Section 8: Bulk Insert
Section 8: Bulk Insert

MarkeTrak Users Guide

Section 8: Bulk
Table of Contents

1MarkeTrak Users Guide

38.1 Bulk Insert

38.1.1 Background

38.1.2 Document Purpose

38.1.3 Submitting a Missing Transaction

98.1.3 Bulk Insert Validation Reports

8.1 Bulk Insert
8.1.1 Background
The requirements outlined the new tool to have the ability to submit multiple issues both through a graphical user interface (GUI) and an application programming interface (API). All the issues should be of the same sub-type if it is through the GUI, but the API should be able to accept all types (and sub-types) of issues as long as they are in the correct format and have all required fields populated.

This ability will allow MP’s to add multiple issues at one time and should be accepted at the same time and uploaded appropriately. If one or more of these issues does not have the correct format or characteristics, they will be rejected on an individual bases and notification provided with ESIID(s) and a statement detailing what needs to be corrected. All correctly formatted issues should receive a confirmation message. Users will be able to make corrections and re-submit.
8.1.2 Document Purpose
This document is a detailed description of the browser-driven, automated creation of multiple MarkeTrak Issues, using a method to be known as a Bulk Insert using the GUI. These Issues will be created as a group using data provided by the user, who will then upload the file into the MarkeTrak system.

The Bulk Insert method will allow the user, through a web browser interface, to upload a CSV file that contains the data for a batch of Issues to be created in MarkeTrak. This data will use the defined field ordering that must be used for the Issue type that will be specified by the user.

NOTE: Care must be taken to ensure not only the correct number of fields for an Issue Type but that they are also in the correct order. If a specific Sub-Type doesn’t use a field then it should be left blank, though it still has a position in the comma-delimited file. This will be accomplished by having nothing preceding the comma for that field.
8.1.3 Submitting a Missing Transaction

A CR or a TDSP can submit a Bulk Insert
8.1.3.1 Example: Creating the Comma Separated Value
The data format that will be expected by this method will be a human-readable text file, which will contain a text-row list of data for Issues of common type and subtype. A text-row will be a set of Comma Separated Value (CSV) data fields, with these fields in an expected order based on their Issue type - see Appendix A for details
. Any text-row that does not conform to the expected order will not be processed by Bulk Insert.

NOTE: If the validation field is not populated with a value its default value will be 0, which will validate the field. If any processing validation flag is “blank”, the processing will assume the validation is turned “off”. If populated with “1” the validation is turned “on”.
8.1.3.2 Example: Submitting a Bulk Insert
1. Select the Submit tab (Fig 8.1a
)
2. From the Submit Tree, select Bulk Insert (Fig 8.1a)
Fig 8.1a

[image: image1]
3. The following fields must be populated for successful submission of Bulk Insert: Note: This is not for the CSV file. (Fig 8.1b)

(For this example, the submitter selects TDSP)
Issue Type

Sub-Type
Select OK button

NOTE: The Comments field is optional. Please include any additional information in this box.
Fig 8.1b

[image: image2]
Once “Ok” button is selected a Bulk Insert number is created

4. Select Attach and Validate. (Fig 8.1c)
Fig 8.1c

[image: image3]
5. The option is given to name the attachment or stay with the default value. (Fig 8.1d)
Fig 8.1d

[image: image4]
6. From the Actions dropdown, select Add File. (Fig 8.1e)

Fig 8.1e

[image: image5]
7. Select Browse and then press Upload & Attach File. (Fig 8.1f)
Fig 8.1f

[image: image6]
8. Once the file has been attached select OK to validate the format of the CSV file. (Fig 8.1g)

Fig 8.1g

[image: image7]
9. Validation will be done on uploaded file.
a) If the upload fails for incorrect number of columns or the file is formatted incorrectly it will not pass validation and, the comments section will display a failure message. (Fig 8.1h) The user will then have the option of correcting the CSV file. Once the file is corrected the file must be deleted before it can be re-attached. To delete the file, select X(Fig 8.1I) next to the attached file and select “Delete File” from the resulting “pop up” window.
i. Updating any pop-up selections and trying again. Invalid attachments can be deleted using the “X” by the attachment (Fig 8.1i)

ii. Canceling out of the pop-up. If the latter is chosen, it will be likely that the user will then need to cancel from the wait-page of the “Attach/Update…” transition.
Note: Issue can be withdrawn at anytime.

b) If the upload is successful, (Fig 8.1j) the pop-up will display a success message and a button to close the pop-up; the user can also click a checkbox to have the pop-up close automatically if successful. a message indicating “All rows passed validation” will appear.

Fig 8.1h

[image: image8]
Fig 8.1i

[image: image9]
[image: image14.png]| A MarkeTrak - Microsoft Internet Explorer,

Ele Edt View Favortes Toos Help

0= 0 HEO

s ot @)

[e y———]

| ——

WarkeTrak

Aetvetims
@ warkeTrak

Show My Projects | Manage My Projects
Reload | Save | Help

Browse Reparts

Favarites

Public Folders

Home Submit Search Reports Seftings TML IDSearc: |»

Submit Tree
5§ wareTrak
© Bukinsert
5§ sues
= 8 om
Wissing TXNs
Usageiling ssues
Reject TXNs
Rep of Record
Projects
Siebel CHOMS
007 Issues
otner
Cancel it Agproval
nacvertent Svich
vise
LSE In P sys not ERCOT. actve
LSE InMP sys not ERCOT: inactiy
LSE in ERCOT system not P
LSE date shange: StarTime
LSE date shange: SopTime
LSE date change: Start and Stop
& B eV craractenstis
@ Region Code Assignment
B Loss Cove Assignment
B Frofle Coge Assianment
) staton Coge Assignment
B 2P sssignment
& © DV DR Usage
@ InMP system not ERCOT
) InERCOT system not P
@ Inboth systems with gt issues
B Inboth systems with ki issues
& B eV Non DR Usage
@ InMP system not ERCOT
) InERCOT system not P

B0 1 ot custarme with data isanias

oo Joo Jluo Joo Joo Joo R0 Joo oo oo Joo Joo oo oo oo Joo)

Show My Projects | Manage My Projects | Save Profle | Reload Profile

Lanchpage - MarkeTrak

(35111111111 Hoet) Manage Data | Legal Disclaimer | User Guide | TML | Help | Ext

o

|g e

Fig 8.1j

[image: image10]
10. Select Submit Bulk File to create individual issues. (Fig 8.1k)

Fig 8.1k

[image: image11]
Note: Unique MarkeTrak issues will be created for each Bulk Insert issue.
11. After submitting the issue it will automatically close the Bulk Insert issue (Fig 8.1L)

Fig 8.1L

[image: image12]
Add language for the enhancement of the parent/child requirement(screen shot needed)
8.1.3 Bulk Insert Validation Reports

8.1.3.1 Initial Validation
Validation is preformed on the CSV file to determine if the correct number of columns is present and will immediately return confirmation results back to MarkeTrak.

This will show the number of rows that successfully uploaded and the number that did not upload due to an invalid number of columns.

8.1.3.2 Business Validation

Business validation is also preformed on the file and the results from this will be posted to a file on the TML. This validation is performed on the required field’s portion of the CSV file. The results will not show up on MarkeTrak and users must go to Report Explorer on TML to download the report and verify the results of this validation. (Fig 8.1m
)

This report will contain five additional fields, which will be added at the end of each row on the report. The additional fields will represent the following data:

1. Success or Fail – This field contains the word “success” or “fail”. Success will indicate the MarkeTrak issue was successfully submitted in MarkeTrak via bulk insert. Fail will indicate the MarkeTrak issue failed to be submitted in MarkeTrak via bulk insert.

2. Error Code – This code contains the error code of a failed attempt to submit a MarkeTrak issue via bulk insert. This field will only be populated when an issue has failed.

3. Error Message - This field contains the error message explaining why the MarkeTrak issued failed to be submitted via bulk insert. This field will only be populated when an issue has failed.
4. Date/Time Stamp- This field contains the date and time of when the issue was attempted to be submitted via bulk insert in MarkeTrak.
5. Issue ID- The field contains the MarkeTrak issue ID for successfully submitted issues.
Fig 8.1m
[image: image13.jpg]Flo Edt Vew Favortes Ioos Heb | &
Qe - () - ¥] [B] | D sewen ficravotes @vede)] (1
Adekress [€] htps: testportal ercot. comftbcojMIDPage?folder id=14350145 B> ENEEEE

“ERCOT TEXAS MARKET LINK

“Portal Resources

ERCOT Employee Drectary oo

Informational Messages

MarkeTrak B Retail Test LSE_1

MP Emergency Contact List B public

Report Explorer B 997 Report

Report Explorer Legacy B pulk Submission Results

Terms of Use
Urgent Aleits

ext.(05-09-2006 00:30:31). Subrmit_6936_submit.csv
ext.(08-09-2006 00:30:01).Subrmit_6938_submit.csv -
ext.(08-09-2006 00:29:31).Subrmit_6937_subrmit.csv
©xt.(08-09-2006 00:00:41).Subrmit_6936_submit.csv
ext.(08-09-2006 00:00:06).Subrmit_6938_subrmit.csv
©xt(08-03-2006 23:42:35). Subrmit_12038_CR1.csv
©xt(05-03-2006 23:42:25). Subrmit_11812_CR1.csv
©xt(08-03-2006 23:42:20). Subrmit_11312_CR1.c5v
©xt(05-03-2006 20:37:00). Subrmit_11311_CR1.csv
©xt(08-03-2006 20:17:55).Subrmit_10578_CR1.csv
©xt(05-03-2006 14:16:25). Subrmit_10472_CR.csv
©xt(08-03-2006 11:02:30). Subrmit_10472_CR.csv
©xt.(05-03-2006 10:58:05).Subrmit_10467_CR.csv
©xt.(08-03-2006 10:53:40).Subrmit_10464_CR.csv
©xt.(05-03-2006 10:50:50).Subrmit_10460_CR.csv
©xt(08-03-2006 10:37:15).Subrmit_10452_CR.csv
©xt.(05-03-2006 10:30:35). Subrmit_10447_CR.csv
©xt.(08-03-2006 09:26:00).Subrmit_10434_CR.csv
©xt.(08-03-2006 09:20:55). Subrmit_10433_CR.csv
©xt.(08-03-2006 09:07:30) Subrmit_10425_CR.csv
©xt.(08-03-2006 09:02:00).Subrmit_10410_CR.csv
©xt.(08-03-2006 08:58:50). Subrmit_10401_CR.csv
©xt.(08-03-2006 08:54:05).Subrmit_10366_CR.csv
©xt.(08-03-2006 08:31:55).Subrmit_10350_CR.csv
©xt.(08-03-2006 08:22:00). Subrmit_10345_CR.csv
©xt.(08-03-2006 08:15:45). Subrmit_10340_CR.csv
©xt.(08-03-2006 08:14:25).Subrmit_10335_CR.csv
©xt.(08-03-2006 08:12110). Subrmit_10331_CR.csv
©xt.(08-03-2006 08:09:20). Subrmit_10326_CR.csv
©xt.(08-03-2006 08:05:45). Subrmit_10321_CR.csv
©xt.(08-03-2006 07:56:40). Subrmit_10316_CR.csv
©xt.(08-03-2006 00:24:35). Subrmit_10310_CR1.csv
xt.(05-03-2006 00:20:05).Subrmit_10305_CR.csv

Bl S s

)) () () () ()) ()))))) ()) ())) ())) ())) () () () 1)) ()) 1) (6

Note: Allow adequate time after submitting a bulk insert issue for the system to create each individual issue. This will take an average of just a few seconds for each issue or row submitted, but can add up if several are submitted at once.
The Bulk Submission Report will be available by hyperlink in the report explorer of Texas Market Link after the system has processed the submitted file. It may take several minutes for this report to become available depending on the number of issues included. The Bulk Submission Results report title will include a date/time stamp, bulk insert number, and the CSV file name.

�Add link to templates.

�Remove text here and add to #2

�Text added

�These descriptions do not include the specific validation tests that are run. The initial validation runs several; correct number of rows, correct formating of each field, etc. The Business Validation tests for duplicate ESID, valid ESID, duplicate global ID, and with the enhancements it will test for valid Trans ID. Do we want to describe all this in this section or is it described elsewhere in the guide?

�Add screen shot of MIR report

MarkeTrak Users Guide – March 1, 2008
Page 2 of 12
MarkeTrak Users Guide – March 1, 2008

[image: image15.png]| A MarkeTrak - Microsoft Internet Explorer,

Ele Edt View Favortes Toos Help

Quic- © [A G| Pt Frrnene @ - LB LK

sidhess | €] hpssfimarketrak,rcot coms#43jmtrack £
[Lamenpage MarkeTrak
ERCOT (211111111 cer) enoge st | Logaliscaner | User G | ThL | Heb | Ext
WarkeTrak E
Home Submit Search Reports Settings TML IDSearch: - K Addlink inyour Favorites
2 Aclve foms oK) (Gancer] [Resetrom] actons:|selestone) v| ©

@ warkeTrak
Submitnto; ERCOT Projects :MarkeTrak: Bulk nsert
Slssue nformation
©Tile: Bulk nsert
‘@Descriptior

“Issue Type: [D2D v @ Sub-Type: | Cancel with Approval - CR__ v

Number Of Rows: 0
ElComments

Comments:

Show My Projects | Manage My Projects
Reload | Save | Help

Browse Reparts

Favarites

Public Folders

@ e

[image: image16.png]| A MarkeTrak - Microsoft Internet Explorer,

Ele Edt View Favortes Toos Help

O © [B Pon Frroee @3- L BLE

[e y———]

Links >

DE

—_— Lamenpage MarkeTrak

ERCOT (s 1111111 oary Wanage Dt | LogalDisner | User Gude | THL | e | Bt

WarkeTrak
Home Submit Search Reports Seftings TML IDSearch: |»

<
4 Bulk Insert MarkeTrak Issue 313435: Bulk Insert

fetve ems
B MarkeTrak Aiach ana vaiiate] [SwbmitBuikrie] [winaraw setons: ezt oney NCED

= State Change History @

Submit Active
3472008 10:20:47
by 111111111 reert | OWner: 111111111 ricert

Elissue Information
@lssue ID: 313435
@Title: Bulk Insert
@ Description:
Issue Type: D20 © Sub-Type: Cancel with Approval - CR
Number Of Rows: 0
£ Comments

Comments:
ElManager Fields.

ESIID Validat

System Fields.
=l Change History

ubmit' by 111111111 rtcert

Show My Projects | Manage My Projects
Reload | Save | Help
Browse Reparts
Favarites
Public Folders

(@

Trusted sites

[image: image17.png]| A MarkeTrak - Microsoft Internet Explorer,

Ele Edt View Favortes Toos Help

Quic- © [A G| Pt Frrnene @ - LB LK

[e y———] v

[Lamenpage MarkeTrak

ERCOT (33111111111 ncer) ansge ata | Lagal Disclaner | User Gk | ThL | i | Ext

WarkeTrak

Home Submit Search Reports Settings TML IDSearch: | » * Add link in your Favorites.

T Attach and Validate Bulk Insert MarkeTrak Issue 313435: Bulk Insert

B MarkeTrak o) (Cameer) [ResetFom] sctions | celestone) BEED

Elssue Information
© Titl: [Bulkinsert <]

@ Description:

Issue Type: [D1D v @ Sub-Type: | Cancel with Approval -CR__ v,

@lssue ID: 313435
‘Submitting MP Owner: teert 111111111 - 111111111, Retail TestLSE, CR &'
Assignee MP Owner: (None)
ERCOT owner: (None)
Responsible Mp: (None)
Submiting P: (NoNE)
 Grouping iformation

Comments:

Show My Projects | Manage My Projects
Reload | Save | Help

Browse Reparts

Favarites

Public Folders

(@ e

[image: image18.png]| A MarkeTrak - Microsoft Internet Explorer,

Ele Edt View Favortes Toos Help

Qi O @ P oo @ 2 55

sidhess | €] hpssfimarketrak,rcot coms#43jmtrack £
[Lamenpage MarkeTrak
WarkeTrak E
Home Submit Search Reports Settings TML IDSearch: - K Addlink inyour Favorites
o Aftach and Valdate Bulk insert MarkeTrak ssue 313435 Bulk nser
@ warkeTrak oK) (Gancel) [ResetFomn] sctons | celestons) Y He
(select one)
ad URL
Blssue Information
) dd fom Link
© Title: [Bulk Insert |Add Iter Notification
‘@Description:]

Issue Type: [D1D v @ Sub-Type: | Cancel with Approval -CR__ v,

@lssue ID: 313435
‘Submitting MP Owner: teert 111111111 - 111111111, Retail TestLSE, CR &'
Assignee MP Owner: (None)
ERCOT owner: (None)
Responsible Mp: (None)
Submiting P: (NoNE)
 Grouping iformation

Comments:

Show My Projects | Manage My Projects
Reload | Save | Help

Browse Reparts

Favarites

Public Folders

(@

Trusted sites

[image: image19.png]2 MarkeTrak - Microsoft Internet Explorer

Add File Attachment - 12819

¢ [CADocuments and Settingstmcaudelr

O show File as Image

O Unrestricted visible by anyone who can view the item)

Upload & Atach File

[0on success, automatically close this window

[image: image20.png]| A MarkeTrak - Microsoft Internet Explorer,

Ele Edt View Favortes Toos Help

Qi O @ P oo @ 2 55

[e y———] v

[Lamenpage MarkeTrak

ERCOT (33111111111 ncer) ansge ata | Lagal Disclaner | User Gk | ThL | i | Ext

WarkeTrak

Home Submit Search Reports Settings TML IDSearch: | » * Add link in your Favorites.

T Attach and Validate Bulk Insert MarkeTrak Issue 313435: Bulk Insert

B MarkeTrak o) (Cameer) [ResetFom] sctions | celestone) BEED

Elssue Information
© Title: Test Bulk nsert <]

@ Description:

Issue Type: [D1D v @ Sub-Type: | Cancel with Approval -CR__ v,

@lssue ID: 313435
‘Submitting MP Owner: teert 111111111 - 111111111, Retail TestLSE, CR &'
Assignee MP Owner: (None)
ERCOT owner: (None)
Responsible Mp: (None)
Submiting P: (NoNE)
 Grouping iformation

Comments:

& Attachments
CreaeB14_06.cov (1445 bytes) by 111111111 rtcert (3/4/2008 10:28:37) /%)

Show My Projects | Manage My Projects
Reload | Save | Help

Browse Reparts

Favarites

Public Folders

(@

Trusted sites

[image: image21.png]| A MarkeTrak - Microsoft Internet Explorer,

Ble

0w O HNEAG

Edt Vew Favories Iooks tep

Pserer ot @

: address

L —]

ks »

Be

ERCOT

WarkeTrak
Home Submit Search Reports Settings TML

MarkeTrak

Manage Data | Legal Disciamer | User Guide | TML | Help | Exit

Launch Page

(35111111111 roert)

K Addlink inyour Favorites

DSearch:| | »

Active terns. Bu

ulk Insert MarkeTrak Issue 313435: Test Bulk Insert

@ warkeTrak

Aiach ana vaiiate] [SwbmitBuikrie] [winaraw ade

(selectone)

Actions,

Et

El

El

Show My Projects | Manage My Projects
Reload | Save | Help

Browse Reparts

Favarites

Public Folders

El

@lssue ID:

State Change History @

Submit (R

3472008 10:20:47

by 111111111 reert | OWner: 111111111 ricert

Issue Information

313435
Test Bulk Insert
Created14_06.c5vl12046481171170

D20 © Sub-Type: Cancel with Approval - Cf
Number Of Rows: 0

Comments

Comments: 3/4/2008 10:31:34 - 111111111 ricert.
All tows inthe fle were invalid
They did not have the cortect field count of 12 or al raws in fle did not pass validation,

“The user should
Undate the original ile
Delete the old attachmentfle (X nextto atiachment name)
Attach and Validate the new updated file

Line 1 <<= Invalid Field Count - expected 12 but found 3 »>>>
Line 2 <<= Invalid Field Count - expected 12 but found 3 »>>>
Line 3 <<= Invalid Field Count - expected 12 but found 3 >>>>
Line 4 <<= Invalid Field Count - expected 12 but found 3 >>>>
Line § <<= Invalid Field Count - expected 12 but found 3 >>>>
Line B <<= Invalid Field Count - expected 12 but found 3 >>>>
Line 7 <<= Invald Field Count - expected 12 but found 3 >>>>
Line 8 <<= Invald Field Count - expected 12 but found 3 »>>>
Line 8 <<<< Invalid Field Count - expected 12 but found 3 >>>>
Line 10 <<= Invalid Field Count - expected 12 but found 3 >>>>
Line 11 <<= Invalid Field Count - expected 12 but found 3 >>>>
Line 12 <<= Invalid Field Count - expected 12 but found 3 >>>>
Line 13 <<= Invalid Field Count - expected 12 but found 3 >>>>
Line 14 <<= Invalid Field Count - expected 12 but found 3 >>>>
Line 15 <<= Invalid Field Count - expected 12 but found 3 »>>>

Manager Fields.
ESIID Validatior
System Fields.

(@

Trusted sites

[image: image22.png]| A MarkeTrak - Microsoft Internet Explorer,

Ele Edt View Favortes Toos Help

0w O HNEAG

Pserer ot @

el [————]

ks »

DE

ERCOT

WarkeTrak
Home Submit Search Reports Settings TML

DSearch:| | »

(35111111111 roert)

MarkeTrak

Manage Data | Legal Disciamer | User Guide | TML | Help | Exit

Launch Page

K Addlink inyour Favorites

Active terns.

Bulk Insert MarkeTrak Issue 313435 Test Bulk Insert

@ warkeTrak

Show My Projects | Manage My Projects
Reload | Save | Help

Browse Reparts

Favarites

Public Folders

@lssue ID:

Aiach ana vaiiate] [SwbmitBuikrie] [winaraw

Active
3472008 10:20:47

by 111111111 reert | OWner: 111111111 ricert

Elissue Information

313435
Test Bulk Insert
Created14_06.c5vl12046481171170

D20 © Sub-Type: Cancel with Approval - Cf

Number Of Rows: 0
£ Comments

Comments: 3/4/2008 10:31:34 - 111111111 ricert.

All tows inthe fle were invalid

They did not have the cortect field count of 12 or al raws in fle did not pass validation,

“The user should
Undate the original ile
Delete the old attachmentfle (X nextto atiachment name)
Attach and Validate the new updated file

Line 1 <<= Invalid Field Count - expected 12 but found 3 »>>>
Line 2 <<= Invalid Field Count - expected 12 but found 3 »>>>
Line 3 <<= Invalid Field Count - expected 12 but found 3 >>>>
Line 4 <<= Invalid Field Count - expected 12 but found 3 >>>>
Line § <<= Invalid Field Count - expected 12 but found 3 >>>>
Line B <<= Invalid Field Count - expected 12 but found 3 >>>>
Line 7 <<= Invald Field Count - expected 12 but found 3 >>>>
Line 8 <<= Invald Field Count - expected 12 but found 3 »>>>
Line 8 <<<< Invalid Field Count - expected 12 but found 3 >>>>
Line 10 <<= Invalid Field Count - expected 12 but found 3 >>>>
Line 11 <<= Invalid Field Count - expected 12 but found 3 >>>>
Line 12 <<= Invalid Field Count - expected 12 but found 3 >>>>
Line 13 <<= Invalid Field Count - expected 12 but found 3 >>>>
Line 14 <<= Invalid Field Count - expected 12 but found 3 >>>>
Line 15 <<= Invalid Field Count - expected 12 but found 3 »>>>

Manager Fields
System Fields
= Attachments
CreaeB14_06.cov (1445 bytes) by 111111111 rtcert (3/4/2008 10:28:37) /%)

Actons:[slectoney ¥ e=e

|aom e

[image: image23.png]| A MarkeTrak - Mi

Ble Edt Vew

0w O HNEAG

icrosoft Internet Explorer

Favorkes Tools telp

Pserer ot @

el [————]

DE

ks »

|~ ERCOT

WarkeTrak

Aetvetims
@ warkeTrak

Favarites
Public Folders

Home Submit Search Reports Settings TML

Show My Projects | Manage My Projects

Reload | Save | Help

Browse Reparts

(35111111111 roert)

DSearch:| | »

MarkeTrak

Manage Data | Legal Disciamer | User Guide | TML | Help | Exit

Launch Page

K Addlink inyour Favorites

5
g Bulk Insert MarkeTrak Issue 313435: Test Bulk Insert
Aiach ana vaiiate] [SwbmitBuikrie] [winaraw
= State Change History @
Submt =y

3472008 10:20:47
by 111111111 reert | OWner: 111111111 ricert

Elissue Information
@lssue ID: 313435
Test Bulk Insert

TestCancelBulkinsert csil1 204643225170
D20 © Sub-Type: Cancel with Approval - Cf
Number Of Rows: |

£ Comments

Comments: 37412008 10:47:12- 111111111 ricert
All Rows passed Validation, Please procesd with Submission of Bulk Insert File

472008 10:48:17 - 111111111 icert
All tows inthe fle were invalid
They did not have the cortect field count of 12 or al raws in fle did not pass validation,

“The user should
Undate the original ile
Delete the old attachmentfle (X nextto atiachment name)
Attach and Validate the new updated file

Line 1 <<= ESID Validation Check- Optianal Field 12 invalid value - expected 1/0 »»»>

472008 10:44:80- 111111111 icert
All tows inthe fle were invalid
They did not have the cortect field count of 12 or al raws in fle did not pass validation,

“The user should
Undate the original ile
Delete the old attachmentfle (X nextto atiachment name)
Attach and Validate the new updated file

3472008 10:31:34 - 111111111 icert
All tows inthe fle were invalid

Line 1 <<= ESID - Required Field 1 invalid value - expected length between 8 and 36 »»»>

[=1=1

(selectane) v

Actions,

(@

Trusted sites

[image: image24.png]| A MarkeTrak - Microsoft Internet Explorer,

Ble £t

0w O HNEAG

Vew Favortes Tooks Help

Pserer ot @

el [————]

DE

ks »

ERCOT

WarkeTrak
Home Submit Search Reports Settings

Aetvetims
@ warkeTrak

Show My Projects | Manage My Projects
Reload | Save | Help

Browse Reparts

Favarites

Public Folders

(35111111111 roert)

MarkeTrak

Manage Data | Legal Disciamer | User Guide | TML | Help | Exit

Launch Page

ML IDSearchi[| » ¥ Add link in your Favorites
5
g Bulk Insert MarkeTrak Issue 313435: Test Bulk Insert
Aiach ana vaiiate] [SwbmitBuikrie] [winaraw Actons:elzctane) ¥ a5
= State Change History @
Submt =y

3472008 10:20:47
by 111111111 reert | OWner: 111111111 ricert

Elissue Information
@lssue ID: 313435
Test Bulk Insert

TestCancelBulkinsert csil1 204643225170
D20 © Sub-Type: Cancel with Approval - Cf
Number Of Rows: |

£ Comments

Comments: 37412008 10:47:12- 111111111 ricert
All Rows passed Validation, Please procesd with Submission of Bulk Insert File

472008 10:48:17 - 111111111 icert
All tows inthe fle were invalid
They did not have the cortect field count of 12 or al raws in fle did not pass validation,

“The user should
Undate the original ile
Delete the old attachmentfle (X nextto atiachment name)
Attach and Validate the new updated file

Line 1 <<= ESID Validation Check- Optianal Field 12 invalid value - expected 1/0 »»»>

472008 10:44:80- 111111111 icert
All tows inthe fle were invalid
They did not have the cortect field count of 12 or al raws in fle did not pass validation,

“The user should
Undate the original ile
Delete the old attachmentfle (X nextto atiachment name)
Attach and Validate the new updated file

3472008 10:31:34 - 111111111 icert
All tows inthe fle were invalid

Line 1 <<= ESID - Required Field 1 invalid value - expected length between 8 and 36 »»»>

(@

Trusted sites

[image: image25.png]| A MarkeTrak - Microsoft Internet Explorer,

Ele Edt View Favortes Toos Help

0w O HNEAG

Pserer ot @

el [————]

DE

ks »

ERCOT

WarkeTrak

Aetvetims
@ warkeTrak

Show My Projects | Manage My Projects
Reload | Save | Help

Browse Reparts

Favarites

Public Folders

Home Submit Search Reports Settings TML ID Searchy:

Lanchpage - MarkeTrak

(35111111111 Hoet) Manage Data | Legal Disclaimer | User Guide | TML | Help | Ext

L » X Add link in your Favorites

g
 [Bulkinsert MarkeTrak Isstie 313435 Test BulkInsert (Closed)
Actions: | (select one) v @5e
= State Change History @
Submit Active Submit Bulk File Closed

by 111111111

@lssue ID:

Issue Type:
Number Of Rows: |

£ Comments

Comments:

31412008 10:20:47 31412008 104935
ticert | OWner: 111111111 roert | by 111111111 ricert | Owner: (None)

Elissue Information

313435
Test Bulk Insert

TestCancelBulkinsert csil1 204643225170
D20 © Sub-Type: Cancel with Approval - Cf

/2008 10:47:12- 111111111 icert
All Rows passed Validation, Please procesd with Submission of Bulk Insert File

472008 10:48:17 - 111111111 icert
All tows inthe fle were invalid
They did not have the cortect field count of 12 or al raws in fle did not pass validation,

“The user should
Undate the original ile
Delete the old attachmentfle (X nextto atiachment name)
Attach and Validate the new updated file

Line 1 <<= ESID Validation Check- Optianal Field 12 invalid value - expected 1/0 »»»>

472008 10:44:80- 111111111 icert
All tows inthe fle were invalid
They did not have the cortect field count of 12 or al raws in fle did not pass validation,

“The user should
Undate the original ile
Delete the old attachmentfle (X nextto atiachment name)
Attach and Validate the new updated file

Line 1 <<= ESID - Required Field 1 invalid value - expected length between 8 and 36 »»»>

3472008 10:31:34 - 111111111 icert
All tows inthe fle were invalid

(@

Trusted sites

