

XDP TRADES FEED CLIENT SPECIFICATION

NYSE TRADES FEED

NYSE AMERICAN TRADES FEED

NYSE NATIONAL TRADES FEED

NYSE ARCA TRADES FEED

PRODUCTION 2018

PRODUCTION 2018

Version

2.4b

Date

January 29, 2018

© Copyright 2018 Intercontinental Exchange, Inc. ALL RIGHTS RESERVED. INTERCONTINENTAL EXCHANGE, INC. AND ITS AFFILIATES WHICH INCLUDE THE NEW YORK STOCK EXCHANGE, ("ICE" AND "NYSE") MAKE NO WARRANTY WHATSOEVER AS TO THE PRODUCT DESCRIBED IN THESE MATERIALS EXPRESS OR IMPLIED, AND THE PRODUCT IS PROVIDED ON AN "AS IS" BASIS. ICE AND NYSE EXPRESSLY DISCLAIM ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. NEITHER ICE, NYSE NOR THEIR RESPECTIVE DIRECTORS, MANAGERS, OFFICERS, AFFILIATES, SUBSIDIARIES, SHAREHOLDERS, EMPLOYEES OR AGENTS MAKE ANY WARRANTY WITH RESPECT TO, AND NO SUCH PARTY SHALL HAVE ANY LIABILITY FOR (i) THE ACCURACY, TIMELINESS, COMPLETENESS, RELIABILITY, PERFORMANCE OR CONTINUED AVAILABILITY OF PRODUCT, OR (ii) DELAYS, OMISSIONS OR INTERRUPTIONS THEREIN. ICE AND NYSE DO NOT, AND SHALL HAVE NO DUTY OR OBLIGATION TO, VERIFY, MONITOR, CONTROL OR REVIEW ANY INFORMATION IN RELATION TO THE PRODUCT.

PREFACE

DOCUMENT HISTORY

The following table provides a description of all changes to this document.

VERSION NO.	DATE	CHANGE DESCRIPTION
2.3	07/29/2014	Rebranded with new NYSE template
2.3b	08/20/2014	Removed invalid value 'E' from TradeCond4 field of Trades messages
2.3c	09/25/2014	Trade msg: removed all fields after Trade Conditions, added 4-byte reserved field Correction msg: removed Trade Through Exempt Cancel & Correction msgs: repurposed TransactionID field as Reserved
2.3d	10/21/14	Corrected market-specific field content for Trade Condition 3
2.3e	11/21/14	Corrected Reserved field to 8 bytes in Trade, Cancel, Correction msg types
2.3f	01/29/15	Corrected list of control messages
2.3g	05/12/2015	Corrected Product IDs for NYSE and American
2.4	01/13/2017	Removed trailing reserved fields from all message types Updated American market hours to match those of Arca
2.4a	09/25/2017	Corrected general information on page 2
2.4b	12/29/2017	No change to the feed. Added spec support for NYSE National.

REFERENCE MATERIAL

The following lists the associated documents, which either should be read in conjunction with this document or which provide other relevant information for the user:

- [XDP Common Client Specification](#)
- [SFTI Information](#)
- [NYSE Symbology](#)
- [IP Addresses](#)

CONTACT INFORMATION

Service Desk

- Telephone: +1 212 896-2830
- Email: support@nyse.com

FURTHER INFORMATION

For additional information about the product, visit the [XDP Trades Feed Product Page](#)

For updated capacity figures, visit our [capacity pages](#)

CONTENTS

- 1. TRADES INFORMATION 4**
 - 1.1 Overview 4
 - 1.2 Publication Times 4
 - 1.3 Control Message Types Used in the Data Feed 5
- 2. TRADE MESSAGE – MSG TYPE 220 6**
- 3. TRADE CANCEL OR BUST MESSAGE – MSG TYPE 221 8**
- 4. TRADE CORRECTION MESSAGE – MSG TYPE 222 9**
- 5. STOCK SUMMARY MESSAGE – MSG TYPE 223 11**
- 6. PRODUCT ID 12**

1. Trades Information

1.1 OVERVIEW

This real-time high performance product provides trade data for all traded securities on respective NYSE exchanges. This trade data is intended for trading applications which require a direct feed with timestamps representing matching engine event times.

- For each market, bundling policy mirrors publications to the SIP.
 - For NYSE, executions that transactions that involve a single aggressor and more than one sitting order are published as a single Trade message.
 - For Arca, American, and National, each 2-sided execution even in the same event results in the publication of a separate Trade message.

1.2 PUBLICATION TIMES

Normal Trading Days (All times are US Eastern time)

MSGTYPE	DESCRIPTION	NYSE	ARCA/AMERICAN/NATIONAL
220	Trade Message	9:30am – 4:00pm	4:00am – 8:00pm
221	Trade Cancel or Bust Message	9:30am – 4:00pm	4:00am – 8:00pm
222	Trade Correction Message	9:30am – 4:00pm	4:00am – 8:00pm
223	Stock Summary Message	9:30am – 4:00pm	4:00am – 8:00pm

Early Closing Days (All times are US Eastern time)

MSGTYPE	DESCRIPTION	NYSE	ARCA/AMERICAN/NATIONAL
220	Trade Message	9:30am – 1:00pm	4:00am – 1:00pm
221	Trade Cancel or Bust Message	9:30am – 1:00pm	4:00am – 1:00pm
222	Trade Correction Message	9:30am – 1:00pm	4:00am – 1:00pm
223	Stock Summary Message	9:30am – 1:00pm	4:00am – 1:00pm

1.3 CONTROL MESSAGE TYPES USED IN THE DATA FEED

MSGTYPE	DESCRIPTION
1	Sequence Number Reset
3	Symbol Index Mapping
10	Retransmission Request Message
11	Request Response Message
12	Heartbeat Response Message
13	Symbol Index Mapping Request Message
31	Message Unavailable
32	Symbol Clear
34	Security Status Message

- 1) Due to its low data rate, the Trades feed does not make use of Source Time Reference messages. All message timestamps consist of a SourceTime field in seconds and a SourceTimeNS field in nanoseconds.
- 2) Due to the stateless nature of trades, the Trades feed does not use the Refresh Request message and the Refresh Header. The Refresh Service only responds to Symbol Index Mapping Request messages.
- 3) The trading Session Change message (type 33) is deprecated. It will be removed from Arca as Pillar is rolled out fully.

2. Trade Message – Msg Type 220

A Trade message is sent when there is an execution on the order book. For more detail, see the [Overview](#). See the XDP Common Client Specification for details on Symbol Index Mapping messages.

FIELD NAME	OFFSET	SIZE (BYTES)	FORMAT	DESCRIPTION
Msg Size	0	2	Binary	Size of the message: 36 bytes
Msg Type	2	2	Binary	The type of message: 220 – Trade Message
SourceTime	4	4	Binary	The time when this msg was generated in the order book, in seconds since Jan 1, 1970 00:00:00 UTC.
SourceTimeNS	8	4	Binary	The nanosecond offset from the Source Time
SymbolIndex	12	4	Binary	The ID of the symbol in the Symbol Index message
SymbolSeqNum	16	4	Binary	The symbol sequence number.
TradeID	20	4	Binary	Unique identifier for this trade.
Price	24	4	Binary	The corrected price of the Trade. Use the Price scale from the Symbol Index Mapping message.
Volume	28	4	Binary	The volume of the trade in shares.
TradeCond1	32	1	ASCII	Settlement related conditions. Valid values: <ul style="list-style-type: none"> ▪ @ – Regular Sale (Arca, American, National) <p>NYSE only</p> <ul style="list-style-type: none"> ▪ ' ' – (space) Regular Sale ▪ C – Cash ▪ N – Next Day Trade ▪ R – Seller
TradeCond2	33	1	ASCII	The reason for Trade Through Exemptions. Valid values: <p>All markets</p> <ul style="list-style-type: none"> ▪ ' ' – N/A (0x20) ▪ 5 – Market Center Reopening Trade ▪ 6 – Market Center Closing Trade ▪ 9 – Corrected Last Sale Price <p>NYSE only</p> <ul style="list-style-type: none"> ▪ F – Intermarket Sweep Order ▪ O – Market Center Opening Trade

FIELD NAME	OFFSET	SIZE (BYTES)	FORMAT	DESCRIPTION
TradeCond3	34	1	ASCII	<p>Extended hours/sequencing related conditions. Valid values:</p> <p>All markets</p> <ul style="list-style-type: none"> ▪ ' ' – (space, or 0x20) N/A ▪ Z – Sold <p>NYSE only</p> <ul style="list-style-type: none"> ▪ L – Sold Last <p>Arca, American and National only</p> <ul style="list-style-type: none"> ▪ T – Extended Hours Trade ▪ U – Extended Hours Sold (Out of Sequence)
TradeCond4	35	1	ASCII	<p>SRO Required Detail. Valid values:</p> <p>All markets</p> <ul style="list-style-type: none"> ▪ I – Odd Lot Trade <p>NYSE only</p> <ul style="list-style-type: none"> ▪ ' ' – (space, or 0x20) N/A ▪ H – Aberrant Trade ▪ K – Rule 127 <p>Arca, American and National only</p> <ul style="list-style-type: none"> ▪ @ - Regular Sale ▪ M – Official Closing Price ▪ Q – Official Open Price

3. Trade Cancel or Bust Message – Msg Type 221

In the event that an earlier trade has been reported in error, a Trade Cancel message is sent.

Customers who are building a record of today's trades should remove the cancelled trade from their records and adjust any statistics accordingly.

See the XDP Common Client Specification for details on Symbol Index Mapping messages.

FIELD NAME	OFFSET	SIZE (BYTES)	FORMAT	DESCRIPTION
Msg Size	0	2	Binary	Size of the message: 24 bytes
Msg Type	2	2	Binary	The type of message: <ul style="list-style-type: none"> 221 – Trade Cancel or Bust Message
SourceTime	4	4	Binary	The time when this msg was generated in the order book, in seconds since Jan 1, 1970 00:00:00 UTC.
SourceTimeNS	8	4	Binary	The nanosecond offset from the Source Time
SymbolIndex	12	4	Binary	The ID of the symbol in the Symbol Index Mapping message. This field is unique for products within each respective market and cannot be used to cross reference a security between markets.
SymbolSeqNum	16	4	Binary	The symbol sequence number.
OriginalTradeID	20	4	Binary	The original TradeID of the Trade being canceled.

4. Trade Correction Message – Msg Type 222

In the event that an earlier trade has been reported with one or multiple fields in error, a Trade Correction message is sent.

Customers who are building a record of today's trades should correct the specified trade in their records and adjust any statistics accordingly.

See the XDP Common Client Specification for details on Symbol Index Mapping messages.

FIELD NAME	OFFSET	SIZE (BYTES)	FORMAT	DESCRIPTION
Msg Size	0	2	Binary	Size of the message: 40 bytes
Msg Type	2	2	Binary	The type of message: <ul style="list-style-type: none"> 222 – Trade Correction Message
SourceTime	4	4	Binary	The time when this msg was generated in the order book, in seconds since Jan 1, 1970 00:00:00 UTC.
SourceTimeNS	8	4	Binary	The nanosecond offset from the Source Time
SymbolIndex	12	4	Binary	The ID of the symbol in the Symbol Index Mapping message. This field is unique for products within each respective market and cannot be used to cross reference a security between markets.
SymbolSeqNum	16	4	Binary	The symbol sequence number.
OriginalTradeID	20	4	Binary	The original TradeID of the Trade message being corrected.
TradeID	24	4	Binary	The TradeID of the corrected Trade message.
Price	28	4	Binary	The corrected price of the Trade. Use the Price scale from the Symbol Index Mapping message.
Volume	32	4	Binary	The corrected volume of the trade in shares.
TradeCond1	36	1	ASCII	Settlement related conditions. Valid values: <ul style="list-style-type: none"> @ – Regular Sale (Arca, American, National) <p>NYSE only</p> <ul style="list-style-type: none"> ' ' – (space) Regular Sale C – Cash N – Next Day Trade R – Seller
TradeCond2	37	1	ASCII	The reason for Trade Through Exemptions. Valid values: <p>All markets</p> <ul style="list-style-type: none"> ' ' – N/A (0x20)

FIELD NAME	OFFSET	SIZE (BYTES)	FORMAT	DESCRIPTION
				<ul style="list-style-type: none"> ▪ 5 – Market Center Reopening Trade ▪ 6 – Market Center Closing Trade ▪ 9 – Corrected Last Sale Price <p>NYSE only</p> <ul style="list-style-type: none"> ▪ F – Intermarket Sweep Order ▪ O – Market Center Opening Trade ▪ F and O apply to NYSE only.
TradeCond3	38	1	ASCII	<p>Extended hours/sequencing related conditions. Valid values:</p> <p>All markets</p> <ul style="list-style-type: none"> ▪ ‘ ’ – (space, or 0x20) N/A ▪ Z – Sold <p>NYSE only</p> <ul style="list-style-type: none"> ▪ L – Sold Last <p>Arca, American and National only</p> <ul style="list-style-type: none"> ▪ T – Extended Hours Trade ▪ U – Extended Hours Sold (Out of Sequence)
TradeCond4	39	1	ASCII	<p>SRO Required Detail. Valid values:</p> <p>All markets</p> <ul style="list-style-type: none"> ▪ I – Odd Lot Trade <p>NYSE only</p> <ul style="list-style-type: none"> ▪ ‘ ’ – (space, or 0x20) N/A (NYSE) ▪ H – Aberrant Trade (NYSE) ▪ K – Rule 127 (NYSE) <p>Arca, American and National only</p> <ul style="list-style-type: none"> ▪ @ - Regular Sale ▪ M – Official Closing Price ▪ Q – Official Open Price

5. Stock Summary Message – Msg Type 223

The stock summary message is sent every 1 minute on a separate channel from the main trades feed. The message will be sent out every 1 minute regardless of whether a change to a particular value occurred or not. In the event there is no volume on the stock, the trade summary message will not be disseminated.

FIELD NAME	OFFSET	SIZE (BYTES)	FORMAT	DESCRIPTION
Msg Size	0	2	Binary	Size of the message: 36 bytes
Msg Type	2	2	Binary	The type of message: <ul style="list-style-type: none"> 223 – Stock Summary Message
SourceTime	4	4	Binary	The time when this msg was generated in the order book, in seconds since Jan 1, 1970 00:00:00 UTC.
SourceTimeNS	8	4	Binary	The nanosecond offset from the Source Time
SymbolIndex	12	4	Binary	The ID of the symbol in the Symbol Index message. This field is unique for products within each respective market and cannot be used to cross reference a security between markets.
HighPrice	16	4	Binary	The High price of the stock for the day. Use the Price scale from the symbol mapping index.
LowPrice	20	4	Binary	The Low price of the stock for the day. Use the Price scale from the symbol mapping index.
Open	24	4	Binary	The Opening price of the stock for the day. Use the Price scale from the symbol mapping index.
Close	28	4	Binary	The Closing price of the stock for the day. Use the Price scale from the symbol mapping index.
TotalVolume	32	4	Binary	The cumulative volume for the stock throughout the day.

6. Product ID

EXCHANGE	PRODUCT ID	DESCRIPTION
NYSE	4	NYSE Trades
NYSE American	53	NYSE American Trades
NYSE National	103	NYSE National Trades
NYSE Arca	153	NYSE Arca Trades