COL status update is rejected. Refer to List of Error Codes in Appendix.
UserId	This field will contain user id for which COL status is set.
ColUserBit	This field will contain user's COL status. It will contain one of the following values. <ul style="list-style-type: none"> '0' for Disable COL status '1' for Enable COL status

Also, in case of successful COL status update, trading system will send interactive message to

- user who has sent status update request
- user for which status has been updated
- Branch manager (if the status update is done for the dealer under his branch)
- Other Branch managers of same branch (if status update is done for Branch manager).

The message sent will be of the following format:

MS_TRADER_INT_MSG (Refer to [Interactive/Broadcast Messages](#) Sent from Control)

The following table provides the details of the various fields present in the MS_TRADER_INT_MSG Structure.

Field Name	Brief Description
TransactionCode	The transaction code is: CTRL_MSG_TO_TRADER (5295).
BroadCastMessage Length	This field contains Message Length
BroadCastMessage	This field contains actual Message

Trade Modification Status

Corporate manager can enable/disable Trade Modification Status for the users within trading member's firm.

If Trade Modification status for user is enabled then user will be allowed to send [Trade modification request](#) to exchange trading system.

User TRD-MOD Status Update Request

Table 119 USER_TRD_MOD/CXL_STATUS_CHG_REQ

Structure Name	USER_TRD_MOD/CXL_STATUS_CHG_REQ		
Packet Length	52 bytes		
Transaction Code	USER_TRD_MOD/CXL_STATUS_CHG_IN (5738)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER <i>(Refer to Message Header in Chapter 2)</i>	STRUCT	40	0
UserId	LONG	4	40
TrdModCxlBit	CHAR	1	44
Reserved	CHAR	7	45

The following table provides the details of the various fields present in the USER_TRD_MOD/CXL_STATUS_CHG_REQ structure.

Field Name	Brief Description
TransactionCode	The transaction code is USER_TRD_MOD/CXL_STATUS_CHG_IN (5738)
UserId	This field should contain user id for which trade mod status to be set.
TrdModCxlBit	This field should contain user's Trade Modification Status to be set. It should contain one of following values, <ul style="list-style-type: none"> 'Y' for Enable Trade Modification Status 'N' for Disable Trade Modification Status

User TRD-MOD Status Update Response

On successful Trade Mod status update, trading system will send User TRD-MOD Status Update Response to the user who has sent status update request as well as to the user for which TRD-MOD status has been set.

If User TRD-MOD status update request is rejected by trading system, then status update response packet will be sent to user who has sent status update request. Reason for rejection will be given by ErrorCode in the header.

Table 120 USER_TRD_MOD/CXL_STATUS_CHG_RESP

Structure Name	USER_TRD_MOD/CXL_STATUS_CHG_RESP		
Packet Length	46 bytes		
Transaction Code	USER_TRD_MOD/CXL_STATUS_CHG_OUT (5739)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER (Refer to Message Header in Chapter 2)	STRUCT	40	0
UserId	LONG	4	40
TrdModCxlBit	CHAR	1	44
Reserved	CHAR	1	45

The following table provides the details of the various fields present in the USER_TRD_MOD/CXL_STATUS_CHG_RESP structure.

Field Name	Brief Description
TransactionCode	The transaction code is USER_TRD_MOD/CXL_STATUS_CHG_OUT (5739)
ErrorCode	This field contains error code. If error code field value is zero (0) then user's Trade mod status update is done successfully. If error code field value is non-zero then request for user's Trade mod status update is rejected. Refer to List of Error Codes in Appendix.
UserId	This field will contain user id for which trade mod status is set.
TrdModCxlBit	This field will contain user's Trade Modification Status is set. It will contain one of following values, <ul style="list-style-type: none"> 'Y' for Enable Trade Modification Status 'N' for Disable Trade Modification Status

Also, in case of successful Trade Mod status update, trading system will send interactive message to

- user who has sent status update request
- user for which status has been updated
- Branch manager (if the status update is done for the dealer under his branch).
- Other Branch managers of same branch (if status update is done for Branch manager).

The message sent will be of the following format:

MS_TRADER_INT_MSG (Refer to [Interactive/Broadcast Messages](#) Sent from Control)

The following table provides the details of the various fields present in the MS_TRADER_INT_MSG Structure.

Field Name	Brief Description
TransactionCode	The transaction code is: CTRL_MSG_TO_TRADER (5295).
BroadCastMessage Length	This field contains Message Length
BroadCastMessage	This field contains actual Message

Trade Cancellation Status

Corporate manager can enable/disable Trade Cancellation Status for the users within trading member's firm.

If Trade Cancellation status for user is enabled then user will be allowed to send [Trade cancellation request](#) to exchange trading system.

User TRD-CXL Status Update Request

The message sent will be of the following format:

USER_TRD_MOD/CXL_STATUS_CHG_REQ (refer to [User TRD-MOD Status Update Request](#) chapter 15)

The following table provides the details of the various fields present in the USER_TRD_MOD/CXL_STATUS_CHG_REQ structure.

Field Name	Brief Description
TransactionCode	The transaction code is USER_TRD_MOD/CXL_STATUS_CHG_IN (5738)
AlphaChar	To identify status change for Trade Cancellation, AlphaChar values to be set as below <ul style="list-style-type: none"> AlphaChar[0] = 'T' AlphaChar[1] = 'X'
UserId	This field should contain user id for which trade cxl status to be set.
TrdModCxlBit	This field should contain user's Trade Cancellation Status to be set. It should contain one of following values, <ul style="list-style-type: none"> 'Y' for Enable Trade Cancellation Status 'N' for Disable Trade Cancellation Status

User TRD-CXL Status Update Response

On successful Trade Cxl status update, trading system will send User TRD-CXL Status Update Response to the user who has sent status update request as well as to the user for which TRD-CXL status has been set.

If User TRD-CXL status update request is rejected by trading system, then status update response packet will be sent to user who has sent status update request. Reason for rejection will be given by ErrorCode in the header.

The message sent will be of the following format:

USER_TRD_MOD/CXL_STATUS_CHG_RESP (refer to [User TRD-MOD Status Update Response](#) chapter 15)

The following table provides the details of the various fields present in the USER_TRD_MOD/CXL_STATUS_CHG_RESP structure.

Field Name	Brief Description
TransactionCode	The transaction code is USER_TRD_MOD/CXL_STATUS_CHG_OUT (5739)
AlphaChar	To identify status change for Trade Cancellation, AlphaChar values populated will be as below. <ul style="list-style-type: none"> AlphaChar[0] = 'T' AlphaChar[1] = 'X'
ErrorCode	This field contains error code. If error code field value is zero (0) then user's Trade cxl status update is done successfully. If error code field value is non-zero then request for user's Trade cxl status update is rejected. Refer to List of Error Codes in Appendix.
UserId	This field will contain user id for which trade cancel status is set.
TrdCxlBit	This field will contain user's Trade Cancellation Status is set. It will contain one of following values, <ul style="list-style-type: none"> 'Y' for Enable Trade Cancellation Status 'N' for Disable Trade Cancellation Status

Also, in case of successful Trade Cxl status update, trading system will send interactive message to

- user who has sent status update request
- user for which status has been updated
- Branch manager (if the status update is done for the dealer under his branch).
- Other Branch managers of same branch (if status update is done for Branch manager).

The message sent will be of the following format:

MS_TRADER_INT_MSG (Refer to [Interactive/Broadcast Messages](#) Sent from Control)

The following table provides the details of the various fields present in the MS_TRADER_INT_MSG Structure.

Field Name	Brief Description
TransactionCode	The transaction code is: CTRL_MSG_TO_TRADER (5295).
BroadCastMessage Length	This field contains Message Length
BroadCastMessage	This field contains actual Message

Unlock User

Corporate manager can send unlock request for the users within trading member's firm. As soon as User Unlock request reaches trading system, User Unlock Requested Response message is sent to user who has sent Unlock User Request. This in turn generates alert to NSE-Control user. This alert may be approved or rejected by exchange.

User Unlock Request

Table 121 USER_ADDR_UNLOCK_REQ_FO

Structure Name	USER_ADDR_UNLOCK_REQ_FO		
Packet Length	114 bytes		
Transaction Code	USER_ADDR_UNLOCK_IN (5427)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER (Refer to Message Header in Chapter 2)	STRUCT	40	0
UserId	LONG	4	40
Reserved	CHAR	70	44

The following table provides the details of the various fields present in the USER_ADDR_UNLOCK_REQ_FO structure.

Field Name	Brief Description
TransactionCode	The transaction code is USER_ADDR_UNLOCK_IN (5427)
UserId	This field should contain user id for which unlock request to be made.

User Unlock Request Confirmation

This is an acknowledgement signifying that the User Unlock Request has reached the trading system. If any error is encountered in the User Unlock Request data then appropriate error code will be set.

Table 122 USER_ADDR_UNLOCK_CONFIRM_FO

Structure Name	USER_ADDR_UNLOCK_CONFIRM_FO		
Packet Length	80 bytes		
Transaction Code	USER_ADDR_UNLOCK_CONFIRM_OUT (5428)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER (Refer to Message Header in Chapter 2)	STRUCT	40	0
UserId	LONG	4	40
Reserved	CHAR	36	44

The following table provides the details of the various fields present in the USER_ADDR_UNLOCK_CONFIRM_FO structure.

Field Name	Brief Description
TransactionCode	The transaction code is USER_ADDR_UNLOCK_CONFIRM_OUT (5428)
ErrorCode	This field contains error code. If error code field value is zero (0) then unlock request for user is made to exchange successfully. If error code field value is non-zero then unlock request for user is not initiated. Refer to List of Error Codes in Appendix.

User Unlock Approve Response

On Approving the User unlock alert, trading system will send user unlock Approve Response to user who has sent user unlock request.

Table 123 USER_ADDR_UNLOCK_APPROVE_FO

Structure Name	USER_ADDR_UNLOCK_APPROVE_FO		
Packet Length	80 bytes		
Transaction Code	USER_ADDR_UNLOCK_APPROVE_OUT (5483)		
Field Name	Data Type	Size in Byte	Offset
MESSAGE_HEADER (Refer to Message Header in Chapter 2)	STRUCT	40	0
UserId	LONG	4	40
Reserved	CHAR	36	44

The following table provides the details of the various fields present in the USER_ID_UNLOCK_APPROVE_FO structure.

Field Name	Brief Description
TransactionCode	The transaction code is USER_ADDR_UNLOCK_APPROVE_OUT (5483)

User Unlock Reject Response

On Rejecting the User unlock alert, trading system will send User Unlock Reject Response to user who has sent User Unlock Request.

The message sent will be of the following format:

USER_ADDR_UNLOCK_APPROVE_FO (refer to [User Unlock Approve Response](#) chapter 15)

The following table provides the details of the various fields present in the USER_ADDR_UNLOCK_APPROVE_FO structure.

Field Name	Brief Description
TransactionCode	The transaction code is USER_ADDR_UNLOCK_REJECT_OUT (5484)

Trading Member Level Kill Switch

This functionality provides a facility to Corporate Manager, to cancel the orders of all the users under trading member's firm at the same time.

Member Level Kill Switch Request

The format of the message is as follows:

MS_OE_REQUEST (Refer to [Order Entry Request](#) in Chapter 4)

The following table provides the details of the various fields present in the MS_OE_REQUEST structure.

Field Name	Brief Description
TransactionCode	The transaction code is KILL_SWITCH_IN (2062).
TraderId	This field should contain 0 for Trading Member level kill switch request.

Member Level Kill Switch Error Response

The Member level kill switch error is sent when the request is rejected by the trading system. The reason for rejection will be given by the Error Code in the header. The message sent is as follows:

MS_OE_REQUEST (Refer to [Order Entry Request](#) in Chapter 4)

The following table provides the details of the various fields present in the MS_OE_REQUEST structure.

Field Name	Brief Description
TransactionCode	The transaction code is ORDER_ERROR (2231).

Appendix

List of Error Codes

The error codes along with their corresponding value and description are listed in the following table.

Error Code ID	Error Code Value	Description of Error Code
INVALID_INSTRUMENT_TYPE	293	Invalid instrument type.
ORDER_NUMBER_INVALID	509	Order does not exist.
ORD_CXL_INITIATOR_AUC_NOT_ALLOWED	8049	Initiator is not allowed to cancel auction order.
AUCTION_NUMBER_INVALID	8485	Auction number does not exist
MARKET_CLOSED	16000	The trading system is not available for trading.
e\$invalid_user	16001	Header user ID is not equal to user ID in the order packet.
ERROR_BAD_TRANS_CODE	16003	Invalid Transcode
e\$user_already_signed_on	16004	The user is already signed on.
e\$invalid_signoff	16005	System error while trying to sign-off. Please call the Exchange.
e\$invalid_signon	16006	Invalid sign-on. Please try again.
e\$signon_not_possible	16007	Signing onto the trading system is restricted. Please try later on.
e\$duplicate_report_request	16011	This report has already been requested.
ERR_INVALID_SYMBOL	16012	Invalid contract descriptor
e\$not_your_order	16014	This order is not yours.
e\$not_your_fill	16015	This trade is not yours.
e\$invalid_fill_number	16016	Invalid trade number.
e\$stock_not_found	16019	Stock not found.

Error Code ID	Error Code Value	Description of Error Code
SECURITY_NOT_AVAILABLE	16035	Security is unavailable for trading at this time. Please try later.
BROKER_NOT_FOUND	16041	Trading member does not exist in the system.
USER_NOT_FOUND	16042	Dealer does not exist in the system.
DUPLICATE_RECORD	16043	This record already exists on the NEAT system.
e\$order_modified	16044	Order has been modified. Please try again.
STOCK_SUSPENDED	16049	Stock is suspended.
ERR_FUNCTION_NOT_AVAILABLE	16052	Function Not Available
e\$change_password	16053	Your password has expired, must be changed.
ERR_INVALID_BRANCH	16054	Invalid branch for trading member.
OE_PROGRAM_ERROR	16056	Program error.
ERR_INVALID_STATUS	16063	Requested user status is active.
ERR_DATA_NOT_CHANGED	16070	If Data in the incoming packet is same as the existing data.
e\$dup_trd_cxl_request	16086	Duplicate trade cancel request.
ERR_INVALID_BUYER_USER_ID	16098	Invalid trader ID for buyer.
ERR_INVALID_SELLER_USER_ID	16099	Invalid trader ID for buyer.
e\$invalid_version	16100	Your system version has not been updated.
OE_SYSTEM_ERROR	16104	System could not complete your transaction - Admin notified.
ERR_USER_DISABLED	16134	This Dealer is disabled. Please call the Exchange
ERR_INVALID_USER_ID	16148	Invalid Dealer ID entered.

Error Code ID	Error Code Value	Description of Error Code
ERR_INVALID_TRADER_ID	16154	Invalid Trader ID entered.
OE_ATO_IN_OPEN	16169	Order priced ATO cannot be entered when a Security is open.
e\$dup_request	16198	Duplicate modification or cancellation request for the same trade has been encountered.
e\$only_cp_allowed	16227	Only market orders are allowed in postclose.
e\$sl_mit_nt_not_allowed_pclose	16228	SL, MIT or NT orders are not allowed during Post Close.
e\$gtc_gtd_ord_not_allowed_pclose	16229	GTC GTD or Days orders are Not Allowed during Post Close.
OE_CONT_MOD_NOT_ALLOWED	16230	Continuous session orders cannot be modified.
TRD_CONT_MOD_NOT_ALLOWED	16231	Continuous session trades cannot be changed.
STR_PRO_PARTIVIPANT_INVALID	16233	Proprietary requests cannot be made for participant.
OE_DIFF_TRD_MOD_VOL	16251	Trade modification with different quantities is received.
ERROR_USER_NOT_EXISTS_IN_SYSTEM	16260	User does not exists in system
ERR_ALREADY_DELETED	16264	User or Branch is deleted.
RECORD_NOT_FOUND	16273	Record does not exist.
OE_MARKETS_CLOSED	16278	The markets have not been opened for trading.
OE_SECURITY_NOT_ADMITTED	16279	The security has not yet been admitted for trading.
OE_SECURITY_MATURED	16280	The security has matured.
OE_SECURITY_EXPELLED	16281	The security has been expelled.

Error Code ID	Error Code Value	Description of Error Code
OE_ISSUED_CAP_EXCEEDS	16282	The order quantity is greater than the issued capital.
OE_PRICE_NOT_MULT	16283	The order price is not multiple of the tick size.
OE_PRICE_EXCEEDS_DAY_MIN_MAX	16284	The order price is out of the day's price range.
OE_IS_NOT_ACTIVE	16285	The broker is not active.
e\$system_wrong_state	16300	System is in a wrong state to make the requested change.
OE_AUCTION_PENDING	16303	The auction is pending.
OE_QTY_FREEZE_CAN	16307	The order has been canceled due to quantity freeze.
OE_PRICE_FREEZE_CAN	16308	The order has been canceled due to price freeze.
OE_SOL_PERIOD_OVER	16311	The Solicitor period for the Auction is over.
OE_COMP_PERIOD_OVER	16312	The Competitor period for the Auction is over.
OE_AUC_PERIOD_GREATER	16313	The Auction period will cross market close time.
OE_LIMIT_TRIGGER	16315	The limit price is worse than the trigger price.
OE_TRIGGER_PRICE_NOT_MULT	16316	The trigger price is not a multiple of tick size.
OE_NO_AON_ATTRIB	16317	AON attribute not allowed.
OE_NO_MF_ATTRIB	16318	MF attribute not allowed.
OE_NO_AON_IN_ATTRIB1	16319	AON attribute not allowed at Security level.
OE_NO_MF_ATTRIB1	16320	MF attribute not allowed at Security level.
OE_MF_GREATER_DISC	16321	MF quantity is greater than disclosed quantity

Error Code ID	Error Code Value	Description of Error Code
OE_MF_NOT_MULT	16322	MF quantity is not a multiple of regular lot.
OE_MF_GREATER_ORIGINAL	16323	MF quantity is greater than Original quantity.
OE_DISC_GREATER_ORIGINAL	16324	Disclosed quantity is greater than Original quantity.
OE_DISC_NOT_MULT	16325	Disclosed quantity is not a multiple of regular lot.
OE_GTD_GREATER	16326	GTD is greater than that specified at the trading system.
OE_QUANTITY_GREATER_RL	16327	Odd lot quantity cannot be greater than or equal to regular lot size.
OE_QUANTITY_NOT_MULT_RL	16328	Quantity is not a multiple of regular lot.
OE_BROKER_NOT_PERMITTED	16329	Trading Member not permitted in the market.
OE_IS_SUSPENDED	16330	Security is suspended.
OE_BRANCH_LIMIT_EXCEEDED	16333	Branch Order Value Limit has been exceeded.
OE_ORD_CAN_CHANGED	16343	The order to be cancelled has changed.
OE_ORD_CANNOT_CANCEL	16344	The order cannot be cancelled.
OE_INIT_ORD_CANCEL	16345	Initiator order cannot be cancelled.
OE_ORD_CANNOT_MODIFY	16346	Order cannot be modified.
ERR_TRADING_NOT_ALLOWED	16348	Trading is not allowed in this market.
OE_NT_REJECTED	16357	Control has rejected the Negotiated Trade.
CHG_ST_EXISTS	16363	Status is in the required state.
OE_SECURITY_IN_PREOPEN	16369	Security is in preopen.

Error Code ID	Error Code Value	Description of Error Code
OE_INQ_NOT_ALLOWED	16372	Order entry not allowed for user as it is of inquiry type.
OE_SECURITY_INELIGIBLE	16387	Security not allowed to trader in.
TURNOVER_LIMIT_NOT_PROVIDED	16392	Turnover limit not provided. Please contact Exchange.
OE_MAX_DQ_ALLOWED	16400	DQ is less than minimum quantity allowed.
OE_ADMIN_SUSP_CAN	16404	Order has been cancelled due to freeze admin suspension.
e\$invalid_buy_sell_type	16405	BUY – SELL type entered is invalid.
e\$invalid_pro_client	16414	Pro Cli field is invalid (something other than Pro – 2 or Cli – 1)
e\$invalid_instructions	16415	Invalid combination of book type and instructions (order_type).
e\$invalid_order_parameters	16416	Invalid combination of mf/aon/disclosed volume.
e\$nnf_req_exceeded	16418	Number of NNF requests exceeded.
INVALID_ORDER	16419	This error code will be returned for invalid data in the order packet.
e\$gt_d_maturity	16440	GTD is greater than Maturity date.
e\$dq_ord_not_allowed_popen	16441	DQ orders are not allowed in preopen.
e\$st_ord_not_allowed_popen	16442	ST orders are not allowed in preopen.
e\$ord_lim_exceeds_ord_val_lim	16443	Order value exceeds the order limit value.
ERR_USR_ORD_VALUE_LIMIT_EXCEED	16444	User Order value limit exceeded.

Error Code ID	Error Code Value	Description of Error Code
SL_NOT_ALLOWED	16445	Stop Loss orders are not allowed.
MIT_NOT_ALLOWED	16446	Market If Touched orders are not allowed.
E\$ord_not_allowed_in_preopen	16447	Order entry not allowed in Pre-open.
e\$not_allowed	16500	Ex/PI not allowed.
e\$invalid_ex_pl_char	16501	Invalid ExPI flag value.
e\$rejection_not_allowed	16513	Ex/PI rejection not allowed.
e\$not_modifiable	16514	Not modifiable.
e\$tm_cm_does_not_exist	16518	Clearing member, Trading Member link not found.
e\$not_clg_mem	16521	Not a clearing member.
e\$user_not_corp_mgr	16523	User in not a corporate manager.
e\$not_valid_fo_security	16529	Not a valid derivative security.
e\$pm_cm_invalid	16532	Clearing member Participant link not found.
e\$corp_mgr_vu_mod	16533	Enter either TM or Participant.
e\$invalid_participant	16541	Participant is invalid.
e\$trade_approved_by_cm	16550	Trade cannot be modified /cancelled. It has already been approved by CM.
e\$cm_stock_suspended	16552	Stock has been suspended.
e\$broker_not_permitted_in_fut	16554	Trading Member not permitted in Futures.
e\$broker_not_permitted_in_opt	16555	'Trading Member not permitted in Options.'
e\$qty_less_than_min_lot	16556	Quantity less than the minimum lot size.
e\$disc_qty_less_than_min_lot	16557	Disclose quantity less than the minimum lot size.

Error Code ID	Error Code Value	Description of Error Code
e\$mf_qty_less_than_min_lot	16558	Minimum fill is less than the minimum lot size.
e\$already_rejected	16560	The give up trade has already been rejected.
e\$nt_orders_not_allowed	16561	Negotiated Orders not allowed.
e\$nt_trade_not_allowed	16562	Negotiated Trade not allowed.
e\$inconsistent_broker_branch	16566	User does not belong to Broker or Branch.
M\$post_close_start	16570	The market is in post-close.
M\$post_close_ended	16571	The Closing Session has ended.
M\$post_close_trades	16572	Closing Session trades have been generated.
e\$invalid_msg_length	16573	Message length is invalid.
e\$invalid_open_close_type	16574	Open - Close type entered is invalid.
e\$nnf_inq_req_exceeded	16576	No. of nnf inquiry requests exceeded.
e\$participant_and_volume_changed	16577	Both participant and volume changed.
e\$invalid_cover_uncover_type	16578	Cover - Uncover type entered is invalid.
e\$illegal_cm_id	16579	Giveup requested for wrong CM ID.
e\$illegal_participant	16580	Order does not belong to the given participant.
e\$invalid_fill_price	16581	Invalid trade price.
e\$pro_no_participant	16583	For Pro order participant entry not allowed.
e\$invalid_account_no	16585	Not a valid account number.
e\$allow_no_participant_order	16586	Participant Order Entry Not Allowed.

Error Code ID	Error Code Value	Description of Error Code
M\$delete_all_orders	16589	All continuous session orders are being deleted now.
trade_qty_not_mod_after_giveup	16594	After giveup approve/reject, trade quantity cannot be modified.
e\$tmid_cant_exercise_for_ptcpnt	16596	Trading member cannot put Ex/PI request for Participant.
e\$cum_ur_ord_val_limit_exceeded	16597	Branch limit should be greater than sum of user limits.
e\$branch_ord_val_limit_exceeded	16598	Branch limit should be greater than used limit.
e\$dealer_value_limit_exceeds	16602	Dealer value limit exceeds the set limit.
e\$participant_not_found	16604	Participant not found.
e\$either_leg_failed	16605	One leg of spread/2L failed.
e\$qty_greater_than_freeze_qty	16606	Quantity greater than Freeze quantity.
e\$spread_not_allowed	16607	Spread not allowed.
e\$spread_allowed_only_in_open	16608	Spread allowed only when market is open.
e\$spread_allowed_if_stock_open	16609	Spread allowed only when stock is open.
e\$qty_should_be_same	16610	Both legs should have same quantity.
e\$ord_mod_qty_frz_not_allowed	16611	Modified order qty freeze not allowed.
e\$trade_rec_modified	16612	The trade record has been modified.
e\$tm_order_cant_be_modified	16615	Order cannot be modified.
e\$tm_order_cant_be_cancelled	16616	Order cannot be cancelled.
e\$tm_trade_cant_be_manipulated	16617	Trade cannot be manipulated.

Error Code ID	Error Code Value	Description of Error Code
e\$pcm_cant_ex_pl_for_himself	16619	PCM cannot ex_pl for himself.
e\$clearing_member_cant_expl	16620	Ex/PI by clearing member for TM not allowed.
e\$cant_manipulate_expl_of_tm	16621	Clearing member cannot change the Ex/PI requests placed by Trading Member.
e\$cm_of_tm_suspended	16625	Clearing member is suspended.
e\$expdate_not_in_ascending_ord	16626	Expiry date not in ascending order.
e\$invalid_security_comb	16627	Invalid security combination.
e\$bm_cannot_cancel_cm_orders	16628	Branch manager cannot cancel corporate manager's order.
e\$bm_cannot_cancel_bm_orders	16629	Branch manager cannot cancel other branch manager's order.
e\$cm_cannot_cancel_cm_orders	16630	Corporate manager cannot cancel other corporate manager's order.
e\$spread_in_different_underlying	16631	Spread not allowed for different underlying.
e\$invalid_cli_ac	16632	Cli A/c number cannot be modified as trading member ID.
e\$br_ord_limit_fut_buy_exceeded	16636	Futures buy branch Order Value Limit has been exceeded.
e\$br_ord_limit_fut_sell_exceeded	16637	Futures sell branch Order Value Limit has been exceeded.
e\$br_ord_limit_opt_buy_exceeded	16638	Options buy branch Order Value Limit has been exceeded.

Error Code ID	Error Code Value	Description of Error Code
e\$br_ord_limit_opt_sell_exceeded	16639	Options sell branch Order Value Limit has been exceeded.
e\$ur_ord_limit_fut_buy_exceeded	16640	Futures buy used limit exceeded the user limit.
e\$ur_ord_limit_fut_sell_exceeded	16641	Futures sell used limit exceeded the user limit.
e\$ur_ord_limit_opt_buy_exceeded	16642	Options buy used limit exceeded the user limit.
e\$ur_ord_limit_opt_sell_exceeded	16643	Options sell used limit exceeded the user limit.
e\$cant_appr_bhav_copy_generated	16645	Cannot approve. Bhav Copy generated.
e\$Collateral_Lmt_Chk	16646	Cannot modify.
e\$address_not_found	16656	No address in the database.
e\$stk_in_popen	16662	Security is opening. Please wait for the security to open.
e\$invalid_nnf_field	16666	Invalid NNF field.
e\$gtcgtd_not_allowed	16667	GTC GTD Orders not allowed.
ERR_USER_ALREADY_SIGNED_OFF	16683	User has already signed off.
ERR_NO_PRIVILEGE	16684	User has no authority to request for change of mentioned User in actual packet.
CLOSEOUT_ORDER_REJECT	16686	This error code will be returned if Close out order rejected by the system.
CLOSEOUT_FRZ_REJECT	16687	This error code will be returned if the close out order entered is going into freeze. (Since Freeze is not allowed for close out orders)
CLOSEOUT_NOT_ALLOWED	16688	This error code will be returned if the close out order is not allowed in the system.

Error Code ID	Error Code Value	Description of Error Code
CLOSEOUT_TRDMOD_REJECT	16690	This error code will be returned when a Trade MOD request is placed by a broker in Close-out.
PARTIAL_ORDER_REJECT	16706	Cancelled by the System
PARTIAL_QUICK_ORDER_CXL_REJ	16708	System Error. Orders not completely cancelled by the system. Please request Quick CXL again
e\$price_diff_out_of_range	16713	Spread order price difference is out of range.
e\$vc_order_rejected	16793	Order Entered has invalid data.
e\$ssd_order_rejected	16794	Order Entered has invalid data.
e\$order_cancelled_for_vc	16795	Order cancelled due to voluntary close out.
e\$order_cancelled_for_ssd	16796	Order cancelled due to OI violation.
MSG_CODE_VOLUNTARY_CLOSE_OUT_STATUS	16797	Broker is in Voluntary Closeout.
MSG_CODE_SUSPENDED_STATUS	16798	Broker is Suspended.
e\$account_debarred	16807	The account is debarred from trading.
ERR_USR_ALREADY_UNLOCKED	16810	User is already unlocked.
ERR_DUPLICATE_UNLOCK_ALRT	16811	User unlock request is already present for requested user.
e\$mba_inq_not_allowed	17036	MBA inquiry is not allowed for this security
e\$mba_insuff_record	17037	insufficient record for MBA inquiry
e\$outstanding_order_present	17038	Order is outstanding.
e\$pro_cli_mod_not_allowed	17039	Pro Cli Modification not allowed for the Order.

Error Code ID	Error Code Value	Description of Error Code
e\$ord_qty_exceeds_qty_val_lim	17045	Order Quantity Exceeds Quantity Value Limit for User.
e\$user_type_trd_mod_disabled	17046	Trade Modification Not Allowed for User Type.
e\$tm_trade_mod_not_allowed	17047	Trade Modification not Allowed for Broker.
e\$user_trd_mod_disabled	17048	Trade Modification Not Allowed for User.
e\$trd_price_out_of_stock_tpp	17070	The Price is out of the current execution range
e\$order_cancelled_for_self_trade	17071	The order could have resulted in self trade
e\$invalid_packet	17101	The packet has invalid data
e\$hearbeat_not_received	17102	Heart Beat not received
e\$single_user_login_allowed	17103	One user login allowed per box for direct connection
e\$Invalid_box_id	17104	Invalid box id
e\$seq_no_mismatch	17105	Sequence number mismatch
e\$box_rate_exceeded	17106	Box Rate has been exceeded by the Member
e\$max_user_count_exceeded	17142	Maximum user login allowed per box has been exceeded
e\$invalid_box_ip_combination	16403	Login from invalid IP
ERR_INVALID_PAN_ID	17177	Invalid PAN Id
ERR_INVALID_ALGO_ID	17179	Invalid Algo Id
ERR_CHECKSUM_FAILED_GR	19028	Checksum verification failed at Gateway Router
ERR_MULTIPLE_GR_QUERY_RCV	19029	Multiple GR_QUERY request received
ERR_CLIENT_NOT_FOUND_IN_EXCHANGE_UCI	17181	Client not present in Exchange UCI

Reason Codes

The reason codes and the corresponding values are listed in the following table.

Reason Code	Value
Exercise	2
Position liquidation	3
Expl Security	5
Security	5
Broker	6
Branch	7
User	8
Participant	9
Counter Party	10
Order Number	11
Auction Number	15
Price Freeze	17
Quantity Freeze	18
Invalid EXPL	29
Exercise Mode Mismatch	30
EX PL Number	31

List of Transaction Codes

The transaction codes and the corresponding structure are listed in the following table.

Transaction Code	Code	Structure	Size	I/B *
SYSTEM_INFORMATION_IN	1600	MS_SYSTEM_INFO_REQ	44	I
SYSTEM_INFORMATION_OUT	1601	MS_SYSTEM_INFO_DATA	106	I
EXCH_PORTF_IN	1775	EXCH_PORTFOLIO_REQ	44	I
EXCH_PORTF_OUT	1776	EXCH_PORTFOLIO_RESP	344	I
OPEN_ORDER_REPORT	1821	MS_RP_HDR	108	I
ORDER_LOG_REPORT	1824			
TRADE_REPORT	1827			
TRADE_REPORT	1827	REPORT_TRADES_DATA	450	I
RPRT_MARKET_STATS_OUT_RPT	1833	MS_RP_MARKET_STATS	488	B
		REPORT_TRAILER	48	
		REPORT_HEADER	108	
SPREAD_ORDER_LOG_REPORT	1992	MS_RP_HDR	108	I
SPREAD_TRADE_REPORT	1993	MS_RP_HDR	108	I
BOARD_LOT_IN	2000	MS_OE_REQUEST	316	I
BOARD_LOT_OUT	2001	MS_OE_REQUEST	316	I
NEG_ORDER_TO_BL	2008	MS_OE_REQUEST	316	I
NEG_ORDER_BY_CPID	2009	MS_OE_REQUEST	316	B
ORDER_MOD_IN	2040	MS_OE_REQUEST	316	I
ORDER_MOD_OUT	2041	MS_OE_REQUEST	316	I
ORDER_MOD_REJECT	2042	MS_OE_REQUEST	316	I
ORDER_CANCEL_IN	2070	MS_OE_REQUEST	316	I
ORDER_CANCEL_OUT	2071	MS_OE_REQUEST	316	I
ORDER_CANCEL_REJECT	2072	MS_OE_REQUEST	316	I
ORDER_CONFIRMATION	2073	MS_OE_REQUEST	316	I
ORDER_MOD_CONFIRMATION	2074	MS_OE_REQUEST	316	I
ORDER_CANCEL_CONFIRMATION	2075	MS_OE_REQUEST	316	I
CANCEL_NEG_ORDER	2076	MS_OE_REQUEST	316	I

Transaction Code	Code	Structure	Size	I/B *
PRICE_MOD_IN	2013	PRICE_MOD	106	I
SP_BOARD_LOT_IN	2100	MS_SPD_OE_REQUEST	480	I
SP_BOARD_LOT_OUT	2101	MS_SPD_OE_REQUEST	480	I
TWOL_BOARD_LOT_IN	2102	MS_SPD_OE_REQUEST	480	I
TWOL_BOARD_LOT_OUT	2103	MS_SPD_OE_REQUEST	480	I
THRL_BOARD_LOT_IN	2104	MS_SPD_OE_REQUEST	480	I
THRL_BOARD_LOT_OUT	2105	MS_SPD_OE_REQUEST	480	I
SP_ORDER_CANCEL_IN	2106	MS_SPD_OE_REQUEST	480	I
SP_ORDER_CANCEL_OUT	2107	MS_SPD_OE_REQUEST	480	I
SP_ORDER_MOD_IN	2118	MS_SPD_OE_REQUEST	480	I
SP_ORDER_MOD_OUT	2119	MS_SPD_OE_REQUEST	480	I
SP_ORDER_CONFIRMATION	2124	MS_SPD_OE_REQUEST	480	I
TWOL_ORDER_CONFIRMATION	2125	MS_SPD_OE_REQUEST	480	I
THRL_ORDER_CONFIRMATION	2126	MS_SPD_OE_REQUEST	480	I
SP_ORDER_CXL_REJ_OUT	2127	MS_SPD_OE_REQUEST	480	I
SP_ORDER_CXL_CONFIRMATION	2130	MS_SPD_OE_REQUEST	480	I
TWOL_ORDER_CXL_CONFIRMATION	2131	MS_SPD_OE_REQUEST	480	I
THRL_ORDER_CXL_CONFIRMATION	2132	MS_SPD_OE_REQUEST	480	I
SP_ORDER_MOD_REJ_OUT	2133	MS_SPD_OE_REQUEST	480	I
SP_ORDER_MOD_CON_OUT	2136	MS_SPD_OE_REQUEST	480	I
TWOL_ORDER_ERROR	2155	MS_SPD_OE_REQUEST	480	I
THRL_ORDER_ERROR	2156	MS_SPD_OE_REQUEST	480	I
FREEZE_TO_CONTROL	2170	MS_OE_REQUEST	316	I
ON_STOP_NOTIFICATION	2212	MS_TRADE_CONFIRM	234	I
TRADE_CONFIRMATION	2222	MS_TRADE_INQ_DATA	296	I
TRADE_ERROR	2223	MS_TRADE_INQ_DATA	234	I
ORDER_ERROR	2231	MS_OE_REQUEST	316	I
TRADE_CANCEL_CONFIRM	2282	MS_TRADE_CONFIRM	234	I
TRADE_CANCEL_REJECT	2286	MS_TRADE_CONFIRM	234	I

Transaction Code	Code	Structure	Size	I/B *
TRADE_MODIFY_CONFIRM	2287	MS_TRADE_MODIFY_CONFIR M	234	I
TRADE_MODIFY_REJECT	2288	MS_TRADE_CONFIRM	234	I
SIGN_ON_REQUEST_IN	2300	MS_SIGNON	278	I
SIGN_ON_REQUEST_OUT	2301	MS_SIGNON MS_ERROR_RESPONSE	278 182	I
ERROR_RESPONSE_OUT	2302	MS_ERROR_RESPONSE	182	I
SIGN_OFF_REQUEST_OUT	2321	SIGNOFF OUT	190	I
GR_REQUEST	2400	MS_GR_REQUEST	48	I
GR_RESPONSE	2401	MS_GR_RESPONSE	76	I
EX_PL_ENTRY_IN	4000	EX_PL_REQUEST	162	I
EX_PL_ENTRY_OUT	4001	EX_PL_REQUEST	162	I
EX_PL_CONFIRMATION	4002	EX_PL_REQUEST	162	I
EX_PL_MOD_IN	4005	EX_PL_REQUEST	162	I
EX_PL_MOD_CONFIRMATION	4007	EX_PL_REQUEST	162	I
EX_PL_CXL_IN	4008	EX_PL_REQUEST	162	I
EX_PL_CXL_OUT	4009	EX_PL_REQUEST	162	I
EX_PL_CXL_CONFIRMATION	4010	EX_PL_REQUEST	162	I
GIVEUP_APPROVED_IN	4500	GIVEUP_REQUEST	122	I
GIVEUP_APPROVED_OUT	4501	GIVEUP_REQUEST	122	I
GIVEUP_APP_CONFIRM	4502	GIVEUP_REQUEST	122	I
GIVEUP_REJECTED_IN	4503	GIVEUP_REQUEST	122	I
GIVEUP_REJECTED_OUT	4504	GIVEUP_REQUEST	122	I
GIVEUP_REJ_CONFIRM	4505	GIVEUP_REQUEST	122	I
GIVEUP_APPROVE_ALL	4513	GIVEUP_APP_ALL_REQ	122	I
BCAST_CONT_MSG	5294	MS_BCAST_CONT_MESSAGE	244	B
CTRL_MSG_TO_TRADER	5295	MS_TRADER_INT_MSG	290	B
USER_ADDR_UNLOCK_IN	5427	USER_ADDR_UNLOCK_REQ_F O	114	I

Transaction Code	Code	Structure	Size	I/B *
USER_ADDR_UNLOCK_CONFIRM_OUT	5428	USER_ADDR_UNLOCK_CONFIRM_FO	322	I
TRADE_CANCEL_IN	5440	MS_TRADE_INQ_DATA	234	I
TRADE_CANCEL_OUT	5441	MS_TRADE_INQ_DATA	234	I
TRADE_MOD_IN	5445	MS_TRADE_INQ_DATA	234	I
USER_ADDR_UNLOCK_APPROVE_OUT	5483	USER_ADDR_UNLOCK_APPROVE_FO	76	I
USER_ADDR_UNLOCK_REJECT_OUT	5484	USER_ADDR_UNLOCK_APPROVE_FO	76	I
SIGN_OFF_TRADER_IN	5584	MS_SIGNON	278	I
SIGN_OFF_TRADER_OUT	5585	MS_SIGNON MS_ERROR_RESPONSE	278 182	I
BRANCH_ORD_VAL_LIMIT_UPDATE_IN	5716	BRANCH_ORD_VAL_LIMIT_UPDATE_REQ	136	I
BRANCH_ORD_VAL_LIMIT_UPDATE_OUT	5717	BRANCH_ORD_VAL_LIMIT_UPDATE_REQ MS_ERROR_RESPONSE	136 182	I
USER_ORD_VAL_LIMIT_UPDATE_IN	5730	USER_ORD_VAL_LIMIT_UPDATE_REQ	208	I
USER_ORD_VAL_LIMIT_UPDATE_OUT	5731	USER_ORD_VAL_LIMIT_UPDATE_REQ MS_ERROR_RESPONSE	208 182	I
NORMAL_ORD_LIMIT_UPDATE_IN	5732	NORMAL_ORD_LIMIT_UPDATE_REQ	66	I
NORMAL_ORD_LIMIT_UPDATE_OUT	5733	NORMAL_ORD_LIMIT_UPDATE_REQ	66	I
USER_TRD_MOD/CXL_STATUS_CHG_IN	5738	USER_TRD_MOD/CXL_STATUS_CHG_REQ	52	I
USER_TRD_MOD/CXL_STATUS_CHG_OUT	5739	USER_TRD_MOD/CXL_STATUS_CHG_RESP	46	I
RESET_USER_PASSWORD_IN	5740	RESET_USER_PASSWORD_IN_FO	58	I
RESET_USER_PASSWORD_OUT	5741	RESET_USER_PASSWORD_IN_FO	58	I

Transaction Code	Code	Structure	Size	I/B *
COL_USER_STATUS_CHANGE_IN	5744	COL_USER_STATUS_CHANGE_REQ	52	I
COL_USER_STATUS_CHANGE_OUT	5745	COL_USER_STATUS_CHANGE_RESP	46	I
SPREAD_ORD_LIMIT_UPDATE_IN	5771	NORMAL_ORD_LIMIT_UPDATE_REQ	66	I
SPREAD_ORD_LIMIT_UPDATE_OUT	5772	NORMAL_ORD_LIMIT_UPDATE_REQ	66	I
SECURITY_OPEN_PRICE	6013	MS_SEC_OPEN_MSGS	62	B
BCAST_JRNL_VCT_MSG	6501	MS_TRADER_INT_MSG	290	B
SPD_MKT_STATS_RPT_DATA	1862	RP_SPD_MKT_STATS	104	B
BCAST_ASSET_INT_RATE_CHG	6503	MS_ASSET_UPDT_INT_RATE_INFO	50	B
BC_OPEN_MESSAGE	6511	MS_BCAST_VCT_MSGS	320	B
BC_CLOSE_MESSAGE	6521	MS_BCAST_VCT_MSGS	320	B
BC_PREOPEN_SHUTDOWN_MSG	6531	MS_BCAST_VCT_MSGS	320	B
BC_CIRCUIT_CHECK	6541	MESSAGE_HEADER	40	B
BC_NORMAL_MKT_PREOPEN_ENDED	6571	MS_BCAST_VCT_MSGS	320	B
DOWNLOAD_REQUEST	7000	MS_MESSAGE_DOWNLOAD	48	I
HEADER_RECORD	7011	MESSAGE_HEADER	40	I
MESSAGE_RECORD	7021	MESSAGE_HEADER	40	I
TRAILER_RECORD	7031	MESSAGE_HEADER	40	I
MKT_MVMT_CM_OI_IN	7130	CM_ASSET_OI	504	B
BCAST_MBO_MBP_UPDATE	7200	MS_BCAST_MBO_MBP	410	B
BCAST_MW_ROUND_ROBIN	7201	MS_FO_BCAST_INQ_RESP_2	472	B
BCAST_TICKER_AND_MKT_INDEX	7202	MS_FO_TICKER_TRADE_DATA	484	B
BCAST_INDUSTRY_INDEX_UPDATE	7203	MS_BCAST_INDUSTRY_INDICES	442	B
BCAST_SYSTEM_INFORMATION_OUT	7206	MS_SYSTEM_INFO_DATA	106	B
BCAST_ONLY_MBP	7208	MS_BCAST_ONLY_MBP	470	B

Transaction Code	Code	Structure	Size	I/B *
BCAST_SECURITY_STATUS_CHG_PREOPEN	7210	MS_SECURITY_STATUS_UPDATE_INFO	462	B
BCAST_SPD_MBP_DELTA	7211	MS_SPD_MKT_INFO	204	B
BCAST_TRADE_EXECUTION_RANGE	7220	MS_BCAST_TRADE_EXECUTION_RANGE	344	B
UPDATE_LOCALDB_IN	7300	MS_UPDATE_LOCAL_DATABASE	82	I
UPDATE_LOCALDB_DATA	7304	Packet of size >40 and <=512	80-512	I
BCAST_SECURITY_MSTR_CHG	7305	MS_SECURITY_UPDATE_INFO	298	B/I
BCAST_PART_MSTR_CHG	7306	PARTICIPANT_UPDATE_INFO	84	B
UPDATE_LOCALDB_HEADER	7307	UPDATE_LDB_HEADER	42	I
UPDATE_LOCALDB_TRAILER	7308	UPDATE_LDB_HEADER	42	I
BCAST_SPD_MSTR_CHG	7309	MS_SPD_UPDATE_INFO	132	B
BCAST_SECURITY_STATUS_CHG	7320	MS_SECURITY_STATUS_UPDATE_INFO	462	B
PARTIAL_SYSTEM_INFORMATION	7321	MS_SYSTEM_INFO_DATA	106	I
BCAST_INSTR_MSTR_CHG	7324	MS_INSTRUMENT_UPDATE_INFO	80	I/B
BCAST_INDEX_MSTR_CHG	7325	MS_DOWNLOAD_INDEX	496	I
BCAST_INDEX_MAP_TABLE	7326	MS_DOWNLOAD_INDEX_MAP	462	I
BATCH_ORDER_CANCEL	9002	MS_OE_REQUEST	316	I
BCAST_TURNOVER_EXCEEDED	9010	MS_BROADCAST_TLIMIT_EXCEEDED	98	B
BROADCAST_BROKER_REACTIVATED	9011	MS_BROADCAST_TLIMIT_EXCEEDED	98	B
BOARD_LOT_IN_TR	20000	MS_OE_REQUEST_TR	158	I
ORDER_MOD_IN_TR	20040	MS_OM_REQUEST_TR	186	I
ORDER_CANCEL_IN_TR	20070	MS_OM_REQUEST_TR	186	I
ORDER_QUICK_CANCEL_IN_TR	20060	MS_OM_REQUEST_TR	186	I
ORDER_CONFIRMATION_TR	20073	MS_OE_RESPONSE_TR	240	I

Transaction Code	Code	Structure	Size	I/B *
ORDER_MOD_CONFIRMATION_TR	20074	MS_OE_RESPONSE_TR	240	I
ORDER_CXL_CONFIRMATION_TR	20075	MS_OE_RESPONSE_TR	240	I
TRADE_CONFIRMATION_TR	20222	MS_TRADE_CONFIRM_TR	230	I
BOX_SIGN_ON_REQUEST_IN	23000	MS_BOX_SIGN_ON_REQUEST_IN	60	I
BOX_SIGN_ON_REQUEST_OUT	23001	MS_BOX_SIGN_ON_REQUEST_OUT	54	I
BOX_SIGN_OFF	20322	MS_BOX_SIGN_OFF	42	I

* I/B - Interactive/Broadcast

List of Transaction Codes Containing Timestamp in Nanoseconds

The transaction codes that will contain timestamp in nanoseconds from 01-Jan-1980 00:00:00 are listed in following table:

Transaction Code	Code
PRICE_CONFIRMATION	2012
ORDER_MOD_REJECT	2042
ORDER_CANCEL_REJECT	2072
ORDER_CONFIRMATION	2073
ORDER_MOD_CONFIRMATION	2074
ORDER_CANCEL_CONFIRMATION	2075
SP_ORDER_CONFIRMATION	2124
TWOL_ORDER_CONFIRMATION	2125
THRL_ORDER_CONFIRMATION	2126
SP_ORDER_CXL_REJ_OUT	2127
SP_ORDER_CXL_CONFIRMATION	2130
TWOL_ORDER_CXL_CONFIRMATION	2131
THRL_ORDER_CXL_CONFIRMATION	2132
SP_ORDER_MOD_REJ_OUT	2133
SP_ORDER_MOD_CON_OUT	2136
SP_ORDER_ERROR	2154
TWOL_ORDER_ERROR	2155

Transaction Code	Code
THRL_ORDER_ERROR	2156
FREEZE_TO_CONTROL	2170
ON_STOP_NOTIFICATION	2212
TRADE_CONFIRMATION	2222
ORDER_ERROR	2231
BATCH_ORDER_CANCEL	9002
ORDER_CONFIRMATION_TR	20073
ORDER_MOD_CONFIRMATION_TR	20074
ORDER_CXL_CONFIRMATION_TR	20075
TRADE_CONFIRMATION_TR	20222

Quick Reference for Order Entry Parameters

The order flags are as follows:

Order Terms:

Order Flags	Input/Output
MF	Input, to be set when the min fill quantity is given
AON	Input
IOC	Input
GTC	Input
Day	Input
MIT	Input
SL	Input
Market	Output
ATO	Output
Frozen	Output
Modified	Output
Traded	Output
MatchedInd	Output

Status	Market	Book Type	Order Terms and Other Characteristic Fields
Preopen	Normal Market	RL**	(non-zero value of GoodTillDate)/DAY/GTC mandatory, mutually exclusive, input Market order is placed then ATO bit is set to '1'b
Open	Normal Market	RL**	(non-zero value of GoodTillDate)/DAY/ GTC/ IOC mandatory, mutually exclusive, input MKT output, set if Market order
Open	Normal Market	SL**	SL mandatory, input (non-zero value of GoodTillDate) /DAY/ GTC/ IOC mandatory, mutually exclusive, input MF/ AON mutually exclusive, input MKT output, set if Market order Trigger Price is mandatory
Open	Normal Market	ST**	(non-zero value of GoodTillDate) /DAY/ GTC/ IOC mandatory, mutually exclusive, input MF/ AON mandatory, mutually exclusive, input MKT output, set if Market order
Postclose	Normal Market	RL/ST	DAY / IOC mandatory, mutually exclusive, input DQ / MF / AON mutually exclusive, input Market order is mandatory
Close			Order entry is not allowed

**** Other input flags in the order terms are not allowed, hence should not be set.**

Note: Order requested message is stopped for the following transcodes (Both interactive and journal download).

- BOARD_LOT_OUT
- SPOT_OUT
- NEGOTIATED_OUT
- STO_OUT
- ODD_LOT_OUT
- ON_STOP_OUT
- SP_BOARD_LOT_OUT
- TWOL_BOARD_LOT_OUT
- THRL_BOARD_LOT_OUT
- ORDER_MOD_OUT
- ORDER_CANCEL_OUT

- SP_ORDER_CANCEL_OUT
- SP_ORDER_MOD_OUT
- TWOL_ORDER_CANCEL_OUT
- TWOL_ORDER_MOD_OUT
- THRL_ORDER_CANCEL_OUT
- THRL_ORDER_MOD_OUT

Market Types

The market types are as follows:

Market Type ID	Status
1	Normal Market
2	Odd Lot Market (Not used)
3	Spot Market (Not used)
4	Auction Market (Not used)

Market Status

The market can be one of these following statuses:

Market Status ID	Status
0	PreOpen (Only for Normal Market)
1	Open
2	Closed
3	PreOpen Ended
4	Postclose

Book Types

There are seven books. These books fall in four markets.

Book ID	Book Type	Market Type
1	Regular lot order	Normal Market
2	Special terms order	Normal Market
3	Stop loss / MIT order	Normal Market
4	Negotiated order (Not used)	Normal Market
5	Odd lot order (Not used)	Odd Lot Market
6	Spot order (Not used)	Spot Market

Book ID	Book Type	Market Type
7	Auction order (Not used)	Auction Market

Security Status

The Security status is listed in the following table.

Status ID	Status
1	Preopen
2	Open
3	Suspended
4	Preopen Extended
5	Open With Market

Activity Types

The activity types that are sent in the reports are as follows:

Activity Type	Description	Code
ORIGINAL_ORDER	When the order is entered it is taken as original order. GTC/GTD orders still in the book also come with this activity type.	1
ACTIVITY_TRADE	The trade done.	2
ACTIVITY_ORDER_CXL	The order is cancelled.	3
ACTIVITY_ORDER_MOD	The order is modified.	4
ACTIVITY_TRADE_MOD	The trade is modified.	5
ACTIVITY_TRADE_CXL_1	The trade cancellation was requested.	6
ACTIVITY_TRADE_CXL_2	Action has been taken on this request.	7
ACTIVITY_BATCH_ORDER_CXL	At the end of the day all un traded Day orders are cancelled. GTC/GTD orders due for cancellation are also cancelled.	8
ACTIVITY_ORDER_MOD_REJECT	When the order modification is rejected.	9
ACTIVITY_TRADE_MOD_REJECT	When the trade modification is rejected.	10
ACTIVITY_TRADE_CXL_REJECT	When the trade cancellation is rejected.	11

Activity Type	Description	Code
ACTIVITY_ORDER_REJECTED	When the order entry is rejected.	12
ACTIVITY_ORDER_IN_BOOK		13
ACTIVITY_ORDER_CXL_REJECT	When order cancel requested, gets rejected.	14
ACTIVITY_PRICE_FREEZE_IN	Order entered, caused price freeze.	15
ACTIVITY_PRICE_FREEZE_CXLD	Order in price freeze is cancelled from CWS.	16
ACTIVITY_FREEZE_ADMIN_SUSP	Order is rejected through admin suspension when quantity is frozen.	17
ACTIVITY_QTY_FREEZE_IN	Order entered, caused quantity freeze.	18
ACTIVITY_QTY_FREEZE_CXLD	Order in quantity freeze is cancelled from CWS.	19
ACTIVITY_ORD_BROKER_SUSP	When order is cancelled because of broker suspension.	20
ACTIVITY_SPREAD_TRADE_CXL	When spread trade is cancelled.	43

Pipe Delimited File Structures

The upload files have a header record at the beginning of the file followed by the detail records. All the fields in both the header and detail records are separated by pipe ('|'). The fields are not of fixed width. Any two fields are separated by a '|' symbol.

Contract File Structure

HEADER

Table 101 CONTRACT_FILE_HEADER

Structure Name	CONTRACT_FILE_HEADER		
Packet Length	12 bytes		
Field Name	Data Type	Size in Byte	Offset
NSE	CHAR	5	0
Reserved	CHAR	1	5
VersionNumber	CHAR	5	6
Reserved	CHAR	1	11

STOCK STRUCTURE

Table 102 STOCK_STRUCTURE

Structure Name	STOCK_STRUCTURE		
Packet Length	310 bytes		
Field Name	Data Type	Size in Byte	Offset
Token	LONG	4	0
Reserved	CHAR	1	4
AssetToken	LONG	4	5
Reserved	CHAR	1	9
InstrumentName	CHAR	6	10
Reserved	CHAR	1	16
Symbol	CHAR	10	17
Reserved	CHAR	1	27
Series	CHAR	2	28
Reserved	CHAR	5	30
ExpiryDate (in seconds from January 1,1980)	LONG	4	35
Reserved	CHAR	1	39
StrikePrice	LONG	4	40
Reserved	CHAR	1	44
OptionType	CHAR	2	45
Reserved	CHAR	1	47
Precision	CHAR	1	48
Reserved	CHAR	1	49
CALevel	SHORT	2	50
Reserved	CHAR	1	52
ReservedIdentifier	CHAR	1	53
Reserved	CHAR	1	54
Reserved	CHAR	1	55
PermittedToTrade	SHORT	2	56
Reserved	CHAR	1	58
IssueRate	SHORT	2	59
Reserved	CHAR	1	61
ST_SEC_ELIGIBILITY_PER_MARKET [4]	STRUCT	6	62
IssueStartDate	LONG	4	69
Reserved	CHAR	1	73
InterestPaymentDate	LONG	4	74
Reserved	CHAR	1	78
Issue Maturity Date	LONG	4	79
Reserved	CHAR	1	83
MarginPercentage	LONG	4	84
Reserved	CHAR	1	88

Structure Name	STOCK_STRUCTURE		
Packet Length	310 bytes		
Field Name	Data Type	Size in Byte	Offset
MinimumLotQuantity	LONG	4	89
Reserved	CHAR	1	93
BoardLotQuantity	LONG	4	94
Reserved	CHAR	1	98
TickSize	LONG	4	99
Reserved	CHAR	1	103
IssuedCapital	DOUBLE	8	104
Reserved	CHAR	1	112
FreezeQuantity	LONG	4	113
Reserved	CHAR	1	117
WarningQuantity	LONG	4	118
Reserved	CHAR	1	122
ListingDate	LONG	4	123
Reserved	CHAR	1	127
ExpulsionDate	LONG	4	128
Reserved	CHAR	1	132
ReadmissionDate	LONG	4	133
Reserved	CHAR	1	137
RecordDate	LONG	4	138
Reserved	CHAR	1	142
NoDeliveryStartDate	LONG	4	143
Reserved	CHAR	1	147
NoDeliveryEndDate	LONG	4	148
Reserved	CHAR	1	152
LowPriceRange	LONG	4	153
Reserved	CHAR	1	157
HighPriceRange	LONG	4	158
Reserved	CHAR	1	162
ExDate	LONG	4	163
Reserved	CHAR	1	167
BookClosureStartDate	LONG	4	168
Reserved	CHAR	1	172
BookClosureEndDate	LONG	4	173
Reserved	CHAR	1	177
LocalLDBUpdateDateTime	LONG	4	178
Reserved	CHAR	1	182
ExerciseStartDate	LONG	4	183
Reserved	CHAR	1	187

Structure Name	STOCK_STRUCTURE		
Packet Length	310 bytes		
Field Name	Data Type	Size in Byte	Offset
ExerciseEndDate	LONG	4	188
Reserved	CHAR	1	192
TickerSelection	SHORT	2	193
Reserved	CHAR	1	195
Multiplier	LONG	4	196
Reserved	CHAR	1	200
CreditRating	CHAR	12	201
Reserved	CHAR	1	213
Name	CHAR	26	214
Reserved	CHAR	1	240
EGMAGM	CHAR	1	241
Reserved	CHAR	1	242
InterestDividend	CHAR	1	243
Reserved	CHAR	1	244
RightsBonus	CHAR	1	245
Reserved	CHAR	1	246
MFAON	CHAR	1	247
Reserved	CHAR	1	248
Remarks	CHAR	24	249
Reserved	CHAR	1	273
ExStyle	CHAR	1	274
Reserved	CHAR	1	275
ExAllowed	CHAR	1	276
Reserved	CHAR	1	277
ExRejectionAllowed	CHAR	1	278
Reserved	CHAR	1	279
PIAllowed	CHAR	1	280
Reserved	CHAR	1	281
Checksum	CHAR	1	282
Reserved	CHAR	1	283
IsCorporateAdjusted	CHAR	1	284
Reserved	CHAR	1	285
SymbolForAsset	CHAR	10	286
Reserved	CHAR	1	296
InstrumentOfAsset	CHAR	6	297
Reserved	CHAR	1	303
BasePrice	LONG	4	304
Reserved	CHAR	1	308

Structure Name	STOCK_STRUCTURE		
Packet Length	310 bytes		
Field Name	Data Type	Size in Byte	Offset
DeleteFlag	CHAR	1	309

Table 103 ST_SEC_ELIGIBILITY_PER_MARKET

Structure Name	ST_SEC_ELIGIBILITY_PER_MAKRET		
Packet Length	8 bytes		
Field Name	Data Type	Size in Byte	Offset
Security Status	SHORT	2	0
Reserved	CHAR	1	2
Eligibility	CHAR	1	3
Reserved	CHAR	2	4

Field Name	Brief Description
Token	Token number of the Security being updated. This is unique for a particular symbol-series combination.
AssetToken	Token number of the asset.
SecurityInformation	This contains the Instrument Name, Symbol & Series (EQ / IL / TT), Expiry date, Strike Price, Option Type, Corporate Action level of the Security
Precision	This contains the number of digits after decimal for every price field of the contract`. e.g. '4' (four digits after decimal is the precision for the price fields)
ReservedIdentifier	This field can have any one of the following value: <ul style="list-style-type: none"> '0' - Unreserved Contract '1' - Reserved Contract
PermittedToTrade	This field can have any one of the following value: <ul style="list-style-type: none"> '0' - Listed but not permitted to trade '1' - Permitted to trade
IssueRate	Price of the issue.
Eligibility	The flag is set to 1 if the security is allowed to trade in a particular market.
SecurityStatus	This field can have any one of the following value: <ul style="list-style-type: none"> '1' - Preopen (Only for Normal market) '2' - Open '3' - Suspended

Field Name	Brief Description
	<ul style="list-style-type: none"> '4' - Preopen extended '5' - Stock Open With Market
IssueStartDate	Date of issue of the security.
InterestPaymentDate	Interest payment date
IssueMaturityDate	Maturity date.
MarginPercent	It is an initial margin percent to be collected on a contract.
MinimumLotQuantity	It is minimum lot of the order which can be placed.
BoardLotQuantity	Regular lot size.
TickSize	Tick size/ Min spread size.
IssuedCapital	Issue size of the security.
FreezeQuantity	Freeze quantity.
WarningQuantity	Warning quantity.
ListingDate	Date of listing.
ExpulsionDate	Date of expulsion.
ReAdmissionDate	Date of readmission.
RecordDate	Date of record changed.
NoDeliveryStartDate	Date from when physical delivery of share certificates is stopped for book closure.
NoDeliveryEndDate	No delivery end date.
LowPriceRange	Minimum price at which order can be placed without causing a price freeze.
HighPriceRange	Maximum price at which order can be placed without causing a price freeze.
ExDate	Last date of trading before any corporate action.
BookClosureStartDate	Date at which the record books in the company for shareholder names starts.
BookClosureEndDate	Date at which the record books in the company for shareholder names ends.
LocalLDBUpdateDateTime	This is the local database update date-time.
ExerciseStartDate	This is the starting date for exercise.
ExerciseEndDate	This is the last date for exercise.
Multiplier	Contain multiplier for the particular security.
CreditRating	Credit rating of the security.
Name	Security name.
EGM/AGM	This field can have any one of the following value: <ul style="list-style-type: none"> '0' - No EGM/AGM '1' - EGM

Field Name	Brief Description
	<ul style="list-style-type: none"> • '2' - AGM • '3' - Both EGM and AGM
InterestDividend	This field can have any one of the following value: <ul style="list-style-type: none"> • '0' - No Interest/ Dividend • '1' - Interest • '2' - Dividend
RightsBonus	This field can have any one of the following value: <ul style="list-style-type: none"> • '0' - No Rights/Bonus • '1' - Rights • '2' - Bonus • '3' - Both Rights and Bonus
MFAON	This field can have any one of the following value: <ul style="list-style-type: none"> • '0' - MF/AON not allowed • '1' - MF allowed • '2' - AON allowed • '3' - MF and AON allowed
Remark	Remarks
ExStyle	This field can have any one of the following value: <ul style="list-style-type: none"> • 'A' - American style Exercise allowed • 'E' - European style Exercise allowed
ExAllowed	Exercise is allowed on this contract if this flag is set to true.
ExRejectionAllowed	Exercise rejection is allowed on this contract if this bit is set to true.
PIAllowed	Position liquidation is allowed on this contract if this flag is set to true.
Checksum	Not used.
IsCorporateAdusted	This field shows whether this contract is corporate adjusted.
AssetName	Name of the underlying asset. Note: For example, NIFTY.
InstrumentIDOfAsset	ID of the instrument for the underlying asset of this contract.
AssetInstrument	Underlying asset type. Note: For example, INDEX.
BasePrice	Base price of the Security.
DeleteFlag	This flag indicates the status of the security, whether the security is deleted or not.

Field Name	Brief Description
	This field can have any one of the following value: <ul style="list-style-type: none"> 'N' : Active 'Y' : Deleted

Participant Structure

Header

Table 104 PARTICIPANT_FILE_HEADER

Structure Name	PARTICIPANT_FILE_HEADER		
Packet Length	12 bytes		
Field Name	Data Type	Size in Byte	Offset
NSE	CHAR	5	0
Reserved	CHAR	1	5
VersionNumber	CHAR	5	6
Reserved	CHAR	1	11

Structure

Table 105 PARTICIPANT_STRUCTURE

Structure Name	PARTICIPANT_STRUCTURE		
Packet Length	47 bytes		
Field Name	Data Type	Size in Byte	Offset
ParticipantId	CHAR	12	0
Reserved	CHAR	1	12
ParticipantName	CHAR	25	13
Reserved	CHAR	1	38
ParticipantStatus	CHAR	1	39
Reserved	CHAR	1	40
DeleteFlag	CHAR	1	41
Reserved	CHAR	1	42
LastUpdateTime	LONG	4	43

Field Name	Brief Description
ParticipantId	ID of the participant.
ParticipantName	Name of the participant.
ParticipantStatus	If this field is set to 'S' then the participant is suspended. If this field is set to 'A' then the participant is active.

Field Name	Brief Description
DeleteFlag	If this field is set to 'Y' then the participant is deleted from the system, else he/she is present in the system.
LastUpdateTime	The last time this record was modified.

Trimmed Request Structures

Table 106 MS_OE_REQUEST_TR

Structure Name	MS_OE_REQUEST_TR		
Packet Length	158 bytes		
Usage	Use pragma pack(2) Use pragma pack(1) for ADDITIONAL_ORDER_FLAGS		
Transaction Code	BOARD_LOT_IN_TR (20000)		
Field Name	Data Type	Size in Byte	Offset
TransactionCode	SHORT	2	0
UserId	LONG	4	2
ReasonCode	SHORT	2	6
TokenNo	LONG	4	8
CONTRACT_DESC_TR	STRUCT	26	12
AccountNumber	CHAR	10	38
BookType	SHORT	2	48
Buy / SellIndicator	SHORT	2	50
DisclosedVolume	LONG	4	52
Volume	LONG	4	56
Price	LONG	4	60
GoodTillDate	LONG	4	64
ST_ORDER_FLAGS	STRUCT	2	68
BranchId	SHORT	2	70
TraderId	LONG	4	72
BrokerId	CHAR	5	76
Open/Close	CHAR	1	81
Settlor	CHAR	12	82
Pro / ClientIndicator	SHORT	2	94
ADDITIONAL_ORDER_FLAGS	STRUCT	1	96
filler	LONG	4	98
NnfField	DOUBLE	8	102
PAN	CHAR	10	110

Structure Name	MS_OE_REQUEST_TR		
Packet Length	158 bytes		
Usage	Use pragma pack(2) Use pragma pack(1) for ADDITIONAL_ORDER_FLAGS		
Transaction Code	BOARD_LOT_IN_TR (20000)		
Field Name	Data Type	Size in Byte	Offset
Algo ID	LONG	4	120
Reserved filler	SHORT	2	124
Reserved	CHAR	32	126

Table 106 CONTRACT_DESC_TR

Structure Name	CONTRACT_DESC_TR		
Packet Length	26 bytes		
Field Name	Data Type	Size in Byte	Offset
InstrumentName	CHAR	6	0
Symbol	CHAR	10	6
ExpiryDate	LONG	4	16
StrikePrice	LONG	4	20
OptionType	CHAR	2	24

Table 107 ST_ORDER_FLAGS

Structure Name	ST_ORDER_FLAGS		
Packet Length	2 bytes		
Field Name	Data Type	Size	Offset
For Small Endian Machines			
AON	BIT	1	0
IOC	BIT	1	0
GTC	BIT	1	0
Day	BIT	1	0
MIT	BIT	1	0
SL	BIT	1	0
Market	BIT	1	0
ATO	BIT	1	0
Reserved	BIT	3	1
Frozen	BIT	1	1
Modified	BIT	1	1
Traded	BIT	1	1
MatchedInd	BIT	1	1
MF	BIT	1	1
For Big Endian Machines			

Structure Name	ST_ORDER_FLAGS		
Packet Length	2 bytes		
Field Name	Data Type	Size	Offset
ATO	BIT	1	0
Market	BIT	1	0
SL	BIT	1	0
MIT	BIT	1	0
Day	BIT	1	0
GTC	BIT	1	0
IOC	BIT	1	0
AON	BIT	1	0
MF	BIT	1	1
MatchedInd	BIT	1	1
Traded	BIT	1	1
Modified	BIT	1	1
Frozen	BIT	1	1
Reserved	BIT	3	1

Table 108 ADDITIONAL_ORDER_FLAGS

Structure Name	ADDITIONAL_ORDER_FLAGS		
Packet Length	1 bytes		
Field Name	Data Type	Size	Offset
For Small Endian Machines			
Reserved	BIT	1	0
COL	BIT	1	0
Reserved	BIT	1	0
Reserved	BIT	1	0
STPC	BIT	1	0
Reserved	BIT	3	0
For Big Endian Machines			
Reserved	BIT	3	0
STPC	BIT	1	0
Reserved	BIT	1	0
Reserved	BIT	1	0
COL	BIT	1	0
Reserved	BIT	1	0

Field Name	Brief Description
TransactionCode	The transaction code is BOARD_LOT_IN_TR (20000).

Field Name	Brief Description
ReasonCode	<p>This field contains the reason code for a particular order request rejection or order freeze. This, along with the error code, has the details regarding the error.</p> <p>Refer to <i>Reason Codes</i> in Appendix.</p> <p>During order entry, this field should be set to zero.</p>
TokenNumber	<p>This is the Token Number of the contract on which order is to be placed. This field should contain a valid token number or '-1'. If the token number is set to '-1', the validations will be done only on contract descriptor.</p> <p>If the valid token number is sent, the validation will be done on token number as well as contract descriptor.</p>
SecurityInformation (CONTRACT_DESCRIPTOR_TR)	<p>This structure contains the following fields: Instrument Name, Symbol, Expiry Date, Strike Price and Option Type of the contract.</p> <p>This is mandatory and should be filled while sending the order entry request.</p>
AccountNumber	<p>If the order is entered on behalf of a trader, the Trader Account Number should be specified in this field. For broker's own order, this field should be set to blank.</p>
BookType	<p>This field should contain the type of order.</p> <p>Refer to <i>Book Types</i> in Appendix.</p>
Buy / SellIndicator	<p>This field should specify whether the order is a buy or sell. The field should take one of the following values:</p> <ul style="list-style-type: none"> '1' for Buy order '2' for Sell order
DisclosedVolume	<p>This field should contain the quantity that has to be disclosed to the market. It is not applicable if the order has either the All Or None or the Immediate Or Cancel attribute set. It should not be greater than the volume of the order and not less than the Minimum Fill quantity if the Minimum Fill attribute is set. In either case it cannot be less than the minimum Disclosed Quantity allowed. It should be a multiple of the regular lot.</p>
Volume	<p>This field should contain the order quantity. The quantity should always be in multiples of Regular Lot</p>

Field Name	Brief Description
	except for Odd Lot orders and it should be less than the issued capital. The order will go for a freeze if the quantity is greater than the freeze quantity determined by NSEIL -Control.
Price	This field should contain the price at which the order is placed. The price must be a multiple of the tick size. To enter a Market order, the price should be set to zero. For Stop Loss orders, the limit price must be greater than the trigger price in case of a Buy order and less if it is a Sell order. Market attribute is not allowed for Negotiated Orders. This should be multiplied by 100 before sending to the trading system.
GoodTillDate	This field should contain the date till when the GTD order should be retained in the system. This field can be set as an absolute date, which should be in number of seconds since midnight of January 1, 1980. The date set in the field cannot be greater than the maturity date of the contract. If this field is non-zero, the GTC flag must be off.
OrderTerms	This field should specify the attributes of an order. Note: - Refer to <i>Order Terms</i> table.
BranchId	This field should contain the branch number to which the broker belongs. Note: - Branch ID can be of 3 digits
TraderId	This field should contain the user ID of the user. Note: - Data type is changed from SHORT to LONG
BrokerId	This field should contain the trading member ID.
Open / Close	Open / Close order indicator. This field should contain one of the following values. <ul style="list-style-type: none"> • 'O' for Open • 'C' for Close
Settlor	This field should specify the ID of the participants who are responsible for settling the trades through the custodians. By default, all orders are treated as broker's own orders and this field defaults to the Broker Code.

Field Name	Brief Description
	So, this field should be set to blank for a pro order (broker's own order).
Pro-ClientOrder	<p>This field should contain one of the following values to specify whether the order is entered on behalf of a broker or a trader.</p> <ul style="list-style-type: none"> • '1' represents the client's order. • '2' represents a broker's order.
NNFField	<p>This field should contain a 15 digit unique identifier which should be arranged in the following manner.</p> <ul style="list-style-type: none"> • First six digits should contain pin code of the dealer • Next three digits should contain the branch number • Next three digits should contain the terminal number • The 13th digit can be 0,1,2 or 3 where: 0=Algorithmic order 1=Non-Algorithmic order 2=Algorithmic order using SOR 3=Non-Algorithmic order using SOR • The 14th digit should contain vendor code. This has to be 0 for the members developing inhouse software • The 15th digit should be 0 for use of Exchange <p>Note: - The first 12 digit should be populated to '11111111111' for internet trading.</p>
PAN	This field shall contain the PAN (Permanent Account Number/PAN_EXEMPT). This field shall be mandatory for all orders (client/participant/PRO orders).
Algo ID	For Algo order this field shall contain the Algo ID issued by the exchange. For Non-Algo order, this field shall be Zero(0)
Reserved filler	This field is reserved for future use. This should be populated as 0 for the message to be accepted by exchange host

Table 109 MS_OM_REQUEST_TR

Structure Name	MS_OM_REQUEST_TR		
Packet Length	186 bytes		
Usage	Use pragma pack(2) Use pragma pack(1) for ADDITIONAL_ORDER_FLAGS		
Transaction Code	ORDER_MOD_IN_TR (20040) ORDER_CANCEL_IN_TR (20070) ORDER_QUICK_CANCEL_IN_TR (20060)		
Field Name	Data Type	Size in Byte	Offset
TransactionCode	SHORT	2	0
UserId	LONG	4	2
Modified / CancelledBy	CHAR	1	6
TokenNo	LONG	4	8
CONTRACT_DESC_TR(Refer to <i>New Trimmed Request Structures</i> in Appendix)	STRUCT	24	12
OrderNumber	DOUBLE	8	38
AccountNumber	CHAR	10	46
BookType	SHORT	2	56
Buy / SellIndicator	SHORT	2	58
DisclosedVolume	LONG	4	60
DisclosedVolumeRemaining	LONG	4	64
TotalVolumeRemaining	LONG	4	68
Volume	LONG	4	72
VolumeFilledToday	LONG	4	76
Price	LONG	4	80
GoodTillDate	LONG	4	84
EntryDateTime	LONG	4	88
LastModified	LONG	4	92
ST_ORDER_FLAGS	STRUCT	2	96
BranchId	SHORT	2	98
TraderId	LONG	4	100
BrokerId	CHAR	5	104
Open/Close	CHAR	1	109
Settlor	CHAR	12	110
Pro / ClientIndicator	SHORT	2	122
ADDITIONAL_ORDER_FLAGS	STRUCT	1	124
filler	LONG	4	126
NnfField	DOUBLE	8	130

Structure Name	MS_OM_REQUEST_TR		
Packet Length	186 bytes		
Usage	Use pragma pack(2) Use pragma pack(1) for ADDITIONAL_ORDER_FLAGS		
Transaction Code	ORDER_MOD_IN_TR (20040) ORDER_CANCEL_IN_TR (20070) ORDER_QUICK_CANCEL_IN_TR (20060)		
Field Name	Data Type	Size in Byte	Offset
PAN	CHAR	10	138
Algo ID	LONG	4	148
Reserved filler	SHORT	2	152
LastActivityReference	LONG LONG	8	154
Reserved	CHAR	24	162

Table 110 ST_ORDER_FLAGS

Structure Name	ST_ORDER_FLAGS		
Packet Length	2 bytes		
Field Name	Data Type	Size	Offset
For Small Endian Machines			
AON	BIT	1	0
IOC	BIT	1	0
GTC	BIT	1	0
Day	BIT	1	0
MIT	BIT	1	0
SL	BIT	1	0
Market	BIT	1	0
ATO	BIT	1	0
Reserved	BIT	3	1
Frozen	BIT	1	1
Modified	BIT	1	1
Traded	BIT	1	1
MatchedInd	BIT	1	1
MF	BIT	1	1
For Big Endian Machines			
ATO	BIT	1	0
Market	BIT	1	0
SL	BIT	1	0
MIT	BIT	1	0

Structure Name	ST_ORDER_FLAGS		
Packet Length	2 bytes		
Field Name	Data Type	Size	Offset
Day	BIT	1	0
GTC	BIT	1	0
IOC	BIT	1	0
AON	BIT	1	0
MF	BIT	1	1
MatchedInd	BIT	1	1
Traded	BIT	1	1
Modified	BIT	1	1
Frozen	BIT	1	1
Reserved	BIT	3	1

Table 111 ADDITIONAL_ORDER_FLAGS

Structure Name	ADDITIONAL_ORDER_FLAGS		
Packet Length	1 bytes		
Field Name	Data Type	Size	Offset
For Small Endian Machines			
Reserved	BIT	1	0
COL	BIT	1	0
Reserved	BIT	1	0
Reserved	BIT	1	0
STPC	BIT	1	0
Reserved	BIT	3	0
For Big Endian Machines			
Reserved	BIT	3	0
STPC	BIT	1	0
Reserved	BIT	1	0
Reserved	BIT	1	0
COL	BIT	1	0
Reserved	BIT	1	0

Field Name	Brief Description
TransactionCode	The transaction code is ORDER_MOD_IN_TR (20040), ORDER_CANCEL_IN_TR (20070), ORDER_QUICK_CANCEL_IN_TR (20060).

Field Name	Brief Description
Modified / CancelledBy	<p>This field denotes who has modified or cancelled a particular order. It should contain one of the following values:</p> <ul style="list-style-type: none"> • 'T' for Trader • 'B' for Branch Manager • 'M' for Corporate Manager
OrderNumber	Order Number is the identity of the order to be modified.
EntryDateTime	This field contains the date and time when the order entered the trading system. This is available in Order Confirmation/ Order Modification Confirmation response.
LastModified Time	<p>In the case of order entry, this field will be same as Entry Date Time. After the order is modified it contains the time when the Order was last modified. It is the time in seconds from midnight of January 1, 1980.</p> <p>In case of Order Modification Request This field should contains the time when the Order was last modified</p>
PAN	<p>This field shall contain the PAN (Permanent Account Number/PAN_EXEMPT)</p> <p>This field shall be mandatory for all orders (client/participant/PRO orders).</p>
Algo ID	For Algo order this field shall contain the Algo ID issued by the exchange. For Non-Algo order, this field shall be Zero(0)
Reserved filler	This field is reserved for future use. This should be populated as 0 for the message to be accepted by exchange host
LastActivityReference	In Order modification/cancellation request for an order, this field should contain LastActivityReference value received in response of the last activity done on that order. Last activity could be order entry, order modification or last trade of that order. Currently the same shall be in nanoseconds. Changes if any shall be notified
Note: The other fields of modification request are the same as MS_OE_REQUEST.	

Trimmed Response Structures

Table 111 MS_OE_RESPONSE_TR

Structure Name	MS_OE_RESPONSE_TR		
Packet Length	240 bytes		
Usage	Use pragma pack(2) Use pragma pack(1) for ADDITIONAL_ORDER_FLAGS		
Transaction Code	ORDER_CONFIRMATION_TR (20073) ORDER_MOD_CONFIRMATION_TR (20074) ORDER_CXL_CONFIRMATION_TR (20075)		
Field Name	Data Type	Size in Byte	Offset
TransactionCode	SHORT	2	0
LogTime	LONG	4	2
UserId	LONG	4	6
ErrorCode	SHORT	2	10
TimeStamp1	DOUBLE	8	12
TimeStamp2	CHAR	1	20
Modified / CancelledBy	CHAR	1	21
ReasonCode	SHORT	2	22
TokenNo	LONG	4	24
CONTRACT_DESC_TR (Refer to <i>New Trimmed Request Structures</i> in Appendix)	STRUCT	26	28
CloseoutFlag	CHAR	1	54
OrderNumber	DOUBLE	8	56
AccountNumber	CHAR	10	64
BookType	SHORT	2	74
Buy / SellIndicator	SHORT	2	76
DisclosedVolume	LONG	4	78
DisclosedVolumeRemaining	LONG	4	82
TotalVolumeRemaining	LONG	4	86
Volume	LONG	4	90
VolumeFilledToday	LONG	4	94
Price	LONG	4	98
GoodTillDate	LONG	4	102
EntryDateTime	LONG	4	106
LastModified	LONG	4	110
ST_ORDER_FLAGS	STRUCT	2	114
BranchId	SHORT	2	116
TraderId	LONG	4	118
BrokerId	CHAR	5	122

Structure Name	MS_OE_RESPONSE_TR		
Packet Length	240 bytes		
Usage	Use pragma pack(2) Use pragma pack(1) for ADDITIONAL_ORDER_FLAGS		
Transaction Code	ORDER_CONFIRMATION_TR (20073) ORDER_MOD_CONFIRMATION_TR (20074) ORDER_CXL_CONFIRMATION_TR (20075)		
Field Name	Data Type	Size in Byte	Offset
Open/Close	CHAR	1	127
Settlor	CHAR	12	128
Pro / ClientIndicator	SHORT	2	140
ADDITIONAL_ORDER_FLAGS	STRUCT	1	142
filler	LONG	4	144
NnnField	DOUBLE	8	148
TimeStamp	LONG LONG	8	156
PAN	CHAR	10	164
Algo ID	LONG	4	174
Reserved filler	SHORT	2	178
LastActivityReference	LONG LONG	8	180
Reserved	CHAR	52	188

Field Name	Brief Description
TransactionCode	The transaction code is ORDER_CONFIRMATION_TR (20073), ORDER_MOD_CONFIRMATION_TR (20074), ORDER_CXL_CONFIRMATION_TR (20075)
TimeStamp2	This field should be set to numeric zero while sending to the host. For messages coming from the host, this field contains the number of the machine from which the packet is coming.
Modified / CancelledBy	This field denotes who has modified or cancelled a particular order. It should contain one of the following values: <ul style="list-style-type: none"> • 'T' for Trader • 'B' for Branch Manager • 'M' for Corporate Manager
OrderNumber	Order Number is the identity of the order to be modified.

Field Name	Brief Description
EntryDateTime	This field contains the date and time when the order entered the trading system. This is available in Order Confirmation/ Order Modification Confirmation response.
LastModified Time	In the case of order entry, this field will be same as Entry Date Time. After the order is modified it contains the time when the Order was last modified. It is the time in seconds from midnight of January 1, 1980. In case of Order Modification Request This field should contains the time when the Order was last modified
TimeStamp	In this field Time will be sent in nanoseceonds (from 01-Jan-1980 00:00:00).
PAN	This field shall contain the PAN (Permanent Account Number/PAN_EXEMPT) This field shall be mandatory for all orders (client/participant/PRO orders)
Algo ID	For Algo order this field shall contain the Algo ID issued by the exchange. For Non-Algo order, this field shall be Zero(0)
Reserved filler	This field is reserved for future use. This should be populated as 0 for the message to be accepted by exchange host
LastActivityReference	This field will contain a unique value for current activity. Currently the same shall be in nanoseconds. Changes if any shall be notified.
Note: The other fields of modification request are the same as MS_OE_REQUEST.	

Table 112 MS_TRADE_CONFIRM_TR

Structure Name	MS_TRADE_CONFIRM_TR		
Packet Length	230 bytes		
Usage	Use pragma pack(2) Use pragma pack(1) for ADDITIONAL_ORDER_FLAGS		
Transaction Code	TRADE_CONFIRMATION_TR (2022)		
Field Name	Data Type	Size in Byte	Offset
TransactionCode	SHORT	2	0
LogTime	LONG	4	2
TraderId	LONG	4	6
TimeStamp	LONG LONG	8	10

Structure Name	MS_TRADE_CONFIRM_TR		
Packet Length	230 bytes		
Usage	Use pragma pack(2) Use pragma pack(1) for ADDITIONAL_ORDER_FLAGS		
Transaction Code	TRADE_CONFIRMATION_TR (20222)		
Field Name	Data Type	Size in Byte	Offset
TimeStamp1	DOUBLE	8	18
TimeStamp2	DOUBLE	8	26
ResponseOrderNumber	DOUBLE	8	34
BrokerId	CHAR	5	42
Reserved	CHAR	1	47
AccountNumber	CHAR	10	48
Buy / SellIndicator	SHORT	2	58
OriginalVolume	LONG	4	60
DisclosedVolume	LONG	4	64
RemainingVolume	LONG	4	68
DisclosedVolume Remaining	LONG	4	72
Price	LONG	4	76
ST_ORDER_FLAGS	STRUCT	2	80
GoodTillDate	LONG	4	82
FillNumber	LONG	4	86
FillQuantity	LONG	4	90
FillPrice	LONG	4	94
VolumeFilledToday	LONG	4	98
ActivityType	CHAR	2	102
ActivityTime	LONG	4	104
Token	LONG	4	108
CONTRACT_DESC_TR(Refer to <i>New Trimmed Request Structures</i> in Appendix)	STRUCT	26	112
OpenClose	CHAR	1	138
BookType	CHAR	1	139
Participant	CHAR	12	140
ADDITIONAL_ORDER_FLAGS	STRUCT	1	152
PAN	CHAR	10	154
Algo ID	LONG	4	164
Reserved filler	SHORT	2	168
LastActivityReference	LONG LONG	8	176
Reserved	CHAR	52	184

Field Name	Brief Description
TransactionCode	The transaction code is TRADE_CONFIRMATION_TR (20222).
PAN	This field shall contain the PAN (Permanent Account Number/PAN_EXEMPT). This field shall be mandatory for all orders (client/participant/PRO orders).
Algo ID	For Algo order this field shall contain the Algo ID issued by the exchange. For Non-Algo order, this field shall be Zero(0)
Reserved filler	This field is reserved for future use. This should be populated as 0 for the message to be accepted by exchange host
Note: The other field descriptions are the same as MS_TRADE_CONFIRM.	