

ESIID Service History Usage & Extract	ERCOT Public
	

[image: logo]
User Guide:

ESIID Service History & Usage Extract

Version 2.01
09/17/2009

SCR 727 ESIID Service History & Usage Extract

Project Name – Business Requirements	ERCOT Confidential

© 2006 Electric Reliability Council of Texas, Inc. All rights reserved.
[bookmark: _Toc85269770]Table of Contents
1.	Overview	1
1.1.	Background	1
1.2.	Document Purpose	1
1.3.	Applicable Documents, Standards, and Policies	1
1.3.1.	Market Guide and Protocol References	1
1.3.2	Service Level Agreement Requirements	1
2.	Summary	2
2.1.	Overview of ESIID Service History & Usage Extract Report	2
2.1.1.	General Extract Information	2
2.1.2.	Extract Recipients	2
2.2.	About ERCOT Data Extracts	2
2.2.1.	Data Definition Language Files	3
2.2.2.	Creating the Database Structure	3
2.2.3.	Applying Changes to the Database Structure	4
2.2.4.	Loading Scheduled Extract Data	5
2.2.5.	Handling Exceptions	6
2.2.6.	“Delete” Table Processing	6
3.	Content	7
3.1	Content Description	7
3.2	Timing	9
3.3	Security Requirements	9
4.	Design	9
4.1	Format of the Extract	9
4.2	DDL	10
5.	Delivery	10
5.1	General Delivery Information	10
5.2	API Information	10
5.3	Web Services Information	10
5.4	Scheduling an extract	10
6.	Use of ESIID Service History and Usage Extract data with other extracts	11
6.1	Supplemental IDR Required Interval Data Extract	11
6.2	Supplemental AMS Interval Data Extract	11

ESIID Service History Usage & Extract	ERCOT Public
	

© 2006 Electric Reliability Council of Texas, Inc. All rights reserved.	i
[bookmark: _Toc85343426][bookmark: _Toc85343436][bookmark: _Toc85343437][bookmark: _Toc85343438][bookmark: _Toc85343439][bookmark: _Toc85343440][bookmark: _Toc85343441][bookmark: _Toc85343442][bookmark: _Toc85343444][bookmark: _Toc85343445][bookmark: _Toc85343448][bookmark: _Toc85343449][bookmark: _Toc85343454][bookmark: _Toc85343459][bookmark: _Toc85343460][bookmark: _Toc85343461][bookmark: _Toc85343463][bookmark: _Toc85343464][bookmark: _Toc85343465][bookmark: _Toc85343466][bookmark: _Toc85343467][bookmark: _Toc85343468][bookmark: _Toc85343469][bookmark: _Toc85343471][bookmark: _Toc85343474][bookmark: _Toc85343479][bookmark: _Toc85343483][bookmark: _Toc85343485][bookmark: _Toc85343487][bookmark: _Toc85343488][bookmark: _Toc85343493][bookmark: _Toc85343494][bookmark: _Toc85343512][bookmark: _Toc85343519][bookmark: _Toc85343522][bookmark: _Toc85343525][bookmark: _Toc85343526][bookmark: _Toc85343527][bookmark: _Toc85343528][bookmark: _Toc85343536][bookmark: _Toc85343538][bookmark: _Toc85343539][bookmark: _Toc85343540][bookmark: _Toc85343542][bookmark: _Toc85343543][bookmark: _Toc85343544][bookmark: _Toc85343554][bookmark: _Toc85343555][bookmark: _Toc85343559][bookmark: _Toc85343560][bookmark: _Toc85343561][bookmark: _Toc85343562][bookmark: _Toc85343564][bookmark: _Toc85343565][bookmark: _Toc85343566][bookmark: _Toc85343567][bookmark: _Toc85343569][bookmark: _Toc85343570][bookmark: _Toc85343571][bookmark: _Toc85343572][bookmark: _Toc85343574][bookmark: _Toc85343575][bookmark: _Toc85343576][bookmark: _Toc85343577][bookmark: _Toc85343593][bookmark: _Toc85343609][bookmark: _Toc85343626][bookmark: _Toc85343643][bookmark: _Toc85343645][bookmark: _Toc85343647][bookmark: _Toc85343652][bookmark: _Toc85343656][bookmark: _Toc85343662][bookmark: _Toc85343664][bookmark: _Toc85343665][bookmark: _Toc85343666][bookmark: _Toc85343669][bookmark: _Toc85343670][bookmark: _Toc85343671][bookmark: _Toc85343673][bookmark: _Toc85343674][bookmark: _Toc85343676][bookmark: _Toc85343677][bookmark: _Toc85343680][bookmark: _Toc85343681][bookmark: _Toc85343682][bookmark: _Toc85343683][bookmark: _Toc85343686][bookmark: _Toc85343691][bookmark: _Toc85343693][bookmark: _Toc85343694][bookmark: _Toc85343696][bookmark: _Toc85343710][bookmark: _Toc85343719][bookmark: _Toc85343763][bookmark: _Toc85343764][bookmark: _Toc85343765][bookmark: _Toc85343812][bookmark: _Toc85343829][bookmark: _Toc85343846][bookmark: _Toc85343863][bookmark: _Toc85343904][bookmark: _Toc85343914][bookmark: _Toc85343930][bookmark: _Toc85343958][bookmark: _Toc85343963][bookmark: _Toc85343968][bookmark: _Toc85343973][bookmark: _Toc85343978][bookmark: _Toc85344012][bookmark: _Toc85344025][bookmark: _Toc85344029][bookmark: _Toc85344040][bookmark: _Toc85344068][bookmark: _Toc85344084][bookmark: _Toc85344089][bookmark: _Toc85344094][bookmark: _Toc85344099][bookmark: _Toc85344104][bookmark: _Toc85344137][bookmark: _Toc85344150][bookmark: _Toc85344154][bookmark: _Toc85344157][bookmark: _Toc85344189][bookmark: _Toc85344202][bookmark: _Toc85344206][bookmark: _Toc85344210][bookmark: _Toc85344214][bookmark: _Toc85344218][bookmark: _Toc85344223][bookmark: _Toc85344224][bookmark: _Toc85344226][bookmark: _Toc85344234][bookmark: _Toc85344264][bookmark: _Toc85344270][bookmark: _Toc85344280][bookmark: _Toc85344290][bookmark: _Toc85344306][bookmark: _Toc85344307][bookmark: _Toc85344308][bookmark: _Toc85344309][bookmark: _Toc85344310][bookmark: _Toc85344311][bookmark: _Toc85344312][bookmark: _Toc85344313][bookmark: _Toc85344315][bookmark: _Toc85344316][bookmark: _Toc85344324][bookmark: _Toc85344329][bookmark: _Toc85344330][bookmark: _Toc85344331][bookmark: _Toc85344342][bookmark: _Toc85344350][bookmark: _Toc85344376][bookmark: _Toc85344382][bookmark: _Toc85344386][bookmark: _Toc85344387][bookmark: _Toc85344388][bookmark: _Toc85344389][bookmark: _Toc85344391][bookmark: _Toc85344406][bookmark: _Toc85344409][bookmark: _Toc85344412][bookmark: _Toc85344413][bookmark: _Toc85344419][bookmark: _Toc85344421][bookmark: _Toc85344447][bookmark: _Toc85344453][bookmark: _Toc85344457][bookmark: _Toc85344459][bookmark: _Toc85344476][bookmark: _Toc85344480][bookmark: _Toc85344487][bookmark: _Toc85344492][bookmark: _Toc85344494][bookmark: _Toc85344495][bookmark: _Toc85344497][bookmark: _Toc85344498][bookmark: _Toc85344501][bookmark: _Toc85344502][bookmark: _Toc85344503][bookmark: _Toc85344504][bookmark: _Toc85344507][bookmark: _Toc85344508][bookmark: _Toc85344509][bookmark: _Toc85344512][bookmark: _Toc85344530][bookmark: _Toc85344543][bookmark: _Toc85344546][bookmark: _Toc85344547][bookmark: _Toc85344548][bookmark: _Toc85344562][bookmark: _Toc85344576][bookmark: _Toc85344577][bookmark: _Toc85344578][bookmark: _Toc85344580][bookmark: _Toc85344581][bookmark: _Toc85344583][bookmark: _Toc85344588][bookmark: _Toc85344592][bookmark: _Toc85344593][bookmark: _Toc85344605][bookmark: _Toc85344606][bookmark: _Toc85344608][bookmark: _Toc85344609][bookmark: _Toc85344610][bookmark: _Toc85344622][bookmark: _Toc85344623][bookmark: _Toc85344624][bookmark: _Toc85344633][bookmark: _Toc85344634][bookmark: _Toc85344647][bookmark: _Toc85344658][bookmark: _Toc85344660][bookmark: _Toc85344661][bookmark: _Toc85344662][bookmark: _Toc85344667][bookmark: _Toc85344668][bookmark: _Toc85344679][bookmark: _Toc85344681][bookmark: _Toc85344682][bookmark: _Toc85344715][bookmark: _Toc85344716][bookmark: _Toc85344735][bookmark: _Toc85344749][bookmark: _Toc85344750][bookmark: _Toc85344769][bookmark: _Toc85344781][bookmark: _Toc85344786][bookmark: _Toc85344788][bookmark: _Toc85344790][bookmark: _Toc85344793][bookmark: _Toc85344811][bookmark: _Toc85344825][bookmark: _Toc85344836][bookmark: _Toc85344865][bookmark: _Toc85344866][bookmark: _Toc85344880][bookmark: _Toc85344884][bookmark: _Toc85344888][bookmark: _Toc85344892][bookmark: _Toc85344900][bookmark: _Toc85344904][bookmark: _Toc85344908][bookmark: _Toc85344916][bookmark: _Toc85344924][bookmark: _Toc85344932][bookmark: _Toc932701][bookmark: _Toc109454749][bookmark: _Toc114301209][bookmark: _Toc114279178][bookmark: _Toc121227165][bookmark: _Toc240360304]Overview
[bookmark: _Toc932702][bookmark: _Toc109454750][bookmark: _Toc114301210][bookmark: _Toc121227166][bookmark: _Toc240360305]Background

The ESIID Service History and Usage Extract provides transparency to Market Participants for ESIID level data that ERCOT utilizes in market settlement and along with Supplemental IDR Required Interval Data Extract and Supplemental AMS Interval Data Extract provides Market Participants with the data needed to develop shadow settlement systems. LSEs, MREs, and TDSPs will receive these incremental changes from ERCOT on a daily basis.
1.2. [bookmark: _Toc109454751][bookmark: _Toc114301211][bookmark: _Toc121227167][bookmark: _Toc240360306]Document Purpose
[bookmark: _Toc932707][bookmark: _Toc109454755][bookmark: _Toc114301220][bookmark: _Toc121227175]This document describes the data contained within the ESIID Service History Usage Extract, audience for which the information is available, access and delivery information and an explanation on how the report is designed.

The document is intended to provide a business understanding of the data contained and how this data can be applied to the Market Participant. Supplemental information regarding the ESIID Service History & Usage Extract will be communicated to the market from ERCOT on an as needed basis. Please ensure that these communications are passed within your organization to the appropriate parties responsible for the business and technical aspects of processing ESIID Service History & Usage Extract data.

When translating the logic within this document to your own systems, please be aware that the examples may need modifications in order to accommodate your unique environment. Thorough testing is strongly advised.

1.3. [bookmark: _Toc240360307]Applicable Documents, Standards, and Policies
1.3.1. [bookmark: _Toc240360308]Market Guide and Protocol References
The following Protocol(s) apply to the ESIID Service History Usage Extract:
· Protocol Section 12.4.4.2.3.2.
This extract was created as a part of System Change Request (SCR) 727. As such, it is common to hear the term 727 Extract used in the market when referencing the ESIID Service History & Usage extract. Additionally, the term ESIID Extract is also commonly used as this is the folder name for which the extract resides in the Texas Market Link (TML).

The following Retail Market Guide reference applies to the ESIID Service History Usage Extract:
· 7.1.3 MarkeTrak Data Extract Variance Processes

1.3.2 [bookmark: _Toc240360309]Service Level Agreement Requirements
The Data Extract Working Group (DEWG) which falls under the Commercial Operations Subcommittee (COPS) is responsible for helping to maintain and manage the Data Extract and Reports SLA. This report currently falls under the Extract and Reporting SLA. Please refer to the SLA section on ERCOT.com for the most up to date service level information on this report.
2. [bookmark: _Toc240360310]Summary
2.1. [bookmark: _Toc240360311]Overview of ESIID Service History & Usage Extract Report
The ESIID Service History & Usage Extract serves to help ensure that market systems at ERCOT are in synch with Market Participant market systems. ESIID service history includes ESIID relationships and ESIID characteristics.

2.1.1. [bookmark: _Toc202841778][bookmark: _Toc240360312]General Extract Information
[bookmark: _Toc203440452][bookmark: _Toc204157952]This data extract provides transparency to Market Participants for ESIID level data that ERCOT utilizes in market settlement and provides Market Participants with the data needed to develop shadow settlement systems. LSEs, MREs, and TDSPs will receive these incremental changes from ERCOT on a daily basis. For discrepancies identified resulting in Data Extract Variance Issues, Market Participants should refer to the MarkeTrak Users Guide for the business rules concerning filing a data extract variance issue. If a variance, submitted according to MarkeTrak Users Guide, is not resolved prior to the True-Up Settlement, a Market Participant may seek correction of ESIID service history and usage information and resettlement pursuant to the provisions of Protocol Section 20, Alternative Dispute Resolution Procedure

2.1.2. [bookmark: _Toc240360313]Extract Recipients
Recipients of this extract include LSE, MRE and TDSP Market Participants who are associated to the ESIID or Rep of Records ownership on an ESIID. Competitive Retailers receive the extract with information pertaining solely to their DUNS Number whereas TDSPs/MREs receive information on all orders within their service territory.

2.2. [bookmark: _Toc240360315]About ERCOT Data Extracts
ERCOT data extracts provide a framework that allows market participants to retrieve ERCOT market data for analysis. This framework is comprised of two elements: DDL and Data Extract distributions.

Data Definition Language (DDL)
ERCOT provides the structures for Market Participants to load ERCOT data into their own environment in the form of data definition language (DDL). This DDL provides the metadata data for the data type of each field, the table primary and foreign key constraints, and a brief description of the data that is to be loaded into each column.

Data Extract Distributions
ERCOT utilizes a standard comma-separated value file format (CSV) for extract data delivery to ensure portability across most platforms and architectures. These CSV’s are distributed to the market through the Texas Market Link (TML) website packaged in ZIP files.

While data extracts are not intended to provide a single solution to resolve all market participant needs, they are meant to provide Market Participants with the data sets used by ERCOT to manage retail and wholesale operations and to settle wholesale capacity and energy markets.

2.2.1. [bookmark: _Toc208394892][bookmark: _Toc240360316]Data Definition Language Files
The data delivered to market participants comes from archived ERCOT Lodestar database data. There is a specific methodology which should be followed for importing data. As described in About ERCOT Data Extracts, ERCOT makes available a set of metadata data files that contain data definition language (DDL) in Oracle format to create relational tables and constraints (primary and foreign keys). ERCOT makes available a set of metadata data files that contain data definition language (DDL) to create relational tables and constraints (primary and foreign keys) that can store the data being extracted and delivered to market participants. In addition, the DDL also contains database comments to define the expected use of each table and field. While ERCOT provides DDL scripts in Oracle format, there are several CASE tools on the market that can reverse-engineer this DDL file and create new DDL scripts for a broad range of database products. A database administrator should also have the ability to alter the DDL to represent the intended database structures for their particular environment.

The ERCOT provided DDL scripts (posted to the ERCOT Portal in the “Public” folder – “Extract Data Definitions” subfolder) can be executed against an Oracle database instance. The same DDL script can be executed more than once against a database without harming structures that are already in place. Error messages will occur on DDL execution when the structure or constraint is already in place. These messages do not harm the database structures. These messages would include: “table already exists”, “table cannot have more than one primary key” and “foreign key already exists in table.” See the “Creating the Database Structure” section below for more details.

When there is a change in the requirements of the extract, ERCOT will generate and post a new set of DDL scripts, reflecting the new table structure. When this occurs, ERCOT will send out a market notification and produce both a complete DDL and an incremental DDL. If a market participant has previously created the extract tables in their own database, they should run the incremental DDL to apply the appropriate updates. If a market participant is new to the extract process, they should run the complete DDL. Upon execution of the appropriate DDL file, the extract database schema will be updated to accommodate the extract data in its new format. Although running the complete DDL on your database will not harm your data structures, failure to run an Incremental DDL change on existing databases could leave the database without the required updates. This could cause data loading errors going forward.

The column comments provided within the DDL are to aid the user with the business definitions of field values.

Please note that the DDL does not contain statements which define the physical storage parameters of the individual tables. Storage values will vary greatly by market participant. The DDL also does not contain performance-based indexes. If you have performance issues with your queries, we suggest that you consult with your DBA.

2.2.2. [bookmark: _Toc208394893][bookmark: _Toc240360317]Creating the Database Structure
When a market participant is setting up a database for an extract for the first time, it is important to determine if your company will benefit more from a single schema/database containing all data retrieved from ERCOT with scheduled extracts or if it is best to generate independent, private schemas/databases for each ERCOT extract. This is not an issue for you if the Resource ID or Recorder Extract or both are the only ERCOT extract(s) that your company uses.

If you decide to create a unified schema, keep in mind that one table can be defined in more than one DDL file. Therefore, running all DDL scripts in a single schema will generate errors indicating previous existence of foreign keys, primary keys and tables. ERCOT recommends the use of a separate schema or database instance for this extract in order to minimize confusion.

ERCOT recommends the creation of two database structures: a staging area and a work area. The staging area should contain only table definitions (no primary or foreign keys) that will be used for staging the data rows being imported. These staging tables would hold data temporarily and will allow for better processing and error tracking. All staging tables MUST be truncated to an empty state after each extract load or prior to the next extract load. The work area will have the tables, primary keys and foreign keys as defined in the DDL.

This is a simplified example for the daily extract loading process using a staging area:

1. Download data extract Zip file from the ERCOT Portal
2. Extract .csv files from Zip file
3. Load all extracted CSV files into staging area
4. For each staging table (in the order found in Appendix A) iterate through each row:
4a.	Insert row - if there’s a primary key violation, use INSERT/ELSE UPDATE logic retaining the appropriate record with the greatest add time (i.e. PRIMARY KEY and PIT_START) in your database
4b. 	Remove row from staging area

In order to implement this process, the market participant will need programmatic support. There are several options for development and implementation: SQL*Loader, PL/SQL, PERL, Visual Basic, etc. See “Loading Scheduled Extract Data” for more information about loading data into DDL structures.

2.2.3. [bookmark: _Toc208394894][bookmark: _Toc240360318]Applying Changes to the Database Structure
The data extract files are based on a database model expressed by the DDL scripts. Every time there is a change in the underlying data structures, a new DDL script will be released by ERCOT. As mentioned previously, ERCOT produces a complete DDL and an incremental DDL every time a change is necessary.

Following is a list of possible changes to the database and courses of action. This is a general guide, not an all-inclusive list.

· [bookmark: _Toc205348520][bookmark: _Toc205351601][bookmark: _Toc205352324][bookmark: _Toc208394895][bookmark: _Toc211680461][bookmark: _Toc239041558][bookmark: _Toc239041707][bookmark: _Toc239041805][bookmark: _Toc240360319]New Table
Create new tables in your database based on your DDL (and staging area, if you have one) and import the data from the extract. Transactional table data will begin appearing on the day the new DDL is scheduled to be implemented. Dimensional data tables (e.g., QSE) will receive a complete load of the records on the go-live date relevant to the market participant. Subsequent data extracts will contain any new or changed records in the ERCOT system for the new table.
· [bookmark: _Toc205348521][bookmark: _Toc205351602][bookmark: _Toc205352325][bookmark: _Toc208394896][bookmark: _Toc211680462][bookmark: _Toc239041559][bookmark: _Toc239041708][bookmark: _Toc239041806][bookmark: _Toc240360320]Table Removed
Drop the table from your system. ERCOT will provide detailed instructions, as well as a new DDL, for these types of database changes.
· [bookmark: _Toc205348522][bookmark: _Toc205351603][bookmark: _Toc205352326][bookmark: _Toc208394897][bookmark: _Toc211680463][bookmark: _Toc239041560][bookmark: _Toc239041709][bookmark: _Toc239041807][bookmark: _Toc240360321]Column Removed
In Oracle, it is possible to issue an “alter table” command with a “drop column” action. For other databases, perform the appropriate action to achieve the desired result (this may include the creation of a temporary table followed by the re-creation of the table). If the column is part of the primary key, there will be foreign keys on other tables affected by the change. The constraints must be dropped before making the changes (on all affected tables) and recreated afterwards.

· [bookmark: _Toc205348523][bookmark: _Toc205351604][bookmark: _Toc205352327][bookmark: _Toc208394898][bookmark: _Toc211680464][bookmark: _Toc239041561][bookmark: _Toc239041710][bookmark: _Toc239041808][bookmark: _Toc240360322]Added Column
In Oracle, a column can be added by issuing an “alter table” command with an “add” option. In most cases the column can be added at the appropriate time and with proper adjustments, the load process will proceed seamlessly. If the new column has been added to the primary key of a table, all child tables will be changed as well. Constraints must be dropped before adding the column and recreated afterwards. If the column is to be included in the primary key there may be special instructions on how to initialize the values for the column (i.e. no nulls).

2.2.4. [bookmark: _Toc208394899][bookmark: _Toc240360323]Loading Scheduled Extract Data
Once the ZIP file is retrieved from the market participant folder in the ERCOT Portal, it should be expanded into a directory and inspected for completeness. Each individual CSV inside the ZIP file contains data for a single table. The table name and processing date are part of the file name. For tables that are transactional in nature, the market participant DUNS number will also appear in the name of the CSV.

The file format is a standard comma-separated values file. It can be opened using Excel if there is a desire to view the contents on an ad hoc basis. It is important to note that text fields are enclosed in quotation marks (“). The tool used for importing the data (such as Oracle’s SQL*Loader) should be set up to expect the quotation marks in order to load the data correctly. A comma inside a text field is a valid value so it is necessary to delimit text fields in this manner.

ERCOT recommends using the date embedded in the name of the .csv file for each table to determine load order if you are processing more than one day of extracts at any given time.

[bookmark: _Toc205348525][bookmark: _Toc205351606][bookmark: _Toc205352329][bookmark: _Toc208394900][bookmark: _Toc211680466][bookmark: _Toc239041563][bookmark: _Toc239041712][bookmark: _Toc239041810][bookmark: _Toc240360324]Example: PL/SQL procedure to load table from “staging” area to “work” area
Following is an example of a SQL*Loader process to load the QSE table. First, create a working directory and place the CSV file in that directory. Create a SQL*Loader control file in that directory and call it QSE.CTL. For example:

LOAD DATA
INTO TABLE ESIID
FIELDS TERMINATED BY ',' OPTIONALLY ENCLOSED BY '"'
TRAILING NULLCOLS
(UIDESIID INTEGER EXTERNAL,
ESIID CHAR(64),
STARTTIME DATE "mm/dd/yyyy hh24:mi:ss",
STOPTIME DATE "mm/dd/yyyy hh24:mi:ss",
ADDTIME DATE "mm/dd/yyyy hh24:mi:ss")

Please note that the control file lists all columns found in the table definition in the DDL file in the same order. This is very important because SQL*Loader will use those names and order to place data in the correct columns. After creating the control file, run the SQL*Loader utility passing the CSV file name (which will change from day to day as the processing date changes) as a parameter:

sqlldr userid=dbuser/dbpassword file=RESOURCEID-03-MAR-03.csv control=RESOURCEID.csv

[bookmark: _Toc205348526][bookmark: _Toc205351607][bookmark: _Toc205352330][bookmark: _Toc208394901][bookmark: _Toc211680467][bookmark: _Toc239041564][bookmark: _Toc239041713][bookmark: _Toc239041811][bookmark: _Toc240360325]Example: PL/SQL procedure to load table from “staging” area to “work” area
ERCOT recommends the use of staging tables in the process of loading data. Staging tables are temporary tables that have the exact same structure as their production counterparts but none of the restrictions (no primary keys or foreign keys). The staging area allows you to load data into the database tables in any order you want and then process this data routing valid rows to the actual production tables. The procedure below, coded in PL/SQL (language supported by the Oracle database), gives an example of how the transport of data from the staging table into the work table could be implemented:

CREATE OR REPLACE PROCEDURE LOAD_ESIID IS
BEGIN
 FOR R IN (SELECT * FROM STAGE_ESIID) LOOP
 BEGIN
 INSERT INTO ESIID (UIDESIID,
 ESIID,
 STARTTIME,
 STOPTIME,
 ADDTIME)
 VALUES (R.UIDESIID,
 R.ESIID,
 R.STARTTIME,
 R.STOPTIME,
 R.ADDTIME);
 EXCEPTION
 # INSERT FAILED. TRY UPDATE <- comment
 WHEN DUP_VAL_ON_INDEX THEN
 UPDATE ESIID
 SET UIDESIID = UIDESIID,
 ESIID = ESIID,
 STARTTIME = STARTTIME,
 STOPTIME = STOPTIME,
 ADDTIME = ADDTIME
 WHERE UIDESIID = R. UIDESIID;
 END;
 END LOOP;
END;

2.2.5. [bookmark: _Toc208394902][bookmark: _Toc240360326]Handling Exceptions
Foreign Key Error
This means that a table’s row is being loaded before its parent record is loaded causing a foreign key error. To solve this problem, it is necessary to load the CSV’s in the correct order. The loading of the RID/REC DDLs do not add any Foreign Key constraints, so the error will not be produced loading the extracts into these structures. This error would only be generated if referential integrity is enforced through additional Foreign Key constraints

Duplicate Primary Key
If a circumstance occurs that causes a duplicate, the row with the greater PIT_START should be retained, unless a history of all transactions is being kept within the database. The record with the latest PIT_START will be the most recent version of the record. Anytime a duplicate row is identified and there is no difference in the PIT_START or PIT_STOP columns, then one row should be deleted, as these would be redundant.

2.2.6. [bookmark: _Toc148766695][bookmark: _Toc240360327]“Delete” Table Processing
The ESIID Service History & Usage Extract is the first ERCOT scheduled extract to employ “deletion” logic. The idea behind this is that there are occasions where a previously extracted insert record has been deleted in the ERCOT system. When this occurs, a record with the “key” of the deleted row is placed in the “_DELETE” table that is associated with the base table from which the deletion occurred. The DELETE tables also contain deletion timestamps (named D_TIMESTAMP) that record the exact time the deletion occurred as well as a new field that captures the add time of the deleted source transaction (named SRC_ADDTIME, SRC_TIMESTAMP and SRC_CHNLCUTTIMESTAMP, depending on the table).

It is important to process the delete records prior to loading the new insert records into the base tables that employ deletion logic. There are processes at ERCOT which update the system by first deleting the original record then inserting the “updated” version of it. There will be occasions where you receive a DELETE record and a new record with the same key on the same day. When this occurs, if you have processed the DELETE record first, you will remain in sync with ERCOT. If you process the data in the incorrect order, then the new record will fail due to a primary key violation because the original transaction is still in the database.

It is at the discretion of the Market Participant to determine how the deletion process should be written. Here is a list of potential options to consider:

1. Delete rows in transaction tables based on keys found in DELETE tables
2. Copy rows to be deleted to another table prior to deleting them from transaction tables
3. Flag records in a manner that allows them to be filtered out of comparison process
 (i.e., add a column to the transaction table with a flag of “Y” for valid transactions and “N” or “D” for deleted transactions)(a modification to table keys would be necessary for option #3)

You should design your deletion process to only delete records where the add time of the source table record is equal to the “SRC_” timestamp of the DELETE table record. This will protect you from erroneously deleting a record.

The following is a list of the fields from the delete tables mapped to the corresponding fields in the insert tables.

ESIIDSERVICEHIST_DELETE table to ESIIDSERVICEHIST table
ESIIDSERVICEHIST_DELETE.UIDESIID to ESIIDSERVICEHIST.UIDESIID
ESIIDSERVICEHIST_DELETE.SERVICECODE to ESIIDSERVICEHIST.SERVICECODE
ESIIDSERVICEHIST_DELETE.STARTTIME to ESIIDSERVICEHIST.STARTTIME
ESIIDSERVICEHIST_DELETE.SRC_ADDTIME to ESIIDSERVICEHIST.ADDTIME

ESIIDUSAGE_DELETE table to ESIIDUSAGE table
ESIIDUSAGE_DELETE.UIDESIID to ESIIDUSAGE.UIDESIID
ESIIDUSAGE_DELETE.STARTTIME to ESIIDUSAGE.STARTTIME
ESIIDUSAGE_DELETE.METERTYPE to ESIIDUSAGE.METERTYPE
ESIIDUSAGE_DELETE.SRC_TIMESTAMP to ESIIDUSAGE.TIMESTAMP

Important Note: All date columns are to be processed with full date/time format -- ERCOT strongly recommends that you do not truncate or modify the column values in any of the tables. When performing your delete processing, you must match the field values and formats exactly.

3. [bookmark: _Toc240360328]Content
3.1 [bookmark: _Toc240360329]Content Description
[bookmark: _Toc148766684][bookmark: _Toc211680472][bookmark: _Toc239041718][bookmark: _Toc239041816][bookmark: _Toc240360330]Extract Data Tables
Dimensional table data is provided to all Market Participants. These tables include the data necessary to decode the ESIIDSERVICEHIST table. For example, to determine the DUNs number of the REP that an ESIID is assigned to, the user would have to join the ESIIDSERVICEHIST.REPCODE to the REPCODE.REPCODE field to determine the REPCODE.DUNSNUMBER.The dimensional data tables are as follows:

· CMZONE
· MRE
· TDSP
· REP
· PGC
· PROFILECLASS
· STATION
· STATIONSERVICEHIST

All Market Participants will receive an ESIID Extract for data changes to Dimensional Data tables. Market Participants also receive this information in a standalone extract called Public Reference Data Extract (PRDE), which is provided daily in the Public folder on the TML Report Explorer.

ESIID level data is only sent to the appropriate Market Participant data owners based on the relationships in the ESIIDSERVICEHIST table. The tables that contain ESIID level data are as follows:
· ESIID
· ESIIDSERVICEHIST
· ESIIDSERVICEHIST_DELETE
· ESIIDUSAGE
· ESIIDUSAGE_DELETE

Market Participants will only receive ESIID Level tables in their extracts when there are related ESIID Level data changes within the extract time window.

Table Join Information
· CMZONE – to determine the CMZONE long name (CMZONE.CMZONENAME) assignment of an ESIID, the user would join the ESIIDSERVICEHIST.STATIONCODE to STATIONSERVICEHIST.STATIONCODE and then STATIONSERVICEHIST.CMZONECODE to CMZONE.CMZONECODE

· MRE – to determine the MRE name or DUNs number of an ESIID, the user would join the ESIIDSERVICEHIST.MRECODE to MRE.MRECODE

· TDSP – to determine the TDSP name or DUNs number of an ESIID, the user would join the ESIIDSERVICEHIST.TDSPCODE to TDSP.TDSPCODE

· REP – to determine the REP name or DUNs number of an ESIID, the user would join the ESIIDSERVICEHIST.REPCODE to REP.REPCODE

· PGC – to determine the PGC name or DUNs number of an ESIID, the user would join the ESIIDSERVICEHIST.PGCCODE to PGC.PGCCODE

· PROFILECLASS – to unconcatenate the ESIIDSERVICEHIST.PROFILECODE in lieu of an in string statement

· STATION – to determine the STATION long name and STARTTIME/STOPTIME of the STATION existence

· STATIONSERVICEHIST – to determine the CMZONECODE assignment of an ESIID, the user would join the ESIIDSERVICEHIST.STATIONCODE to STATIONSERVICEHIST.STATIONCODE

· ESIID – parent table for ESIID account data; used to establish the existence of an ESIID based on ESIID.STARTTIME and ESIID.STOPTIME

· ESIIDSERVICEHIST – to determine the ESIID characteristics and relationships used during the data aggregation process

· ESIIDSERVICEHIST_DELETE –records for ESIIDSERVICEHIST table updates and deletes

· ESIIDUSAGE – to determine the NIDR usage loaded/not loaded for an ESIID

· ESIIDUSAGE_DELETE – records for ESIIDUSAGE table updates and deletes

Market Participants will only receive ESIID Level tables in their extracts when there are related ESIID Level data changes within the extract time window.

[bookmark: _Toc148766692][bookmark: _Toc211680473][bookmark: _Toc239041719][bookmark: _Toc239041817][bookmark: _Toc240360331]Add times
Data record add times are triggered by insert and update commands in the ERCOT production systems. All Data tables use the ADDTIME column, which include the following tables:

Table.Add Time Column
· CMZONE.ADDTIME
· MRE.ADDTIME
· TDSP.ADDTIME
· REP.ADDTIME
· PGC.ADDTIME
· PROFILECLASS.ADDTIME
· STATION.ADDTIME
· STATIONSERVICEHIST.ADDTIME
· ESIID.ADDTIME
· ESIIDSERVICEHIST.ADDTIME
· ESIIDSERVICEHIST_DELETE.D_TIMESTAMP
· ESIIDUSAGE.TIMESTAMP
· ESIIDUSAGE_DELETE.D_TIMESTAMP

3.2 [bookmark: _Toc240360332]Timing
ERCOT will post the ESIID Service History & Usage Extract Data to the ERCOT TML every day by EOD 23:59:59. Record Addtimes are three days prior - i.e. On Thursdays, we run for Monday-Tuesday dataset. The extracts are available seven days a week and are posted daily if data is available for the given Market Participant.

3.3 [bookmark: _Toc109454779][bookmark: _Toc114301239][bookmark: _Toc121227188][bookmark: _Toc240360333]Security Requirements
The ESIID Service History usage Extract is a private classification of data available on the TML and API. In order to access the report, a Digital Certificate is required. A Digital Certificate must be obtained from your entity’s User Security Administrator. If you are unsure who your company’s USA is, please contact you Account Manager or contact the ERCOT helpdesk for addition information.

4. [bookmark: _Toc240360334] Design
1.1 [bookmark: _Toc114301326][bookmark: _Toc114386577][bookmark: _Toc114386724][bookmark: _Toc114301327][bookmark: _Toc114386578][bookmark: _Toc114386725][bookmark: _Toc114301328][bookmark: _Toc114386579][bookmark: _Toc114386726][bookmark: _Toc114301329][bookmark: _Toc114386580][bookmark: _Toc114386727][bookmark: _Toc240360335]Format of the Extract
The ESIID Service History Usage Extract will be delivered to the TML in the format of a “.zip” with a “csv” file included within. The name of the file as it appears in the Market Participant’s Report Explorer Folder named “ESIID Extract” on the TML will be:

ext.(MM-DD-YYYY HH:MM:SS).ESIID_EXTRACT.zip

When saved locally to the Market Participant’s computer, the ZIP file naming convention is:

rptCompanyNameESIIDExtractYYYYMMDDHHMMSSESIID_EXTRACT.zip

The naming convention of the transactional files stored within the .zip file is (X’s represent DUNs number places padded with leading 0’s to 16 characters)-

XXXXXXXXXXXXXXXX-TABLENAME-DD-MON-YY.csv

The naming convention of the counts file which includes counts from all files included in the extract is (X’s represent DUNs number padded with leading 0’s to 16 characters and #’s represent the number count of the created extract file)-

XXXXXXXXXXXXXXXX-ESIID_EXTRACT.COUNTS-#####.csv

4.2 [bookmark: _Toc203457395][bookmark: _Toc208394909][bookmark: _Toc240360336]DDL
The DDL associated with this report is available publically on ercot,com under Market Data Transparency/DDLs as well as securely on the Texas Market Link Report Explorer in the public folder in a subfolder titled: Extract Data Definitions. The DDL name for this report is ESIID Extract. The most current DDL for all reports and extracts will be available in these locations. Please note that a Digital Certificate is required to access the TML area. The DDL will provide the data definitions for all tables and the columns within these tables posted in the ESIID Extract.

5. [bookmark: _Toc240360337]Delivery
5.1 [bookmark: _Toc240360338]General Delivery Information
One zip file will be posted for each extract run. This zip file will contain either Dimensional and/or ESIID Level data.
[bookmark: _Toc203197911][bookmark: _Toc148766685]ERCOT will not post an extract if no dimensional data has changed since the last extract and there is no ESIID level activity in the ERCOT system for that particular day for the Market Participant. Market Participants have the ability to verify they have not missed downloading a file by utilizing the number on the Count file name. Each file that is produced for a DUNs number will have a count file that is incremented by 1 from the previous file that was created. After the extract transition, the first file that is created for a DUNs number will contain a Count file name of ‘count-00001.csv’. This data can be optionally used as a reference of the number of records in each daily file.API/Web Services
5.2 [bookmark: _Toc240360339]API Information
To programmatically download the information from the API, the user needs to use the reports “report type” ID in order to “Get report” or “Search” for the report on the API. The ESIID Service History Extract, report type ID = 210.
[bookmark: _Data_File_Naming_Conventions][bookmark: _Toc204157988]
5.3 [bookmark: _Toc240360340]Web Services Information
Market Participants may use these Web Services to perform ad-hoc data research on ESIID information used during the data aggregation and settlements processes. Using this process, Market Participants may request a database refresh for their ESIID Service History & Usage Extract databases. The refresh is requested based on a provided point in time. Once the refresh data is loaded in the Market Participant database, the subsequent day’s daily ESIID Service History & Usage Extract should be applied while continuing to load daily files to keep the data current. This refresh can be accomplished using the Web Service ‘Provide all extract records for ESIID Service History and Usage Extract’. Detailed information regarding all available Web Services can be found in the Market Data Transparency User Guide posted on the ERCOT website (http://www.ercot.com/services/mdt/userguides/).
5.4 [bookmark: _Toc240360341]Scheduling an extract
To schedule an extract, Market Participants must access TML using their digital certificate. Once logged into TML, Market Participants will need to access the Archive tab in the navigation menu to schedule an extract.

From the Archive tab, Select ‘Schedule/Unschedule an Extract’ from the ‘Schedule an Extract’ section on the left hand menu tab. Once you have selected ‘Schedule/Unschedule an Extract’, an index of available extracts based on your entity role will appear.

Each link will lead to a list of extracts available to the Market Participant. To schedule the ESIID Service History and Usage extract, simply check the box next to the extract to schedule it and click the Update button. If the extract is already scheduled, the word “Scheduled” will appear in place of a check box:

To unschedule an already scheduled extract, click the Unschedule an Extract button on the bottom of the page and select the extract to unscheduled.

For additional help on any of the items in the screen, click on the blue “?” icon in the top right corner.
6. [bookmark: _Toc240360342]Use of ESIID Service History and Usage Extract data with other extracts
6.1 [bookmark: _Toc240360343]Supplemental IDR Required Interval Data Extract
The Supplemental IDR Required Interval Data Extract provides the Market Participant with IDR Required usage data for all ESIIDs owned by them three days after the interval data is loaded in ERCOT data systems. This extract is associated with the ESIID extract and can be used in conjunction or can be used as standalone extract to retrieve IDR Required interval data. The extract is posted daily and will be run for the same window of time as the ESIID Service History & Usage extract. Detailed information regarding the Supplemental IDR Required Interval Data Extract can be found in its respective user guide posted on the ERCOT website (http://www.ercot.com/services/mdt/userguides/). Because this extract is used in conjunction with the ESIID Service History and Usage Extract, please note that they make use of the same supporting market documentation (i.e. DDLs) though they both have their own User Guides since they are separate extract postings and do not have to be used together.
6.2 [bookmark: _Toc240360344]Supplemental AMS Interval Data Extract
 The Supplemental AMS Interval Data Extract provides the Market Participant with AMS interval data for all ESIIDs owned by them three days after the interval data is loaded in ERCOT data systems. This extract is associated with the ESIID extract and can be used in conjunction or can be used as standalone extract to retrieve AMS interval data. The extract is posted daily and will be run for the same window of time as the ESIID Service History & Usage extract. Detailed information regarding the Supplemental AMS Interval Data Extract can be found in its respective user guide posted on the ERCOT website (http://www.ercot.com/services/mdt/userguides/). Because this extract is used in conjunction with the ESIID Service History and Usage Extract, please note that they make use of the same supporting market documentation (i.e. DDLs) though they both have their own User Guides since they are separate extract postings and do not have to be used together.
Note: To shadow settle the Market Participant will need to use all the three extracts – ESIID Service History and Usage Extract, Supplemental IDR Required Interval Data Extract and Supplemental AMS Interval Data Extract together.

© 2006 Electric Reliability Council of Texas, Inc. All rights reserved.	12
image3.png

