

FINISS Support Team
support@finiss.com

SAP Datafeed configuration to access Market Data via FINISS over the internet

18. June 2021

Table of content

Page

1. General	3
2. Configuration	4
2.1 Technical datafeed configuration in the Customizing	4
2.1.1 Define datafeed name	4
2.1.2 Define RFC Destination	6
2.1.3 Assign datafeed RFC destination	8
2.1.3 Define proxy configuration	9
2.1.4 Define Internet settings for WEB access	10
2.2 Customizing of the application	11
2.2.1 Define data source for datafeed	11
2.2.2 Create translation table using R/3 master data	12
2.3 Define currencies	14
2.4 Define reference interest rates	17
2.5 Define Forward rates	18
2.6 Define Currency Volatilities	20
2.7 Test program for the datafeed configuration	22
3. Market data request from the FINISS server	24
4. Create job for market data request	26

1. Fehler! Textmarke nicht definiert.

1. General

To download the Reuters market data, which are provided by FINISS over the internet, there are different SAP components which must be defined.

Please make sure that You read the "Getting started with FINISS" guide and that the SAP GET TEST (RSHHTTP20) is successful.

If not already done, please request a 4 weeks free trial.

Please send an Email to support@finiss.com with your full company details, a contact person with telephone number and an Excel sheet with the currency pairs (or interest rates, swaps, forwards, equities etc) you are looking for. If you need the market data from a specific source (like a National Bank) please add this information in the Excel sheet.

You can also request our **BOI package** which contains ALL currencies against the Euro or USD (or any other base currency), the rates will be delivered as direct and indirect rates (like USD – GBP and GBP – USD). Please specify the base currencies You need!

Please visit our website to see all available content packages under www.finiss.com (under downloads).

Once we receive your request you will get your own login details for the 4 weeks free trial.

The email looks like this:

Hi XXXXXX,

we have generated a 4 weeks free trial for you, here are the login data:

URL: *http://www.finiss.de/refinery/do/portfolio/download?portfolioId=7xxxxxx*
Login: *boilxxxxx1*
PW: *kxxxxxea*

Please test the login details with an Internet explorer. (You will get the full file, please scroll to the right for the values).

After this test please run RSHTTP05 and RSHTTP20 (using SAP_HTTPA) with these login details.

This is an example only, these login details will **NOT** work!!!!

2 Configuration

2.1 Technical datafeed configuration in the Customizing

For the internet access, SAPHTTTPA is used. The technical details of this component are defined in the note 164203.

For the datafeed configuration, the following steps must be done in the customizing:
(Transaktion SPRO):

2.1.1 Define datafeed name

Create a new Data Provider „FINISS“

[illegible]

2.1.2 Define RFC-Destinationen

The application needs a RFC – Call to **SAPHTTPA** for the access. These RFC connections must be defined as TCP/IP connections. This connection is generated automatically (pls see note 164203).

Configuration of RFC Connections

RFC Connections		Type	Comment
ABAP Connections		3	
HTTP Connections to External Server		G	
Internal Connections		I	
Logical Connections		L	
TCP/IP connections		T	
BSI-US-FDOC		T	
BSI-US-TAX		T	BSI-TAX (US) executable
BSI-US-UPDATE		T	
BSI40-US-TAX		T	
CALLTP_AIX		T	Transport tools: tp interface *generated*
DOCUMENTATION_HELP		T	Call WinHelp and WinWord from R/3
EPS_CLIENT		T	Electronic Parcel Service: R/3 <-> EPS Client Communication
EU_SCRP_TEST		T	Graphical Screen Painter (local Test for A.Herrmann)
EU_SCRP_WN32		T	Graphical Screen Painter (WindowsNT / Windows95)
F1_HELP_SERVER		T	Windows RFC server for F1 help on fields, messages and command field
F1_HELP_SERVER_32		T	Windows RFC server for F1 help on fields, messages and command field
F1_HELP_SERVER_40		T	Windows RFC server for F1 help on fields, messages and command field
GFW_ITS_RFC		T	
IGS_RFC_DEST		T	Generated RFC destination for IGS
LOCAL_EXEC		T	Starts the Program 'RFCEXEC' on Front-End Machine
LOCAL_PRINT		T	
MAIL_NOTES		T	Mailversand
MDX_PARSER		T	MDX Parser for ODBO BAPI
R3_WINDOWS_SERVER		T	Desktop integration for Windows (WinWord 6.0)
REUTERS RFC SYNC		T	Reuters
SAPBC		T	
SAPFORMS		T	RFC server for executing a work item using a form
SAPFTP		T	Generated automatically on 19970709
SAPFTPA		T	Generated automatically on 19970709
SAPGUI		T	SAPGUI
SAPHTTPA		T	Automatically Generated on 19991205
SAPRCONTROLLER		T	Information Repository Controller

2.1.4 Define Proxy configuration

For the internet access, in some cases there must be a proxy defined. If you don't need a proxy user, you must leave the fields blank..

2.1.5 Define Internet settings for WEB access

In this menu, the full URL, where the market data data file is stored, must be defined. The username and password are provided by FINISS. **Please test the login details with an Internet Explorer first!**

The screenshot shows the SAP Datafeed configuration interface. At the top is a menu bar with 'Table View', 'Edit', 'Goto', 'Selection', 'Utilities', 'System', and 'Help'. Below the menu is a toolbar with various icons. The main title is 'New Entries: Details of Added Entries'. The form contains the following fields:

- Data Provider:** A text box containing 'REUTERS'.
- URI:** A text box with a yellow background.
- User name:** A text box with a masked password '*****'.
- Password:** A text box with a masked password '*****'.

Internet settings for external partner program, Provider = FINISS
Please use the URI, the user and password provided by FINISS. If You don't have these information, you can test the following setting:

URI: <http://www.finiss.de/refinery/do/portfolio/download?portfolioId=3550>

User: SAPTEST

PW: saptest

There is a known bug, that the password is not fully deleted (only by overwriting the entry). Mark the password field and delete the entry, do this 5 times!

After this, check the table VTB_DFDEST, the fields should be empty:

```

MANDT 210
RFEEDNAME FINISS
RWORKMODUS 1
RDEST NONE
RPROG TB_DATAFEED_INTERNET_ACCESS
RBUPDEST
URI http://www.finiss.de/refinery/do/portfolio/download?portfolioId=3550
FOREIGN USER
FOREIGN PASSWD


```

Now You can customize the login informations from FINISS.

2.2 Customizing of the application

To upload the market data into the SAP system, the following customizing steps must be done:

2.2.1 Define data source for datafeed, Data Provider “FINISS”

Please add „DDS“ and „IDN_SELECTFEED“ here for Data Provider “FINISS”

Datafeed: Transfer Master Data to Generate Translation Table

Select Master Data

- ☒ Currencies
- ☒ Securities
- ☒ Interest Rates
- ☒ Indexes
- ☒ Commodities (Daily Basis)
- ☒ Commodities (Time Basis)

Quantity

1st Key Definition	<input type="text"/>	
2nd Key Definition	<input type="text"/>	
Rate Type	<input type="text"/>	

Datafeed

Name	<input type="text" value="REUTERS"/>
Data Source	<input checked="" type="checkbox"/>

Output Control

- ☒ Test Run
- ☒ Save Market Data in System Permanently, if Defined in Customizing

Layout

Use Name = “FINISS” and Data source = “DDS” in the tab Datafeed as standard source!

2.3 Define currencies and other rates (Data Provider is always „FINISS“)

Now the currency pairs must be mapped with the instrument names (list provided by FINISS).

Table View Edit Goto Selection Utilities System Help

Display View "Datafeed: Translation Table Currencies": Overview

Instr.class 01 Data Provider REUTERS

From	To	RType	Instrument
AED	EUR	1001	AEDEURFIX10=R
AED	EUR	2001	AEDEURFIX10=R
AED	EUR	EURX	AEDEURFIX10=R
ANG	EUR	1001	EURANG=R
ANG	EUR	2001	EURANG=R
ANG	EUR	EURX	EURANG=R
ARS	EUR	1001	ARSEURFIX10=R
ARS	EUR	2001	ARSEURFIX10=R
ARS	EUR	EURX	ARSEURFIX10=R
AUD	EUR	1001	EURAUDREF=
AUD	EUR	2001	EURAUDREF=
AUD	EUR	EURX	EURAUDREF=

Position... Entry 1 of 96

double click on „Instrument“ opens the details::

Display View "Datafeed: Translation Table Currencies": Details

Administrative data

Curr. pair AUD EUR Rate/pr. supply ☒ Syst. Request ☐ Real-time

RateType EURX ☒ Save market data permanently in system

Max. deviation in percent 10 ☒ Indirect Quotation

Datafeed parameters

Data Provider REUTERS

Instrument EURAUDREF=

Data Source IDN_SELECTFEED

Property TRDPRC_1

Explanation AUD = EUR

Currency settings

External Datafeed: SAP System:

1 : 1 1 : 1

Last changed by Date of last change 22.11.2000

You must enter the following information from the FINISS file into the fields:

FINISS Output File: (this example is for the test data for Login **SAPTEST**, please use the URL provided from FINISS):

EURBRLDREF=BOI DDS MID

Data Provider --- FINISS

Instrument --- EURBRLREF=BOI

Data Source --- DDS

Property --- MID

USDAMDREF=BOI	DDS	MID
USDAMDREF=BOI	DDS	INVMID
EURAMDREF=BOI	DDS	MID
EURAMDREF=BOI	DDS	INVMID
USDBRLREF=BOI	DDS	MID
USDBRLREF=BOI	DDS	INVMID
EURBRLREF=BOI	DDS	MID
EURBRLREF=BOI	DDS	INVMID
USDRONREF=BOI	DDS	MID
USDRONREF=BOI	DDS	INVMID
EURRONREF=BOI	DDS	MID
EURRONREF=BOI	DDS	INVMID

Same steps must be done for all instrument classes!:

2.4 Define Reference Interest rates

Table View Edit Goto Selection Utilities System Help

Change View "Datafeed: Translation Table Reference Interest Rates": De

New Entries

Administrative data

Ref.intrate 1AUDM07L_A Rate/pr.supply ☒ Syst. Request ☐ Realtime

☒ Save market data permanently in system

Max. deviation in percent 30

Datafeed parameters

Data Provider REUTERS

Instrument AUD7MFSR=

Data Source IDN_SELECTFEED

Property PRIMACT_1

Explan. 07 Mon. in AUD Kurs: Libor-Ask (Tageskurs)

Last changed by Date of last change 28.06.2004

2.5 Define Forwards rates

Display IMG

Existing BC Sets ☒ BC Sets for Activity ☒ Activated BC Sets for Activity [Release Notes](#)

Structure

- Datafeed
 - Procedure to Start Up the Datafeed
 - Technical Settings
 - Define Datafeed Name
 - RFC Settings for External Partner Program
 - Define RFC Destination
 - Assign Datafeed RFC Destination
 - Define Users for Transactional RFC
 - Define Print Options for Log (Transactional RFC)
 - Internet Settings for External Partner Program
 - Determine Work Area: Entry
 - Define Commodities for OTC
 - Define Forward Rates
 - Volatilities
 - Check Translation Table
 - Market Data Retrieval

Determine Work Area: Entry

Work Area 21

Instrument class

Data Provider REUTERS

☒ Further select cond.

Change View "Datafeed: Translation Table for Forwards": Overview

Instr.class: 21 Data Provider: REUTERS

Frm	To	RType	Term/d...	Instrument
EUR	AUD	GDDM	180	EURAUD6M=
EUR	AUD	GDDM	270	EURAUD9M=
EUR	AUD	GDDM	30	EURAUD1M=
EUR	AUD	GDDM	360	EURAUD1Y=
EUR	AUD	GDDM	60	EURAUD2M=
EUR	AUD	GDDM	90	EURAUD3M=
EUR	CAD	GDDM	180	EURCAD6M=

Change View "Datafeed: Translation Table for Forwards": Details

Administrative data

Curr. pair: EUR CHF
 Rt.Type: GDDM Rate/pr.supply: ☒ Syst. Request ☐ Realtime
 Term in days: 1 ☒ Save market data permanently in system
 Max. deviation in percent:

Datafeed parameters

Data Provider: REUTERS
 Instrument: EURCHFON=
 Data Source: IDN_SELECTFEED
 Property: PRIMACT_1
 Explan.: Overnight-Devisen-Swapsatz EUR / CHF

Forward/currency settings:

External Datafeed: SAP System:
 10.000 : 1 1 : 1

Last changed by: Date of last change: 21.03.2005

2.6 Define Currency Volatilities

2.7 Test program for the Datafeed Customizing

Display IMG

Program Edit Goto System Help

Datafeed: Test Program for Datafeed Customizing

Market data class

☒ Currencies ☐ Exchange rate volatilities
☐ Securities ☐ Security price volatilities
☐ Interest rates ☐ Interest rate volatilities
☐ Indexes ☐ Index volatilities
☐ Forex swap rates
☐ Commodities (Daily Basis) ☐ Commodities (Time Basis)

Market data selection

1st key definition
 2nd key definition
 Instrument property

Datafeed

Name

Output control

Output list of results ☐ All ☒ Errors ☐ No errors
 Layout

Datafeed: Test Program for Datafeed Customizing

Mkt data - 17.08.2010, 13:53:54 o'clock Users:

Market data class: 01 Currencies Data source: REUTERS

From curr.	To-currency	Cat	Date	Time	Value	'Fr' ratio To factr
Refresh UpdateFlag	Status	Warning/error message				
<input type="checkbox"/> AED	EUR	1001		00:00:00		1 1
<input checked="" type="checkbox"/> X	E	No value entered				
<input type="checkbox"/> AED	EUR	2001		00:00:00		1 1
<input checked="" type="checkbox"/> X	E	No value entered				
<input type="checkbox"/> AED	EUR	EURX		00:00:00		1 1
<input checked="" type="checkbox"/> X	E	No value entered				
<input type="checkbox"/> ANG	EUR	1001		00:00:00		1 1
<input checked="" type="checkbox"/> X	E	No value entered				
<input type="checkbox"/> ANG	EUR	2001		00:00:00		1 1
<input checked="" type="checkbox"/> X	E	No value entered				
<input type="checkbox"/> ANG	EUR	EURX		00:00:00		1 1
<input checked="" type="checkbox"/> X	E	No value entered				
<input type="checkbox"/> ARS	EUR	1001		00:00:00		1 1
<input checked="" type="checkbox"/> X	E	No value entered				
<input type="checkbox"/> ARS	EUR	2001		00:00:00		1 1
<input checked="" type="checkbox"/> X	E	No value entered				
<input type="checkbox"/> ARS	EUR	EURX		00:00:00		1 1
<input checked="" type="checkbox"/> X	E	No value entered				
<input type="checkbox"/> AUD	EUR	1001		00:00:00		1 1
<input checked="" type="checkbox"/> X	E	No value entered				
<input type="checkbox"/> AUD	EUR	2001		00:00:00		1 1
<input checked="" type="checkbox"/> X	E	No value entered				
<input type="checkbox"/> AUD	EUR	EURX		00:00:00		1 1
<input checked="" type="checkbox"/> X	E	No value entered				

Important:

This is an internal test, You will NOT see any rates in the output !!!!

1 Market data request from the FINISS server

Use TBD4 to request market data. Datafeed must be „FINISS“:

Datafeed: Request Current Market Data

Market data class

☒ Currencies
☐ Securities
☐ Interest rates
☐ Indexes
☐ Forex swap rates
☐ Commodities (Daily Basis)

☐ Exchange rate volatilities
☐ Security price volatilities
☐ Interest rate volatilities
☐ Index volatilities
☐ General volatilities
☐ Commodities (Time Basis)

Market data selection

1st key definition:
 2nd key definition:
 Instrument property:
 for volatilities: term:

Datafeed

Name:

Request mode: ☒ Synchronou ☐ Transactional (asynchronous)

Output control

☒ Output list of results
☐ Save Market Data in System Permanently, if Defined in Customizing

☒ All ☐ Errors ☐ Correct results

Layout:

List Edit Goto Settings System Help

Datafeed: Request Current Market Data

Mkt data - 17.08.2010, 14:13:49 o'clock Users:

Market data class: 01 Currencies Data source: REUTERS

From curr.	To-currency	Cat	Date	Time	Value	"Fr" ratio	To factor
Refresh	UpdateFlag	Status	Warning/error message				
X							
<input type="checkbox"/> AED	EUR	2001	17.08.2010	08:01:20	/4,72573	1	1
X							
<input type="checkbox"/> AED	EUR	EURX	17.08.2010	08:01:20	/4,72573	1	1
X							
<input type="checkbox"/> ANG	EUR	1001	17.08.2010	12:13:00	/2,25050	1	1
X							
<input type="checkbox"/> ANG	EUR	W	17.08.2010	12:13:00	/2,25050	1	1
X							
<input type="checkbox"/> ANG	EUR	W	17.08.2010	12:13:00	/2,25050	1	1
X							
<input type="checkbox"/> ANG	EUR	EURX	17.08.2010	12:13:00	/2,25050	1	1
X							
<input type="checkbox"/> ANG	USD	EURX	16.08.2010	05:03:00	/1,00000	1	1
X							
<input type="checkbox"/> ARS	EUR	1001	17.08.2010	11:56:12	/5,05924	1	1
X							
<input type="checkbox"/> ARS	EUR	2001	17.08.2010	11:56:12	/5,05924	1	1
X							
<input type="checkbox"/> ARS	EUR	EURX	17.08.2010	11:56:12	/5,05924	1	1
X							
<input type="checkbox"/> AUD	EUR	1001	16.08.2010	12:34:26	/1,43790	1	1
X							
<input type="checkbox"/> AUD	EUR	W	16.08.2010	12:34:26	/1,43790	1	1
X							
<input type="checkbox"/> AUD	EUR	2001	16.08.2010	12:34:26	/1,43790	1	1
X							
<input type="checkbox"/> AUD	EUR	W	16.08.2010	12:34:26	/1,43790	1	1
X							
<input type="checkbox"/> AUD	EUR	EURX	16.08.2010	12:34:26	/1,43790	1	1
X							
<input type="checkbox"/> AUD	USD	EURX	17.08.2010	12:13:00	/1,10790	1	1
X							
<input type="checkbox"/> CAD	EUR	1001	16.08.2010	12:34:26	/1,33660	1	1
X							
<input type="checkbox"/> CAD	EUR	W	16.08.2010	12:34:26	/1,33660	1	1
X							
<input type="checkbox"/> CAD	EUR	2001	16.08.2010	12:34:26	/1,33660	1	1
X							
<input type="checkbox"/> CAD	EUR	W	16.08.2010	12:34:26	/1,33660	1	1
X							
<input type="checkbox"/> CAD	EUR	EURX	16.08.2010	12:34:26	/1,33660	1	1
X							
<input type="checkbox"/> CAD	USD	EURX	17.08.2010	11:56:12	/0,96390	1	1

If you see an error like this:

HTTP GET Test

HTTP/1.1 407 Proxy Authentication Required (The ISA Server requires authorization to fulfill the request. Access to the Web Proxy service is

Via: 1.1 NOR1S007

Proxy-Authenticate: Negotiate

Proxy-Authenticate: Kerberos

Proxy-Authenticate: NTLM

.....

please check the proxy settings!

4 Create job for market data request

Display IMG

Define Background Job

Define Background Job

Start condition Step Job selection Own Jobs Job wizard Standard jobs

General data

Job name: IRM_DAILY_UPLOAD_FINISS DATA

Job class: C

Status: Scheduled

Exec. Target: []

Spool list recipient

Job start

Job frequency

Job steps

Insert job name and klick „Step“

Job definieren

Startbedingung Step Jobauswahl Eigene Jobs Job Wizard Standardjobs

Allgemeine Angaben

Jobname: IRM_DAILY_UPLOAD_FINISS DATA

Jobklasse: C

Status: geplant

Ausführungsziel: []

Spoolisten-Empfänger

Starttermin

Job-Steps

Step 1 anlegen

Benutzer: D024472

Programmangaben

ABAP-Programm

Name: RFTBDF07

Variante: DAILY

Sprache: DE

Externes Kommando (durch Systemadministrator vordefiniertes Kommando)

Name: []

Parameter: []

Betriebssystem: []

Zielrechner: []

Externes Programm (direkte Eingabe eines Kommandos durch Systemadministrator)

Name: []

Parameter: []

Zielrechner: []

Prüfen Druckangaben

Job Edit Goto System Help

Define Background Job

Start condition Step Job selection Own jobs Job wizard Standard jobs

Create Step 1

User: D024472

Program values

ABAP program External command External program

ABAP program

Name: RFIBDF07

Variant: DAILY

Language: EN

External command (command pre-defined by system administrator)

Name:

Parameters:

Operating sys.:

Target server:

External program (direct command input by system administrator)

Name:

Parameter:

Target host:

Check Print specifications

Step List Overview

Spool

No.	Program name/command	Prog. type	Spool list	Parameters	User	Lang.
1	RFIBDF07	ABAP		DAILY	D024472	EN

Job Edit Goto System Help

Define Background Job

Start condition Step Job selection Own jobs Job wizard Standard jobs

General data Specify start condition (F5)

Job name TRM_DAILY_UPLOAD_FINISS_DATA

Job class C

Status Scheduled

Exec. Target

Job start	Job frequency

Job steps

1 Step(s) successfully defined

The image displays two screenshots of the SAP 'Define Background Job' dialog box, showing the configuration for a background job.

Top Screenshot: The 'Start Time' tab is active. The 'Date/Time' button is selected. The 'Date/Time' section is empty. The 'After job' and 'At operation mode' sections are also empty. The 'After event' section is empty. The 'Check' button is visible at the bottom right.

Bottom Screenshot: The 'Start Time' tab is active. The 'Date/Time' button is selected. The 'Date/Time' section contains the following data:

Date/Time	
Scheduled start	Date: 18.02.2013 Time: 18:00
No Start After	Date: Time:

The 'After job' and 'At operation mode' sections are empty. The 'After event' section is empty. The 'Periodic job' checkbox is checked. The 'Check', 'Period values', and 'Restrictions' buttons are visible at the bottom right.

Job Edit Goto System Help

Define Background Job

Start condition Step Job selection Own jobs Job wizard Standard jobs

Start Time

Immediate Date/Time After job After event At operation mode >..

Date/Time

Scheduled start Date 18.02.2013 Time 18:00:00

No Start After Date Time

After job

At operation mode

After event

☒ Periodic job

Check Period values Restrictions

values (F5)

Job Edit Goto System Help

Define Background Job

Start condition Step Job selection Own jobs Job wizard Standard jobs

Start Time

Immediate Date/Time After job After event At operation mode >..

Date/Time

Scheduled start Date 18.02.2013 Time 18:00:00

No Start After Date Time

After job

At operation mode

After event

☒ Periodic job

Check Period values Restrictions

Period Values

Hourly

Daily

Weekly

Monthly

Other period

Check

The screenshot shows the 'Define Background Job' window in SAP. The window has a menu bar with 'Job', 'Edit', 'Goto', 'System', and 'Help'. Below the menu bar is a toolbar with various icons. The main title is 'Define Background Job' with a 'Save (Ctrl+S)' button. Below the title is a tab bar with 'Start condition', 'Step', 'Job selection', 'Own jobs', 'Job wizard', and 'Standard jobs'. The 'Job selection' tab is active. The window is divided into several sections: 'General data' with fields for 'Job name' (containing 'FRM DAILY UPLOAD FINISS DATA'), 'Job class' (containing 'C'), 'Status' (containing 'Scheduled'), and 'Exec. Target' (empty). There is a 'Spool list recipient' button. Below this is the 'Job start' section with a 'Planned Start' sub-section containing 'Date' (18.02.2013) and 'Time' (18:00:00). To the right is the 'Job frequency' section with a 'Daily' dropdown and three empty input fields. At the bottom is the 'Job steps' section with a message '1 Step(s) successfully defined'.

Job Name: FRM DAILY UPLOAD FINISS DATA

Job class: C

Status: Scheduled

Exec. Target:

Spool list recipient

Job start

Planned Start

Date: 18.02.2013 Time: 18:00:00

Job frequency

Daily

Job steps

1 Step(s) successfully defined

nSM37