

 Nairobi Securities Exchange

Drop Copy Gateway

FIX 5.0SP2 Specification

Version 1.22

Release Date 07 Mar 2016

Number of Pages 47 (Including Cover Page)

Nairobi Securities Exchange– Drop Copy Gateway (FIX 5.0)_v1.22 Page 2 / 50

1 DOCUMENT CONTROL

1.1 Table of Contents

1 DOCUMENT CONTROL ... 2

 1.1 Table of Contents ... 2
 1.2 Document Information .. 4
 1.3 Revision History .. 4
 1.4 References ... 7
 1.5 Definitions, Acronyms and Abbreviations ... 8

2 OVERVIEW ... 9

 2.1 Hours of Operation ... 9
 2.2 Support ... 9

3 SERVICE DESCRIPTION ... 10

 3.1 Services Supported by Trading Gateway ... 10
 3.2 Connection Configuration ... 10
 3.2.1 Real-Time Connections .. 10
 3.2.2 Non-Real Time Connections ... 10
 3.2.3 Sponsored Access – Monitoring Users .. 10
 3.3 Supported Events ... 10
 3.3.1 Quotes .. 11
 3.3.2 Private Request for Quotes .. 11
 3.4 Open Order Download ... 11
 3.5 Execution Reports .. 13
 3.5.1 Order Status .. 14
 3.5.2 Order and Execution Identifiers .. 15
 3.5.3 Strategies .. 15
 3.5.4 Instrument Identification .. 16
 3.5.5 Party Identification .. 16
 3.5.6 Quotation Conventions ... 17
 3.5.7 Fixed Income Instruments .. 17
 3.5.8 Corporate Actions ... 17
 3.6 Timestamps and Dates .. 17
 3.7 Repeating Groups (Components/Component Block) ... 18

4 CONNECTIVITY .. 19

 4.1 CompIDs ... 19
 4.1.1 Passwords .. 19
 4.2 Production IP Addresses and Ports ... 19
 4.3 Failover and Recovery ... 19

5 FIX CONNECTIONS AND SESSIONS ... 21

 5.1 Establishing a FIX Connection ... 21
 5.1.1 Test Request at logon Disabled (default) ... 21
 5.1.2 Test Request at logon Enabled .. 21
 5.1.3 Behaviour common to both configurations ... 22
 5.2 Maintaining a FIX Session .. 23
 5.2.1 Message Sequence Numbers .. 23
 5.2.2 Heartbeats .. 23
 5.2.3 Increasing Expected Sequence Number .. 23
 5.3 Terminating a FIX Connection .. 23
 5.4 Re-Establishing a FIX Session ... 24
 5.4.1 Test Request at logon Disabled (default) ... 24
 5.4.2 Test Request at logon Enabled .. 24
 5.4.3 Resetting Sequence Numbers: Starting a New FIX Session 25

Nairobi Securities Exchange– Drop Copy Gateway (FIX 5.0)_v1.22 Page 3 / 50

6 RECOVERY .. 26

 6.1 Resend Requests ... 26
 6.2 Possible Duplicates .. 26
 6.3 Possible Resends ... 26
 6.4 Transmission of Missed Messages .. 26

7 MESSAGE FORMATS .. 28

 7.1 Supported Message Types .. 28
 7.1.1 Administrative Messages .. 28
 7.1.2 Application Messages ... 28
 7.2 Message Header and Trailer .. 30
 7.2.1 Message Header .. 30
 7.2.2 Message Trailer .. 30
 7.3 Administrative Messages ... 31
 7.3.1 Logon .. 31
 7.3.2 Logout ... 32
 7.3.3 Heartbeat .. 32
 7.3.4 Test Request... 32
 7.3.5 Resend Request ... 33
 7.3.6 Reject .. 33
 7.3.7 Sequence Reset ... 33
 7.4 Application Messages (Client-Initiated) .. 34
 7.4.1 Order Mass Status Request ... 34
 7.5 Application Messages (Server-Initiated)... 35
 7.5.1 Execution Report .. 35
 7.5.2 Business Message Reject .. 44
 7.5.3 Order Mass Cancel Report ... 44
 7.5.4 Party Risk Limits Update Report... 44
 7.5.5 Party Risk Limit Report ... 47

8 REJECT CODES ... 49

 8.1 Reject ... 49
 8.2 Execution Report .. 50
 8.3 Business Message Reject .. 50
 8.4 Functional and Implementation Limitations .. 51

1.2 Document Information

Drafted By Lalin Dias

Updated By Dakshila Kamalsooriya,Niren Neydorff,Dulmini Seneviratne, Anupama

Weerabahu, Gayan Garusinghe, Deran Hewavitharane, Sanduni Fernando,

Deran Hewavitharane, Gayanee Madirawala

Version 1.22

Release Date 07 Mar 2016

Platform Version 7.10.27

Explus Version 1.14

1.3 Revision History

Nairobi Securities Exchange– Drop Copy Gateway (FIX 5.0)_v1.22 Page 4 / 50

Date Ver Sections Description

07 Mar 2016 1.22 7.5.4 Added ‘Party Risk Limits Update Report’

(CR) and and included the field

‘RiskReductionMode(32033)’

 7.5.5 Added ‘Party Risk Limit Report’ messages (CM) message.

09 Feb 2016 1.21 3.4 Added a foot note to provide more clarity on

the Execution Reports sent by the system when serving.

05 Nov 2015 1.20 7.5.1 Added LastOptPx (32022) and Volatility

(1188) to Execution Report

 3.2.3, 3.4, Added clarity/ new content to reflect the changes made in

 3.5.6, 3.7, Millennium Exchange Product versions 7.26 and 7.27.

4.3, 5.1,

5.4.1,

5.4.2,

7.5.1, 8.3,

8.4

05 Oct 2015 1.19 7.5.1 Included the field AllocAccount(79) to the execution report

27 May 2015 1.18 7.5.1 Included the field Secondary Trade ID (1040)

to the Execution Report.

18 Mar 2015 1.17 7.5.1 Included new fields related to block trade order book

11 Feb 2015 1.16 Overall Document has been updated to reflect

‘Millennium Exchange 7 10 - Drop Copy Gateway (FIX 5

0)_v1.24.doc’ which is based on the product platform

version 7.10.25.

19 Nov 2014 1.15 7.5.1 Added the new field 'Secondary Trade ID '

after the field 'TrdMatchID'.

 3.5.2.5 Added a description for 'Secondary Trade ID'.

03 Sep 2014 1.14 5.1 Removed the reference which mentioned

the outbound sequence number of Logout message

transmitted by the server in reply to a Logon request will

always be 1.

 1.4 Updated links for FIXT 1.1 Specification and FIX 5.0

(Service Pack 2) Specification

 7.5.1 Behaviour of AvgPx(6) modified.

 7.5.1 Added behavior to OrderQty(38) and Price(44) fields

where said fields will not be stamped if RFQ quote is

rejected.

8.2 Removed reject reason 'Invalid Price Increment' (18) as it

is not currently utilized by Millennium Exchange.

09 Jul 2014 1.13 7.5.1 Updated the ‘Execution Report’ message

09 Nov 2013 1.12 3.3.2 Private RFQ section added to explain the events under

which the drop copy users will receive ERs.

3.5.5 Market Maker (66) and Contra Trader (37) added to the

Party Identifications.

Nairobi Securities Exchange– Drop Copy Gateway (FIX 5.0)_v1.22 Page 5 / 50

7.5.1 QuoteReqID (131), MinQty (110), CoverPrice (1917),

QuoteRespType (694), QuoteAckStatus (1865) and

QuoteRejectReason (300) fields added to Execution

Report (8) message.

PartyRole (452) field of the Execution Report (8) message

is updated with the new values, Market Makers (66) and

Contra Trader (37).

Negotiated Trades (11) added to the OrderBook (30001)

field of the Execution Report (8) message.

A new enumeration added to support the new order type

Market If Touched orders in the Execution Report

PegOffsetValue (211) field added to the Execution Report.

15 Jul 2013 1.11 3.5 Description for ExecType(150)=Restated updated with

Corporate Action related details

3.5.2.1 Exceptions for the absence of ClOrdID(11) in ER included

3.5.8 Description for Corporate Actions added

7.4.1 Value for Executing Firm(1) added to PartRole(452) tag

7.5.1 Description of Text(58) field updated;

ExecRestatementReason(378) and ExecInst(18) tags

updated with Corporate Action related values

07 Jun 2013 1.10 3.5.1 Removed the footnote

3.5.2.3 Added the description of Public Order ID

5.1 Removed the footnotes

7.5.1 Added the field MDEntryID(278) to the Execution Report

Removed the duplicated field OrderBook(30001) from the

Execution Report

5.1

5.4.3.1

Typo corrected

11 Mar 13 1.09 3.2.1

6.3

Typos corrected.

3.3.1,

0

CumQty (14) will be 0 in Execution Reports for leg trades

3.4 Footnote added for Open Order Download.

3.5 ExecType (150) of D will be sent when an order/quote is
automatically re-priced

 Conditions for stamping ExecType (150) with

Suspended(9) altered.

 3.5.7 AccruedInterestAmt(159) will be negative when settlement
occurs on or after the ex-coupon date.

Fixed income information will be republished at market start.

Nairobi Securities Exchange– Drop Copy Gateway (FIX 5.0)_v1.22 Page 6 / 50

5.1 Footnote added on Logon messages with higher sequence
numbers than expected

Handling client initiated application messages when the
session is not in sync introduced.

Outbound sequence number always will be 1 when replying

to a Logon request.

5.4.3.1 Termination of the connection when MsgSeqNum (34) is not

1 when ResetSeqNumFlag(141) set to Y introduced.

6.1 Behaviour when a client requests for messages not in

cache

6.4 Execution Reports for an Open Order Download request

are not re-transmitted when the client connection is

reestablished

7.5.1 OrderBook(30001) field included

Description of AccruedInterestAmt(159) corrected

7.5.2 RefTagID(371) added to the Business Message Reject

message.

7.5.3 Order Mass Cancel Report message added

8.1 Reject Reason ‘16’ included

8.1&8.3 Footnotes added for Reject Reasons

8.3 Reject Reason ‘30’ included (Handling client initiated

application messages when the session is not in sync

introduced)

07 Feb 12 1.08 3.4, 7.4.1 Ability to specify an instrument or segment in an open order

download request introduced.

3.5.4 Updated Instrument Identification section. Removed

identification of derivatives instruments based on

Underlying, Maturity and CFI Code.

3.5.7 Description on Fixed Income instruments updated

7.5.1 ExecInst(18) and AvgPx (6) added to Execution Report.

7.5.1 ParPx(32021) and ConvertedYield(30005) added to

Execution Report

7.5.1 Description of AccruedInterestAmt(159) changed

7.5.1 New enum added for ExecRestatementReason(378)

7.5.1 Added the Early Settlement Book to the OrderBook

(30001) field

8.2 Additional Reject codes added to the Execution Report

06 Aug 11 1.07 5.1 Test Request based mechanism of identifying if the client is

in sync with the server's outgoing Sequence Number

7.5.1 Order Cancellation by Market Operations

7.5.1 TIF(59) value for GFA orders included

Nairobi Securities Exchange– Drop Copy Gateway (FIX 5.0)_v1.22 Page 7 / 50

31 May 11 1.06 Error!

Referenc

e source

not

found.,

7.5.1

ClientText (30001) in Execution Report replaced by

OrderSource (30004).

26 May 11 1.05 6 Reference to the ability for a client to manually request that

all messages be retransmitted removed.

Error!

Referenc

e source

not

found.,

7.5.1

ClientText (30001)field added to Execution Report.

7.5.1 Support for closing price cross introduced.

7.5.1 Support for market to limit orders introduced.

18 Apr 11 1.04 3.4 TransactTime (60) not included in Execution Report if Order

Mass Status Request is rejected.

08 Mar 11 1.03 3.4 Last message sent by each partition in response to a mass

status request will include a LastRptRequested (912) of Y.

3.5, 7.5.1 Support for ATC and GFA orders introduced.

7.5.1 ApplID (1180) added to Execution Report.

24 Jan 11 1.02 3.4 Quotes included in a response to an open order download.

Active order downloads will be terminated during an

outage.

3.5.2.5,

7.5.1

TrdMatchID (880) included in Execution Report.

5.1 Client disconnected if message sent before logon

response.

7.5.1 AvgPx (6) removed from Execution Report.

0 Unsupported order characteristic removed

 as an OrdRejReason.

19 Oct 10 1.01 3.5.6,

7.5.1

Support for PriceType (423) field removed.

5.3 Connection terminated if buffered messages exceed limit.

7.5.1 Identifier of the trading firm is included in an Execution

Report.

7, 7.5.2 Unsupported message types are rejected by the server.

5 Jul 10 1.00 3.5.5,

7.5.1

Account (1) field used to specify investor account. Support

for AccountType (581) introduced.

7.5.1 Support for the odd lot and block trade order books

introduced.

1.4 References

FIXT 1.1 Specification

http://www.fixtradingcommunity.org/pg/structure/tech-specs/fix-transport-11
http://www.fixtradingcommunity.org/pg/structure/tech-specs/fix-transport-11

Nairobi Securities Exchange– Drop Copy Gateway (FIX 5.0)_v1.22 Page 8 / 50

FIX 5.0 (Service Pack 2) Specification

Millennium Exchange Plus 7.10 – Trading Gateway (FIX 5.0) Specification

1.5 Definitions, Acronyms and Abbreviations

Client A participant or service bureau connected to the drop copygateway.

FIX Version 5.0 (Service Pack 2) of the Financial Information Exchange Protocol.

FIX

Connection

A bi-directional stream of ordered messages between the client and server within a

particular login. A FIX connection ends when the client logs out or if the TCP/IP

connection is terminated.

FIX Session A bi-directional stream of ordered messages between the client and server within a

continuous sequence number series. A single FIX session can exist across multiple

FIX connections.

FIXT Version 1.1 of the Financial Information Exchange Session Protocol.

Order Executable interest which may be an order or a quote.

Order Book Each instrument is traded across multiple separate and distinct order books (e.g.

regular, odd lot, etc.). Each Execution Report includes an indication of the instrument

and order book to which it relates.

Trading

Gateway

The interface of NSE that allows participants and service bureaus to submit and

manage their trading interest.

Server The drop copy gateway of NSE.

Trading

Mnemonic

Each order must include the trading mnemonic it is submitted under. Trading

privileges are assigned at the level of trading mnemonics.

http://www.fixtradingcommunity.org/pg/structure/tech-specs/fix-version/50-service-pack-2
http://www.fixtradingcommunity.org/pg/structure/tech-specs/fix-version/50-service-pack-2

Nairobi Securities Exchange– Drop Copy Gateway (FIX 5.0)_v1.22 Page 9 / 50

2 OVERVIEW

NSE1 offers a drop copy gateway that will enable participants and service bureaus to receive

additional copies of the Execution Reportsgenerated by the matching system.This interface

may also be used by clients to download the current status of all their active orders in the

event of a failure. The drop copy servicecannot be used to submit orders or receive market

data.

The interface is a point-to-point service based on the technology and industry standards

TCP/IP, FIXT and FIX. The session and application event models and messages are based

on versions 1.1 and 5.0 (Service Pack 2) of the FIXT and FIX protocols respectively.

The encryption of messages between the client and server is not supported.

2.1 Hours of Operation

The server will operate from <Start Time> to <End Time>each trading day.

2.2 Support

<Insert support information for clients (e.g. contact details and hours of operation for the

support desk)>

1 Insert name of market here and press Ctrl A and then F9 to update all other reference to the market.

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 10 / 50

3 SERVICE DESCRIPTION

3.1 Services Supported by Trading Gateway

A description of the services (e.g. order types, quotes, notification of market operations

actions, etc.) available via the Trading Gateway is provided in the FIX specification for this

interface which vendors are encouraged to read together with this specification.

3.2 Connection Configuration

3.2.1 Real-Time Connections

A real-time client will receive a drop copy of each eligible Execution Report immediately after

it is published.

A participant connection will be configured to receive a drop copy of all the Execution Report

messages generated for the firm for the events outlined in Section 3.3. The connection of a

service bureau will be configured to receive drop copies for all the firms it serves. If required,

a firm or service bureau connection could be configured to only receive drop copies for

selected trading mnemonics.

For the purpose of redundancy, the service supports the configuration of multiple drop copy

connections to send the same information on the activity of the selected firms/mnemonics.

The identity of the CompID that transmitted the order a particular drop copy relates to will be

specified in the header field OnBehalfOfCompID (115).

Please refer to Section 6.4 for a description of how the Execution Reports published during

the time a real-time client is disconnected from the server may be recovered.

A real-time client may also use the open order download service (outlined in Section 3.4) to

recover the status of all active orders in the event of a system failure.

3.2.2 Non-Real Time Connections

Execution Reports will not be streamed to non-real time clients. Such a client may only

connect to the server to use the order download service outlined in Section 3.4.

3.2.3 Sponsored Access – Monitoring Users

A Sponsoring Firm who wants to have control over its Sponsored Users have the option of

setting up a monitoring Drop Copy user by having the exchange to set the user parameter

‘MONITORING SPONSORED USERS’ to ‘YES’. A sponsoring firm having at least one monitoring

drop copy user can assign this user under the configuration ‘MONITORED BY’ for sponsored

users the firm desires to have tight control over.

In order for a ‘Sponsored User’ to place orders, the firm’s assigned ‘Monitoring User’ will need

to have established a successful connection to the Drop Copy Gateway.

When a Member Firm’s ‘Monitoring User’ lose the ability to monitor their ‘Sponsored Users’

(e.g. Disconnect or lose connection) and not reconnect within the configurable amount of time,

their ‘Sponsored Users’ will be restricted from submitting new orders, and all their existing

orders will be expired.

3.3 Supported Events

Clients will receive drop copies of the Execution Reportsgenerated for the following events:

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 11 / 50

(i) Order accepted

(ii) Order pending

(iii) Order rejected

(iv) Orderexecuted

(v) Quote executed

(vi) Order expired

(vii) Order cancelled

(viii) Order cancel/replaced

(ix) Order cancel/replace pending

(x) Trade cancellation

(xi) Trade correction

3.3.1 Quotes

The Quote Status Report and Mass Quote Acknowledgement messages sent by the Trading

Gateway to acknowledge or reject Quotes, Mass Quotes and Quote Cancel messages are

not available via the drop copy service.

However, the Execution Reportssent when quotes are executed are available as drop

copies.The ClOrdID (11) of such a message will contain the QuoteMsgID (1166) of the last

Quote message or QuoteID (117) of the last Mass Quote message that updated the executed

quote. The side, quantity and price fields (i.e. Side (54), LastQty (32), LastPx (31), LeavesQty

(151), OrderQty (38), Price (44), etc.) will contain information for the executed side. As the

matching system does not keep track of cumulative quantity for quotes, the value in the field

CumQty (14) will be “0”.The CumQty(14) will be zero in the Execution Reports that correspond

to leg instrument trades when a quote for a multi-legged instrument executes.

3.3.2 Private Request for Quotes

In the process of privately negotiated RFQs, the requester requests for quotes using the Quote

Request message. The Quote Request will then be directed to an intended set of market

makers. The market maker can respond to the RFQ via submitting a Quote or reject it via a

Quote Request Reject message. The requester can then accept a Quote submitted by one of

the market makers, which matches his interests.

During the private RFQ negotiation process the Execution Reports generated due to following

events will be available via drop copy gateway.

(i) Quote Acceptance

(ii) Quote Rejection

(iii) Quote Cancellation

(iv) Quote Expiration

(v) Quote Execution

The Execution Reports generated due to executions will be available via drop copy users of

requester’s firm as well as the market maker’s firm. The Execution Reports generated due to

the rest of the events above will be available only via drop copy users of the market maker’s

firm.

3.4 Open Order Download

Any client may use the Mass Order Status Request message to download the current status

of each active order and quote side for a specified trading mnemonic.The request may apply

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 12 / 50

to all active orders for the trading mnemonic or be limited to only orders for a specified

instrument or segment.

The total number of Mass Order Status Requests that a client may submit is limited to <20>

each day. A client may request NSE to reset its request count. This feature is intended to help

manage an emergency situation and should not be relied upon as a normal practice.

If a request is successful, the server will respond with an Execution Report for each active

order and quote side2for the specified trading mnemonic and instrument/segment. Each such

message will include the MassStatusReqID (584) of the request,an ExecID (17) of “0” and an

ExecType (150) of Order Status (I). The last Execution Report sentby each partition in

response to the request will include a LastRptRequested (912) of Last Message (Y).

The server will transmit a single Execution Report if the request is rejected or if there are no

active orders and quotes for the specified trading mnemonic and instrument/segment3. Such

a message will include the MassStatusReqID (584) of the request, an ExecID (17) of “0”, an

ExecType (150) of Order Status (I) and an OrdStatus (39) of Rejected (8).The message will

not include fields that relate to order-specific information (e.g. ClOrdID (11), OrderID (37),

OrderQty (38), LeavesQty (151), CumQty (14), AvgPx (6), OrdType (40), etc.), ApplID

(1180)and TransactTime (60). The reason for the rejection will be specified in the field

OrdRejReason (103).

A Business Message Reject will be sent to reject a Mass Order Status Request if the server

is unable to process it in the unlikely event of a system outage. If the outage occurs before

the server has sent all of the messages in response to a Mass Order Status Request, it will

terminate the open order download. An Execution Report will be sent if the open order

download is terminated. It will include the MassStatusReqID (584) of the request, an ExecID

(17) of “0”, an ExecType (150) of Order Status (I) and an OrdStatus (39) of Rejected (8).

If a client specifies an instrument as well as a segment in the Mass Order Status Request,

results should be given according to the value specified for the MassStatusReqType(585)

field. I.e.

• If MassStatusReqType(585) = Open orders for specified instrument and PartyID

combination (1), statuses of the orders belonging to the specified instrument should

be given.

• If MassStatusReqType(585) = Open orders for specified segment and PartyID

combination (100), statuses of the orders belonging to the specified segment should

be given.

• If MassStatusReqType(585) = Open orders for specified PartyID (8), statuses of all

orders belonging to the specified user should be given.

3.5 Execution Reports

The Execution Report message is used to communicate many different events to clients. The

events are differentiated by the value in the ExecType (150) field as outlined below.

Exec Usage Ord Type Status

0 Order Accepted

Indicates that a new order has been accepted.

0

2 Active market interests include new/partially filled orders and quotes, market interests that are in the pending

queue due to risk management controls, un-elected stop and stop limit orders and parked orders
3 The system will publish the latest Execution Report generated by the system for each of the active order or quote

side.

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 13 / 50

A Order Pending

Indicates that a new order has been forwarded to the risk management

system for validation.

A

8 Order Rejected

Indicates that an order has been rejected. The reason for the rejection is

specified in the field OrdRejReason (103).

8

F Order or Quote Executed

Indicates that an order or quote has been partially or fully filled. The

execution details (e.g. price and quantity) are specified.

1, 2

C Order Expired

This may indicate one of the following:

• An order has expired in terms of its time qualifier.

• An order has expired due to an execution limit breach.

• When any remaining orders (except GTC and GTD) are expired
at market close.

• When orders are expired based on the cancel on disconnect/log
out feature.

• Orders expired due to triggering of circuit breakers.

C

4 Order Cancelled

Indicates that an order cancel request has been accepted and successfully
processed.

This message is also sent if the order is cancelled by market operations.

In such a case the message will include an ExecRestatementReason

(378) of Market Option (8). It will not include an OrigClOrdID (41).

4

5 Order Cancel/Replaced

Indicates that an order cancel/replace request has been accepted and

successfully processed.

0, 1

L Triggered

Indicates that a parked ATC, GFA or stop order has been activated and is

available for execution.

0, 1, A

9 Suspended

Indicates that an order that was active and was available for execution has

been parked and is no longer available for execution.

0, 1, A

D Order Cancel/Replace by Market Operations or has been impacted by
an Automatic Event

Indicates that an order has been amended by market operations or
automatic event in the system. The message will include an
ExecRestatementReason (378) of Market Option (8), when amended by
market operations. It will include an ExecRestatementReason (378) of GT
Renewal/Restatement (1) or OrderRe-Priced(3) when automatically re-
priced by the system.When an order has been amended due to a
corporate action the ExecRestatementReason (387) will be GT
Corporate Action (0). It will not include an OrigClOrdID (41).

0, 1

E Order Cancel/Replace Pending

Indicates that an order cancel/replace request has been forwarded to the

risk management system for validation.

E

H Trade Cancel

Indicates that an execution has been cancelled. An ExecRefID (19) to

identify the execution being cancelled will be included.

0, 1, E

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 14 / 50

Exec

Type

Usage Ord

Status

G Trade Correct

Indicates that an execution has been corrected. The message will include

an ExecRefID (19) to identify the execution being corrected and the

updated execution details (e.g. price and quantity).

1, 2, E

I Order Status Response

Indicates the current status of an order.

0, 1, A,

E

I Order Status Reject

Indicates that an order mass status request has been rejected.

8

3.5.1 Order Status

As specified in the FIX protocol, the OrdStatus (39) field of an Execution Reportis used to

convey the current state of an order. If an order simultaneously exists in more than one order

state, the value with highest precedence is reported as the OrdStatus (39). The relevant order

statuses are given below from the highest to lowest precedence.

Value Meaning

E Pending Replace

2 Filled

9 Suspended

4 Cancelled

C Expired

1 Partially Filled

0 New

8 Rejected

A Pending New

3.5.2 Order and Execution Identifiers

3.5.2.1 Client Order IDs

In the case of orders, the ClOrdID (11) included in each Execution Report will be that specified

when the order was submitted. An order’s ClOrdID (11) will be updated each time an Order

Cancel/Replace Request or an Order Cancel Request is accepted.

The ClOrdID(11) is always expected to be present in the Execution Report unless the order

happens to be an Implied order that has an Owner ID assigned. <Delete if the market does

not use Implied order functionality>

In the case of quotes, the ClOrdID (11) included in each Execution Report will be either the

QuoteMsgID (1166) of the last Quote message or QuoteID (117) of the last Mass Quote

message that updated the executed quote.

3.5.2.2 Order IDs

The server uses the OrderID (37) field to affix the order identification numbers of the matching

system. Order IDs are unique across trading days.

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 15 / 50

In terms of the FIX protocol, unlike ClOrdID (11) which requires a chaining through

Cancel/Replace Requests and Cancel Requests, the OrderID (37) of an order will remain

constant throughout its life.

3.5.2.3 Public Order IDs

The server uses MDEntryID (278) field of the Execution Report to affix the Public Order ID of

an order which is an order identification number that will be stamped for each order that has

an OrderID (37). MDEntryID (278) will be the same as the OrderID (37) for all orders that are

not iceberg orders. For iceberg orders, the MDEntryID (278) will renew with each

replenishment to the visible order size. Participants should identify their orders on the market

data feeds using the MDEntryID (278) that is the identification number that will be

disseminated for order book updates on market data feeds.

3.5.2.4 Execution IDs

The server uses the ExecID (17) field to affix the execution identification numbers of the

matching system. Execution IDs are unique across trading days.

3.5.2.5 Trade IDs

The server uses the TrdMatchID (880) field to affix a unique identifier for each trade. This

identifier is referenced in the Trade Capture Reports published by the post trade system and

the trade messages of the FAST and MITCH market data feed. Trade IDs are unique across

trading days.

An Execution Report published to notify a client of a trade cancellation or correction includes

the TradeID of the trade.

3.5.3 Strategies

The values specified in the fields Price (44), StopPx (99) andLastPx (31) for Execution Reports

relating to multi-legged instruments may contain negative prices.

If an order for a strategy receives an execution, it will receive an Execution Report for the

multi-legged instrument as well as separate Execution Reports for each of the associated leg

instruments. The field MultiLegReportingType (442) should be used to determine whether a

particular Execution Report relates to the multi-legged instrument or a leg instrument.

While the ClOrdID (11) of an Execution Report for a leg trade will be the same as the

ClOrdID (11),QuoteMsgID (1166) or QuoteID (117) of the order or quote for the multi-legged

instrument, the OrderID (37) will not. The SecondaryOrderID (198) for a leg trade will

contain the OrderID (37) of the associated order or quote for the multi-legged instrument.

Execution Reports corresponding to the leg tradeswill have a CumQty (14) of zero(0) when a

quote for a multi-legged instrument executes,

3.5.4 Instrument Identification

Instruments may be identified using either the Symbol (55) or SecurityID (48) field.

The instrument identification included in an Execution Report will be that specified in the

order or quote the message relates to.

3.5.5 Party Identification

ID Description Relevant FIX Tags

Trading

Mnemonic

Identifier of the trading mnemonic the message is

submitted under. Trading privileges are assigned at

the level of trading mnemonics.

PartyRole (452) = 53

PartyID (448)

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 16 / 50

Executing

Firm

Identifier of the trading firm the interest is submitted

under.

PartyRole (452) = 1

PartyID (448)

Clearing

Mnemonic

Identifier of the mnemonic through which the trade

should clear.

PartyRole (452) = 83

PartyID (448)

Investor

Account

Identifier of the investor account on whose behalf the

order is submitted.

Account (1)

AccountType (581)

Contra

Firm

Identifier of the counterparty trading firm in the case of

a block trade or the firm on the contra-side of a

privately negotiated RFQ.

PartyRole (452) = 17

PartyID (448)

Market

Makers

Identifier of the market maker firms to whom a private

RFQ is directed at.

PartyRole (452) = 66

PartyID (448)

Contra

Trader

The trading mnemonic of the contra-side of a privately

negotiated RFQ.

PartyRole (452) = 37

PartyID (448)

<Insert/delete party identifiers as required by the market>

3.5.6 Quotation Conventions

The values specified in the fields Price (44), StopPx (99),LastPx (31) and AvgPx (6) should

be interpreted in terms of the applicable quotation convention for the instrument.

The values specified in these fields should be interpreted as the price per share for equity

instruments. They should be interpreted as price per contract for futures and derivative

strategies. For a fixed income instrument and options, they should, depending on the

applicable convention, be interpreted as percentage of par, discount rate or yield.

The value, if any, specified in the field LastParPx (669) should always be interpreted as

percentage of par.

3.5.7 Fixed Income Instruments

If an order for a fixed income instrument 4 is partially or fully filled, the accrued interest

associated with the trade will be included in the field AccruedInterestAmt (159) of the

Execution Report. The value in this field will generally be positive indicating the total accrued

interest due from the buyer to the seller. However, in the case of trades settled on or after the

ex-coupon date of an instrument, this value will be negative to indicate the accrued interest

due from the seller to the buyer.

Based on the instrument configurations, for fixed income instruments quoted in discount rate

or yield, the notification of an execution may include the limit price expressed as a percentage

of par in the field ParPx(32032) and traded price expressed as a percentage of par in the field

LastParPx (669).The Execution Reportmay include the implied yield of the order in the

ConvertedYield(30005) and trade in the Yield (236) field in the case of instruments quoted in

percentage of par.

Fixed Income information will be republished for carried forward orders at the start of the

Market. The Execution Report will include an ExecType(150) of Restated(D) and

ExecRestatementReason(378) of GT Renewal/Restatement(1) to indicate the automatic

repricing.

4 Among Fixed Income instruments, only Regular Coupon Bonds and TIPS have accrued interest associated with them

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 17 / 50

3.5.8 Corporate Actions

When a carried forward order is adjusted, cancelled or expired as a result of a corporate

action, the Execution Report transmitted at the start of the market will include an

ExecType(150) of Restated(D) and ExecRestatementReason(378) of GT Corporate

Action(0) to indicate the order adjustment or expiration.

 If a user wishes, an order can be exempted from price reductions due to corporate actions by

including an ExecInst (18) ofDo Not Reduce (F) when submitting the order. Similarly, an order

can be exempted from size increments due to corporate actions by including an ExecInst (18)

of Do Not Increase (E)

3.6 Timestamps and Dates

The timestamps SendingTime (52), OrigSendingTime (122) and TransactTime (60) are in

UTC and in the YYYYMMDD-HH:MM:SS.sss format. ExpireTime (126) is in UTC and in the

YYYYMMDD-HH:MM:SS format.

All dates (i.e. MaturityDate (541) and ExpireDate (432)) are in the YYYYMMDD format and

specified in the local date for the server (i.e. not in UTC)).

3.7 Repeating Groups (Components/Component Block)

If a repeating group is used in a message, the NoXXX field (for example NoPartyIDs field in

the trading party repeating group) should be specified first before the repeating group starts.

This is applicable for both the messages generated by the client and the server.

The messages generated by the server will have the fields within a repeating group in order.

The messages generated by a client should have the first field in a repeating group in order.

If the first field in a repeating group is in order, a message generated by a client will be

accepted; else the message will be rejected.

If the same FIX tag is repeated with different values in the client generated message outside

of a repeating group, the server takes the value in the last tag. The server will not reject such

messages.

However, if a client initiated Logon message contains repeated tags; the server may not

acknowledge the login request and will not send any reply. If client initiated other

administrative messages or application messages contain repeated tags outside component

blocks, such requests will be rejected by the server.

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 18 / 50

4 CONNECTIVITY

4.1 CompIDs

The CompID of each client must be registered withNSE before FIX communications can

begin. A single client may have multiple connections to the server (i.e. multiple FIX sessions,

each with its own CompID).

The CompID of the server will be <insert CompID of market>. The messages sent to the server

should contain the CompID assigned to the client in the field SenderCompID (49) and <insert

CompID of market>in the field TargetCompID (56). The messages sent from the server to the

client will contain<insert CompID of market>in the field SenderCompID (49) and the CompID

assigned to the client in the field TargetCompID (56).

4.1.1 Passwords

Each new CompID will be assigned a password on registration. Clients are strongly

encouraged to change the password to one of their choosing via the Logon message. The

acceptance of a login request indicates that the new password has been accepted. The new

password will, if accepted, be effective for subsequent logins. <Delete this paragraph if

password validation is disabled>

In terms of the password policy of NSE, the password of each CompID should be changed at

least every <30> days. If not, the password will expire and the client will be unable to login to

the server. In such a case, the client should contact <insert

CompID of market>to have its password reset. The SessionStatus (1409) of the server’s

Logon message will be Password Due to Expire (2) for the last <5> days of a password’s

validity period. <Delete this paragraph if this aspect of the password policy is disabled>

4.2 Production IP Addresses and Ports

The IP address of each client must be registered with <insert CompID of market>before FIX

communications can begin. The IP addresses and ports of the production servers are given

below.

Server

Primary Backup

IP Address Port IP Address Port

1 xxx.xxx.xx.xx xxxxx xxx.xxx.xx.xx xxxxx

2 xxx.xxx.xx.xx xxxxx xxx.xxx.xx.xx xxxxx

3 xxx.xxx.xx.xx xxxxx xxx.xxx.xx.xx xxxxx

4 xxx.xxx.xx.xx xxxxx xxx.xxx.xx.xx xxxxx

<insert CompID of market> will assign each registered client to one of the above primary IP

addresses and ports and one of the above secondary IP addresses and ports.

4.3 Failover and Recovery

The system has been designed with fault tolerance and disaster recovery technology that

ensures that trading should continue in the unlikely event of a process or site outage.

If the client is unexpectedly disconnected from the server, it should attempt to re-connect to

primary site within a few seconds. The client should only attempt to connect to the secondary

IP address and port if so requested by NSE.

If a service interruption (e.g. due to Order Cache failing over to its mirror or both Order

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 19 / 50

Cache processes fail) occurs in the Drop Copy Gateway while it is servicing an Order Mass

Status Request, the gateway will send an unsolicited Execution Report with a 'Rejected' state.

It would include the MassStatusReqID (584) of the request, an ExecID (17) of ‘0’ an ExecType

(150) of Order Status (I) an OrdStatus (39) of Rejected (8) and an OrdRejReason

(103) of ‘10005’ – Application Unavailable. When the client receives this, he is expected to try

and re-request.

If a client requests an open order book download when the service is unavailable, (e.g. both

Order Cache instances down) the request will be rejected with a business reject, with reason

4 – Application Unavailable.

In the unlikely event of a site outage disaster on the NSE system, all orders will be cancelled

and all unicast and multicast connectivity will be unavailable until the secondary site is

invoked.

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 20 / 50

5 FIX CONNECTIONS AND SESSIONS

5.1 Establishing a FIX Connection

FIX connections and sessions between the client and server are maintained as specified in

the FIX protocol.

Each client will use the assigned IP address and port to establish a TCP/IP session with the

server. The client will initiate a FIX session at the start of each trading day by sending the

Logon message. The client will identify itself using the SenderCompID (49) field. The server

will validate the CompID, password and IP address of the client.

The server will break the TCP/IP connection if messages are received before the exchange

of Logons.

System can be configured in such a way that the test request at logon is either disabled or

enabled5. A test request will not be sent along with the logon reply if the test request switch is

set to its default ’Off’ mode. Depending on the System Configuration, the client’s logon

message will be responded in two ways:

If during a logon of a SenderCompID, the server receives a second connection attempt via

the same TCP/IP connection while a valid FIX session is already underway for that same

SenderCompID, the server will immediately break the TCP/IP connection with the client

without sending any messages. If the server receives another connection attempt from the

same SenderCompID, while a session is already established, the connection attempt will be

rejected via a Reject message without breaking the existing TCP/IP connection with the client.

The server will increment the next inbound message sequence number expected from the

client as well as its own outbound message sequence number.

5.1.1 Test Request at logon Disabled (default)

Once the client is authenticated, the server will respond with a Logon message. The

SessionStatus (1409) of this message will be Session Active (0). If the client’s Logon message

included the field NewPassword (925) and the client is authenticated, the SessionStatus

(1409) of the Logon sent by the server will be Session Active (0).

When the client sends a logon with a sequence number higher than expected by the FIX

Gateway, the FIX gateway will send a Resend Request. Once the response/s to the Resend

Request is processed by the FIX Gateway, the FIX Gateway would send a Test Request to

make sure both the client and server is in sync before sending out any missed or new

application messages.

The client must wait for the server’s Logon before sending additional messages. If additional

messages are received from the client before the exchange of Logon messages, the TCP/IP

connection with the client will be disconnected.

5.1.2 Test Request at logon Enabled

<Delete this section if client session confirmation is disabled>

Once the client is authenticated, the server will respond with a Logon message, followed by a

Test Request. The Logon message will confirm the logon status and the Test Request’s

purpose is to sync the Sequence numbers before sending any Missed Messages if any. The

SessionStatus (1409) of this message will be Session Active (0). If the client’s Logon message

included the field NewPassword (925) and the client is authenticated, the SessionStatus

(1409) of the Logon sent by the server will be Session Active (0). The client must wait for the

server’s Logon before sending additional messages. If additional messages are received from

5 This is done via the process configuration CLIENT SESSION CONFIRMATION.

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 21 / 50

the client before the exchange of Logon messages, the TCP/IP connection with the client will

be disconnected.

A successful logon response will be followed by a Test Request message. If the client

responds to the Test Request with a Heartbeat message containing the appropriate Test

Request ID and message sequence number, the server can start transmitting the missed

messages or new messages in the Gateway.

The client would not receive any responses to application messages sent until sequence

numbers are synchronized by responding to the Test Request via Heartbeat or Resend

Request message. However, these messages will be processed by the system.

If the client ignores the Test Request because the sequence number in the message is higher

than the expected sequence number, the Client is expected to send a Resend Request asking

for the missed messages. After responding to the Resend Request the FIX Gateway would

send another Test Request to make sure both the client and server is in sync before sending

out any missed or new application messages.

If the client sends a Resend Request before the FIX Gateway send a Test Request, then the

FIX Gateway will serve the Resend Request first. After responding to the Resend Request

the FIX Gateway would send a Test Request to make sure both the client and server are in

sync before sending out any missed or new application messages.

When the client sends a logon with a sequence number higher than expected by the FIX

Gateway, the FIX gateway will send a Resend Request followed by the Test Request. The

client is expected to serve the Resend Request and respond to the Server’s Test Request via

a Heartbeat message.

5.1.3 Behaviour common to both configurations

If a logon attempt fails because of an invalid SenderCompID, invalid TargetCompID or invalid

IP address, invalid password or not having the appropriate privileges to login to the gateway

the server will break the TCP/IP connection with the client without sending a Logout or Reject

message. If the server receives a second connection attempt from the same TCP/IP while a

valid FIX session is already underway for that same SenderCompID the system will reject the

second attempt with a reject message while maintaining the original connection. If the server

receives a second connection attempt from a different TCP/IP while a valid FIX session is

already underway for that same SenderCompID, the server will break the TCP/IP connection

for the second attempt without sending a Logout or Reject message. As the logon attempt

failed, the server will not increment the next inbound message sequence number expected

from the client.

If a logon attempt fails because of an expired password a locked CompID or if logins are not

currently permitted, the server will send a Logout message and then break the TCP/IP

connection with the client. The server will increment the next inbound message sequence

number expected from the client as well as its own outbound message sequence number.

If a logon attempt fails because of a session level failure (e.g. due to invalid EncryptMethod

or DefaultApplVerID…etc) the inbound sequence number and the outbound sequence

number both will not be incremented. In this scenario the message sequence number 1 will

be sent with the Error! Reference source not found. message.

However if a session level failure occurs due to a message sent by a client which contains a

sequence number that is less than what is expected and the PossDupFlag (43) is not set to

‘Y’, then the server will send a Logout message and terminate the FIX connection. In this

scenario the inbound sequence number will not be incremented but the outbound sequence

number will be incremented.

If during a logon of a SenderCompID, the server receives a second connection attempt via

the same TCP/IP connection while a valid FIX session is already underway for that same

SenderCompID, the server will send a Reject message and then break the TCP/IP connection

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 22 / 50

with the client. The server will increment the next inbound message sequence number

expected from the client as well as its own outbound message sequence number

The outbound sequence number will be 1 only if ResetSeqNumFlag(141)=Y in the Logon

message sent by the client. If the ResetSeqNumFlag=N, there is no assurance that the

MsgSeqNum(34) of the reply message to Logon will be 1.

5.2 Maintaining a FIX Session

5.2.1 Message Sequence Numbers

As outlined in the FIXT protocol, the client and server will each maintain a separate and

independent set of incoming and outgoing message sequence numbers. Sequence numbers

should be initialized to 1 (one) at the start of the FIX session and be incremented throughout

the session.

Monitoring sequence numbers will enable parties to identify and react to missed messages

and to gracefully synchronize applications when reconnecting during a FIX session.

If any message sent by the client contains a sequence number that is less than what is

expected and the PossDupFlag (43) is not set to “Y”, the server will send a Logout message

and terminate the FIX connection. The Logout will contain the next expected sequence

number in the Text (58) field.

If the server receives a message that cannot be processed (malformed message) it will not

respond to that message and will not increment the sequence number maintained. In such a

scenario, when the next readable message is received by the server it will detect a sequence

gap between the client and server. The server will send a Resend Request to the client

requesting for messages from the sequence number the server is maintaining. If the client

does not correct the malformed message to a readable one, the above event model will be

repeated until there is no sequence gap.

A FIX session will not continue to the next trading day. The server will initialize its sequence

numbers at the start of each day. The client is expected to employ the same logic.

5.2.2 Heartbeats

The client and server will use the Heartbeat message to exercise the communication line

during periods of inactivity and to verify that the interfaces at each end are available. The

heartbeat interval will be the HeartBtInt (108) specified in the client’s Logon message.

The server will send a Heartbeat anytime it has not transmitted a message for the heartbeat

interval. The client is expected to employ the same logic.

If the server detects inactivity for a period longer than the heartbeat interval plus a reasonable

transmission time, it will send a Test Request message to force a Heartbeat from the client. If

a response to the Test Request is not received by a reasonable transmission time, the server

will send a Logout and break the TCP/IP connection. The client is expected to employ similar

logic if inactivity is detected on the part of the server.

5.2.3 Increasing Expected Sequence Number

The client or server may use the Sequence Reset message in Gap Fill mode if it wishes to

increase the expected incoming sequence number of the other party.

The client or server may also use the Sequence Reset message in Sequence Reset mode if

it wishes to increase the expected incoming sequence number of the other party. The

MsgSeqNum (34) in the header of such a message will be ignored. The Sequence Reset

mode should only be used to recover from an emergency situation. It should not be relied

upon as a regular practice.

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 23 / 50

5.3 Terminating a FIX Connection

The client is expected to terminate each FIX connection at the end of each trading day before

the server shuts down. The client will terminate a connection by sending the Logout message.

The server will respond with a Logout to confirm the termination. The client will then break the

TCP/IP connection with the server. As recommended in the FIXT protocol, clients are advised

to transmit a Test Request, to force a Heartbeat from the server, before initiating the logout

process.

All open TCP/IP connections will be terminated by the server when it shuts down (a Logout

will not be sent). Under exceptional circumstances the server may initiate the termination of a

connection during the trading day by sending the Logout message. The server will terminate

the TCP/IP connection (a Logout will not be sent) if the number of messages that are buffered

for a client exceeds <1,000>.

If, during the exchange of Logout messages, the client or sever detects a sequence gap, it

should send a Resend Request.

5.4 Re-Establishing a FIX Session

If a FIX connection is terminated during the trading day it may be re-established via an

exchange of Logon messages. Once the FIX session is re-established, the message

sequence numbers will continue from the last message successfully transmitted prior to the

termination.

5.4.1 Test Request at logon Disabled (default)

Once the client is authenticated, the server will respond with a Logon message. The

SessionStatus (1409) of this message will be Session Active (0). If the client’s Logon message

included the field NewPassword (925) and the client is authenticated, the SessionStatus

(1409) of the Logon sent by the server will be Session Active (0).

When the client sends a logon with a sequence number higher than expected by the FIX

Gateway, the FIX gateway will send a Resend Request and once the response/s to the

Resend Request is processed by the FIX Gateway, the FIX Gateway would send a Test

Request to make sure both the client and server is in sync before sending out any missed or

new application messages.

The client must wait for the server’s Logon before sending additional messages. If additional

messages are received from the client before the exchange of Logon messages, the TCP/IP

connection with the client will be disconnected.

5.4.2 Test Request at logon Enabled

Once the client is authenticated, the server will respond with a Logon message, followed by a

Test Request. The Logon message will confirm the logon status and the Test Request’s

purpose is to sync the Sequence numbers before sending any Missed Messages if any. The

SessionStatus (1409) of this message will be Session Active (0). If the client’s Logon message

included the field NewPassword (925) and the client is authenticated, the SessionStatus

(1409) of the Logon sent by the server will be Session Active (0).

If the client responds to the Test Request with a Heartbeat message containing the

appropriate Test Request ID and message sequence number, the server can start transmitting

the missed messages or new messages in the Gateway. The client would not receive any

responses to application messages sent until sequence numbers are synchronized by

responding to the Test Request via Heartbeat or Resend Request message. However, these

messages will be processed by the system. If the client does not respond to the Test Request

during the heartbeat interval, the gateway will disconnect the client.

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 24 / 50

If the client ignores the Test Request because the sequence number in the message is higher

than the expected sequence number, the client is expected to send a Resend Request asking

for the missed messages. After responding to the Resend Request the FIX Gateway would

send another Test Request to make sure both the client and server is in sync before sending

out any missed or new application messages.

If the client sends a Resend Request before the FIX Gateway send a Test Request, then the

FIX Gateway will serve the Resend Request first. After responding to the Resend Request

the FIX Gateway would send a Test Request to make sure both the client and server are in

sync before sending out any missed or new application messages.

When the client sends a logon with a sequence number higher than expected by the FIX

Gateway, the FIX gateway will send a Resend Request followed by the Test Request. The

client is expected to serve the Resend Request and respond to the Server’s Test Request via

a Heartbeat message.

Once the FIX session is re-established successfully, the message sequence numbers will

continue from the last message successfully transmitted prior to the termination.

5.4.3 Resetting Sequence Numbers: Starting a New FIX Session

5.4.3.1 Reset Initiated by the Client

If the client requires both parties to initialize (i.e. reset to 1) sequence numbers, it may use the

ResetSeqNumFlag (141) field of the Logon message. The server will respond with a Logon

with the ResetSeqNumFlag (141) field set to “Y” to confirm the initialization of sequence

numbers.In such cases, if the MsgSeqNo (34) of the Logon message is not reset to 1, the

server will break the TCP/IP connection after sending a Logout. Such a message will include

a SessionStatus(1409) of Logout due to session level failure(101) and an indication of the

same in the Text(58) field.

A client may also manually inform market operations that it would like the server to initialize

its sequence numbers prior to the client’s next login attempt.

These features are intended to help a client manage an emergency situation. Initializing

sequence numbers on a re-login should not be relied upon as a regular practice.

5.4.3.2 Reset Initiated by the Server

The system has been designed with fault tolerance and disaster recovery technology that

should ensure that the server retains its incoming and outgoing message sequence numbers

for each client in the unlikely event of an outage.

However, clients are required to support a manual request by NSE to initialize sequence

numbers prior to the next login attempt.

6 RECOVERY

6.1 Resend Requests

The client may use the Resend Request message to recover any lost messages. As outlined

in the FIXT protocol, this message may be used in one of three modes:

(i) To request a single message. The BeginSeqNo (7) and EndSeqNo (16) should be the

same.

(ii) To request a specific range of messages. The BeginSeqNo (7) should be the first

message of the range and theEndSeqNo (16) should be the last of the range.

(iii) To request all messages after a particular message. The BeginSeqNo (7) should be

the sequence number immediately after that of the last processed message and the

EndSeqNo (16) should be zero (0).

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 25 / 50

The server caches the last <1,000> messages transmitted to each CompID. Clients are

unable to use a Resend Request to recover messages not in the server’s cache.If the client

requests for a range of messages that have sequence numbers falling outside the cache size,

a Sequence Reset message in Gap Fill mode will be sent for the missing messages and will

send the available messages as per the request after that.

6.2 Possible Duplicates

The server handles possible duplicates according to the FIX protocol. The client and server

will use the PossDupFlag (43) field to indicate that a message may have been previously

transmitted with the sameMsgSeqNum (34).

6.3 Possible Resends

The server does not handle possible resends for client-initiated messages and ignores the

value in the PossResend (97) field of such messages.

The server may, in the circumstances outlined in Section 6.4and Error! Reference source

not found., use the PossResend (97) field to indicate that an Execution Report may have

already been sent under a different MsgSeqNum (34). The client should validate the ExecID

(17) of such a message against those of Execution Reports already received during the

current trading day.

If an Execution Report with same ExecID (17) had been processed, the resent

messageshould be ignored.If the same ExecID (17) had not been processed, the Execution

Report should be processed.

6.4 Transmission of Missed Messages

The Execution Reports generated during a period when a client is disconnected from the

server will be sent to the client when it next reconnects. In the unlikely event the disconnection

was due to an outage of the server, all such messages will include a PossResend (97) of “Y”.

If a client is disconnected while an Open Order Download request submitted by the client is

being processed by the server, requested Execution Reports will not be transmitted to the

client when it next reconnects. In such situations the client is expected send the Open Order

Download request to the server once the connection is re-established. <Delete the above two

paragraphs if the feature to send missed messages is disabled>

The Execution Reports generated during a period when a client is disconnected from the

server will not be sent to the client when it next reconnects. <Delete if the feature to send

missed messages is enabled>

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 26 / 50

7 MESSAGE FORMATS

This section provides details on the header and trailer, the seven administrative messages

and three application messages utilized by the server. Client-initiated messages not included

in this section arerejected by the server via a Reject or Business Message Reject.

7.1 Supported Message Types

7.1.1 Administrative Messages

All administrative messages may be initiated by either the client or the server.

Message MsgType Usage

Logon A Allows the client and server to establish a FIX

session.

Logout 5 Allows the client and server to terminate a FIX

session.

Heartbeat 0 Allows the client and server to exercise the

communication line during periods of inactivity and

verify that the interfaces at each end are available.

Test Request 1 Allows the client or server to request a response

from the other party if inactivity is detected.

Resend

Request

2 Allows for the recovery of messages lost during a

malfunction of the communications layers.

Reject 3 Used to reject a message that does not comply with

FIXT.

Sequence

Reset

4 Allows the client or server to increase the expected

incoming sequence number of the other party.

7.1.2 Application Messages

7.1.2.1 Client-Initiated

Message MsgType Usage

Order Mass

Status

Request

AF Allows the client to request the status of all active

orders for a particular trading mnemonic.

7.1.2.2 Server-Initiated

Message MsgType Usage

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 27 / 50

Execution

Report

8 Indicates one of the following:

(i) Order accepted

(ii) Order pending

(iii) Order rejected

(iv) Orderor quote executed

(v) Order expired

(vi) Order cancelled

(vii) Order cancel/replaced

(viii) Order cancel/replace pending

(ix) Trade cancellation or correction

(x) Order status

(xi) Order mass status request rejected

Message MsgType Usage

Business
Message
Reject

j Indicates that an application message could not be

processed.

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 28 / 50

Y

N

Y

N

7.2 Message Header and Trailer
7.2.1 Message Header

Tag Field Name Req Description

8 BeginString Y FIXT.1.1

9 BodyLength Y Number of characters after this field up to and

including the delimiter immediately preceding the

CheckSum.

35 MsgType Y Message type.

49 SenderCompID Y CompID of the party sending the message.

56 TargetCompID Y CompID of the party the message is sent to.

115 OnBehalfOfCompID N Required for server-initiated application messages.

This will be the CompID of the connection that

originated the order referenced in the message being

drop copied.

34 MsgSeqNum Y Sequence number of the message.

43 PossDupFlag N Whether the message was previously transmitted
under the same MsgSeqNum (34). Absence of this
field is interpreted as Original Transmission (N).

Value Meaning

Possible Duplicate

Original Transmission

97 PossResend N Whether the message was previously transmitted
under a different MsgSeqNum (34). Absence of this
field is interpreted as Original Transmission (N).

Value Meaning

Possible Resend

Original Transmission

52 SendingTime Y Time the message was transmitted.

122 OrigSendingTime N Time the message was originally transmitted. If the

original time is not available, this should be the same

value as SendingTime (52). Required if

PossDupFlag (43) is Possible Duplicate (Y).

1128 ApplVerID N Version of FIX used in the message. Required if the
message is generated by the server.

Value Meaning

 9 FIX50SP2

7.2.2 Message Trailer

Tag Field Name Req Description

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 29 / 50

0

2

10 CheckSum Y

7.3 Administrative Messages
7.3.1 Logon

Tag Field Name Req Description

Standard Header

35 MsgType Y A = Logon

Message Body

98 EncryptMethod Y Method of encryption.

Value Meaning

 0 None

108 HeartBtInt Y Indicates the heartbeat interval in seconds.

141 ResetSeqNum

Flag

N Indicates whether the client and server should reset
sequence numbers. Absence of this field is interpreted
as Do Not Reset Sequence Numbers (N).

Value Meaning

 Y Reset Sequence Numbers

 N Do Not Reset Sequence Numbers

554 Password N Password assigned to the CompID. Required if the

message is generated by the client.<Delete this field if

password validation is disabled>

925 NewPassword N New password for the CompID.<Delete this field if

password validation is disabled>

1409 SessionStatus N Status of the FIX session. Required if the message is

generated by the server. Value Meaning

Session Active

Password Due to Expire <Delete if password
expiration is disabled>

1137 DefaultApplVerID Y Default version of FIX messages used in this session.

Value Meaning

 9 FIX50SP2

Standard Trailer

7.3.2 Logout

Tag Field Name Req Description

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 30 / 50

Standard Header

35 MsgType Y 5 = Logout

Message Body

1409 SessionStatus N Status of the FIX session. Required if the message is
generated by the server.

Value Meaning

4 Session logout complete

6 Account locked

7 Logons are not allowed at this time

8 Password expired <Delete if password

validation is disabled>

100 Other

101 Logout due to session level failure

 102 Logout by market operations

58 Text N Text specifying reason for the logout.

Standard Trailer

7.3.3 Heartbeat

Tag Field Name Req Description

Standard Header

35 MsgType Y 0 = Heartbeat

Message Body

112 TestReqID N Required if the heartbeat is a response to a Test

Request. The value in this field should echo the

TestReqID (112) received in the Test Request.

Standard Trailer

7.3.4 Test Request

Tag Field Name Req Description

Standard Header

35 MsgType Y 1 = Test Request

Message Body

112 TestReqID Y Identifier for the request.

Standard Trailer

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 31 / 50

7.3.5 Resend Request

Tag Field Name Req Description

Standard Header

35 MsgType Y 2 = Resend Request

Message Body

7 BeginSeqNo Y Sequence number of first message in range.

16 EndSeqNo Y Sequence number of last message in range.

Standard Trailer

7.3.6 Reject

Tag Field Name Req Description

Standard Header

35 MsgType Y 3 = Reject

Message Body

45 RefSeqNum Y MsgSeqNum (34) of the rejected message.

372 RefMsgType N MsgType (35) of the rejected message.

371 RefTagID N If a message is rejected due to an issue with a

particular field its tag number will be indicated.

373 SessionReject

Reason

N Code specifying the reason for the reject. Please refer

to Section 8.1 for a list of reject codes.

58 Text N Text specifying the reason for the rejection.

Standard Trailer

7.3.7 Sequence Reset

Tag Field Name Req Description

Standard Header

35 MsgType Y 4 = Sequence Reset

Message Body

36 NewSeqNo Y Sequence number of the next message to be

transmitted.

123 GapFillFlag N Mode in which the message is being used. Absence of
this field is interpreted as Sequence Reset (N).

Value Meaning

Sequence Reset

Y Gap Fill

N

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 32 / 50

Standard Trailer

7.4 Application Messages (Client-Initiated)
7.4.1 Order Mass Status Request

Tag Field Name Req Description

Standard Header

35 MsgType Y AF = Order Mass Status Request

Message Body

584 MassStatusReqID Y Client specified identifier of the mass status

request.

585 MassStatusReqType Y Type of mass status request.

Value Meaning

1 Open orders for specified instrument and

PartyID combination

8 Open orders for specified PartyID

Open orders for specified segment and

100

PartyID combination

453 NoPartyIDs Y Number of party identifiers. The value in this field

should always be “1”.

 448 PartyID Y Identifier of the trading mnemonic.

 447 PartyID

Source

Y Value Meaning

 D Proprietary/Custom Code

 452 Party Role Y Role of the PartyID (448).

Value Meaning

1 Executing Firm

 53 Trading Mnemonic

55 Symbol N Identifier of the instrument. Required if

MassStatusReq Type (585) is “1”.

1300 MarketSegmentID N Identifier of the segment. Required if

MassStatusReq Type (585) is “100”.

Standard Trailer

7.5 Application Messages (Server-Initiated)
7.5.1 Execution Report

Tag Field Name Req Description

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 33 / 50

Standard Header

35 MsgType Y 8 = Execution Report

Message Body

1180 ApplID Y Identity of the partition that generated the

message.

17 ExecID Y Server specified identifier of the message.Will be

“0” if ExecType (150) is Order Status (I).

11 ClOrdID Y Client specified identifier of the order. In the case

of a quote, the QuoteMsgID (1166) or QuoteID

(117) of the message last used to update the

quote.

278 MDEntryID Y Server specified public order identified or the

order.

41 OrigClOrdID N OrigClOrdID (41), if any, that was submitted with

the order cancel or cancel/replace request.

37 OrderID Y Server specified identifier of the order. In the

case of a quote, the server specified identifier of

the executed side.

584 MassStatusReqID N Client specified identifier of the mass status

request. Required is the message in sent in

response to such a request.

912 LastRpt Requested N Indicates the last message sent in response to a
mass order status request.

Value Meaning

 Y Last Message

442 MultiLegReportingType N Type of trade. Absence of this field is interpreted
as Trade of Single Instrument (1).

Value Meaning

 1 Trade of Single Instrument

 Leg Trade of a Multi-Leg Instrument

2

Trade

 3 Trade of a Multi-Leg Instrument

198 Secondary OrderID

N Server specified identifier of the order or quote

side for the multi-legged instrument. Required if

MultiLegReportingType (442) is Leg Trade of a

Multi-Leg Instrument Trade (2).

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 34 / 50

150 ExecType Y Reason the execution report was generated.

Value Meaning

0 New

4 Cancelled

5 Replaced

8 Rejected

9 Suspended

A Pending New

C Expired

D Restated

E Pending Replace

F Trade

G Trade Correct

H Trade Cancel

I Order Status

 L Triggered

880 TrdMatchID N Identifier of the trade. This will be a 62 base encoded

value in ASCII format. Required if ExecType (150) is

Trade (F), Trade Correct (G) or Trade Cancel (H).

1040 Secondary

Trade ID

N Numeric trade ID assigned for the trade. Required if

ExecType (150) is Trade (F), Trade Correct (G) or

Trade Cancel (H).

19 ExecRefID N Reference to the execution being cancelled or

corrected. Required if ExecType (150) is Trade Cancel

(H) or Trade Correct (G).

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 35 / 50

378 Exec

Restatement

Reason

N Reason the order was restatedor cancelled by Market
Operations. Required if ExecType (150) is Restated
(D)or if the execution report is sent for an unsolicited
cancellation.

If the ‘Fixed Income Info on ER’ field is set to ‘Pre and
Post Trade’, at the time the system is brought up for the
day6, it will re-compute the applicable Accrued Interest
and converted Yield or Price for carried forward GTD
and GTC orders based on the new settlement date.
Thereafter it will republish the execution reports to the
clients only for Fixed Income instruments 7 . The
ExecType(150) of the Execution

Report will be Restated(D) with

ExecRestatementReason(378) of GT

Renewal/Restatement (1). These execution reports will
be received by the respective clients when they log in
to the system for the first time for the day.

Value Meaning

0 GT Corporate Action

 1 GT Renewal/Restatement

 3 Order Re-Priced

 8 Market Option

39 OrdStatus Y Current status of the order.

Value Meaning

0 New

1 Partially Filled

2 Filled

4 Cancelled

8 Rejected

9 Suspended

A Pending New

C Expired

 E Pending Replace

6 This happens at the matching engine cold start
7 There is no Accrued Interest for Bills and Zero Coupon Bonds

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 36 / 50

636 Working

Indicator

N Whether the order is currently being worked.

Value Meaning

Order is Not in a Working State (Order has

 N been accepted and is in an unelected

state/parked queue.)

Order is Being Worked (Order has been

Y elected and has been added to the normal order
book)

103 OrdRejReason N Code specifying the reason for the reject. Please refer

to Section 0 for a list of reject codes. Required if

ExecType (150) is Rejected (8).

58 Text N Text specifying the reason for the rejection, cancellation

or expiration

32 LastQty N Quantity executed in this fill. Required if ExecType (150)

is Trade (F) or Trade Correct (G).

110 MinQty N Minimum quantity that must be filled.

31 LastPx N Price of this fill. Required if ExecType (150) is Trade (F)

or Trade Correct (G).

669 LastParPx N Price of this fill expressed as percentage of par.

Required if LastPx (31) is specified and the trade is for

a fixed income instrument quoted on discount rate or

yield.

236 Yield N Implied yield of this fill. Required if LastPx (31) is

specified and the trade is for a fixed income instrument

quoted on percentage of par.

159 AccruedInterest

Amt

N Accrued Interest for a unit trade if executed on the

current trading day. Multiplying this by the LastQty(32),

if available, gives the Total accrued interest. May only

apply for a Regular Coupon Bond or TIPS.

151 LeavesQty N Quantity available for further execution. Will be “0” if
OrdStatus (39) is Filled (2), Cancelled (4), Rejected (8)
or Expired (C).

Will not be stamped if RFQ is rejected.

14 CumQty Y Total cumulative quantity filled. Will always be “0” in the

case of a quote.

6 AvgPx N Average price of all fills for the order or quote side.

55 Symbol Y Identifier of the instrument.

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 37 / 50

1917 CoverPrice N The price that was the best available in the
quote negotiation. Required if the execution
report is sent to other market makers
denoting a successful execution during a
negotiation via RFQs with another market
maker.

Cover price will not be stamped in case if the

ER is sent for the side which did not receive

the execution in a dual sided quote (i.e. the

dual sided quote did not receive the execution

at all or one side receives the execution

during the negotiation. In both cases the side

which was not involved in the negotiation

process will not have cover price stamped)

32021 ParPx N Converted clean price of an order’s limit price.

If computed, it will be on the Price (44) ofan

order belonging to a fixed income instrument

quoted on discount rate or yield.

30005 ConvertedYield N Converted yield value of an order’s limit price.

If computed, it will be on the Price (44) ofan

order belonging to a fixed income instrument

quoted on percentage-of-par (i.e. on price).

453 NoPartyIDs N Number of party identifiers.

 448 PartyID N Identifier of the party.

 447 PartyID Source N Required if PartyID (448) is specified.

Value Meaning

 D Proprietary/Custom Code

 452 Party Role N Role of the PartyID (448). Required if PartyID
(448) is specified.

Value Meaning

1 Executing Firm

17 Contra Firm

37 Contra Trader

53 Trading Mnemonic

 66 Market Makers(Firm IDs)

 83 Clearing Mnemonic

1 Account N Identifier of the investor account on whose

behalf the interest is submitted.

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 38 / 50

581 AccountType N Type of the investor account.

Value Meaning

1 Client

3 House

 100 Custodian

40 OrdType Y

Stop Limit

 J Market If Touched

59 TimeInForce N Time qualifier of the order. Absence of this
field is interpreted as Day (0).

Value Meaning

0 Day

1 Good Till Cancel (GTC)

2 At the Opening (OPG)

3 Immediate or Cancel (IOC)

4 Fill or Kill (FOK)

6 Good Till Date (GTD)

7 At the Close (ATC)

 9 Good for Auction (GFA)

126 ExpireTime N Time the order expires which must be a time

during the current trading day. Required if

TimeInForce (59) is GTD (6) and ExpireDate

(432) is not specified.

432 ExpireDate N Date the order expires. Required if

TimeInForce (59) is GTD (6) and ExpireTime

(126) is not specified.

336 Trading SessionID N Session the order is valid for.

Value Meaning

 a Closing Price Cross

Type of the order.

Value Meaning

1 Market

2 Limit

3 Stop

4

K Market to Limit

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 39 / 50

18 ExecInst N Execution instructions submitted with the

order. Space separated field.

Value Meaning

n
Do Not Cancel

Disconnect/Logout

on

E Do Not Increase

 F Do Not Reduce

54 Side N Side of the order or quote that was executed.
Will not be stamped if RFQ quote is rejected.

Value Meaning

Buy

Sell

38 OrderQty N Total order quantity.In the case of a quote,

the executed side’s size submitted with the

last quote update. In the case of RFQ quotes,

this will not be stamped if sent for a rejection.

 Order Quantity = Leaves Quantity +

Cumulative Executed Quantity

1138 DisplayQty N Quantity currently displayed in the order

book.

1084 DisplayMethod N Whether the order is a reserve order.

Value Meaning

 4 Undisclosed (Reserve Order)

44 Price N Limit price. Required if OrderType (40) is

Limit (2) or Stop Limit (4).In the case of a

quote, the executed side’s price submitted

with the last quote update.In the case of RFQ

quotes, this will not be stamped if sent for a

rejection.

694 QuoteRespType N Value Meaning

1 Hit/Lift

3 Expired

4 Cover

5 Done Away

7 End Trade

8 Timed Out

9 Tied

1

2

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 40 / 50

10 Tied Cover

12

Contra Side

99 StopPx N Stop price/Trigger price. Required if

OrderType (40) is Stop (3), Stop Limit (4) or

Market If Touched (J).

211 PegOffsetValue N Trailing Offset added to trailing stop/stop limit
orders. Only positive values are allowed with
the value zero.

1091 PreTrade Anonymity N Whether the order is anonymous or named.
Absence of this field is interpreted as
Anonymous (Y).

Value Meaning

 Y Anonymous

 N Named

528 OrderCapacity Y Capacity of the order.

Value Meaning Agency

Principal

583 ClOrdLinkID N Deal identifier of a block trade.

60 TransactTime Y Time the transaction represented by the

Execution Report occurred.

30001 OrderBook Y Value Meaning

1 Regular

3 Odd Lot

 4 Block Trade

 5 All or None

 6 Early Settlement

 7 Auction

 9 Bulletin Board

 11 Negotiated Trades

30006 RFQID N Server specified identifier of a private RFQ.

A

P

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 41 / 50

63 Settle Type N Settlement Cycle applicable for the order.

Only valid when Order Book is Block Trade

(4).

 Value Meaning

0 Regular (T+3)

1 Cash (T)

2 Early Settle (T+1)

3 (T+2)

If the user does not send the settlement cycle

and if the settlement type is required, the

normal settlement cycle will be stamped. If

the user sends the settlement cycle when the

settlement cycle is not required for matching,

then the field will be reset to null.

232 NoStipulations N Number of stipulations.

 233 StipulationType N Stipulation Type

Value Meaning

TERM Term of the repo

trade

RATE Rate of the repo

trade

 234 StipulationValue N Value of the stipulation.

79 AllocAccount N Sub-account mnemonic. The CP Code of the

Client ID will be mentioned here.

32022 LastOptPx N Converted price of the executed volatility of

the options instrument.

1188 Volatility N Converted volatility of the executed price of

the options instrument.

Standard Trailer

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 42 / 50

7.5.2 Business Message Reject

Tag Field Name Req Description

Standard Header

35 MsgType Y j = Business Message Reject

Message Body

45 RefSeqNum Y MsgSeqNum (34) of the rejected message.

371 RefTagID N If aOrder Mass Status Request is rejected due to an

issue with a particular field its tag number will be

indicated.

372 RefMsgType Y MsgType (35) of the rejected message.

380 BusinessReject

Reason

Y Code specifying the reason for the rejection. Please refer

to Section 8.3 for a list of reject codes.

58 Text N Text specifying the reason for the rejection.

Standard Trailer

7.5.3 Order Mass Cancel Report

Tag Field Name Req Description

Standard Header

35 MsgType Y r = Order Mass Cancel Report

Message Body

1180 ApplID Y Identity of the partition.

1369 MassActionReportID Y Server specified identifier of the message.

11 ClOrdID Y When mass cancellation is performed due to

a partition failover, this will be the same value

as MassActionReportID (1369).

530 MassCancelRequestType Y This field will be ‘z’ to indicate ‘Partition

Suspended’

531 MassCancel Response Y Action taken by server.

Value Meaning

 z Cancelled All Orders for Partition

Standard Trailer

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 43 / 50

7.5.4 Party Risk Limits Update Report

Tag Field Name Req Description

Standard Header

35 MsgType Y CR = Party Risk Limits Update

Report

Message Body

1667 RiskLimitReportID Y The unique identifier of the Party

Risk Limits Update Report

message.

79 AllocAccount N Sub-account mnemonic. The CP

Code of the Client ID will be

mentioned here.

<Party Risk Limits Group>

1677 NoPartyRiskLimits N The number of party risk limits.

If specified, the value should

always be 1.

 1324 ListUpdateAction N The source of the PartyID value.

Value Meaning

 S Snapshot

Required if NoPartyRiskLimits

(1677) > 0.

 <Parties Group>

 1671 NoPartyDetails N

Number of Party IDs. When

PartyDetailRole (1693) is Client

ID (3) with Executing Firm (1),

value should be 2, in all other

scenarios the value should be 1.

  1691 PartyDetailID N

The identifier of the party.

 Required if NoPartyDetails

(1671) > 0.

  1692
PartyDetailIDSour

ce
N

The source of the PartyID value.

 Value Meaning

 D Proprietary/Custom Code

 Required if NoPartyDetails

(1671) > 0.

  1693 PartyDetailRole N

Value Meaning

 1 Executing Firm

 3 Client ID

 4 Clearing Firm

 53 Trader Mnemonic

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 44 / 50

 Required if NoPartyDetails

(1671) > 0.

 <Risk Limits Group>

 1669 NoRiskLimits N

The number of risk limits.

If specified, the value should

always be 1.

  1529
NoRiskLimitType

s
N

The number of risk limit types. If

specified, the value
 should always be 1.

Required if NoRiskLimits (1669) >

0.

  

1530

RiskLimi

tType
N

The type of risk limit.

Value Meaning

 8 Total margin

 1000 Position

 Required if

 NoRiskLimitTypes (1592)

> 0.

   1767
RiskLimi

tAction
N

The action to be taken due to the

update.

Value Meaning

 4 Warning

 5 Square-Off

 10 Suspend

 100 Re-instate

 Required if

 NoRiskLimitTypes (1529)

> 0.

   1766

RiskLimi

tUtilizati

onAmou

nt

N

Absolute amount of utilization of a

party’s RiskLimitType (1530)

specified.

   1765

RiskLimi

tUtilizati

onPerce

nt

N

Percentage of utilization of a

party’s RiskLimitType (1530)

specified.

 <Instrument Scope Group>

  1534
NoRiskInstrument

Scopes
N

The number of

 instrument scopes.

The value will always be 1 if
specified.

Required if RiskLimitType (1530) =

Position (1000).

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 45 / 50

   1536

Instrume

ntScope

Symbol
N

The symbol of the futures

instrument the position limit

applies to.

   1544

Instrume

ntScope

ProductC

omplex

N
The base underlying the position

limit applies to.

   1545

Instrume
ntScope
Security

Group

N

The base underlying to which the

near month position limit applies

to

   711
NoUnder

lyings
N

Number of underlyings. If present,

the value in this field should

always be “1”.

   

Underlyi
ng
Symbol

(311)

N

Symbol of the underlying.

Required if NoUnderlyings (711) is

specified.

58 Text N Free format text string

3202

4

ServiceDeskUserID N User ID of the market operation
user performing the manual
status update

Required if

MemberUpdateSource is Service

Desk User ID (1)

3202

5

MemberUpdateSource Y Identifies the source of

RiskLimitAction (1767).

Value Meaning

0 RMS

1 Service Desk User ID

3203

3

RiskReductionMode

 N Determines whether the risk

reduction mode is enabled.

Value Meaning

0 Off

1 On

Standard Trailer

7.5.5 Party Risk Limit Report

Tag Field Name
Re

q Description

Standard Header

35 MsgType Y CM = Party Risk Limits Report

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 46 / 50

Message Body

1667 RiskLimitReportID Y The unique identifier of the Party

Risk Limits Report message.

<Party Risk Limits Group>

1677 NoPartyRiskLimits N The number of party risk limits.

If specified, the value should

always be 1.

 1324 ListUpdateAction N The source of the PartyID value.

Value Meaning

S Snapshot

Required if NoPartyRiskLimits

(1677) > 0.

 <Parties Group>

 1671 NoPartyDetails N
Number of Party IDs. If specified

the value should always be 1.

  1691 PartyDetailID N The identifier of the party.

Required if NoPartyDetails

(1671) > 0.

  1692 PartyDetailIDSour

ce

N The source of the PartyID value.

 Value Meaning

 D Proprietary/Custom Code

Required if NoPartyDetails

(1671) > 0.

  1693 PartyDetailRole N Value Meaning

 1 Executing Firm

 53 Trader Mnemonic

Required if NoPartyDetails

(1671) > 0.

 <Risk Limits Group>

 1669 NoRiskLimits N The number of risk limits.

If specified, the value should

always be 1.

  1529 NoRiskLimitType

s

N The number of risk limit types. If
specified, the value should
always be 1.

Required if NoRiskLimits (1669) >

0.

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 47 / 50

   1530 RiskLimit

Type

N The type of risk limit.

 Value Meaning

0 Total Collateral

2 MTM Margin

9 Initial Margin

99 MTM PL

 Required if NoRiskLimitTypes

(1592) > 0.

   1766 RiskLimit
Utilizatio
nAmount

N Absolute amount of utilization of a

party’s RiskLimitType (1530)

specified.

   1765 RiskLimit
Utilizatio
nPercent

N Percentage of utilization of a

party’s RiskLimitType (1530)

specified.

58 Text N

Free format text string

Standard Trailer

8 REJECT CODES

8.1 Reject

Session

Reject

Reason

Meaning

1 Required tag missing8

2 Tag not defined for this message type9

4 Tag specified without a value

5 Value is incorrect (out of range) for this tag

6 Incorrect data format for value

9 CompID problem

11 Invalid MsgType10

13 Tag appears more than once

14 Tag specified out of required order

8 This reject reason is sent when all the required tags for the message are not present in a message that is

recognized by the gateway
9 Delete this reject reason if the configuration to reject unknown fieldsin application messages is disabled.
10 This reject reason is sent when a message that is not defined in the FIX data dictionary is received by the gateway

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 48 / 50

15 Repeating group fields out of order

16 Incorrect NumInGroup count for repeating group

18 Invalid or unsupported application version

99 Other

8.2 Execution Report

OrdRej Meaning

Reason

1 Unknown instrument

2 Exchange closed

3 Order exceeds limit (i.e. rejected by risk management system)

5 Unknown order

6 Duplicate order (i.e. duplicate ClOrdID)

16 Price exceeds current price band

10000 No open orders for specified Party ID

10001 Request limit for day reached

10003 Order download not permitted for specified Party ID

10004 Not authorised to request an open order download

10005 Open order download not permitted at this time

10006 Unknown Party ID

10007 Instrument not specified

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 49 / 50

10008 No open orders for specified instrument and Party ID combination

10009 Segment not specified

10010 Unknown segment

10011 No open orders for specified segment and Party ID combination

Please refer to the <Reject Code Specification> for the list of reject codes and meanings

specific to NSE.

8.3 Business Message Reject

Business

Reject

Reason

Meaning

0 Other

2 Unknown Symbol

3 Unsupported message type11

4 Application not available

5 Conditionally required field missing

30 Session not in sync

8.4 Functional and Implementation Limitations

8.4.1.1 All the FIX gateways (FIX Trading, FIX Drop Copy and FIX Post Trade) currently use a

common library. The system hence accepts all FIX messages defined for all three

gateways, and cannot distinguish between them per gateway.

It will validate the incoming messages in the following sequence:

1. The system initially does a FIX library level validation

2. The system does a validation for required fields

3. The system finally does the Gateway level validation

 Hence;

If a message is sent which does not comply with the specific gateway being used (but is

defined in a different FIX gateway), it will validate the required fields. If any of the required

tags are missing, it will give out a session reject with message "Required tag missing'').

If a message is sent which does not comply with the specific gateway being used (but is

defined in a different FIX gateway), it will validate the required fields. If all required fields are

available, a gateway validation gives out a business reject message "Unsupported Message

Type".

If a message is sent which does not comply with any of the FIX gateways used it will then give

out a session reject message "Invalid Msg Type”.

8.4.1.2 When an Order Mass Status Request is rejected at its entirety, an Execution Report is

generated but it does not carry a client order id as the rejection is not related to a specific

order. Hence there is an exception to the fact that tag 11 is required in the Execution

Report.

11 This reject reason is sent when the received message is not defined as a valid message for the Drop Copy

Gateway

Millennium Exchange Plus 7.10 – Drop Copy Gateway (FIX 5.0)_v1.22 Page 50 / 50

8.4.1.3 If an undefined tag is sent along with any of the Administrative messages, then the system

will ignore the undefined tags and process the rest of the message. This is a limitation exists

in the FIX library.

8.4.1.4 The maximum length of the PartyID (448) field is 11. The value will be truncated to length 11

prior to the “user” validation. The system will accept the order if there is a corresponding

trader group for the value after the truncation. Otherwise, the order will be rejected with

reject reason "Unknown user (OwnerID)".

Example: Order with PartyID FT05TR011123 is entered to the system. (PartyID

FT05TR011123 has more than 11 characters and not a configured user in the system).

However, the system will truncate the trader group to 11 characters; FT05TR01112. If there

is a corresponding trader for FT05TR01112 the system will accept the order. Otherwise, the

system will reject the order stating “Unknown User”.

