

Cboe Application Programming Interface

Version 1.3.3

CBOE Streaming Market Index (CSMI) – Index

API for CBOE Streaming Market Data Feed for Indices

Choe PROPRIETARY INFORMATION

February 06, 2018

Front Matter

Disclaimer

Copyright © 2012-2017 by the Chicago Board Options Exchange (Cboe), as an unpublished work. This document is made available to Cboe members and member firms to enable them to develop software applications using the Cboe Streaming Current Market application programming interface (API) and is subject to the terms and conditions of a Software License Agreement that governs its use. This document is provided "AS IS" with all faults and without warranty of any kind, either express or implied.

Change Notices

The following change notices are provided to assist users of the Cboe Streaming Current Market Index features in determining the impact of changes to their applications.

Date	Version	Description of Change	
02/06/2018	1.3.3	Updated date for parallel testing over 5 channels.	
10/17/2017	1.3.2	Cboe branding/logo changes.	
9/1/2017	1.3.1	Updated primary and secondary multicast group IPs for new CSMI platform.	
8/30/2017	1.3	Updated Appendix A – Multicast Group and Port Information. Include FTSE,	
		Cryptocurrency, and INAV.	
6/7/2016	1.2	Updated the Index Options market hours start time from 5:00 a.m. to 2:00 a.m.	
12/10/2015	1.2	Updated MD-EntryType table reference.	
12/7/2015	1.1	Updated the cover page to reference indices	
9/17/2015	1.0	New document	

Support and Questions Regarding This Document

Questions regarding this document can be directed to the Cboe Operations Support Center ("OSC) at 312.786.7635 or via e-mail: indexsupport@cboe.com. The latest version of this document can be found at the Index microsite at http://batsintegration.cboe.com/index.

Table of Contents

Refer	rence Tables	4
1 I	Introduction	6
1.1		
1.2	Hours of Operation	6
2 [Data Feed and Message Overview	7
2.1	Data Feed Overview	7
2.2	Message Overview	7
3 I	Message Templates, Field Data Types and Data Encoding	8
3.1	Message Templates	8
3.2	Template IDs	9
3.3	Field Data Types and Data Encoding	9
4 F	Packet and Message Header Format	12
4.1	Packet Header	12
4.2	Message Header	13
5 N	Messages	15
5.1	Index Value – Template ID 22	15
5.2	Heartbeat Message (Line Integrity Message) – Template ID 16	16
6 <i>I</i>	Appendix A – Multicast Group and Port Information	17
7 A	Appendix B – Examples	20
7.1	Understanding the Hex Data Diagrams	20
7.2	Packet Header Example	20
7.3	Index Example	20
7.4	Heartbeat Message	22

Reference Tables

1 - Example of an XML based template	8
2 - Templates and their IDs	9
3 - Packet Format	
4 - Packet Header	
5 - Message Format	13
6 - Message Header	
7 –Message Types	
8 – Index Value Message Structure	15
9 – Index Value Template	
10 – MD Entry Type	
11 - Heartbeat Message Structure	16
12 - Heartbeat Template	

Examples of Data Transmissions

1 - Packet Header Hex Dump	20
2 - Packet Header Decoded	20
3 - Heartbeat Hex Dump	22
4 - Heartheat Decoded	22

1 Introduction

The Cboe Streaming Market Index feed publishes index data using the message format defined in this document. Data is transmitted using the IP Multicast network protocol. To connect to the CFN network, refer to the Cboe Futures Exchange Connectivity Manual.

1.1 System Overview

Cboe Streaming Market Index distributes index values. A **feed** is a set of one or more data channels. A **channel** consists of two Multicast groups in a primary/secondary architecture where the data is duplicated on the two Multicast groups for redundancy.

Communication is one way only with no mechanism for retransmission. Messages are encoded using a mix of ASCII characters and binary data in the format defined in this document. Choe also distributes templates that describe the message structure of Choe Streaming Market feeds via the API website at https://systems.choe.com/Auth/CFN.aspx. These templates may be used for decoding messages. The templates and message structures defined in this document will be static, and will not change over the course of the trading day, nor even in most software releases. Clients can expect sufficient advance notice about any changes to these templates or message structures.

1.2 Hours of Operation

Messages will be published during these hours.

Normal market hours are as follows:

Open (CT)	Close (CT)
2:00 AM	5:30 PM

2 Data Feed and Message Overview

2.1 Data Feed Overview

The feed consists of one **data** channel. General characteristics of the feed include the following:

- The channel is duplicated and sent to 2 different multicast groups and ports over 2 networks in a primary / secondary configuration. Data sent to the primary and secondary multicast groups for each channel is identical.
- There are no retransmissions. Index values are computed and transmitted at regular intervals.
- A sequence number is sent for each message. This can be used to identify missed messages.
- Messages are placed into blocks (packets) for delivery which allows for multiple messages per block.
 The maximum block size is 1000 bytes.
- The message structures, field names and field values are based as much as possible on the FIX 5.0 SP2 standard. However, messages are encoded using a proprietary ASCII + binary format, and FIX tags are not transmitted in the data stream. The FIX format was used for the convenience of those familiar with the FIX standard, so messages are defined in terms of FIX field names and FIX tags. Some user-defined fields were necessary for those fields not in the FIX specification, and some modifications to standard FIX fields are implemented for efficiency reasons.

2.2 Message Overview

The following types of messages are transmitted over the feed:

2.2.1 Index Value

Index value messages contain the values associated with a calculated index. For some indices, a bid and ask value may also be calculated which is like the index value, but is calculated from bid and ask prices instead of last sale prices. Index values are benchmark values upon which tradable products may be based, but an index itself is not tradable.

Index values are not sent using classKey and security IDs like other CSM feeds. Index values do not have a security definition associated with them, instead the index symbol is sent in every index value message.

2.2.2 Heartbeats

Heartbeat / line integrity messages are transmitted every five seconds. These messages may be used to determine that a channel is working during times when market data is not transmitted on the feed (such as pre-market or post-market times).

3 Message Templates, Field Data Types and Data Encoding

3.1 Message Templates

Messages for the Cboe Streaming Market Index feed are described in this document in tabular text format and as an XML template. Templates define the content and characteristics of the messages to be encoded or decoded.

XML templates that describe the structure of messages are available to recipients on the Cboe web site at https://systems.cboe.com/Auth/CFN.aspx. Firms are encouraged to write software capable of using the XML templates to decode data from a Cboe Streaming Market feed.

XML templates are used to specify the structure, data types, field names, and FIX tags of a message:

1 - Example of an XML based template

<pre><template id="0" name="MDIncRefresh"></template></pre>	Start of new template
<pre><string bytelength="1" id="35" name="MessageType" value="X"></string></pre>	Defines a String Data Type Field, The id which represents the fix Tag is not transferred on the wire.
<uint32 id="34" name="MsgSeqNum"></uint32>	
<pre><sequence name="MDEntries"></sequence></pre>	Defines the start of a repeating group
<pre><length id="268" name="NoMDEntries"></length></pre>	Length of repeating group
<pre><string id="55" name="Symbol"></string></pre>	

3.2 Template IDs

Each message structure is defined with a unique template ID. A template ID is a binary integer value stored as the first byte of every message that identifies the structure of the message.

Template IDs are assigned from a common pool for the Cboe Streaming Market and the CSM Level 2 Book Depth feed, so there may be gaps in the numbering when either specification is updated. Numbers are assigned sequentially as they are needed for new message structures and old template ids are retired when new versions of the feed are launched.

The template ids for Cboe Streaming Market Index feeds are as follows:

2 - Templates and their IDs

Template Name	Template ID	Assigned in Version	
Heartbeat	16	1.0	
Index Value	22	1.0	

3.3 Field Data Types and Data Encoding

Fields defined in messages for Cboe Streaming Market Index feed will have one of the following data types and methods of encoding:

3.3.1 STRING Field

Strings are ASCII character arrays or single-byte characters. There are two types of string fields which are encoded differently:

Single Byte String

If the *byteLength* attribute of a string field is defined as "1", for example:

<string name="MessageType" id="35" byteLength="1"/>

it is a single byte string, which is encoded with a single ASCII character.

Character Array String

If the *byteLength* attribute is not defined for the field, for example:

<string name="Symbol" id="55"/>

The string is variable length and is encoded with an unsigned binary byte indicating the length of string, followed by the string's characters:

Length of String (1 byte)	String Characters

For example, the string "IBM" would be encoded as:

Binary value 3, then the characters "IBM".

3.3.2 INTEGER and LENGTH Fields

Integer and Length fields are big endian binary encodings of numeric values. The *byteLength* attribute in a template field definition can act as a modifier to restrict the number of bytes used to encode the integer value. Unsigned integers are encoded as zero or positive-only values. The top-most bit is part of the magnitude of the value. Signed integers are encoded as two's-complement binary values with the top-most bit as the sign bit. Length fields are unsigned integer values used to indicate the length of a Sequence field.

There are several types of integer or length fields:

Integer Field Type	Byte Length	Encoding	Example
uInt32	1	8 bit unsigned integer	<uint32 bytelength="1" id="1023" name="MDPriceLevel"></uint32>
uInt32	4 or omitted	32 bit unsigned integer	<uint32 bytelength="4" id="271" name="MDEntrySize"></uint32>
uInt64	8 or omitted	64 bit unsigned integer	<uint64 id="52" name="SendingTime"></uint64>
int32	1	8 bit signed integer	<int32 <br="" id="1023" name="MDPriceLevel">byteLength="1"/></int32>
int32	4 or omitted	32 bit signed integer	<int32 id="271" name="MDEntrySize"></int32>
int64	8 or omitted	64 bit signed integer	<int64 <br="" id="52" name="SendingTime">byteLength="8"></int64>
length	1	8 bit unsigned integer	<pre><length bytelength="1" id="268" name="NoMDEntries"></length></pre>

The table below shows the min and max values for different integer data types.

Туре	Min	Мах
uInt32 with byteLength="1"	0	255
ulnt32	0	4,294,967,295
ulnt64	0	18,446,744,073,709,551,615
int32 with byteLength="1"	-128	127
int32	-2,147,483,648	2,147,483,647
int64	- 9,223,372,036,854,775,808	9,223,372,036,854,775,807
length with byteLength="1"	0	255

3.3.3 DECIMAL Field

A decimal field is used to represent a floating point number as exponent and mantissa. The exponent is a signed 8 bit integer used to express precision and the mantissa is a signed 32 bit integer used to express the value. The numerical value is obtained by multiplying the mantissa with the base-10 power of the exponent expressed as: number = mantissa * 10^{exp}. The exponent and mantissa is decoded as a single, composite field.

Decimal fields are 5 bytes in length. The first byte is the exponent and the remaining 4 bytes are the mantissa. For example, the number 0.90 is encoded as FE0000005A.

FE (exponent) == -2, 0000005A (mantissa) == 90, value == $90 * 10^{-2}$ == 90 * 0.01 == 0.90

3.3.4 SEQUENCE Field

A sequence is a repeating group of fields. A length field encoded as an unsigned int immediately precedes the fields contained in the sequence. The length field is defined in a template with a special attribute of "<length", and it can be modified with *byteLength* attribute. If byteLength="1", the encoded length field is a single 8-bit unsigned byte. All sequences transmitted to Cboe Streaming Market feeds use a single 8-bit unsigned length and can be no longer than 255 entries.

Sequences are encoded as follows:

Length	Group#1	Group#1	 Group#1	Group#2	Group#2	 Group#2	
field	Field #1	Field#2	Field#N	Field#1	Field#2	Field#N	

Here is an example sequence with 2 MDEntries elements.

Field	Length in Bytes	Value	Comments
NoMDEntries	1	2	Length of MDEntries Sequence
MDEntryType	1	'0'	Bid entry
MDEntryPx	5	FE0000000A	FE == -2 exponent, 0000000A == 10 mantissa, value == 0.10
MDEntryType	1	'1'	Ask entry
MDEntryPx	4	FE00000010	FE == -2 exponent, 00000010 == 16 mantissa, value == 0.16

4 Packet and Message Header Format

All messages are sent in Multicast packets. Each packet consists of a packet header and one or more messages.

3 - Packet Format

	Packet (a.k.a. Block)						
	Packet Header Contents						
Version	Length	Sending Time	Number of messages	First Msg Seq #	Messages		

4.1 Packet Header

Each packet has a packet header that appears once at the beginning of the packet. The packet header has the following structure:

4 - Packet Header

Field Name	Туре	Length (Bytes)	Comments				
Version	ulnt32	1	The version associated with the contents and format of this header. Currently, this will be a constant value of 1.				
Length	th ulnt32 2		Length of the packet including this length field and the version. Note that this is a 2 byte length.				
Sending Time	Sending Time uInt64 8 The time that this packet was sent. It approaches.		The time that this packet was sent. It applies to all messages in this packet.				
Number of messages	ulnt32	1	The number of messages in this packet.				
First Msg Seq #	uInt32	4	The sequence number on the first message in this packet.				

The version of a packet indicates the format of the packet. This may be incremented in future releases to indicate a change in the format of the packet. Initially, it is set to the number 1.

The Packet Length is encoded as a 2 byte (16 bit) unsigned integer that includes the length of the version, the 2 byte Packet Length itself, and the remainder of the packet.

The Sending Time is the time that the Cboe Streaming Market Index application published the packet on the feed. The sending time is the millisecond timestamp from midnight, January 1, 1970 UTC.

The "First Msg Seq #" is the sequence number of the first message of this packet, and the "Number of Messages" indicates the total number of messages contained in the packet.

For verification of data at the channel level, one could compute the expected "first msg seq #" of the next packet by adding the number of messages to the current packet's "first msg seq #".

4.2 Message Header

A packet contains multiple messages. Each message is preceded by a message header common to all messages.

5 - Message Format

	Message						
	Message Header Contents						
			Template defined fields				
Length Template Msg Type		Msg Type	Msg Seq #			Field #N	

6 - Message Header

Field ID	Field Name	Туре	Length (Bytes)	Comments
	Message Length	ulnt32	2	The length of this message including the 2 bytes for this length field.
	Template ID	ulnt32	1	The Template ID is for decoding the message. See table: 2 - Templates and their IDs
35	MessageType	String	1	See table: 7 -Message Types
34	MsgSeqNum	ulnt32	4	Sequence Number

The Message Length is encoded as a 2 byte (16 bit) unsigned integer that includes itself and the remainder of the message including all Message Header fields.

The Template ID defines the specific Structure of the message.

The Message Type defines the market data message type compliant to the FIX standard.

The message sequence number is a consecutively increasing number from the previous message. The first message in a packet will start with 1 number greater than the last message in the previous packet

7 - Message Types

Χ	Index Value
0	Heartbeat

4.2.1 Message Sequence Numbers

Every packet has a "first" sequence number in the header. This is the number associated with the first message in the packet. Each subsequent message in the packet has a sequence number that is one greater than the previous message. The next packet will have a starting sequence number that is one more than the last message in the previous packet except for the start of the trading day's session and in the event of a Cboe system failure. When the session is started the sequence number will be reset to 1. During a Cboe system failure the sequence number can reset to a lower value than was previously seen prior to the failure. In either case, the sequence number will again increase by one for each message.

Each channel of a feed has its own sequence number associated with it starting with sequence number 1. Verification of message sequence numbering must be done for each individual channel.

Firms must ensure that the sequence numbers maintain continuity. Any deviation from an expected sequence number must be considered as an error condition. Firms are required to take appropriate recovery action any time that an unexpected sequence number is detected.

4.2.2 Recovery from Unexpected Message Sequence Numbers

Each message sent on a channel causes its *MsgSeqNumber* to increment by one. To detect missing data at the channel-level, compare each incoming *MsgSeqNumber* with the last received *MsgSeqNumber* + 1. If the incoming *MsgSeqNumber* is not equal to the (last received *MsgSeqNumber* + 1), data is missing from the channel.

Regardless of whether missing data is detected or not, the *MsgSeqNumber* of the incoming message should be stored associated with the channel so subsequent missing data can be detected.

When missing data is detected at the channel-level, all market data for products that were received over that channel should be treated as "suspect", meaning their market data may be incorrect. At the time missing data is detected on a channel, there is no way to know which index's data is missing, therefore, all indexes received from that channel must be treated as though the market data for those indexes may be incorrect.

Indexes marked as suspect or possibly-incorrect should remain in that state until an index value message for that index is received. Use it to update the suspect index's market data and mark the index's market data as no longer suspect.

5 Messages

5.1 Index Value - Template ID 22

Index value messages contain the values associated with a calculated index. They are transmitted when an index is calculated.

Market data associated with the index are contained in MDEntries with an MDEntryType indicating the kind of market data. The Index Value message may include any of the following MDEntryTypes (See table 10 – MD Entry Type).

- Index Value
- Bid
- Ask

At least one MDEntry with MDEntryType == Index Value will always be present in the Index Value message. For indices where a Bid and Ask index value is calculated, MDEntryTypes Bid and Ask will be present. For indices where Bid and Ask is not calculated, MDEntryTypes for Bid and Ask are omitted.

8 - Index Value Message Structure

Field ID	Field Name	Field Name Type Length (Bytes)		Comments		
	Standard Header			See table: 7 - Message Types, Message Type = "X"		
55	Symbol	string		Index symbol		
	MDEntries	Sequence				

The MDEntries sequence field has the following sub fields (For detailed sequence field format information, refer to the Fields Data Types section in this document):

Field ID	Field Name	Туре	Length (Bytes)	Comments
268	NoMDEntries	length	1	Number of MDEntries in this message. Will not exceed 255
The Follo	owing Fields Repeat No	MDEntries times	S	
269	MDEntryType	single byte string	1	Entry Type. See table: 10 – MD Entry Type
270	MDEntryPx	decimal	5	Index value associated with MDEntryType

9 - Index Value Template

<pre><template nam<="" pre=""></template></pre>	ne="IndexValue"	id="22">			
<string< td=""><td>name="MessageType"</td><td>id="35"</td><td><pre>byteLength="1" value="X" /></pre></td></string<>	name="MessageType"	id="35"	<pre>byteLength="1" value="X" /></pre>		
<uint32< td=""><td>name="MsgSeqNum"</td><td>id="34"</td><td>byteLength="4"/></td></uint32<>	name="MsgSeqNum"	id="34"	byteLength="4"/>		
<string< td=""><td>name="Symbol"</td><td>id="55"</td><td>/></td></string<>	name="Symbol"	id="55"	/>		
<sequence< td=""><td>name="MDEntries"></td><td></td><td></td></sequence<>	name="MDEntries">				
<length< td=""><td>name="NoMDEntries"</td><td>id="268"</td><td>byteLength="1"/></td></length<>	name="NoMDEntries"	id="268"	byteLength="1"/>		
<string< td=""><td>name="MDEntryType"</td><td>id="269"</td><td>byteLength="1"/></td></string<>	name="MDEntryType"	id="269"	byteLength="1"/>		
<decima< td=""><td>name="MDEntryPx"</td><td>id="270"</td><td>byteLength="5"/></td></decima<>	name="MDEntryPx"	id="270"	byteLength="5"/>		

10 - MD Entry Type

0	Bid
1	Ask
3	Index Value (Used only in Index Value messages)

5.2 Heartbeat Message (Line Integrity Message) - Template ID 16

This message contains only a standard header. The heartbeat will repeat at a regular interval.

11 - Heartbeat Message Structure

Field ID	Field Name	Туре	Length (Bytes)	Comments
	Standard Header			See table: 7 - Message Types, Message Type = "0" (zero)

12 - Heartbeat Template

<template< th=""><th>name="Heartbeat"</th><th>id="16"></th><th></th></template<>	name="Heartbeat"	id="16">	
<string< td=""><td>name="MessageType"</td><td>id="35"</td><td><pre>byteLength="1" value="0" /></pre></td></string<>	name="MessageType"	id="35"	<pre>byteLength="1" value="0" /></pre>
<uint32< td=""><td>name="MsgSeqNum"</td><td>id="34"</td><td>byteLength="4"/></td></uint32<>	name="MsgSeqNum"	id="34"	byteLength="4"/>

6 Appendix A – Multicast Group and Port Information

Please work with the <u>Cboe NOC</u> to make the necessary network updates to be able access the CSMI platform for the certification, production, and DR environments. The current NY4 CSMI platform will be deprecated and will be replaced by a new NY5 CSMI platform effective January 22, 2018. It will remain available as a secondary source of CSMI data through February 2, 2018 at which point it will be deprecated.

Cboe Index Primary Groups (Current NY4 Platform)

Group	Description	Target Location ID	A or B	Port	RP	Source Networks
233.103.126.82/32	Cboe CSM Index Prod A Groups		Α			
233.103.126.82	Cboe Market Data	0	Α	64876	170.137.128.253	170.137.144.0/26

Cboe Index Backup Groups (Current NY4 Platform)

Group	Description	Target Location ID	A or B	Port	RP	Source Networks
233.103.126.210/32	Cboe CSM Index Prod B Groups		В			
233.103.126.210	Cboe Market Data	0	В	64878	170.137.128.254	170.137.144.64/26

Cboe Index Groups (Effective 01/22/18)

On the effective date, the Cboe Index Groups will be migrated to a the new CSMI platform requiring network configuration updates as follows. CSMI data will be also available for parallel production testing using this configuration effective December 11, 2017.

Data Channel	Location	Туре	RP	Source IP	IP	Port
	NY5 Prod DC	Primary	74.115.128.168	174.136.169.32/29	224.0.131.168	30201
CSMI		Secondary	74.115.128.169	174.136.169.40/29	233.130.124.168	30201
	DR DC	Primary	170.137.16.130	170.137.16.192/29	233.182.199.8	31201
	NY5 Cert DC	Primary	74.115.128.166	174.136.160.32/29	224.0.74.176	32201
	NY5 Prod DC	Primary	74.115.128.168	174.136.169.32/29	224.0.131.169	30201
MSCI		Secondary	74.115.128.169	174.136.169.40/29	233.130.124.169	30201
	DR DC	Primary	170.137.16.130	170.137.16.192/29	233.182.199.9	31201
	NY5 Cert DC	Primary	74.115.128.166	174.136.160.32/29	224.0.74.177	32201

Cboe Index Groups (Effective 02/26/18)

On the effective date, the Cboe Index Groups will be split out from 2 to 5 multicast groups as follows.

Data Channel	Location	Туре	RP	Source IP	IP	Port
	NY5 Prod DC	Primary	74.115.128.168	174.136.169.32/29	224.0.131.168	30201
CSMI		Secondary	74.115.128.169	174.136.169.40/29	233.130.124.168	30201
	DR DC	Primary	170.137.16.130	170.137.16.192/29	233.182.199.8	31201
	NY5 Cert DC	Primary	74.115.128.166	174.136.160.32/29	224.0.74.176	32201
	NY5 Prod DC	Primary	74.115.128.168	174.136.169.32/29	224.0.131.169	30201
MSCI		Secondary	74.115.128.169	174.136.169.40/29	233.130.124.169	30201
	DR DC	Primary	170.137.16.130	170.137.16.192/29	233.182.199.9	31201
	NY5 Cert DC	Primary	74.115.128.166	174.136.160.32/29	224.0.74.177	32201
	NY5 Prod DC	Primary	74.115.128.168	174.136.169.32/29	224.0.131.170	30201
FTSE		Secondary	74.115.128.169	174.136.169.40/29	233.130.124.170	30201
	DR DC	Primary	170.137.16.130	170.137.16.192/29	233.182.199.10	31201
	NY5 Cert DC	Primary	74.115.128.166	174.136.160.32/29	224.0.74.178	32201
	NY5 Prod DC	Primary	74.115.128.168	174.136.169.32/29	224.0.131.171	30201
CCCY		Secondary	74.115.128.169	174.136.169.40/29	233.130.124.171	30201
	DR DC	Primary	170.137.16.130	170.137.16.192/29	233.182.199.11	31201
	NY5 Cert DC	Primary	74.115.128.166	174.136.160.32/29	224.0.74.179	32201
	NY5 Prod DC	Primary	74.115.128.168	174.136.169.32/29	224.0.131.172	30201
INAV		Secondary	74.115.128.169	174.136.169.40/29	233.130.124.172	30201
	DR DC	Primary	170.137.16.130	170.137.16.192/29	233.182.199.12	31201
	NY5 Cert DC	Primary	74.115.128.166	174.136.160.32/29	224.0.74.180	32201

7 Appendix B – Examples

7.1 Understanding the Hex Data Diagrams

Through this section you will see hexadecimal printouts of data that is from a channel. Each of the examples will be in a similar format.

Offset	Hexadecimal	. data	4 bytes	per	group	ASCII	representation
00000000	CD580000 00030000	0134C8E5	A8992B6C	.X	4+1		
00000010	031FFE00 00006600	00006401	00	1	.fd		

The first column of numbers is the zero-based byte offset of the first hex byte on that line, expressed as a hexadecimal offset. The next 4 columns of data are hexadecimal values for the bytes, with 4 bytes per group. Spaces are for formatting purposes only. Characters between pipes ("|") are ascii representations of the hex data. Periods indicate non-printable values.

The first 16 bytes of each hex dump is the packet header.

7.2 Packet Header Example

1 - Packet Header Hex Dump

```
00000000 01038B00 000135A6 B387070B 00000000 |.....5......
```

2 - Packet Header Decoded

```
SendTime(02/22 14:14:37.831)

BlkVersion(1) BlkSize(907) MsgsInBlock(11) FirstMsgSeq(0)
```

7.3 Index Example

3 - Index Hex Dump

00000000	01002F00	00015023	AC595A01	00000002	/P#.YZ
00000010	001F1658	00000002	034F4558	0333FE00	XOEX.3
00000020	014B6030	FE00014B	4E31FE00	014B71	.K`0KN1Kq

4 - Index Decoded

```
Message#(1) MsgSize(31)
TemplateId(22) TemplateName(IndexValue)
 AppMsg: IndexValue Type: X
 FieldName
 Value
  FieldType
 Ιd
  sbSTRING:
 MessageType
 3.5
 Χ
 34
 2
 UINT32:
 MsgSeqNum
  STRING:
 Symbol
 55
 OEX
 SEQUENCE:
 NoMDEntries
 268
 Len=3
 MSG GROUP NumElems: 2
 sbSTRING:
 MDEntryType
 269
 270
 848.32
 uDECIMAL:
 MDEntryPx
 MSG GROUP NumElems: 2
 sbSTRING:
 269
 MDEntryType
```

uDECIMAL:	MDEntryPx	270	848.14	
MSG GROUP NumEl	ems: 2			
sbSTRING:	MDEntryType	269	1	
uDECIMAL:	MDEntryPx	270	848.49	

7.4 Heartbeat Message

3 - Heartbeat Hex Dump

00000000	01001800	000135A7	00C6C901	00000F95	
00000010	00081030	00000F95			0

4 - Heartbeat Decoded

Message#(1) MsgSize(8)							
TemplateId(16)	AppMsg: Heartbeat Type: 0						
FieldType	FieldName	Id	Value				
sbSTRING:	MessageType	35	0				
UINT32:	MsgSeqNum	34	3989				