

 1

Marketplace Publisher

User Guide

Build number: 1.520

Date: 8/10/2017

 2

1

Table of Contents
Publisher ...3

Logging In .. 3

Publisher Configuration ... 3

Create a New Publish List ... 4

Edit a List ... 7

Mapping .. 8

Dynamic Mapping ... 9

Output ... 15

Run a list ... 20

Error Codes ... 21

Delete a list ... 22

Scheduler Configuration .. 24

Mapping Upload .. 26

Create a New Mapping Table ... 26

Subscription List .. 28

Scheduler Application .. 29

Requirements ... 29

Desktop application .. 30

Server application ... 33

Appendix ... 36

 3

Publisher

The Marketplace Publisher provides users with direct access to Morningstar

Commodity Data. Your applications and tools benefit from the most up-to-date data that Morningstar has to

offer. In addition, you can simplify implementation and reduce the amount of time needed to integrate

Morningstar data into your tools and applications.

Logging In

To access the Marketplace Publisher, please visit the following link:

http://mp.morningstarcommodity.com/marketplace/loginPage

Once on the page, type in the username and password and click, òLog Inó. If you do not have login

credentials, please contact your client manager or commoditydata-support@morningstar.com.

Publisher Configuration

The Marketplace Publisher uses a list-based configuration to subscribe to be the relevant data to be

generated. The list view is the first page shown when logging into the Publisher. The List View in

the Publisher tab allows a user to create, run, copy, rename, and delete Publisher lists.

 4

Create a New Publish List

To create a new Publish List, type in the desired name for the list in the òList Nameó field. Please note

that the list name must contain only letters, numbers, or an underscore. A Description can also be

added, however it is optional.

Once the list is created, a pop-up will appear with list parameters.

 5

Choose Vendor and Feed

Select the Vendor and Feed from the drop down menu provided. Only Vendors and Feeds which are

permissioned to the account being used will be shown.

Select a List

òSelect a listó allows a user to add an existing list to their new Publisher List.

Filters

Filters can be applied to any feedõs keys in order to narrow down the list of symbols that a user is able

to choose. The filter tool helps users find symbols faster.

Á Exact Symbol - Finds an exact match for the key that a user enters.

 6

Example: A user is searching for a key that begins with ò3EM,ó so they type ò3EMó in the

Filter tool. The tool filters the list of available Keys that begin with ò3EMó and then lists them

in the Results section. The user can then check the box for all the keys that they would like to

add to their new Publish List.

Á Regex Pattern ð Allows a user to create a regular expression that dynamically pulls symbols

based off the criteria in the expression. Regular expressions are very useful for adding new

futures contracts. The expressions allow a user to receive data for new contracts as they

become available without having to add each new contract individually to their Publish List.

Example: If a user wanted to add natural gas futures contracts from CME to their publish list,

but didnõt want to have to go back and add each new monthly contract, they could use a

regular expression. In Marketplace, CME contracts are listed like òNG0Fó for the current

January contract. If the user wanted all the natural gas contracts in their Marketplace output,

they should use the regular expression below.

^NG[0-9]?[0-9][FGHJKMNQUVXZ]

 7

This expression will pull all the symbols that start with NG then have one or two numbers

between 0-9 followed by the contract letter.

Add Columns

Multiple data columns (ex. High or Low) can be added to the output. Select from the list of columns

that are available for the keys. At least one column must be selected.

Add Meta Data Columns

Meta Data columns provide additional information about the key. These are optional columns.

Preview Publish List

The preview will display the list of keys and columns which you have selected based on the interaction

with the various drop downs and check boxes. Click the òSaveó button after reviewing the preview.

Once saved, you will be taken to the edit list. Here you can add or delete items to the list. To go back

to list view, click òback to list viewó

Edit a List

In the List View, to edit a list, click on the list name.

 8

Edit List

A list of rows will appear with the selected symbols. A user can add more symbols to the current list

by clicking on òAdd to Listó. The same dialog pop-up box which was displayed initially, when adding

keys and columns will appear. The user can delete symbols by selecting the row and clicking on

òDelete from Listó. The changes will auto-save while modifications are being made.

Mapping

Mapping allows a user to create custom fields that are not provided in the source feed. These

custom fields can be used to help categorize the output. For example, creating a custom field can also

help with mapping your companyõs custom symbols to Morningstar symbols. This information is

usually relatively static (i.e. not changing with each update).

 9

Add a new column by clicking on the òAdd Columnó button. The following fields will be prompted:

Column Name: name of new column

Column Value: the value associated with the new column

From Row: each row is numbered. Specify the first row which the value should be filled for under the

new column

End Row: Specify the last row which the value should be filled for under the new column

Once a custom column is created, values can be added or modified by selecting the checkbox above

the column name and clicking òAdd Valueó.

A custom column can be deleted by selecting the checkbox in front of the column name and clicking

Delete Column.

Ensure all changes are saved by clicking òSave Listó.

Dynamic Mapping

Dynamic mapping allows users to create their own mapping logic for Marketplace. The framework is

flexible enough to allow for futures mappings and more complex functionality.

 Uses:

 10

Å A constant that needs to be multiplied/divided by a value column (currency conversions - multiply a

value by a multiplier/constant)

Å Basic math -

Å Value to value - same data/value but with a different header/name

Å Create a table to allow for ôv-lookupõ functionality (UI for the user to add the logic) Å Pull meta data

field in (e.g. CL4Z - need to pull in start and end date)

 11

Add (or Delete) a new column

Click on òAdd Columnó.

1) Provide a column name

2) Provide a column value. The column value can be an exact number or an arithmetic

operator.

3) Select the rows that should include this column 4) Click òAddó

4) You can delete existing columns by click on the gear icon. A list of all custom columns will

display. You cannot delete columns that are referenced in other publists (they must be

removed, first).

Operators

All operators should start with an equal ò=ó sign.

=sum (x, y, ...) Add multiple values (substitution can be done for any x, y, ...)

=subtract(x,y, ...) Subtract from x (substitution can be done for any x, y, ...)

=multiply(x, y, ...) Multiply multiple values (substitution can be done for any x, y, ...)

=divide (x, y) Divide y from x (substitution can be done for any x, y)

=if(<condition>, w, z) IF condition is met when w is executed or else z is executed. A user can substitute can

be done for any x, y, w, z) w and z can be any function without "=" predicate. x and y cannot be execution

functions. Conditional can be one or a combination of == (equality), ! = (not equality), > (greater than), < (less

than), >= (greater than or equality), <= (less than or equality)

 Simple tests

Canned Functions Simple Tests

1) =sum(2,${PUBVAL})

 12

2) =subtract(${PUBVAL},1)

3) =multiply(${PUBVAL},2)

4) =divide(${PUBVAL},.5)

5) =divide(${PUBVAL},0) Faile d. Resulted in empty file. Expected behavior

should have something in that column such as #Div/0! (like Excel),
#ERR, or #NA.

6) =if(${PUBVAL}=1.3567,1,2)

7) =Today()

Concatenate

Concatenate allows a user to join multiple strings of text into one string.

=concatenate("Hello","bye")

output:

 Hellobye

=concatenate("NG","_", "2007") output:

 NG 2007

Average

Average allows a user to average constants and published values.

=average(2,3,1)

output:

 2

=average(${PUBVAL},${PUBVAL},3.33)

output:

 CAD,Rate,1.3567,2.014466666666667

Substitution

Replaces existing text with new text in a text string

=substitute(${PUBFEED}, "Fx", "ForeignExch")

output:

 13

 in the publisher feed name, replace òFxó with òForeignExchó.

IF-THEN-ELSE statements

=if(<condition>,<true action>, <fail action>)

 =if(date(${PUBDATE}) < 08/01/2013, 1,

0) output:

 If the published date is before 8/1/2013 a value of 1 will be shown in the output. If the published date is after

8/1/2013 a 0 will be shown.

=if(date(${PUBDATE}) < 08/01/2013, "Old", "New") Success

output:

 If the published date is before 8/1/2013 the word òOldó will be shown in the output. If the published date is

after 8/1/2013 the word òNewó will be shown.

Regular expression substitution

=re_substitute(input_string, match_pattern, result_pattern)

Example:

 =re_substitute("N7_2009F", "([A - Z0- 9])_[0 -

9][09][09]([09])([FGHJK])", "$1$3$2")

Received expected result of N7F9.

Date Addition

Add either day (d), business day (bd), month (m), year (y), or quarter (q) to the current provided date.

Below will add 1 day to the MCD delivery end date:

=dateadd("d", 1, Date(${MCD_DeliveryEndDate}))

Below will add 7 business days to current published date:

=dateadd("bd", 7, Date(${PUBDATE}))

 14

Below will add 6 months to current published date:

=dateadd("m", 6, Date(${PUBDATE}))

Date Difference

Find the difference in days (d), months (m), and years (y) between 2 dates. Below example: difference in days

between PUBDATE and expiration date, in days

=datediff(${PUBDATE},${mcd_expirationdate},"d")

Date Format

Takes the standard published date and converts it to a string value in the specified configuration format, otherwise

the same output format will be used.

ˮÆÏÒÍÁÔƽǅ+%9ǆƗƨÆÏÒÍÁÔ ÓÔÙÌÅƨƾ

=format(${mcd_deliverystartdate},"yyyy - MM- dd")

=format(dateadd("d", 6, Date(${PUBDATE})), "yyyy - dd- MM")

Supported formats:

"yyyy - MM- dd'T'HH:mm:ssZ",

"yyyy - MM- dd'T'HH:mm:ss.SSSZ",

"yyyy - MM- dd",

"MM/dd/yyyy", "yyyyMMdd"

Vlookup

ôVlookupõ in Marketplace works similar to vlookup in Microsoft Excel. Specify a column in the table and ôvlookupõ

will provide the information for all the subsequent columns. For example, Column 1 contains all the Marketplace

Keys. Column 2 contains the alternative values for each Marketplace key.

ˮÖÌÏÏËÕÐƽʙǅ+ÅÙÓǆƗƨ-ÁÐÐÉÎÇ &ÉÌÅ .ÁÍÅƨ)

getKey getKey allows a user to retrieve the key name.

 15

ˮÇÅÔ+ÅÙƽƧÓÔÒÉÎÇ ËÅÙÎÁÍÅƨƾ

=getKey("Currency") => "JPY" =getKey("code_id") =>

1352

Calendar

Determine if the date is a weekday, weekend, or holiday. This function will dynamically populate a field with one

of the three options (òWeekendó, òWeekdayó, òHolidayó) based on the PUBDATE. If a given day is both a

weekday/weekend and a holiday, the output will display òHolidayó. As a default, the holiday calendar is currently

using NERC holidays.

=calendar(<date string>)

=calendar(${PUBDATE})

Output

The Output tab allows a user to prioritize and categorize the order of the list they will output. Select the columns

to be displayed in order from left to right by selecting the column name and clicking on òAddó. To remove a

column, click on òRemoveó. A user can also move a column up or down by selecting the column and clicking on

the òupó or òdownó buttons.

Choose Output Style:

Á Options for CSV, CSV ð no header, XML, and Custom Format (See instructions below for

Custom Format)

Á Delimiter ð choose from comma, pipe, colon separators

Á Date Format ð select the desired date format from the drop down Á Number format ð

select from decimal or comma denotation

 16

The table below discusses the output data point fields.

Description Field

Type Type of delta file - delete, insert, update

TSID

The time series ID for the given key values for the line in

the output. This is for tracking in the time series

database only.

 17

Keys The value for each key (e.g. NG5F)

KEY_NAMES The name for each key (e.g. PNodeID)

COL_NAMES All the available column values for the feed

NVInsertionDT All new data insertion date and time

NewValues All new data values

PVInsertionDT

Previous data insertion date and time before a

corrections

PreviousValues Previous data values before a correction

PUBREASON Reason the point was published

 18

PUBCOL

The name of the column for the PUBVAL ie:

Settlement Price

PUBVAL The publication value

PUBDATE The publication date

PUBMD The publication metadata requested

PUBCMD The publication company metadata requested

PUBLIST

Name of the list that contained the key or regular

expression

PUBFEED The feed name for a key

MATCHPATTERN

If the PUBREASON was because of a pattern/regular

expression, this will contain that expression

 19

PUBSOURCE The name of the original source of the data

PUBDATE_TZ Published date time zone

òShow Previewó- will display a preview of the options you have selected with the header

names.actual data is not shown at this time.

Example:,Keys,KEY_NAMES,COL_NAMES,PUBDATE,Type

Ensure all changes are saved by clicking òSave Outputó.

Custom Format

Selecting the ôCustomõ Output Style offers additional formatting options. When ôCustomõ is selected, three boxes

will populate the bottom half of the page: Header Format, Data Format, and Footer Format.

 20

These boxes will provide flexibility in arranging your output. Inside the three boxes, you can reference any columns

you ôaddedõ above. Notice in the above example that only Keys, PUBDATE, PUBCOL, and PUBVAL are referenced in

ôData Formatõ, as only those columns were moved over, or ôAddedõ, in the box above.

ôHeader Formatõ and ôFooter Formatõ are optional. These boxes would allow to replicate an XML format with

custom headers, if you wish.

Run a list

To run a current list, click on the òRunó button.

 21

Sample output:

Error Codes

Error Code Description

#CIRCREF circular reference has to be detected

#BADREF bad reference or reference was not found

#DIVBY0 arithmetic divide by 0 detected

#EXPR unknown expression provided

#DATE unknown date format

#CONST unknown type provided

#COND invalid condition detected

#FORMAT invalid value format

#SYNTAX syntax (pre compile) error detected

#NORESULT no result from getkey

 22

#BADENTRY bad table or key for vlookup

#DBASE no result from vlookup

#ERROR generic error detected

Set optional parameters

If you have configured a subscription list via the Marketplace web interface, you can use REST calls to view the

subscription list configuration or to pull the data associated with the subscription list.

List name

To examine a subscription lists details, use the list resource. The list name is the name of

subscription list that was initially created.

Example:

https://mp.morningstarcommodity.com/lds/lists/{listName}

There are no optional query parameters for the list resource.

List Content

The òlist contentó resource allows you to pull the data associated with the subscription list.

Example:

http://mp.morningstarcommodity.com/lds/lists/{listName}/content

Delete a list

To delete a current list, click on the òDeleteó button.

 23

Optional Parameters

When pulling the list, you can specify a time range of points so that you can see any new points or corrections

that have arrived in during that window of time. After the ò?ó, add the parameter required.

Add additional parameters by separating them with the ò&ó symbol.

Optional Query Parameters for List Content Resource

fromDateTime

Only fetch data from delta files dated after this time. The time format

should be specified as an ISO 8601 date-time string in UTC.

toDateTime

Only fetch data from delta files dated before this date. The time format

should be specified as an ISO 8601 date-time string in UTC.

delim

Allows the user to control the delimiter used in the output. The default

delimiter is the ô,õ comma character.

daysBack
It is possible that corrections (or history) were loaded into one dayõs delta

file. Setting this parameter would limit the amount of history (or

corrections) to X number of days before the FromDateTime you are pulling.

backDateTime Only displays records that occurred after the specified time

corrections=update

This will only display corrections for values in your publisher list.

Corrections=insert will limit the results to inserts only.

 24

Example:

http://mp.morningstarcommodity.com/lds/lists/{listName}/content?fromDateTime=2012-

10-

20&toDateTime=2012-10-25

Scheduler Configuration

Create a new schedule by providing a schedule name and then click òCreateó.

A schedule template will appear which will allow you to set Machine ID, File names, directories,

check frequency, and time zones.

 25

Á Machine ID - Specify the unique name for the profile where the data is to be sent. This

must match the Machine ID that was created during the Publisher Scheduler Application

installation.

Á Add One of more lists - Click the "+" button to add the lists to be run in this schedule.

One or multiple lists can be selected.

Á Save File Name - Specify the file name along with the date and file type

NOTE: ôCustomõ file type allows you to specify the extension (like .html)

Á Directory to save file - Each list will be saved individually to the specified location

 26

Á Check Data - Only check for new data from the last scheduled run, or offset the schedule

by a certain number of days

Á Frequency ð Specify which days of the week the schedule should run.

Á Time - Select which hours the schedule should run. o Increments - Set increments to

schedule a re-occurring run.

Á Time Zone ð Select the time zone for the schedule.

Mapping Upload

Mapping Upload allows users to upload their own proprietary mappings to Marketplace. By utilizing

ôvlookupõ-type functionality, users can more easily map Marketplace keys to their own proprietary

keys.

=vlookup(${KEYS}, " StartMap")

Create a New Mapping Table

To create a new Mapping Table, type in the desired name for the mapping table in the òMapping

Nameó field. Next, click the Choose File button in the File Location section. This button will allow you

to choose a file for upload from your computer. After selecting the desired file, click the Upload

button and the mapping file will be uploaded to Marketplace. Please see below for Mapping File

Specifications.

 27

After uploading the new Mapping Table, the mapping will be available for use in the Mapping section

of a list. In order to utilize the mapping file, navigate to the Mapping section and click the òAdd

Columnó button. For òEnter Column Name,ó select a name for the column that will contain the

mapped symbols. For òEnter Column Value,ó enter the ôvlookupõ syntax:

=vlookup(${KEYS}, "Name of Mapping File") .

For example: =vlookup(${KEYS},"ERCOT Lmps")

Then, select the rows that the mapping should apply to and click òAddó. Once the column for the

mapped symbols has been created, it can be added to the output document in the Output tab. The

column will be available in the Choose Output Data Points section.

Mapping File Specifications

Mapping Table files can only be in .csv or .txt format. The file must contain the Marketplace keys in

the first column of the upload file and the corresponding proprietary keys/symbols must be in the

second column.

For example: In the image below you will see that Column A contains Marketplace symbols and

 28

Column B contains a userõs proprietary symbols. The Marketplace symbols in the mapping file must

be specific symbols and not a regular expression. Marketplace mappings can only map one

Marketplace key to one proprietary symbol.

Changing a Mapping File

If a mapping file needs to be changed or updated, the original file must be deleted and a new

replacement file must be uploaded.

Click òDownloadó to download the current mapping file. Click òDeleteó to delete the current mapping

file.

Subscription List

The subscription List tab provides a list of all subscriptions that the current logged in user is

subscribed to. The information is separated by Feed Name, Data source, and Type.

 29

Scheduler Application

The Marketplace Scheduler is part of the Marketplace Publisher. This application will download Publisher lists

according to a schedule that can be set on the Marketplace Publisher web site.

The Scheduler UI adds a Morningstar icon to the system tray of the userõs desktop running Windows, Mac, or

Linux. The user can access the Scheduler UI by clicking on the icon in the system tray and choosing the "Show

Scheduler" menu option. After the UI is initialized it creates a Scheduler and displays the status of the jobs in the

Scheduler window.

How it works:

The Scheduler downloads schedules that were created on the Marketplace web site and generates a

Quartz job for each. When a trigger is executed based on the schedule criteria set in the Marketplace, the

ôDownloaderõ component of the application will download the content for each publist.

The ôDownloaderõ can also be used to run publisher lists ad-hoc. See the ôDownloaderõ section of this guide for

instructions.

Requirements

Java 7 update 6 or later

 v1.0.6 zip (with executable jar)

Á Java 8 update or later

 v2.0.10 zip (with executable jar)

http://www.morningstarcommodity.com/products/marketplace/pubclient-1.0.6.zip
http://www.morningstarcommodity.com/products/marketplace/scheduler-2.0.10-jar-with-dependencies.zip

 30

Desktop application

Scheduler User Interface

The Scheduler is a windows application that loads existing schedules from Marketplace, runs the schedules

accordingly, and downloads Publisher lists specified in the schedules.

To install the Scheduler:

1. Download the zip file.

2. Extract the contents (single jar file) to a directory of your choice

3. Open the extracted directory.

4. Double click the jar file in windows explorer

The application can also run from the command line to provide optional command line arguments. Open a

command prompt and cd to the extracted directory. The following shows an example running the app and

connecting to a specific host via the - h command line option.

C:\cd < extracteddirectory >

C:\<extracteddirectory>\java -jar scheduler-2.0.10.jar -h=http://localhost:8080

(By default the scheduler will connect to the Marketplace production environment. To change hosts, see

Appendix)

 31

Installation

Á Username ð Utilize the same username and password combination as the one used to log

into the Marketplace Publisher to create the Publish Lists and Schedules.

Á Password - Utilize the same username and password combination as the one used to log

into the Marketplace Publisher to create the Publish Lists and Schedules.

Á Machine ID ðCreate a unique Machine ID which will be used as an identifier for each

schedule.

Scheduler User Interface

The Scheduler UI displays the schedules created via the Marketplace Scheduler Configuration browser

page. The Schedule Name and Description columns match the information entered when creating the

schedule in Marketplace. The Status/Next Run column shows the next scheduled run or the current

status of a schedule: Running or Error. The right hand side pane displays the Publisher List names that

are included in the schedule. The File Information section displays the Directory and File Format. The

Schedule Details section displays the frequency selection for each schedule.

 32

To modify any of the schedule inputs users need to access the Marketplace Scheduler Configuration page.

The application Refresh button allows users to refresh the list of schedules or the information associated

with each schedule once it has been modified in the Marketplace Scheduler Configuration page.

Logging

In the Scheduler UI some messages are displayed as a notification near the system tray. All log messages

are written to a log file regardless which application is ran (UI, Scheduler or Downloader).

The log files can be found in: <USERHOME>/Marketplace/Scheduler.

