
AWS Data Exchange User Guide

Amazon's trademarks and trade dress may not be used in connection with any product or service that is not Amazon's, in any manner that is likely to cause confusion among customers, or in any manner that disparages or discredits Amazon. All other trademarks not owned by Amazon are the property of their respective owners, who may or may not be affiliated with, connected to, or sponsored by Amazon.

Table of Contents

What is AWS Data Exchange?	1
What is an AWS Data Exchange product?	1
Malware prevention	2
Supported data sets	2
Pricing	2
Supported Regions	3
Related services	3
Setting up	4
Sign up for AWS	4
Create an IAM user	4
Subscribing to data products	6
Related topics	6
Product subscriptions	6
Data sets and revisions	7
Getting started	8
Step 1: Set up AWS Data Exchange	8
Step 2: Browse the catalog	8
Step 3: Subscribe to the product	9
Step 4: Use the product	9
Step 5: (Optional) Request new data products	9
Step 6: (Optional) Export data after subscribing	10
Unsubscribe from a product	10
Subscription verification for subscribers	11
Email notifications	11
Sharing license subscriptions in an organization	11
Prerequisites for license sharing	12
Viewing your licenses	12
Sharing your licenses	13
Bring Your Own Subscription (BYOS) offers	13
Private products and offers	14
Tutorial	14
Subscribing to AWS Data Exchange Heartbeat	15
Providing data products	17
Programmatic access	17
Related topics	18
Publishing guidelines	18
Product details	19
Product visibility	19
Sensitive categories of information	19
Product name	20
Product logo	21
Support contact	21
Product categories	21
Short description	21
Long description	21
Revision access rules	22
Getting started	23
Step 1: Confirm your eligibility	23
Step 2: Register to be a provider	24
Step 3: Confirm eligibility of your data	25
Publishing a new product	25
Step 1: Create a data set	25
Step 2: Create a revision	26

Step 3: Import assets to a revision	26
Step 4: Publish a new product	27
Step 5: (Optional) Copy a product	27
Product description templates	28
Generic long description template	28
Financial services long description template	29
Healthcare and life sciences long description template	31
Marketing and advertising long description template	33
Media and entertainment long description template	34
Public sector long description template	36
Retail and location long description template	37
Updating products	39
Updating product and offer details	39
Publishing a new data set revision using automatic revision publishing	39
Publishing a new data set revision using manual revision publishing	41
Unpublish a product	42
Removing a revision	42
Migrating an existing product to automatic revision publishing	43
Migrating a single product	43
Migrating all products	43
Offers	43
Offer pricing	44
US sales and use tax	44
Data subscription agreement	44
Refund policy	44
Subscription verification	45
Offer auto-renewal	45
Viewing subscriptions	45
Custom offers	46
Subscription verification	48
Email notifications	49
Provider financials on AWS Marketplace	49
Payments	49
US sales and use tax	49
AWS Marketplace seller reports	49
Subscriber refund requests	50
Data in AWS Data Exchange	51
Assets	51
Asset structure	51
Revisions	52
Revision structure	52
Data sets	53
Owned data sets	53
Entitled data sets	53
AWS Regions and data sets	53
Tags	54
Data set structure	54
Data set best practices	54
Jobs	55
Job properties	55
AWS Regions and jobs	56
Importing assets	56
Exporting assets	56
Exporting revisions	57
Quotas	59
Service quotas	59
Service endpoints	59

Export and import guidelines	59
Constraints for resource fields	60
Security	61
Data protection	61
Encryption at rest	62
Encryption in transit	62
Restrict access to content	62
Identity and access management	62
Authentication	62
Access control	63
API permissions reference	68
AWS managed policies	71
Logging and monitoring	78
Monitoring	79
CloudWatch Events	79
Logging AWS Data Exchange API calls with AWS CloudTrail	80
Compliance validation	83
Resilience	83
Infrastructure security	84
VPC endpoints (AWS PrivateLink)	84
Considerations for AWS Data Exchange VPC endpoints	84
Creating an interface VPC endpoint for AWS Data Exchange	84
Creating a VPC endpoint policy for AWS Data Exchange	85
AWS Marketplace Catalog API	87
AddRevisions	87
Tutorial: Adding new data set revisions to a published data product	88
AddRevisions exceptions	90
AddDataSets	91
Tutorial: Adding new data sets to a published data product	91
AddDataSets exceptions	94
Document history	95
AWS glossary	97

What is AWS Data Exchange?

AWS Data Exchange is a service that makes it easy for AWS customers to securely exchange file-based data sets in the AWS Cloud.

As a subscriber, you can find and subscribe to thousands of products from qualified data providers. Then, you can quickly download the data set or copy it to Amazon Simple Storage Service (Amazon S3) for use across a variety of AWS analytics and machine learning services. Anyone with an AWS account can be an AWS Data Exchange subscriber. For information about becoming a subscriber, see [Subscribing to data products on AWS Data Exchange \(p. 6\)](#).

For providers, AWS Data Exchange eliminates the need to build and maintain any data delivery, entitlement, or billing technology. Providers in AWS Data Exchange have a secure, transparent, and reliable channel to reach AWS customers and grant existing customers their subscriptions more efficiently. The process for becoming an AWS Data Exchange provider requires a few steps to determine eligibility. For more information, see [Providing data products \(p. 17\)](#).

Topics

- [What is an AWS Data Exchange product? \(p. 1\)](#)
- [Malware prevention \(p. 2\)](#)
- [Supported data sets \(p. 2\)](#)
- [Pricing \(p. 2\)](#)
- [Supported Regions \(p. 3\)](#)
- [Related services \(p. 3\)](#)

What is an AWS Data Exchange product?

A product is the unit of exchange in AWS Data Exchange that is published by a provider and made available for use to subscribers. When a provider publishes a product, that product is listed on the AWS Data Exchange product catalog as well as AWS Marketplace after being reviewed by AWS against our guidelines and terms and conditions. Each product you publish is uniquely identified by its product ID.

Note

When a product is initially created and published, all pre-existing finalized revisions within its data sets are published at the same time.

With AWS Data Exchange, providers publish file-based data products and subscribers subscribe to those products.

Providers can publish and view their products using the AWS Data Exchange console. Providers can also list and view the details of their existing products using the AWS Marketplace Catalog API.

A product has the following parts:

- **Product details** – This information includes name, descriptions (both short and long), logo image, and support contact information. Providers complete the product details.
 - For more information as a subscriber, see [Product subscriptions \(p. 6\)](#).
 - For more information as a provider, see [Product details \(p. 19\)](#).
- **Product offers** – Offers define the terms that subscribers are agreeing to when they subscribe to a product. To make a product available on AWS Data Exchange, providers must define a public offer. This offer includes prices and durations, data subscription agreement, refund policy, and the option to create custom offers.

- For more information as a subscriber, see [Private products and offers \(p. 14\)](#) and [Bring Your Own Subscription \(BYOS\) offers \(p. 13\)](#)
- For more information as a provider, see [Creating an offer for AWS Data Exchange products \(p. 43\)](#).
- **Data sets** – A product can contain one or more data sets. A data set in AWS Data Exchange is a dynamic set of file-based content which is versioned through the use of revisions. Each revision can contain multiple assets. The provider can decide which revisions within a data set are published to a product. The provider creates owned data sets, and a subscriber can get access to entitled data sets through a product subscription. When a subscriber subscribes to a product, they get access to the product's data sets and some or all of the revisions that have been published to that product for the duration of their subscription.
- For more information as a subscriber, see [Data sets and revisions \(p. 7\)](#)
- For more information as a provider, see [Data in AWS Data Exchange \(p. 51\)](#).

Important

Beginning July 22, 2021, new and existing providers have the ability to automatically publish revisions to data sets. All new products on AWS Data Exchange default to automatic revision publishing. If you have existing products on AWS Data Exchange before July 22, 2021, you need to migrate them to automatic revision publishing.

For more information, see [Migrating an existing product to automatic revision publishing \(p. 43\)](#).

Malware prevention

Security and compliance is a shared responsibility between you and AWS. To promote a safe, secure, and trustworthy service for everyone, AWS Data Exchange scans all data published by providers before it is made available to subscribers. If AWS detects malware, the affected asset is removed.

Important

AWS Data Exchange does not guarantee that the data you consume as a subscriber is free of any potential malware. We encourage that you conduct your own additional due diligence to ensure compliance with your internal security controls. You can find anti-malware and security products in AWS Marketplace.

Supported data sets

AWS Data Exchange takes a responsible approach to facilitating data transactions by promoting transparency through use of the service. AWS Data Exchange reviews permitted data types, restricting products that are not permitted. Providers are limited to distributing data sets that meet the legal eligibility requirements set forth in the Terms and Conditions for AWS Marketplace Sellers.

For more information about permitted data types, see [Publishing guidelines \(p. 18\)](#).

Important

As an AWS customer, you are encouraged to conduct your own additional due-diligence to ensure compliance with any applicable data privacy laws. If you suspect that a product or other resources on AWS Data Exchange are being used for abusive or illegal purposes, report it using the [Report Amazon AWS abuse form](#).

Pricing

Your AWS Data Exchange subscriptions are displayed in the currency you specified for your AWS account. You can change your preferred currency for your AWS account in the AWS Billing and Cost Management

console. For instructions, see [Changing which currency you use to pay your bill](#) in the *AWS Billing and Cost Management User Guide*.

Note

Changing your preferred currency changes your remittance instructions. To view updated remittance instructions, see your AWS Marketplace invoice or view the **Account Settings** page in the [AWS Billing and Cost Management](#) console.

For pricing information, see [AWS Data Exchange pricing](#).

Supported Regions

AWS Data Exchange has a single, globally available product catalog offered by providers. Subscribers can see the same catalog regardless of which AWS Region they are using. The resources underlying the product (data sets, revisions, assets) are regional resources that you manage programmatically or through the AWS Data Exchange console in supported Regions. For information about which Regions are supported, see [Global Infrastructure Region Table](#).

Related services

The following services are related to AWS Data Exchange:

- **Amazon S3** – Currently, the only supported asset type for data sets is Amazon S3 object snapshots. Subscribers can export data sets to Amazon S3 programmatically. For more information, see [What Is Amazon S3?](#) in the *Amazon Simple Storage Service Developer Guide*.
- **AWS Marketplace** – AWS Data Exchange allows data sets to be published as products on AWS Marketplace. AWS Data Exchange providers must be registered as AWS Marketplace sellers, and can use the AWS Marketplace Management Portal or the AWS Marketplace Catalog API. For information about becoming an AWS Marketplace subscriber, see [What Is AWS Marketplace?](#) in the *AWS Marketplace Buyer Guide*. For information about becoming an AWS Marketplace seller, see [What Is AWS Marketplace?](#) in the *AWS Marketplace Seller Guide*.

Setting up AWS Data Exchange

Before you can use any AWS service, including AWS Data Exchange, you must complete the following tasks:

Topics

- [Sign up for AWS \(p. 4\)](#)
- [Create an IAM user \(p. 4\)](#)

Sign up for AWS

If you do not have an AWS account, complete the following steps to create one.

To sign up for an AWS account

1. Open <https://portal.aws.amazon.com/billing/signup>.
2. Follow the online instructions.

Part of the sign-up procedure involves receiving a phone call and entering a verification code on the phone keypad.

Create an IAM user

To create an administrator user for yourself and add the user to an administrators group (console)

1. Sign in to the [IAM console](#) as the account owner by choosing **Root user** and entering your AWS account email address. On the next page, enter your password.

Note

We strongly recommend that you adhere to the best practice of using the **Administrator** IAM user that follows and securely lock away the root user credentials. Sign in as the root user only to perform a few [account and service management tasks](#).

2. In the navigation pane, choose **Users** and then choose **Add user**.
3. For **User name**, enter **Administrator**.
4. Select the check box next to **AWS Management Console access**. Then select **Custom password**, and then enter your new password in the text box.
5. (Optional) By default, AWS requires the new user to create a new password when first signing in. You can clear the check box next to **User must create a new password at next sign-in** to allow the new user to reset their password after they sign in.
6. Choose **Next: Permissions**.
7. Under **Set permissions**, choose **Add user to group**.
8. Choose **Create group**.
9. In the **Create group** dialog box, for **Group name** enter **Administrators**.
10. Choose **Filter policies**, and then select **AWS managed - job function** to filter the table contents.
11. In the policy list, select the check box for **AdministratorAccess**. Then choose **Create group**.

Note

You must activate IAM user and role access to Billing before you can use the `AdministratorAccess` permissions to access the AWS Billing and Cost Management console. To do this, follow the instructions in [step 1 of the tutorial about delegating access to the billing console](#).

12. Back in the list of groups, select the check box for your new group. Choose **Refresh** if necessary to see the group in the list.
13. Choose **Next: Tags**.
14. (Optional) Add metadata to the user by attaching tags as key-value pairs. For more information about using tags in IAM, see [Tagging IAM entities](#) in the *IAM User Guide*.
15. Choose **Next: Review** to see the list of group memberships to be added to the new user. When you are ready to proceed, choose **Create user**.

You can use this same process to create more groups and users and to give your users access to your AWS account resources. To learn about using policies that restrict user permissions to specific AWS resources, see [Access management](#) and [Example policies](#).

Note

Only AWS accounts that are registered to provide data products on AWS Marketplace and AWS Data Exchange can create products.

Subscribing to data products on AWS Data Exchange

At a high level, this is how to subscribe to data products using AWS Data Exchange:

1. **Potential subscriber registers on AWS** – You must sign up for AWS and create an AWS Identity and Access Management (IAM) user before you can use AWS Data Exchange. For more information, see [Setting up \(p. 4\)](#).
2. **Potential subscriber browses the catalog** – Products are published on AWS Data Exchange and are also available on AWS Marketplace. You can find products and review the associated public or custom offers and product details. If the provider has issued a private offer to your account, the product is available on the **My product offers** page of the AWS Data Exchange console.
3. **(Optional) Potential subscriber submits a request for a subscription** – The provider can choose to enable subscription verification. If they do so, you must request a subscription to the product. For more information, see [Subscription verification for subscribers \(p. 11\)](#).
4. **Subscriber subscribes to the product** – If you subscribe to a paid product, you are billed on your AWS bill. You get access to the entitled data set.
5. **Subscriber uses the product** – You have access to the product data sets according to the terms of the data subscription agreement. You can export the associated assets to Amazon Simple Storage Service (Amazon S3) or you can use jobs with a signed URL. For more information, see [Jobs in AWS Data Exchange \(p. 55\)](#).
6. **Request new data products** – If you are not able to find a product in the catalog, you can use the **Request data product page** in the AWS Data Exchange console to inform AWS of your interest. AWS will use this information to work with the data provider and try to get that data added to the catalog.

Note

When subscribing to data products from some non-US sellers, you might also receive a tax invoice from the seller. For more information, see [Tax Help - AWS Marketplace Sellers](#).

Related topics

- [Product subscriptions \(p. 6\)](#)
- [Getting started as a subscriber \(p. 8\)](#)
- [Subscription verification for subscribers \(p. 11\)](#)
- [Sharing license subscriptions in an organization \(p. 11\)](#)
- [Bring Your Own Subscription \(BYOS\) offers \(p. 13\)](#)
- [Private products and offers \(p. 14\)](#)
- [Data in AWS Data Exchange \(p. 51\)](#)

Product subscriptions

All AWS Data Exchange products are subscription-based. When you subscribe to a product, you agree to the product's offer terms, including the price, duration, payment schedule, data subscription agreement, and refund policy. When you subscribe to a product, you pay according to the payment schedule chosen by the provider for the duration that you subscribed to.

Important

The data subscription agreement (DSA) sets forth the provider's terms and conditions for the data product. The use of any data product subscribed to on AWS Data Exchange must also be in compliance with the AWS Customer Agreement or other agreement governing your use of AWS services.

Each product's public offer terms can contain one or more price and duration combinations. When you subscribe to a product, you can choose the duration of the subscription. You can also choose whether you would like to enable auto-renewal for that subscription, if the provider has enabled it for the product.

Important

If the data provider has indicated that the product contains any categories of sensitive or personal data, for example, mobile IDs, it will be displayed with the product details. For more information about the categories of sensitive data, see [Sensitive categories of information \(p. 19\)](#).

If the data provider has indicated that the product contains protected health information (PHI) subject to the Health Insurance Portability and Accountability Act of 1996 (HIPAA), you may not export the product's data sets into your AWS account unless such AWS account is designated as a HIPAA account (as defined in the AWS Business Associate Addendum found in [AWS Artifact](#)).

After a subscription is processed and active, it appears on your AWS bill according to the payment schedule as part of your AWS Marketplace charges. For more information, see [AWS Marketplace Paying for Products](#).

During the duration of your subscription, you can view and access all the product's data sets. You can also export the data sets' assets in jobs. For more information, see [Jobs in AWS Data Exchange \(p. 55\)](#). Once a subscription has expired, you can no longer view or export the data sets.

Note

For information about data sets and revisions, including details about what you have access to in your subscription, see [Data sets and revisions \(p. 7\)](#).

If a provider decides to unpublish a product, you still have access to the data sets as long as your subscription is active. However, you cannot auto-renew the subscription when it expires.

You can view all of your active product subscriptions and auto-renewal status on the **Subscriptions** page of the AWS Data Exchange console. Visit the **Entitled data sets** page to find and access all of your entitled data sets in a specific AWS Region, based on your active subscriptions.

Important

If you enable auto-renew, and the product's offer terms have changed at the time of renewal, then the new product offer terms (including new price and new DSA) apply. This ensures that you keep access to the data regardless of potential changes to offer terms.

When you subscribe to a data product, we might share your contact information with the provider. For more information, see [What Information Do You Share with the Software Seller about the Customers of a Product?](#)

When you purchase a data product on AWS Data Exchange that has an upfront commitment, you will receive an invoice from Amazon Web Services (AWS) immediately. You can see charges for each data product by name in the Detail section of the invoice. You will receive separate bills for usage of AWS infrastructure and analytics services such as Amazon Simple Storage Service (Amazon S3) or Amazon Athena. You can read more about AWS Billing and Cost Management in [Paying for products](#) in the *AWS Marketplace Buyer Guide*.

Data sets and revisions

Every product in AWS Data Exchange is made up of one or more data sets, each with one or more revisions. Data sets in AWS Data Exchange are typically different data, and revisions are newer or modified versions of the same data.

Each revision may contain all the data for the data set (updated for the revision), or just the new data since the previous revision. It is even possible that each revision has completely different data. What data to provide in each revision is up to the data provider.

When you subscribe to a product, you have access to all data sets in the product. When the data provider creates the offer, they give you access to 0 or more historical revisions, up to all historical revisions. They can also give you access to future revisions that are made available during your subscription period. The terms of the subscription are shown on the product details page in the AWS Data Exchange console.

Getting started as a subscriber

The following topics describe the complete process of becoming a data product subscriber on AWS Data Exchange using the AWS Data Exchange console. The process has the following steps:

Steps

- [Step 1: Set up AWS Data Exchange \(p. 8\)](#)
- [Step 2: Browse the catalog \(p. 8\)](#)
- [Step 3: Subscribe to the product \(p. 9\)](#)
- [Step 4: Use the product \(p. 9\)](#)
- [Step 5: \(Optional\) Request new data products \(p. 9\)](#)
- [Step 6: \(Optional\) Export data after subscribing \(p. 10\)](#)
- [Unsubscribe from a product \(p. 10\)](#)

Step 1: Set up AWS Data Exchange

Before you can use AWS Data Exchange, you must sign up for AWS and create an AWS Identity and Access Management (IAM) user. For more information, see [Setting up AWS Data Exchange \(p. 4\)](#).

To set up AWS Data Exchange

1. Sign up for an AWS account. For more information, see [Sign up for AWS \(p. 4\)](#).
2. Create an IAM user. For more information, see [Create an IAM user \(p. 4\)](#).

Step 2: Browse the catalog

You can find products and review the associated public or custom offers and product details on both AWS Marketplace and AWS Data Exchange.

If the provider has issued a private offer to your account, the product is available on the **My product offers page** of the AWS Data Exchange console. For more information, see [Subscribing to data products on AWS Data Exchange \(p. 6\)](#).

To browse the catalog

1. Open and sign in to the [AWS Data Exchange console](#).
2. On the left side navigation pane, under **Discover data products**, choose **Browse catalog**.
3. Under **Refine results**, choose a specific category to browse specific products.
4. Under **Browse catalog**, enter in a word or phrase and then choose **Search** to view results matching your query.

Step 3: Subscribe to the product

If you subscribe to a paid product, you are billed on your AWS bill. You get access to the entitled data set. For more information, see [Subscribing to data products on AWS Data Exchange \(p. 6\)](#).

To subscribe to the product

1. Select a product and view its details page.

The information on the details page includes a product description, the provider's contact information, and the details of the product's public offer. The public offer information includes price and durations, the data subscription agreement, and the refund policy. You can also view the names of the data sets included in the product and the AWS Regions in which they are available.

If the provider has issued a custom offer to your account (for example, a private offer or Bring Your Own Subscription (BYOS) offer), you see those details, too.

2. In the top right corner, choose **Continue to Subscribe**.
3. Choose your preferred price and duration combination, choose whether to enable auto-renewal for the subscription, and review the offer details, including the data subscription agreement.

Note

Some products require subscription verification. For more information, see [Subscription verification for subscribers \(p. 11\)](#).

4. Review the pricing information, choose the pricing offer, and then choose **Subscribe**.

Note

If you subscribe to a paid product, you are prompted to confirm your decision to subscribe.

5. On the **Set up your first export** page, select the check boxes for the data sets containing the revisions you would like to export. Selecting a data set will prepare its most recently published revision to be exported.
6. Choose an Amazon Simple Storage Service (Amazon S3) bucket location or configure an Amazon S3 key naming pattern. This will determine where your revisions will be exported. For more information about using key patterns, see [Key patterns when exporting revisions \(p. 58\)](#).
7. Choose **Export** to export the data to Amazon S3, or choose **Skip** if you prefer to wait and export or download later.

Note

It can take a few minutes for your subscription to become active after you choose **Subscribe**. If you choose **Export** before the subscription is active, you are prompted to wait until it is complete.

After your subscription is active, your export will begin.

Navigating away from this page prior to your subscription becoming active will not prevent the subscription from processing. It will prevent your data export from occurring.

Step 4: Use the product

You have access to the product data sets according to the terms of the data subscription agreement.

You can export the associated assets to Amazon S3 or you can use jobs with a signed URL.

For more information, see [Jobs in AWS Data Exchange \(p. 55\)](#).

Step 5: (Optional) Request new data products

If you are not able to find a product in the catalog, you can request one.

To request a new data product

1. Open and sign in to the [AWS Data Exchange console](#).
2. On the left side navigation pane, under **Discover data products**, choose **Request data product**.
3. Enter specific details about the product you want and then choose **Submit**.

Step 6: (Optional) Export data after subscribing

After your subscription is active, you can access the data sets at any time.

If you want export or download your data at a later time, including getting new revisions, you can do so from the **Subscriptions** page, using the following steps.

To export or download data after subscribing

1. Open and sign in to the [AWS Data Exchange console](#).
2. To view your subscriptions, from the left navigation pane, choose **Subscriptions**, and then choose your product. The data sets that are part of the product are displayed. You can enable or disable auto-renewal for your subscription on this page.
3. When you choose the product's data set, you can view the data set's ID, name, and description. For more information, see [Data in AWS Data Exchange \(p. 51\)](#).
4. On the **Revisions** tab, you can view the data set's revisions, from latest to oldest. To view the details of a revision, choose its revision ID.

The revision's details include its assets, displayed in a table.

5. To export one or more assets, select the check boxes, and then choose **Export to Amazon S3 or Download**.

Important

We recommend that you consider Amazon S3 security features when exporting data to Amazon S3. See [Security best practices for Amazon S3](#) for general guidelines and best practices.

Unsubscribe from a product

Note

If you require immediate removal of a subscription, contact AWS Data Exchange Customer Support via the [AWS Support Center](#).

To unsubscribe from a product

1. Open and sign in to the [AWS Data Exchange console](#).
2. From the left navigation pane, under **My subscriptions**, choose **Subscriptions**.
3. Select the subscription from which you want to unsubscribe.
4. Under **Renewal terms**, turn off the **Auto-renewal enabled** option.
5. Do not export any more data, and let the subscription run its course.

Note

For paid products, consult the provider's refund policy. Contact the provider for any exceptions.

Subscription verification for subscribers

For various reasons, including compliance or regulatory reasons, some data providers might choose to restrict access to their products using subscription verification. When you subscribe to these data products, you are required to submit additional information about who you are and your intended use case. The provider reviews this information before approving subscriptions. Subscription verification is required for any publicly available products that contain personally identifiable data.

For products that require subscription verification, when you choose **Continue** to subscribe on a product page, a subscription request page appears. You must provide the following information:

- Your company name
- Your name
- Your email address
- Your intended use case for the data product, along with any other comments that the provider might find useful when reviewing the subscription request
- Your AWS account ID (added automatically)

After you submit your request, the provider has up to 45 days to approve or decline your request.

To review your pending subscription requests

1. Sign in the AWS Management Console and open the AWS Data Exchange console.
2. Choose **Subscriptions**.
3. Choose **Subscription requests**.

After a provider approves your request, the subscription appears on the **Subscriptions** page.

Each subscription request is uniquely identified by its ID. The ID is visible to both the provider and the subscriber. You can use the subscription request ID to identify the request in your communications with the provider.

Note

You can cancel a pending subscription request at any time as long as it hasn't expired or already been processed.

Email notifications

You receive an email notification to your AWS account email address when your request is approved, declined, or when it expires. Although most subscription request status changes result in an email notification, the delivery of these emails is on a best-effort basis.

Note

You will not receive email notifications for subscription request status changes that you have initiated yourself (for example, cancelling a subscription).

Sharing license subscriptions in an organization

When you subscribe to AWS Data Exchange products, an agreement is created that grants you license to use those products. If your AWS account is a member of an organization, you can share that license for AWS Data Exchange products with the other accounts in that organization.

Note

For more information about AWS Organizations, see the [AWS Organizations User Guide](#).

The following topics outline the process of sharing the licenses across accounts.

Topics

- [Prerequisites for license sharing](#) (p. 12)
- [Viewing your licenses](#) (p. 12)
- [Sharing your licenses](#) (p. 13)

Prerequisites for license sharing

Before you can share licenses for data products, you must first set up license sharing for your organization. Complete the following tasks to set up license sharing for your organization:

- Give AWS Marketplace permission to manage licenses on your behalf so that it can create the associated license grants when you purchase or share your licenses. For more information, see [Service-linked roles for AWS Marketplace](#) in the *AWS Marketplace Buyer Guide*.
- Set up AWS License Manager for first use. For more information, see [Getting started with AWS License Manager](#) in the *AWS License Manager User Guide*.

Viewing your licenses

The following topics outline the process of viewing your licenses.

Topics

- [Viewing all licenses](#) (p. 12)
- [Viewing a single license](#) (p. 12)

Viewing all licenses

You can use the AWS License Manager console to view all of the licenses for AWS Data Exchange products that you purchased.

To view all licenses for your subscribed products

1. Sign in to the [AWS Management Console](#).
2. Open the [AWS License Manager console](#).
3. In the left navigation pane, choose **Granted licenses**.
4. View all the licenses for your subscribed products.

Viewing a single license

You can use the AWS Data Exchange console to view a single license for an AWS Data Exchange product that you purchased.

To view a license for a single subscription

1. Sign in to the [AWS Data Exchange console](#).
2. Under **My subscriptions**, choose **Subscriptions**.
3. Choose a subscription.

4. Under **License**, choose a link.
5. View the details on the **License detail** page.

Sharing your licenses

You can manage and share your licenses with other accounts in your organization by using AWS License Manager.

For more details about using License Manager with AWS managed licenses, see [Granted licenses](#) and [Seller issued licenses](#) in the *AWS License Manager User Guide*.

Bring Your Own Subscription (BYOS) offers

As a subscriber, you might want to migrate your existing data subscriptions to AWS Data Exchange. Bring your own subscription (BYOS) functionality allows you to migrate and fulfill existing subscriptions with participating data providers at no additional cost.

With BYOS offers, any billing relationship between providers and subscribers continues. BYOS offers are not subject to fulfillment fees. As a subscriber, you receive an AWS Marketplace invoice for the subscription with no charge.

Because the subscription lifecycle starts outside of AWS Data Exchange, the workflow for migrating the existing subscriptions to AWS Data Exchange using BYOS requires collaboration between the provider and subscriber.

Important

With BYOS offers, you're migrating a subscription that predates the availability of this product on AWS. AWS might verify your BYOS offer with the existing subscription agreement. If AWS cannot verify your BYOS offer, the offer and entitlements can be revoked without notice.

Before creating or accepting a BYOS offer on AWS Data Exchange, the provider and subscriber should perform the following steps together:

Prerequisites

1. The provider and the subscriber contact each other about implementing a BYOS AWS Data Exchange solution.
2. The subscriber provides the AWS account ID that they want to use to subscribe to data products on AWS Data Exchange.

The subscriber accepts the BYOS offer as follows.

To accept a BYOS offer

1. Sign in to the AWS Data Exchange console.
2. In the left navigation pane, from **Discover data products**, choose **My product offers**.
3. Select the offer to which you would like to subscribe. You can use the filter at the top of the page to choose between **All products**, **Private products**, and **Public products**.
4. Choose **Continue to subscribe**.
5. Review the terms of the offer, the data subscription agreement, and the included data sets.
6. If you accept the terms of the offer, review and accept the acknowledgement, and then choose **Subscribe**.

Private products and offers

Data providers can provide a product to you that isn't available to the general public, or they can offer their product at terms that are different from the publicly available offer terms. A private offer can be different from the public offer in any dimension, including price, duration, payment schedule, data subscription agreement, or refund policy.

Note

Unlike Bring Your Own Subscription (BYOS) offers, private offers are not required to be based on an existing subscription that predates the product's availability on AWS Data Exchange.

The provider must create a custom offer for your AWS account ID to target the offer to you. If a private offer hasn't been extended to you, you can request one by contacting a provider using the contact information on the details page of the public offer.

As a subscriber, you can accept a private offer as follows.

To accept a private offer

1. Sign in to the [AWS Data Exchange console](#).
2. In the left navigation pane, from **Discover data products**, choose **My product offers**.
3. Find the product offer you are looking for in the list. You can filter at the top of the page to choose between **All products**, **Private products**, or **Public products**.
4. Select the offer to which you want to subscribe.
5. Choose **Continue to subscribe**.
6. Review the terms of the offer, the payment schedule, the data subscription agreement, and the included data sets.

Note

To accept a private offer with a multiple payment schedule, you must be on invoice billing terms. You can [create a support ticket](#) if you want to switch to invoice billing terms. Private offers with a multiple payment schedule are not eligible for automatic renewal.

7. If you accept the terms of the offer, review and accept the acknowledgement, and then choose **Subscribe**.

Note

Your account is automatically invoiced according to the dates specified in the payment schedule.

Tutorial: Subscribe to AWS Data Exchange Heartbeat on AWS Data Exchange

AWS Data Exchange Heartbeat (Test product) is a free product that is made available to subscribers to understand how to interact with an AWS Data Exchange product subscription. You can use it for testing purposes and to get familiar with the AWS Data Exchange API and concepts.

AWS Data Exchange Heartbeat contains a single data set named **Heartbeat**. Approximately every 15 minutes, a new revision is published to this data set.

Example content of a revision

Each new revision contains two assets:

- Epoch asset
- Manifest asset

Epoch asset

Each AWS Data Exchange Heartbeat revision contains a JSON file Amazon Simple Storage Service (Amazon S3) object that contains a single array. The array's name is `TimestampsSinceLastRevision`, and its value is a list of each UNIX Epoch second that has elapsed since the last revision.

The name of the asset is in the form `Epoch{start}-{end}.json` where `{start}` and `{end}` represent the Epoch seconds corresponding to the period of time covered by the revision.

Manifest asset

Each AWS Data Exchange Heartbeat revision contains a JSON file S3 object that contains metadata about the revision and the schema of the Epoch asset JSON file. The name of the asset is in the form `Manifest{start}-{end}.json` where `{start}` and `{end}` represent the Epoch seconds corresponding to the period of time covered by the revision. The following example shows the content of a manifest file.

```
{
  "manifestSchemaVersion": "1.0",
  "schema": "{
 \"type\": \"object\",
 \"properties\": {
 \"TimestampsSinceLastRevision\": {
 \"type\": \"array\",
 \"description\": \"List of epoch timestamps in seconds.\",
 \"items\": {
 \"type\": \"number\",
 \"description\": \"Epoch timestamp in seconds.\"
 }
 }
 }
  }",
  "startTimestamp": 1554898111,
  "endTimestamp": 1554905311,
  "numberOfTimestamps": 7201
}
```

Subscribing to AWS Data Exchange Heartbeat on AWS Data Exchange

The following procedure shows how to browse the AWS Data Exchange catalog to find and subscribe to AWS Data Exchange Heartbeat.

To find and subscribe to AWS Data Exchange Heartbeat

1. Open and sign in to the [AWS Data Exchange console](#).
2. From the left navigation pane, choose **Browse catalog**.
3. From the search bar, enter **AWS Data Exchange Heartbeat** and press **Enter**. Choose the product to view its details page.
4. In the top right corner, choose **Continue to Subscribe**.
5. Choose your preferred price and duration combination, choose whether to enable auto-renewal for the subscription, and review the offer details, including the data subscription agreement.

Note

AWS Data Exchange Heartbeat doesn't require subscription verification, but some products do. For more information, see [Subscription verification for subscribers \(p. 11\)](#).

6. Review the pricing information, choose the pricing offer, and then choose **Subscribe**.

Note

AWS Data Exchange Heartbeat is a free product. If you subscribe to a paid product, you are prompted to confirm your decision to subscribe.

7. On the **Set up your first export** page, select the check boxes for the data sets containing the revisions you would like to export. Selecting a data set will prepare its most recently published revision to be exported.
8. Choose an Amazon S3 bucket location or configure an Amazon S3 key naming pattern. This will determine where your revisions will be exported. For more information about using key patterns, see [Key patterns when exporting revisions \(p. 58\)](#).
9. Choose **Export** to export the data to Amazon S3, or choose **Skip** if you'd rather wait and export or download later.

Note

It can take a few minutes for your subscription to become active after you choose **Subscribe**.

If you choose **Export** before the subscription is active, you are prompted to wait until it is complete. After your subscription is active, your export will begin.

Navigating away from this page prior to your subscription becoming active will not prevent the subscription from processing. It will prevent your data export from occurring.

Providing data products on AWS Data Exchange

At a high level, this is how to use AWS Data Exchange as a provider:

1. **Potential provider registers to be a provider** – Registering allows you to list products on AWS Data Exchange and make them available on AWS Marketplace. For more information, see [Step 2: Register to be a provider \(p. 24\)](#).
2. **The data is eligible to be published on AWS Data Exchange** – You're limited to distributing data sets that meet the legal eligibility requirements set forth in the Terms and Conditions for AWS Marketplace Sellers. For more information about the types of permitted data, see [Publishing guidelines \(p. 18\)](#).
3. **Provider creates a data set and imports assets** – You can use your files or Amazon Simple Storage Service (Amazon S3) objects to create data sets through the AWS Data Exchange console or API. Then, you can create revisions in the data set, and import assets into that revision. Assets can be imported from either Amazon S3 or through the use of a signed URL using asynchronous workflows called jobs. For more information, see [Data in AWS Data Exchange \(p. 51\)](#).
4. **Provider creates a product and its offer** – To create a product, you must provide product details, include one or more data sets, and optionally provide public offer details. For more information, see [Publishing a new product \(p. 25\)](#).
5. **AWS Data Exchange copies the data set** – When an owned data set is published in a product, AWS Data Exchange creates a copy of the data set. Subscribers can access that copy of the data set as an entitled data set.
6. **(Optional) Provider enables subscription verification** – If you enable subscription verification, subscribers must request a subscription to your product. This gives you an opportunity to review potential subscribers before they access your data sets. For more information, see [Subscription verification for providers \(p. 48\)](#).
7. **(Optional) Provider creates custom offers for the product** – In addition to a public offer, you can create custom offers, including private and Bring Your Own Subscription (BYOS) offers, for select customers. For more information, see [Creating custom offers \(p. 46\)](#).
8. **(Optional) Provider publishes new revision** – You can update dynamic data sets over time by creating a new revision using the AWS Data Exchange API or console. These revisions can then be published. For more information, see [Revisions \(p. 52\)](#) or [Updating products \(p. 39\)](#).
9. **Provider reviews reports through the AWS Marketplace Management Portal** – Reports are available to all registered AWS Marketplace sellers and are released on a regular cadence (daily, weekly, or monthly). For more information, see [Provider financials on AWS Marketplace \(p. 49\)](#).
10. **Provider receives funds distributed by AWS Marketplace** – For more information, see [Provider financials on AWS Marketplace \(p. 49\)](#).

Programmatic access

If you're using AWS Data Exchange programmatically, there are two different sets of resources with two different APIs:

- **AWS Data Exchange API** – Use these API operations to create, view, update, and delete data sets and revisions. You can also use these API operations to import and export assets to and from those revisions. For more information, see the [AWS Data Exchange API Reference](#).
- **AWS Marketplace Catalog API** – Used by providers to view and update products on AWS Data Exchange and AWS Marketplace. For more information, see the [AWS Marketplace Catalog API Reference](#).

Before you become a data product provider on AWS Data Exchange, review the following topic:

- [Setting up AWS Data Exchange \(p. 4\)](#)

After you review this topic, you're ready to get started.

Related topics

- [Publishing guidelines \(p. 18\)](#)
- [Product details \(p. 19\)](#)
- [Getting started as a provider \(p. 23\)](#)
- [Publishing a new product \(p. 25\)](#)
- [Product description templates \(p. 28\)](#)
- [Updating products \(p. 39\)](#)
- [Creating an offer for AWS Data Exchange products \(p. 43\)](#)
- [Data in AWS Data Exchange \(p. 51\)](#)

Publishing guidelines

The following guidelines outline restrictions for listing products on AWS Data Exchange. As a provider, you are responsible for complying with these guidelines and the [Terms and Conditions for AWS Marketplace Sellers](#). AWS may update these guidelines from time to time. AWS removes any product that breaches these guidelines and may suspend the provider from future use of the service.

Note

If you are enrolled in the Extended Provider Program (currently in Preview), sections 2 and 3 below do not apply and are replaced with the restrictions set forth in the Extended Provider Program Addendum to the Terms and Conditions for AWS Marketplace Providers. For more information about eligibility for the Extended Provider Program, contact [AWS Support](#) or send an email message to dataexchangehelp@amazon.com.

AWS Data Exchange publishing guidelines for data products

1. Your data products may not contain any illegal content, viruses, malware, or any other material that is harmful to others.
2. Your data products may not include information that can be used to identify any person, unless that information is already legally available to the public. Permitted examples include newspaper articles, open court records, public company filings, or public online profiles.
3. The following categories of information must be aggregated or anonymized so that no person in your data product can be identified: biometric or genetic data, health, racial or ethnic origin, political opinions, religious or philosophical beliefs, sex or sexual orientation, trade union membership, personal payment or financial information (for example, credit history), or other similar categories of sensitive information.

Some examples of data sets that can be included on AWS Data Exchange: (1) Historic stock prices for public companies, (2) Names of judges and their court opinions, and (3) Aggregated or anonymized research findings from pharmaceutical drug studies.

Some examples of data sets that are prohibited on AWS Data Exchange: (1) Lists of names organized by race, (2) Geo-location data that can be used to identify a person, and (3) Protected health information under HIPAA.

4. You should carefully consider how subscribers may and may not use your data products, and you should clearly include this information in your Data Subscription Agreement (DSA).

5. Product listing descriptions must be accurate, contain valid contact information, and note if any data has been aggregated or anonymized.
6. You may not use AWS Data Exchange to promote any other products or solutions not listed on AWS Marketplace, except for products or solutions that are not compatible with AWS Marketplace.

If you have questions about the eligibility of your data set, contact [AWS Support](#) or send an email message to dataexchangehelp@amazon.com. After you've reviewed the publishing guidelines for data products on AWS Data Exchange, and you've confirmed that your data set can be listed, you can create your product.

Product details

When you publish a product on the AWS Data Exchange console, you must provide the product's details. This section covers some best practices to consider when you're preparing product details.

Topics

- [Product visibility \(p. 19\)](#)
- [Sensitive categories of information \(p. 19\)](#)
- [Product name \(p. 20\)](#)
- [Product logo \(p. 21\)](#)
- [Support contact \(p. 21\)](#)
- [Product categories \(p. 21\)](#)
- [Short description \(p. 21\)](#)
- [Long description \(p. 21\)](#)
- [Revision access rules \(p. 22\)](#)

Product visibility

When you create a product, you choose its visibility. **Product visibility** can be either **Public** or **Private**:

- **Public** – The product is visible in the public catalog in the AWS Data Exchange console and AWS Marketplace. Public products must have a public offer associated with them, and they might also have custom offers.
- **Private** – The product is *not* publicly visible in the public catalogs of either AWS Data Exchange or AWS Marketplace, and can only have custom offers created for it. Only the specific accounts for whom you have created a custom offer can see the product and subscribe to it. Subscribers can view custom offers created for them on their **My product offers** tab of AWS Data Exchange.

Note

You can't modify the visibility of a product after it has been created.

For more information about creating a product (with either public or private visibility), see [Step 4: Publish a new product \(p. 27\)](#).

Sensitive categories of information

When you create a product, you must specify whether your product contains any personal data or sensitive categories of data. Sensitive categories of information includes biometric or genetic data; health data; racial or ethnic origin; political opinions; religious or philosophical beliefs; sex or sexual

orientation; trade union membership; personal payment or financial information (for example, credit history); or other similar categories of information. Personal data is data that can be used to identify a person.

Choose one of the following options:

1. No personal data that is not otherwise publicly available, and no sensitive categories of information

Choose this option if your product does not contain any personal data that is not otherwise publicly available, and no sensitive categories of information.

2. No personal data but contains sensitive categories of information

Choose this option if your product contains non-personal sensitive information, such as aggregated diversity data or anonymized financial data.

3. Personal data that is not otherwise publicly available but does not include protected health information (PHI) subject to the Health Insurance Portability and Accountability Act of 1996 (HIPAA) [Preview]

Choose this option if your product contains personal data that is not otherwise publicly available. The product must not include protected health information (PHI) subject to HIPAA. Product may contain personal information such as email addresses, social security numbers, biometrics, or mobile IDs.

4. Protected Health Information (PHI) subject to the Health Insurance Portability and Accountability Act of 1996 (HIPAA)

Choose this option if your product contains protected health information (PHI) subject to HIPAA. The product may contain information such as patient information disclosed by a covered entity.

Important

This fourth option is only available for private products. Public products may not contain such data.

Note

The third and fourth options are only available to eligible providers enrolled in the Extended Provider Program who have agreed to the Extended Provider Program Addendum to the Terms and Conditions for AWS Marketplace Providers. The Extended Provider Program is currently in preview and subject to Section 2 of the [AWS Service Terms](#) (under *Betas and Previews*). For information about eligibility, contact [AWS Support](#) or send an email message to dataexchangehelp@amazon.com.

The fourth option is only available to eligible providers who have agreed to the AWS Business Associate Addendum, as well as the AWS Data Exchange Addendum to the AWS Business Associate Addendum.

Indicating that your product contains sensitive categories of information or personal data results in the display of a message on the product's page on AWS Data Exchange to alert prospective customers.

Warning

If you are not enrolled in the Extended Provider Program, listing a product with data or information described in the third and fourth options is a violation of our [Publishing guidelines](#) (p. 18). AWS removes any product that breaches these guidelines and can suspend the provider from future use of the service.

For more information about creating a product and setting the sensitivity status of the data, see [Step 4: Publish a new product](#) (p. 27).

Product name

Subscribers will search for the names of products, so make your product name something meaningful.

Product logo

The product logo appears in the AWS Data Exchange product catalog on the console and on AWS Marketplace. The supported formats for the logo are .png, .jpg, and .jpeg.

Support contact

As a provider, you must include valid contact information. This can be a managed email alias or case management system link for customers to use to get help when they have questions about your product. We strongly recommend that you don't use a personal email address because the address is publicly visible.

Product categories

All products fit into one or more categories. By specifying up to two categories for your product, you help subscribers filter and find your products in AWS Data Exchange and AWS Marketplace.

Short description

The product short description text appears on the tiles in the product catalog portion of the AWS Data Exchange console. We recommend that you provide a concise description of your product for this field.

Long description

Subscribers see the product long description in the product detail page after the product is published. We recommend that you list the product's features, benefits, usage, and other information specific to the product.

Product information in the description must accurately represent the data being provided to subscribers. This includes data coverage (for example, 30,000 financial instruments or 10,000 location coordinates) and data set update frequency (for example, daily updates or weekly updates).

Note

You can use Markdown templates as a starting point for the long description of a number of popular product types. For more information, see [Product description templates \(p. 28\)](#).

Product description additional information

In order to make your product description compelling to prospective subscribers, we recommend you add the following information to your product description:

- *Data due diligence questionnaire (DDQ)* – Typically includes responses to questions regarding the firm selling a data set. Examples of the information in a DDQ includes the process that a provider goes through to collect the data, or quality control procedures and questions regarding regulatory compliance.
- *Data set schemas* – Provide prospective users with detailed descriptions of the structure and format of your data sets. Examples of the information in a data set schema include the identification of a primary key, field names, field definitions, expected output types for each field (for example, string, integer), and acceptable enumerations for each field (for example, 0%–100%).
- *Trial product listings* – Many prospective subscribers request trials of data sets before paying for a subscription. Trial products can be published on AWS Data Exchange for subscribers to subscribe to like regular paid products.
- *Sample files* – Sample files are typically smaller versions, or older, out-of-date versions of full production data sets. These sample files give prospective users insights into the outputs they can expect before purchasing a subscription.

- *Product fact sheets* – These can be documents, web links, or both to provide subscribers with more granular statistics on the coverage of your data sets, typical use cases for your data sets, and any other factors that differentiate your data sets.

For information about adding links in the description, see [Include links in your product description \(p. 22\)](#).

Include links in your product description

The long description for an AWS Data Exchange product supports Markdown, which allows you to include links in your product's details page. The following procedure shows you how to add links to websites in your AWS Data Exchange product description.

To include embedded links in your product listing

1. Log into the AWS console and navigate to an [Amazon S3 bucket](#) that your AWS Data Exchange user account has access to. The contents of this bucket are publicly readable.
2. Upload the files (for example, documents such as PDF files or Microsoft Excel files) that you want to include in your product listing into the Amazon Simple Storage Service (Amazon S3) bucket. After the upload is complete, make sure you set the file or files to have public read access permissions.
3. Choose one of the uploaded files. In the **Overview** tab, you will see a URL for the file. Copy the URL to your clipboard.
4. Open the AWS Data Exchange console at [AWS Data Exchange console](#).
5. Choose the product you want to update, and then choose **Edit**.
6. From **Product Description**, use the following Markdown formats to link to relevant files (using the URL link you copied previously) or to another URL, like your website.
 - To link to a file stored in an S3 bucket:

```
**_[File name](Object URL from Amazon S3)_**
```

Description of the object.
 - To link to a trial product listing on AWS Data Exchange:

```
**_[Website Title](URL)_**
```

Description of the website.
7. Choose **Save Changes**. After a few minutes your AWS Data Exchange product listing page should be updated with the new links.

Revision access rules

Revision access rules specify which revisions subscribers can access when they subscribe to your product. You choose options for subscribers to get historical and future revisions.

- *Historical revision options* – Historical revisions are revisions that you published prior to the subscription start date. You have three options for historical revisions:
 - **All pre-existing revisions published prior to subscription** – Give your subscribers access to all historical revisions.
 - **A fixed number of trailing revisions published prior to subscription** – You choose how many historical revisions your subscribers have access to (from 1 to 100).
 - **No historical revisions** – Your subscribers get no access to historical revisions. With this option, your subscribers will initially have no data available, until you publish your next revision after their subscription starts.

- *Future revision options* – Future revisions are revisions that you publish after subscription start. You have two options for future revisions:
 - **All future revisions published during subscription duration** – Give your subscribers access to all revisions that you publish until their subscription expires.
 - **No future revisions** – Your subscribers get no access to future revisions.

Note

You can't choose both **No historical revisions** and **No future revisions**. That would create a product with no revisions and no data.

Getting started as a provider

The following topics describe the complete process of becoming a data product provider on AWS Data Exchange using the AWS Data Exchange console. The process has the following steps:

Steps

- [Step 1: Confirm your eligibility \(p. 23\)](#)
- [Step 2: Register to be a provider \(p. 24\)](#)
- [Step 3: Confirm eligibility of your data \(p. 25\)](#)

Step 1: Confirm your eligibility

Before you can register, you must meet the following requirements to confirm your eligibility.

Requirements for publishing data products

Whether you charge for your AWS Data Exchange data product, you're selling that product on AWS Marketplace. To create and offer data products, you must:

- Have a defined customer support process and support organization.
- Provide a means to keep data regularly updated and free of vulnerabilities.
- Follow best practices and guidelines when marketing your product.
- Be an AWS customer in good standing and meet the requirements in the terms and conditions for AWS Marketplace sellers and for AWS Data Exchange providers.
- Be a permanent resident or citizen in an [eligible jurisdiction \(p. 24\)](#), or a business entity organized or incorporated in one of those areas.
- To provide data products, you must also request on-boarding through the [Create case](#) wizard for AWS Support. The AWS Data Exchange team will contact you to complete the qualification and registration process.

Additionally, if you want to offer products and charge for them, you must provide the following information:

- You must provide tax and bank account information. For US-based entities, a W-9 form and a banking account from a US-based bank are required.
- Non-US sellers are required to provide a W-8 form, value-added tax (VAT) or goods and services tax (GST) registration number, and US bank information. If you don't have a US bank account, you can register for a virtual US bank account from [Hyperwallet](#).

Eligible jurisdictions for AWS Data Exchange products

To provide data products on AWS Data Exchange, you must be a permanent resident or citizen in one of the following countries or SARs, or a business entity organized or incorporated therein:

- Australia¹
- Bahrain¹²
- European Union (EU) member state¹
- Hong Kong SAR
- Japan²³
- New Zealand¹
- Norway¹²
- Qatar
- Switzerland¹²
- United Arab Emirates (UAE)¹²
- United Kingdom (UK)¹
- United States (US)

¹ Providers of paid products in these countries must provide VAT registration information in country of establishment.

² If the subscriber is in these countries, providers may be responsible for tax invoicing and collections. Consult with your tax advisor.

³ Providers based in Japan have an obligation to self-account for the Japan Consumption Tax (JCT) on the listing fee charges.

For more information about VAT, invoicing, and your tax obligations as a provider, see [AWS Marketplace Sellers](#) on [Amazon Web Service Tax Help](#).

Step 2: Register to be a provider

To use AWS Data Exchange as a provider, you must be a registered seller on AWS Marketplace and be qualified by the AWS Data Exchange team. When you register an account as an AWS Marketplace seller, the account is the seller of record for your products and is used for reporting and disbursement. All products and their public offers are discoverable on AWS Data Exchange and AWS Marketplace.

Important

You cannot change the AWS account you use to list a product on AWS Marketplace. Only data sets owned by that account can be included in products published by that account. Only AWS accounts that are registered to provide data products on AWS Marketplace and AWS Data Exchange can publish products.

To register as a provider for AWS Data Exchange and AWS Marketplace

1. From your web browser, open the [AWS Marketplace Management Portal](#).
2. Choose **Sign Up as a Seller** to open the registration wizard.
3. Confirm your company or full name, and review the Terms and Conditions. If you agree to them, choose **I have read and agree to these terms**.
4. On the **Account Settings** page, choose **Add** to add a public profile.
5. (Optional) If you want to submit paid products to AWS Marketplace or AWS Data Exchange, you must provide your tax and banking information. On the **Account Settings** page, from the **Provide tax and banking information** tab, choose **Start** to complete the tax and banking wizard. This submits your tax and banking information in the AWS Marketplace Management Portal.

Note

We strongly recommend that you sign and submit the tax form electronically. Otherwise, you must print, complete the signature section, and mail a hard copy of the tax form to the address provided in the tax information interview. This delays the registration process.

6. In addition to being a registered AWS Marketplace seller, you must submit an AWS Data Exchange qualification request. Access the [AWS Support Dashboard](#) and create a case in the AWS Management Console. The AWS Data Exchange team will contact you to complete the qualification and registration process.

Step 3: Confirm eligibility of your data

You're limited to distributing data sets that meet the legal eligibility requirements set forth in the Terms and Conditions for AWS Marketplace Sellers. If a provider breaches these terms in any way, the prohibited product is removed from AWS Data Exchange and the provider might be suspended from the service. For more information, see [Publishing guidelines \(p. 18\)](#).

If you have questions about the eligibility of your data set, access the [AWS Support Dashboard](#) and create a case in the AWS Management Console. After you've reviewed the publishing guidelines for data products on AWS Data Exchange, and you've confirmed that your data set can be listed, you create your product.

Publishing a new product

The following topics describe the process of creating a data set and publishing a new product on AWS Data Exchange using the AWS Data Exchange console. The process has the following steps:

Steps

- [Step 1: Create a data set \(p. 25\)](#)
- [Step 2: Create a revision \(p. 26\)](#)
- [Step 3: Import assets to a revision \(p. 26\)](#)
- [Step 4: Publish a new product \(p. 27\)](#)
- [Step 5: \(Optional\) Copy a product \(p. 27\)](#)

Important

Beginning July 22, 2021, new and existing providers have the ability to automatically publish revisions to data sets. All new products on AWS Data Exchange default to automatic revision publishing. If you have created existing products on AWS Data Exchange before July 22, 2021, you need to migrate them to automatic revision publishing.

For more information, see [Migrating an existing product to automatic revision publishing \(p. 43\)](#).

Note

If you are an existing provider and have not yet migrated all of your products to automatic revision publishing, you will need to manually publish your revision. For more information, see [Publishing a new data set revision using manual revision publishing \(p. 41\)](#).

Step 1: Create a data set

Data sets in AWS Data Exchange are dynamic and are versioned using revisions, with each revision containing at least one asset. For more information, see [Data in AWS Data Exchange \(p. 51\)](#).

It's assumed you have already created files for your data sets and stored them as objects in Amazon Simple Storage Service (Amazon S3) or on your local computer. AWS Data Exchange supports all file types.

To create a data set

1. Open your web browser and go to the [AWS Data Exchange console](#).
2. On the left side navigation pane, under **Publish data**, choose **Owned data sets**.
3. In **Owned data sets**, choose **Create data set** to open the **Data set creation steps** wizard.
4. In **Describe your data set**, enter a **Name** and **Description** for your data set, and then add tags (optional). For more information, see [Data set best practices \(p. 54\)](#).
5. Choose **Create**.

Step 2: Create a revision

In the following procedure, you create a revision after you've created a data set in the AWS Data Exchange console. For more information, see [Revisions \(p. 52\)](#).

To create a revision

1. On the **Data set overview** section of the data set details page:
 - a. (Optional) Choose **Edit name** to edit information about your data set.
 - b. (Optional) Choose **Delete** to delete the data set.
2. On the **Revisions** section, choose **Create revision**.
3. Under **Revision settings**, provide an optional comment for your revision that describes the purpose of the revision.
4. Under **Add tags – optional**, add tags associated with the resource.
5. Choose **Create**.
6. Review, edit, or delete your changes from the previous step.

Step 3: Import assets to a revision

In the following procedure, you import data assets, and then finalize the revision in the AWS Data Exchange console. For more information, see [Assets \(p. 51\)](#).

To import assets to the revision

1. Under the **Jobs** section of the data set details page, choose either **Import from Amazon S3** or **Upload** (to upload from your computer), depending on where the data assets for the data set are currently stored.
2. Follow the prompts, depending on your selection. A job is started to import your asset into your data set.
3. After the job is finished, the **State** field in the **Jobs** section is updated to **Completed**.
4. If you have more data to add, repeat Step 1.
5. Under **Revision overview**, review your revision and its assets.
6. Choose **Finalize**.

You have successfully finalized a revision for a data set.

Step 4: Publish a new product

After you've created at least one data set and finalized a revision with assets, you're ready to publish that data set as a part of a product. For more information, see [Product details \(p. 19\)](#). Make sure that you have all required details about your product and offer.

To publish a new product

1. From the left navigation pane of the [AWS Data Exchange console](#), under **Publish data**, choose **Products**.
2. From **Products**, choose **Publish new product** to open the **Publish new product** wizard.
3. In the **Product visibility** section, choose your product's **Product visibility options** and **Sensitive information** configuration, and then choose **Next**. For more information, see [Product visibility \(p. 19\)](#) and [Sensitive categories of information \(p. 19\)](#).
4. In the **Define product** section, enter information about your product, including name, logo, support contact, web address, categories, and descriptions, and then choose **Next**. For more information, see [Product details \(p. 19\)](#).
5. In the **Add data** section, select the check box next to the data sets you want to add.

Note

The data sets you choose must have a finalized revision. Data sets without finalized revisions won't be added.

- a. Choose **Add selected**, and then scroll to **Selected data sets** to review your selection.
 - b. Scroll to **Select revision access rules**, choose the revision access rules that you want to set for data sets included in this product, and then choose **Next**. For more details, see [Revision access rules \(p. 22\)](#).
6. In the **Add public offer** section, configure your offer. All AWS Data Exchange products with visibility set to **Public** require a public offer.
 - a. Choose your price and subscription durations, US sales tax settings, data subscription agreement, refund policy, and offer auto-renewal option. For more information, see [Creating an offer for AWS Data Exchange products \(p. 43\)](#).
 - b. (Optional) Set **Subscription verification**, which enables you to control who can subscribe to this product. For more information, see [Subscription verification for providers \(p. 48\)](#).
 - c. Choose **Next**.
 7. In the **Review & publish** section, review your product information and then expand the **Product page preview** to see how it will look once it's published.
 8. If you are sure you want to make the product and public offer visible and available to everyone, choose **Publish**.

You've now completed the manual portion of publishing a data product with a public offer. AWS Data Exchange prepares and publishes your product. On the **Product overview** page, the status of your product is **Awaiting approval** and then changes to **Published** once it's published.

Step 5: (Optional) Copy a product

After you have created your first product, you can copy its details and public offers to create a new product.

Note

You can copy a public, private, published, or unpublished product. Custom offers associated with the product will not be copied, but public offers will be copied.

To copy a product

1. Open your web browser and go to the [AWS Data Exchange console](#).
2. From the left navigation pane, under **Publish data**, choose **Products**.
3. From **Products**, choose the button next to the product you want to copy.
4. Select the **Actions** dropdown, and then choose **Create copy**.
5. Continue through the **Publish a product** workflow, with details already filled in, based on the product you chose in Step 3. For more information, see [Step 4: Publish a new product \(p. 27\)](#).

Important

Beginning July 22, 2021, new and existing providers have the ability to automatically publish revisions to data sets. All new products on AWS Data Exchange default to automatic revision publishing. If you have created existing products on AWS Data Exchange before July 22, 2021, you need to migrate them to automatic revision publishing.

For more information, see [Migrating an existing product to automatic revision publishing \(p. 43\)](#).

If you are copying an existing product that you created before July 22, 2021, you will see two options under **Revision publishing: Automatically publish revisions** or **Manually publish revisions**. We recommend that you choose the first option, to automatically publish revisions.

Product description templates

When listing a product on AWS Data Exchange, you should include a long description that contains all the information necessary for subscribers to understand what your product offers. For more information about the product long description, see [Long description \(p. 21\)](#).

This section contains Markdown templates that you can use as a starting point for the long description of a number of popular product types.

You can copy and paste the content below in your long description and use the sections that apply to your data product.

Generic long description template

```
---
## PRODUCT TITLE Data Product Overview
Instructions: Provide a description of the data product and what it contains in this section.

---
## Use Cases
Instructions: Provide a handful of use-cases or guidance of best ways to utilize the data product.

---
## Metadata
Instructions: Provide metadata of your data using a table. Examples include but are not limited to:

Description | Value
----|-----
Update Frequency | ADD INFO HERE
Data Source(s) | ADD INFO HERE
Original Publisher of data | ADD INFO HERE
Data Creation Date | ADD INFO HERE
Data Modification Date | ADD INFO HERE
```

```
Geographic coverage | ADD INFO HERE
Time period coverage | ADD INFO HERE
Is historical data "point-in-time" | YES OR NO
Data Set(s) Format(s) | ADD INFO HERE
Raw or scraped data | ADD INFO HERE
Key Fields | ADD INFO HERE
Key Words | ADD INFO HERE
Number of companies/brands covered | ADD INFO HERE

---
## Key Data Points
Key data points include:

* Key Data Point:
* Key Data Point:

---
## Additional Information

* [Data Schema] (ADD LINK HERE)
* [Data Dictionary] (ADD LINK HERE)
* [Data Source] (ADD LINK HERE)
* [Data Due Diligence Questionnaire] (ADD LINK HERE)
* [Sample Data Set] (ADD LINK HERE)
* [Link to Corresponding ADX Trial Product/ Link to Corresponding ADX Paid Product] (ADD LINK HERE)

---
## Pricing Information
If you would like to tell your subscribers that you would like them to inquire for custom pricing (ie you price based on other variables), you can explain here.

---
## Regulatory and Compliance Information
If this section is applicable, provide an overview of the regulatory guidance and compliance for use of this product. Are there exemptions that need to be linked in order for the data product to be published?

---
## Subscription Verification Request Information
If you are enabling subscription verification for your products, you may elect to indicate the information that you will require from the prospective subscriber i.e., EIN number, # of applications, # of users, # of Regions, etc.

---
## Need Help?
* If you have questions about our products, contact us using the support information below.

---
## About Your Company
Provide a description and/or link about your company
* [Company Fact Sheet] (ADD LINK HERE)
```

Financial services long description template

```
---
## PRODUCT TITLE Data Product Overview
Instructions: Provide a description of the data product and what it contains in this section.
```

```
---  
## Use Cases  
Instructions: Provide a handful of use-cases or guidance of best ways to utilize the data product.  
  
---  
## Metadata  
Instructions: Provide metadata of your data using a table. Examples include but are not limited to:  
  
Description | Value  
----|-----  
Update Frequency | YOUR INFO HERE  
Data Source(s) | YOUR INFO HERE  
Original Publisher of data | YOUR INFO HERE  
Data Creation Date | YOUR INFO HERE  
Data Modification Date | YOUR INFO HERE  
Geographic coverage | YOUR INFO HERE  
Time period coverage | YOUR INFO HERE  
Is historical data "point-in-time" | YES OR NO  
Data Set(s) Format(s) | YOUR INFO HERE  
Raw or scraped data | YOUR INFO HERE  
Key Fields | YOUR INFO HERE  
Key Words | YOUR INFO HERE  
Number of companies/brands covered | YOUR INFO HERE  
Standard entity identifiers | YOUR INFO HERE, EXAMPLE BELOW  
  
examples include(include your identifier above then delete this section)  
* CUSIP Number: A unique identification number assigned to all stocks and registered bonds in the US & Canada  
* ISIN: An International Securities Identification Number that uniquely identifies a specific securities issue (a series of stocks/bonds offered to raise funds from investors)  
* RIC: The Reuters Instrument Code is used to identify financial instruments/indices used in Refinitiv financial information networks  
* Bloomberg ID: 12-digit alpha-numeric ID used to identify securities  
* D-U-N-S Number: 9-digit identifier assigned to businesses by Dun & Bradstreet  
  
---  
## Tables  
If this section is applicable, you can make a table and include information such as:  
  
Description | Identifier | Format | Frequency  
----|-----  
FX FWD | FIGI | .CSV | Intraday  
USD Deposits | CUSIP | .txt | End of Day  
Interest Rate Swaps | ISIN | .json | Daily  
Basis Swaps | CUSIP | .xml | Intraday  
  
---  
## Key Data Points  
Examples of key data points include:  
  
* Symbol: Ticker symbol for the security  
* Exchange: Exchange MIC identifier  
* Currency: Trading currency code  
* Open: Opening price for the day  
* High: High price for the day  
* Low: Low price for the day  
* Last: Last price for the day  
* Volume: Trading volume for the day  
* Split Ratio: Ratio of new number of shares to old on the effective date  
* Cash Dividend: Cash dividend amount on the ex-dividend date  
* Dividend amount:  
* Extra dividends:  
* Total dividends paid this year:  
* Effective dates:
```

```
* Textual descriptions of special dividends:
* Dividend Currency: Currency for the cash dividend

---
## Additional Information

* [Data Schema] (ADD LINK HERE)
* [Data Dictionary] (ADD LINK HERE)
* [Data Source] (ADD LINK HERE)
* [Data Due Diligence Questionnaire] (ADD LINK HERE)
* [Sample Data Set] (ADD LINK HERE)
* [Link to Corresponding ADX Trial Product/ Link to Corresponding ADX Paid Product] (ADD LINK HERE)

---
## Pricing Information
If you would like to tell your subscribers that you would like them to inquire for custom pricing (ie you price based on other variables), you can explain here.

---
## Regulatory and Compliance Information
If this section is applicable, provide an overview of the regulatory guidance and compliance for use of this product. Are there exemptions that need to be linked in order for the data product to be published?

---
## Subscription Verification Request Information
If you are enabling subscription verification for your products, you may elect to indicate the information that you will require from the prospective subscriber i.e., EIN number, # of applications, # of users, # of Regions, etc.

---
## Need Help?
* If you have questions about our products, contact us using the support information below.

---
## About Your Company
Provide a description and/or link about your company
* [Company Fact Sheet] (ADD LINK HERE)
```

Healthcare and life sciences long description template

```
---
## PRODUCT TITLE Data Product Overview
Instructions: Provide a description of the data product and what it contains in this section.

---
## Use Cases
Instructions: Provide a handful of use-cases or guidance of best ways to utilize the data product.

---
## Metadata
Instructions: Provide metadata of your data using a table. Examples include but are not limited to:
```

```
Description | Value
----|-----
Update Frequency | YOUR INFO HERE
Data Source(s) | YOUR INFO HERE
Original Publisher of data | YOUR INFO HERE
Data Creation Date | YOUR INFO HERE
Data Modification Date | YOUR INFO HERE
Geographic coverage | YOUR INFO HERE
Time period coverage | YOUR INFO HERE
Is historical data "point-in-time" | YES OR NO
Data Set(s) Format(s) | YOUR INFO HERE
Raw or scraped data | YOUR INFO HERE
Key Fields | YOUR INFO HERE
Key Words | YOUR INFO HERE
Number of companies/brands covered | YOUR INFO HERE

---
## Key Data Points
Key data points include:

* Key Data Point:
* Key Data Point:

---
## Use Cases for the Data Set
Provide a handful of use-cases or guidance of best ways to utilize the data product.

---
## Target Therapeutic Area / Disease Focus
Provide an overview of which therapeutic areas, diagnoses, procedures, medications, and more can be analyzed in the data listing, and can other data for different therapeutic areas be sourced.

---
## Data Engineering Overview
Provide an overview of how the raw data was engineered. Questions to answer:

* What data models were applied?
* What standards / terminologies applied?
* Was NLP post-processing used in the curation of the data?

---
## Additional Information

* [Data Schema] (ADD LINK HERE)
* [Data Dictionary] (ADD LINK HERE)
* [Data Source] (ADD LINK HERE)
* [Data Due Diligence Questionnaire] (ADD LINK HERE)
* [Sample Data Set] (ADD LINK HERE)
* [Link to Corresponding Trial Product/ Link to Corresponding Paid Product] (ADD LINK HERE)

---
## Pricing Information
If you would like to tell your subscribers that you would like them to inquire for custom pricing (ie you price based on other variables), you can explain here.

---
## Regulatory and Compliance Information
If this section is applicable, provide an overview of the regulatory guidance and compliance for use of this product. Are there exemptions that need to be linked in order for the data product to be published?

---
## Subscription Verification Request Information
If you are enabling subscription verification for your products, you may elect to indicate the information that you will require from the prospective subscriber i.e.,
```

EIN number, # of applications, # of users, # of Regions, etc.

Need Help?

** If you have questions about our products, contact us using the support information below.*

About Your Company

Provide a description and/or link about your company

** [Company Fact Sheet] (ADD LINK HERE)*

Marketing and advertising long description template

PRODUCT TITLE Data Product Overview

Instructions: Provide a description of the data product and what it contains in this section.

Use Cases

Instructions: Provide a handful of use-cases or guidance of best ways to utilize the data product.

Metadata

Instructions: Provide metadata of your data using a table. Examples include but are not limited to:

Description | Value

----|-----

Update Frequency | *YOUR INFO HERE*

Data Source(s) | *YOUR INFO HERE*

Original Publisher of data | *YOUR INFO HERE*

Data Creation Date | *YOUR INFO HERE*

Data Modification Date | *YOUR INFO HERE*

Geographic coverage | *YOUR INFO HERE*

Time period coverage | *YOUR INFO HERE*

Is historical data "point-in-time" | *YES OR NO*

Data Set(s) Format(s) | *YOUR INFO HERE*

Raw or scraped data | *YOUR INFO HERE*

Key Fields | *YOUR INFO HERE*

Key Words | *YOUR INFO HERE*

Number of companies/brands covered | *YOUR INFO HERE*

Data Channels | *Examples include web devices, mobile devices, CTV devices, offline purchases, household data, B2B data*

Dataset Specification

The following are examples of data set specifications that you may include if applicable:

The datasets are updated at midnight EST daily.

Custom data cuts are available if desired.

Additional Information

** [Data Schema] (ADD LINK HERE)*

** [Data Dictionary] (ADD LINK HERE)*

** [Data Source] (ADD LINK HERE)*

** [Data Due Diligence Questionnaire] (ADD LINK HERE)*

** [Sample Data Set] (ADD LINK HERE)*

```
* [Link to Corresponding ADX Trial Product/ Link to Corresponding ADX Paid Product] (ADD LINK HERE)

---
## Pricing Information
If you would like to tell your subscribers that you would like them to inquire for custom pricing (ie you price based on other variables), you can explain here.

---
## Regulatory and Compliance Information
If this section is applicable, provide an overview of the regulatory guidance and compliance for use of this product.
Are there exemptions that need to be linked in order for the data product to be published?

---
## Subscription Verification Request Information
If you are enabling subscription verification for your products, you may elect to indicate the information that you will require from the prospective subscriber i.e., EIN number, # of applications, # of users, # of Regions, etc.

---
## Need Help?
* If you have questions about our products, contact us using the support information below.

---
## About Your Company
Provide a description and/or link about your company
* [Company Fact Sheet] (ADD LINK HERE)
```

Media and entertainment long description template

```
---
## PRODUCT TITLE Data Product Overview
Instructions: Provide a description of the data product and what it contains in this section.

---
## Use Cases
Instructions: Provide a handful of use-cases or guidance of best ways to utilize the data product.

---
## Metadata
Instructions: Provide metadata of your data using a table. Examples include but are not limited to:

Description | Value
----|-----
Update Frequency | ADD INFO HERE
Data Source(s) | ADD INFO HERE
Original Publisher of data | ADD INFO HERE
Data Creation Date | ADD INFO HERE
Data Modification Date | ADD INFO HERE
Geographic coverage | ADD INFO HERE
Time period coverage | ADD INFO HERE
Is historical data "point-in-time" | YES OR NO
Data Set(s) Format(s) | ADD INFO HERE
Raw or scraped data | ADD INFO HERE
Key Fields | ADD INFO HERE
Key Words | ADD INFO HERE
```

```
Number of companies/brands covered | ADD INFO HERE

---
Table format examples

## Dataset(s) Inventory

File Description | Format | Initial Size | Revision Frequency | Revision Type
----|-----
Data Dictionary | .PDF | 1 MB | N/A | N/A
New Text Archives | .CSV | 100 GB | Hourly | Incremental
Image Library | .JSON | 1.5 TB | Weekly | Incremental
Ratings | .JSON | 50 MB | Every 5 Min | Republish

## Sample Data
Date | Publisher | Title | Plays | Price
----|-----
MMDDYYYY | Publisher ABC | Game XYZ | XXXXXX | Free

---
## Key Data Points
Examples of key data points include:

* Publisher or Studio
* Title
* Artist Name
* Producer Name
* Director Name
* Distributor
* Distribution Channel
* Release Date
* Publish Date
* Format
* Operating System
* Sale Price
* Number of Transactions
* Number of Streams
* Average rating
* Designated Market Area (DMA)
* Zip or Postal Code

---
## Additional Information

* [Data Schema] (ADD LINK HERE)
* [Data Dictionary] (ADD LINK HERE)
* [Data Source] (ADD LINK HERE)
* [Data Due Diligence Questionnaire] (ADD LINK HERE)
* [Sample Data Set] (ADD LINK HERE)
* [Link to Corresponding ADX Trial Product/ Link to Corresponding ADX Paid Product] (ADD LINK HERE)

---
## Pricing Information
If you would like to tell your subscribers that you would like them to inquire for custom pricing (i.e., you price based on other variables), you can explain here.

---
## Regulatory and Compliance Information
If this section is applicable, provide an overview of the regulatory guidance and compliance for use of this product.
Are there exemptions that need to be linked in order for the data product to be published?

---
## Subscription Verification Request Information
```


If you are enabling subscription verification for your products, you may elect to indicate the information that you will require from the prospective subscriber i.e., EIN number, # of applications, # of users, # of Regions, etc.

Need Help?
** If you have questions about our products, contact us using the support information below.*

About Your Company
Provide a description and/or link about your company
** [Company Fact Sheet] (ADD LINK HERE)*

Public sector long description template

PRODUCT TITLE Data Product Overview
Instructions: Provide a description of the data product and what it contains in this section.

Applicable Industries for Data Product Usage
Provide a list of industries that this data product is applicable to.

Use Cases
Instructions: Provide a handful of use-cases or guidance of best ways to utilize the data product.

Metadata
Instructions: Provide metadata of your data using a table. Examples include but are not limited to:

Description	Value
Update Frequency	YOUR INFO HERE
Data Source(s)	YOUR INFO HERE
Original Publisher of data	YOUR INFO HERE
Data Creation Date	YOUR INFO HERE
Data Modification Date	YOUR INFO HERE
Geographic coverage	YOUR INFO HERE
Time period coverage	YOUR INFO HERE
Is historical data "point-in-time"	YES OR NO
Data Set(s) Format(s)	YOUR INFO HERE
Raw or scraped data	YOUR INFO HERE
Key Fields	YOUR INFO HERE
Key Words	YOUR INFO HERE
Number of companies/brands covered	YOUR INFO HERE

Additional Information

- * [Data Schema] (ADD LINK HERE)*
- * [Data Dictionary] (ADD LINK HERE)*
- * [Data Source] (ADD LINK HERE)*
- * [Data Due Diligence Questionnaire] (ADD LINK HERE)*
- * [Sample Data Set] (ADD LINK HERE)*
- * [Link to Corresponding ADX Trial Product/ Link to Corresponding ADX Paid Product] (ADD LINK HERE)*

```
---  
## Pricing Information  
If you would like to tell your subscribers that you would like them to inquire for  
custom pricing (ie you price based on other variables), you can explain here.  
  
---  
## Regulatory and Compliance Information  
If this section is applicable, provide an overview of the regulatory guidance and  
compliance for use of this product. Are there exemptions that need to be linked in  
order for the data product to be published?  
  
---  
## Subscription Verification Request Information  
If you are enabling subscription verification for your products, you may elect to  
indicate the information that you will require from the prospective subscriber i.e.,  
EIN number, # of applications, # of users, # of Regions, etc.  
  
---  
## Need Help?  
* If you have questions about our products, contact us using the support information  
below.  
  
---  
## About Your Company  
Provide a description and/or link about your company  
* [Company Fact Sheet] ADD LINK HERE
```

Retail and location long description template

```
---  
## PRODUCT TITLE Data Product Overview  
Instructions: Provide a description of the data product and what it contains in this  
section.  
  
---  
## Use Cases  
Instructions: Provide a handful of use-cases or guidance of best ways to utilize the data  
product.  
  
---  
## Metadata  
Instructions: Provide metadata of your data using a table. Examples include but are not  
limited to:  
  
Description | Value  
----|-----  
Update Frequency | YOUR INFO HERE  
Data Source(s) | YOUR INFO HERE  
Original Publisher of data | YOUR INFO HERE  
Data Creation Date | YOUR INFO HERE  
Data Modification Date | YOUR INFO HERE  
Geographic coverage | YOUR INFO HERE  
Time period coverage | YOUR INFO HERE  
Is historical data "point-in-time" | YES OR NO  
Data Set(s) Format(s) | YOUR INFO HERE  
Raw or scraped data | YOUR INFO HERE  
Key Fields | YOUR INFO HERE  
Key Words | YOUR INFO HERE  
Number of companies/brands covered | YOUR INFO HERE  
Data Channels | Examples include web devices, mobile devices, CTV devices, offline  
purchases, household data, B2B data
```

```
---
## Tables
If you'd like to preview the format of the data file, you can make a table and include an
example such as:

DMA | Category | Index (100 is baseline) | Cadence
----|-----
DMA - New York City | Restaurant Transactions | 125 | Weekly
DMA - Chicago | Restaurant Transactions | 150 | Weekly
DMA - Los Angeles | Restaurant Transactions | 75 | Weekly
DMA - New York City | Grocery store foot traffic | 120 | Weekly
DMA - Chicago | Grocery store foot traffic | 90 | Weekly
DMA - Los Angeles | Grocery store foot traffic | 150 | Weekly

---
## Dataset Specification
The following are examples of data set specifications that you can include if applicable:

The datasets are updated at midnight EST daily.
The datasets are tied to a home address, and attributes correspond to the household level.
Provider processes opt-outs on a daily basis and remove records from future files.
Custom data cuts are available if desired.

---
## Additional Information

* [Data Schema] (ADD LINK HERE)
* [Data Dictionary] (ADD LINK HERE)
* [Data Source] (ADD LINK HERE)
* [Data Due Diligence Questionnaire] (ADD LINK HERE)
* [Sample Data Set] (ADD LINK HERE)
* [Link to Corresponding ADX Trial Product/ Link to Corresponding ADX Paid Product] (ADD LINK HERE)

---
## Pricing Information
If you would like to tell your subscribers that you would like them to inquire for custom
pricing
(i.e., you price based on other variables), you can explain here.

---
## Regulatory and Compliance Information
If this section is applicable, provide an overview of the regulatory guidance and
compliance
for use of this product. Are there exemptions that need to be linked in order for the
data product
to be published?

---
## Subscription Verification Request Information
If you are enabling subscription verification for your products, you may elect to indicate
the information that you will require from the prospective subscriber i.e., EIN number,
# of applications, # of users, # of Regions, etc.

---
## Need Help?
* If you have questions about our products, contact us using the support information
below.

---
## About Your Company
Provide a description and/or link about your company
* [Company Fact Sheet] (ADD LINK HERE)
```

Updating products

The following sections describe how to update your products. The instructions are written with the assumption you're a provider who's familiar with [Data in AWS Data Exchange \(p. 51\)](#). After you publish a product, you can edit the product's details and its public offer. You can also update the underlying data sets by publishing new revisions to subscribers. For more information, see [Revisions \(p. 52\)](#).

Updating product and offer details

After you publish a product, you can use the AWS Data Exchange console to edit the product details. You can also edit the product's public or custom offers and change the offer terms. When you update your product's offer terms, subscribers with an active subscription keep their existing offer terms as long as their subscription is active. Subscribers who have chosen auto-renewals use the new offer terms.

Keep the following in mind when you update products:

- You can't remove or edit a subscription duration in your offers. This ensures that existing subscribers retain the ability to renew. If you no longer want to offer a specific subscription duration, you can unpublish your existing product and then publish a new product. For more information, see [Unpublish a product \(p. 42\)](#).
- You can't remove data sets from a product after it is published, regardless of how many subscribers have subscribed to your product.

To update a product and offer details

1. Open your web browser and go to the [AWS Data Exchange console](#).
2. From the left navigation pane, under **Publish data**, choose **Products**.
3. From **Products**, choose the product you want to update. Make sure its status is **Published**.
4. From **Product details**, choose **Edit**, and then follow the instructions to edit the product.
5. From **Private offers**, choose **Edit**, and then follow the instructions to edit the offer.
6. Choose **Update**.

Publishing a new data set revision using automatic revision publishing

AWS Data Exchange supports dynamically updated products. Subscribers subscribe to the product for a certain duration and access all of the published data sets as long as their subscription is active. For example, a provider might want to provide a product that contains daily closing stock prices for US equities, which would be updated every day with the day's closing prices. You can create and finalize new revisions that will be available in your product's data sets, or add new data sets to your product.

Your product includes some or all historical and future revisions as part of a subscription. For more information, see [Revision access rules \(p. 22\)](#).

You can use the AWS Data Exchange console or the AWS Marketplace Catalog API to update your products. For more information, see [Using AWS Data Exchange with the AWS Marketplace Catalog API \(p. 87\)](#).

In the following procedure, you create and finalize a new revision for a data set that has already been published using the AWS Data Exchange console. The data set revision is then automatically published to all products the data set belongs to. For more information, see [Revisions \(p. 52\)](#).

Important

Any revision that is part of a product is immutable and can't be edited, changed, or deleted. If you need to remove published content for compliance reasons, contact [AWS Support](#) or send an email message to dataexchangehelp@amazon.com.

To publish a new data set revision to a product

1. Open your web browser and go to the [AWS Data Exchange console](#).
2. On the left side navigation pane, under **Publish data**, choose **Owned data sets**.
3. In **Owned data sets**, choose the data set you want to update.
4. Navigate to the **Products** tab to make sure that the data set is associated with a published product.
5. From the **Revisions** tab, choose **Create revision** to open the **Create revision** page.
 - a. (Optional) Under **Revision settings**, provide an optional comment for your revision that describes the purpose of the revision.
 - b. (Optional) Under **Add tags – optional**, add tags associated with the resource.
 - c. Choose **Create**.

Your new revision is created.

6. Under the **Jobs** section, choose either **Import from Amazon S3** or **Upload** (to upload from your computer), depending on if the assets you want to include are stored in an Amazon S3 bucket you own or on your local computer.
 - a. Follow the prompts, depending on your selection. A job is started to import your asset into your data set.
 - b. After the job is finished, the **State** field in the **Jobs** section is updated to **Completed**.
7. Under **Revision overview**, review your revision and its assets, and then choose **Finalize**.

The revision has been published to the product and is now available to subscribers.

Suggested approach for historical data

Some dynamic products contain historical content that subscribers can access. For example, if your product includes a 30-year history of daily closing stock price for US equities, subscribers would get access to that data in addition to the dynamic updates every day.

For these kinds of products that contain a historical record of data, a best practice is to publish all historical data in a single revision of the data set. You can use the optional comment for the revision to indicate that this revision is a single upload of all data history from a specific date.

If the single historical revision contains a time series of multiple objects, you might consider labeling your object names to describe the underlying data periodicity. For example, if your single revision of history contains 200 files each with a week of historical data, you can name each file with a date for the week the data history begins.

Suggested approaches for updates

You can dynamically update your data sets in a number of ways. Here are three example approaches, all of which create a new revision for each update, but the content of the new revision is different.

- **Use a new revision for each update that contains only the items that have changed since the last revision** – Your revision size would be smaller because only those items that have changed are updated. This approach is suitable for data sets for which the updates affect only a small subset of the data and subscribers are focused only on the items that have changed.

- **Use a new revision for each update that contains the updated data** – The new revision contains a full updated file. All items are included in the new revision, including those that have not changed since the last revision. This approach is convenient for subscribers who want to maintain a single up-to-date file for your data. Subscribers export the latest revision's asset or assets to the same destination and override the previous file or files.
- **Use a new revision for each update that contains the full history and updated data** – The new revision contains the full history of the data, including the latest state of the data and the history of the previous revisions. This approach is more storage-heavy. It's suitable for data sets for which subscribers are interested in the latest comprehensive view of the data's history, including any potential past corrections or adjustments. In this approach, each revision is self-sufficient and provides a full view of the data set history with no dependency on previous revisions.

Publishing a new data set revision using manual revision publishing

Important

Beginning July 22, 2021, new and existing providers have the ability to automatically publish revisions to data sets. All new products on AWS Data Exchange default to automatic revision publishing. If you have created existing products on AWS Data Exchange before July 22, 2021, you need to migrate them to automatic revision publishing.

For more information, see [Migrating an existing product to automatic revision publishing](#) (p. 43).

In the following procedure, you create, finalize, and manually publish a new revision for a data set that has already been published using the AWS Data Exchange console. For more information, see [Revisions](#) (p. 52).

To manually publish a data set revision to a product

1. Open your web browser and go to the [AWS Data Exchange console](#).
2. On the left side navigation pane, under **Publish data**, choose **Owned data sets**.
3. In **Owned data sets**, choose the data set you want to update.
4. Navigate to the **Products** tab to make sure that the data set is associated with a published product.
5. From the **Revisions** tab, choose **Create revision** to open the **Create revision** page.
 - a. (Optional) Under **Revision settings**, provide an optional comment for your revision that describes the purpose of the revision.
 - b. (Optional) Under **Add tags – optional**, add tags associated with the resource.
 - c. Choose **Create**.

Your new revision is created.
6. Under the **Jobs** section, choose either **Import from Amazon S3** or **Upload** (to upload from your computer), depending on if the assets you want to include are stored in an Amazon S3 bucket you own or on your local computer.
 - a. Follow the prompts, depending on your selection. A job is started to import your asset into your data set.
 - b. After the job is finished, the **State** field in the **Jobs** section is updated to **Completed**.
7. Under **Revision overview**, review your revision and its assets, and then choose **Finalize**.

The revision is now read-only and not available to subscribers. To make it available to subscribers, you have to add the revision to a product and then publish it.
8. Under **Products**, choose **Add to products**, or choose **Add to products** from the success banner at the top of the console.

9. On the **Add to products** window, select the product to which the revision will be published, and then choose **Publish**.

The revision has been published to the product and is now available to subscribers.

Unpublish a product

After your product is published, it's available for all to find and subscribe to, based on the product's visibility settings. You can unpublish a product if you want to achieve any of the following results:

- Remove a product you created for the [Publishing a new product \(p. 25\)](#) exercise.
- Clean up your resources.
- Remove a product from the publicly listed products on AWS Data Exchange.
- Stop subscribers from auto-renewing your product.

Keep the following in mind when you unpublish a product:

- You can unpublish a product whenever you want.
- If you unpublish a product, it is no longer visible in the AWS Data Exchange catalog or on AWS Marketplace.
- Subscribers with an active subscription maintain access to the data product until the term of their subscription expires.
- Active subscriptions that expire after you have unpublished your product are not renewed, even if the subscriber has enabled auto-renewal.
- Existing subscribers can still view the product details until their subscription expires.

To unpublish a product

1. Open your web browser and go to the [AWS Data Exchange console](#).
2. From the left navigation pane, under **Publish data products**, choose **Products**.
3. From **Products**, choose the product you want to remove. Make sure its status is **Published**.
4. From **Product overview**, choose **Unpublish**, and then follow the instructions to unpublish the product.

Important

This action can't be undone.

After you complete these steps, your product's status is **Unpublished**. An unpublished product can't be published again, but you can create a new product (with a new product ID) that has the same data sets, product details, and offer details.

Removing a revision

Any revision published to a product is immutable and can't be edited, changed, or deleted, unless it needs to be removed for compliance reasons. Contact [AWS Support](#) or send an email message to dataexchangehelp@amazon.com for help.

Migrating an existing product to automatic revision publishing

Important

Beginning July 22, 2021, new and existing providers have the ability to automatically publish revisions to data sets. All new products on AWS Data Exchange default to automatic revision publishing. If you have created existing products on AWS Data Exchange before July 22, 2021, you need to migrate them to automatic revision publishing.

If you have existing products, you can migrate your existing products from manual revision publishing to automatic revision publishing. Automatic revision publishing simplifies the data set revision publishing process by making your revision immediately available to subscribers when you finalize it.

Important

The AWS Identity and Access Management (IAM) permission `dataexchange:StartChangeSet` is required for self-service and bulk migration.

After you have migrated all of your existing products, any future products you create will use automatic revision publishing.

Migrating a single product

To migrate a single existing product to automatic revision publishing

1. Open your web browser and go to the [AWS Data Exchange console](#).
2. From the left navigation pane, under **Publish data**, choose **Products**.
3. On the **Products** pane, select a product that has **No** under the **Automatic revision publishing** column.
4. Select the **Actions** dropdown, and then choose **Migrate product to automatic revision publishing**.
5. Read the information in the **Migrate** dialog box, and then choose **Migrate**.
6. View the success banner on the top of the **Product detail** page and **Yes** under the **Automatic revision publishing** column.
7. Repeat for any remaining products.

Migrating all products

To migrate all existing products to automatic revision publishing

1. Open your web browser and go to the [AWS Data Exchange console](#).
2. From the left navigation pane, under **Publish data**, choose **Products**.
3. On the **Migrate product to automatic revision publishing** dialog box that appears, choose **Option 2: Submit a support ticket for bulk migration**.
4. Click **Create support ticket**.
5. Fill out your support ticket request, and the AWS Data Exchange team will migrate all products in your account.

Creating an offer for AWS Data Exchange products

To make a product available, you must create an *offer* in the AWS Data Exchange console. Offers define the terms that subscribers are agreeing to when they subscribe to a product. Products with visibility

set to **Public** must have a public offer available to all subscribers. You can also create custom offers for selected subscribers. When you create an offer for your product, you define:

- The data subscription agreement, which defines the terms that a prospective subscriber must agree to before purchasing a subscription for your product.
- Available pricing and duration combinations.
- Whether US sales tax is collected.
- The Terms and Conditions for the refund policy, if any.
- Whether the subscriber must fill out a questionnaire to request a subscription using subscription verification.
- Whether auto-renewal is available for the offer.

You can also create custom offers that you extend to a select AWS account. The custom offer makes it possible for you to set specific terms and pricing for your product. For more information, see [Creating custom offers \(p. 46\)](#).

Offer pricing

When you define the pricing information, you define the total price and duration of the subscription. Durations are 1–36 months. For public offers, you can specify up to 5 different durations in a single offer.

We recommend that you choose durations that you plan to support for the long run. If you discontinue a duration, AWS cancels the subscription renewal for those affected subscribers who opted into an auto-renewal policy.

The only supported currency for pricing is US dollars (USD). You must specify a price for each duration. For example, you can specify different prices for durations of 1 month, 6 months, 12 months, 24 months, and 36 months in a single offer. All options are available to prospective subscribers. They must choose a single price and duration when they subscribe to your offer, and they must agree to your offer terms and pay upfront for the purchase charges.

US sales and use tax

You can enable US sales tax collection for the offer, based on your tax nexus settings. For more information, see [US sales and use tax \(p. 49\)](#).

Data subscription agreement

The data subscription agreement (DSA) describes the Terms and Conditions for the data product. As a provider, you control the legal terms and usage rights. These terms are part of each offer you create for your product.

You can download the default DSA template on the AWS Data Exchange console and edit it to add your own Terms and Conditions. Or, you can specify your own custom terms by uploading the DSA of your choice. AWS Data Exchange associates the DSA that you specify for the product's offer without any further modifications.

Refund policy

As a provider, you control the refund policy for your product's subscribers. Although AWS Data Exchange doesn't require you to offer refunds, you must clearly specify your refund policy in the offer details. We encourage you to provide these details in a clear and concise manner so that subscribers can contact you

in case of any questions or requests. AWS can process refunds that you authorize on your behalf, but as the provider, you must authorize the refunds.

For AWS to process authorized refunds, [submit a refund approval form](#) to AWS Support through the AWS Marketplace Management Portal. Your refund request is processed, and the refund is issued to the subscriber. You can view all refunds that AWS processed on your behalf in the monthly billed revenue report.

Subscription verification

As a provider, you have the option to enable subscription verification for your data products on AWS Data Exchange. For more information, see [Subscription verification for providers \(p. 48\)](#).

Offer auto-renewal

As a provider, you control the availability of auto-renewal. When you first create an offer, you can choose to enable auto-renewal, which gives subscribers the option to subscribe to the product with automatic renewals. You cannot change this parameter once the offer has been created.

Note

If you set up a flexible payment schedule for a custom private offer, the offer can't be set to auto-renewal.

Viewing subscriptions

You can view all of the subscriptions for any of your products through the **Product overview** page. You can also view subscriptions for each of your offers.

Viewing subscriptions for a product

To view subscriptions for a product

1. Open your web browser and go to the [AWS Data Exchange console](#).
2. From the left navigation pane, expand **Publish data** and choose **Products**.
3. From **Products**, choose the product you want to view offers for.
4. Choose the **Subscriptions** tab. From here, you can view all the subscriptions for your product.

You can choose to filter to currently active subscriptions or to archived (expired and ended) subscriptions from the dropdown at the top left of the **Subscriptions** tab.

Viewing subscriptions for an offer

To view subscriptions for a specific offer

1. Open your web browser and go to the [AWS Data Exchange console](#).
2. From the left navigation pane, expand **Publish data** and choose **Products**.
3. From **Products**, choose the product you want to view offers for.
4. Choose either the **Public offer** or **Custom offers** tab. From here, you can view all the subscriptions for your offer.

You can choose to filter to currently active subscriptions or to archived (expired and ended) subscriptions from the dropdown at the top left of the **Subscriptions** section.

Creating custom offers

AWS Data Exchange gives providers the option to create custom offers. Currently, the two supported kinds of custom offers are private offers and Bring Your Own Subscription (BYOS) offers. For more information about creating these types of offers, see the following topics:

Topics

- [Create private offers \(p. 46\)](#)
- [Create Bring Your Own Subscription offers \(p. 47\)](#)

Create private offers

As a data provider, you can provide your data product to a subscriber at terms that are different from the offer terms available to the general public. For products that are not publicly visible, your private offers are the only terms available to customers, and only customers you create private offers for can see the product. Private offers allow you to create a custom offer for one or more AWS accounts. A private offer can be different from other offers in any dimension, including price, duration, payment schedule, data subscription agreement, or refund policy.

As a provider, after you have created a product, you can then create a private offer and make it available to a group of subscribers of your choosing. For publicly visible products, you must create a public offer before you can create a private offer.

To create a private offer

1. Sign in to the AWS Management Console and open the [AWS Data Exchange console](#).
2. From the left navigation pane of the [console](#), choose **Products**, and then choose the product for which you want to make a private offer.
3. From the **Private offer** tab, choose **Create**.
4. On the **Select Offer Type** page, select **Private offer** or **Renewed private offer**, and choose **Next**.

Note

Choose **Renewed private offer** if this is a renewal of an expired private offer or a pre-existing subscription that is being upgraded on AWS Data Exchange. If you choose this option, AWS might audit and verify that your offer is a renewal or upgrade. If AWS is unable to do so, then we may revoke the offer and entitlements to your subscribers.

5. Under **Subscriber AWS account ID**, enter the 12-digit account number of the account you are creating a private offer for. Because a single private offer can be extended to multiple accounts, you can add more than one account.
6. Under **Description**, provide a short description of the account (for example, the company name of the account).
7. Under **Pricing and duration**, provide the offer details, including the duration and pricing information.
8. Choose the **Specify payment schedule** check box if you want to distribute the **Total price** to the subscriber over multiple payments. You can add an **Upfront payment** that will be invoiced at the time of subscription. You can then choose for the subscriber to make additional monthly or custom payments. If you choose the **Monthly** option, the dates are automatically populated. If you choose the **Custom** option, you must enter the invoice dates (up to 36 payments).

Note

The **Offer expiration date** is the date by which the subscriber must accept the offer. The private offer is no longer available for subscribing if it is not accepted by this date.

The expiration date must be before the second payment.

If you need to expire an offer already created prior to the expiry date, you can return to the offer page, and choose **Expire**. This will expire the offer for all potential subscribers.

9. Provide US sales tax and use settings, data subscription agreement, auto-renewal settings, and support information.

10. Choose **Next**. If you selected **Renewed private offer**, you must select the check box to indicate that you acknowledge the terms of the renewed private offer.

11. Make sure that the information is correct, and then choose **Publish**.

Note

After you create the private offer, you can edit all of the fields except for the price and invoice dates.

Create Bring Your Own Subscription offers

As a data provider, you might already have subscribers for your data products. Bring Your Own Subscription (BYOS) offers allow you to migrate and fulfill existing subscriptions with AWS customers at no additional cost.

With BYOS offers, any billing relationship between you and your subscribers continues. BYOS offers are not subject to fulfillment fees. Subscribers receive an AWS Marketplace invoice for the subscription with no charge. After you create a BYOS offer, we review it and contact you if we have any issues or questions.

Because the lifecycle of the subscription begins outside of AWS Data Exchange, the workflow for migrating existing subscriptions to AWS Data Exchange using BYOS requires collaboration between you and the subscriber.

Important

With BYOS offers, you're migrating a subscription that predates the availability of this product on AWS. AWS might verify your BYOS offer with the existing subscription agreement. If AWS cannot verify your BYOS offer, the offer and entitlements might be revoked without notice.

Before creating or accepting a BYOS offer on AWS Data Exchange, the provider and subscriber should perform the following steps together:

Prerequisites

1. The provider and the subscriber contact each other about implementing a BYOS AWS Data Exchange solution.
2. The subscriber provides the AWS account ID that they want to use to subscribe to data products on AWS Data Exchange.

If you are the provider, follow these steps to create the BYOS offer.

To create a BYOS offer

1. Open your web browser and go to the [AWS Data Exchange console](#). Sign in and choose the product for the BYOS offer.
2. Choose **BYOS offers** to open the wizard.
3. Complete the fields in the wizard, including the AWS account ID for the subscriber and the auto-renewal settings, and upload the existing data subscription agreement (DSA) or contract you have with the subscriber.
4. Review the offer and acknowledgement before you accept it.
5. Choose **Publish** to create the BYOS offer.

6. Contact the subscriber and tell them the offer is ready in the AWS Data Exchange console. For publicly available products, they need the name of the product to search for the offer. For private products, they can find the offer in their **My product offers** tab.

Note

Auto-renewal settings cannot be changed after the BYOS offer is created.

Subscription verification for providers

As a provider, you have the option to enable subscription verification for your data product. When enabled, potential subscribers must complete a form about who they are and what they intend to do with the data before they can subscribe. You must review and approve each request from prospective subscribers.

Note

Subscription verification is automatically enabled for all public products from Extended Provider Program providers that contain non-public, personal information.

Approving subscription requests to your product can be useful when you have restricted or regulated products, or you have products that you want to limit access to.

The form requires the following information:

- Prospective subscriber's contact details, including contact name, company name, and email address
- Prospective subscriber's intended use case
- Prospective subscriber's AWS account ID

Important

The subscriber must enter information in each field, but AWS Data Exchange doesn't review or validate the information. You're solely responsible for reviewing and verifying the information that the subscriber provides.

After you receive the subscription request, you have 45 days to approve or reject it. If you don't approve the request in that period of time, the request expires. Potential subscribers can resubmit a rejected request at any time, any number of times.

Important

The subscriber information you collect through subscription verification must be used in accordance with AWS Marketplace Terms and Conditions.

If you change the product offer terms after a subscriber makes the request, the terms for that subscriber reflect the terms as they were at the time of the request, not the updated terms. Examples of changes to terms include the price, refund policy, or data subscription agreement. If you changed the product offer terms after the request was submitted, a message is displayed in the approval pane of the AWS Data Exchange console to indicate there is a difference between current terms and the terms in place when the request was made.

The AWS Data Exchange console maintains a history of requests. You control when you delete the subscriber's contact details and personally identifiable information (PII).

You can view all subscription verification requests for all of your products on the **Subscription Verification** tab of the **Products dashboard**.

Note

Each subscription request is uniquely identified using its ID. The ID is visible to both the provider and the subscriber. You can use the subscription request ID in your communications with the subscriber.

Email notifications

You will receive an email message to your AWS account email address to notify you when a request is received, or when its status has changed to cancelled or expired. Although most subscription request status changes result in an email notification, the delivery of these email messages is on a best-effort basis.

Note

You will not receive email notifications for subscription request status changes that you have initiated yourself (for example, when you approve a subscription).

Provider financials on AWS Marketplace

The following topics cover financial information about providing data through AWS Data Exchange.

AWS Data Exchange is integrated with AWS Marketplace. If you want to register as an AWS Data Exchange provider, you must first register as an AWS Marketplace seller. For more information, see [Step 2: Register to be a provider \(p. 24\)](#).

As an AWS Data Exchange provider, you benefit from AWS Marketplace features, such as Seller Reports and the AWS Marketplace Commerce Analytics Service. For more information, see [Seller Reports and Data Feeds](#) and [AWS Marketplace Enhanced Data Sharing Program](#) in the *AWS Marketplace Seller Guide*.

Payments

AWS disburses payments monthly directly to the bank account associated with the AWS account registered as a seller, minus AWS Marketplace service fees. Payment is disbursed on a rolling monthly basis based on when the account was created, not the beginning of each month. Funds are disbursed to you only after they are collected from the subscriber. For more information, see [Disbursement](#) in the *AWS Marketplace Seller Guide*.

US sales and use tax

AWS Marketplace Tax Calculation Service makes it possible to calculate and collect US sales and use tax for existing and new products. Some states are not eligible for Tax Calculation Service because AWS Marketplace is required by law to collect and remit applicable sales tax attributable to taxable sales of your products to subscribers based in these states. To use the service, configure your tax nexus settings for your provider profile, and then assign product tax codes to your products.

To configure your tax nexus settings

- Open the [AWS Marketplace Management Portal](#). On the **Settings** tab, configure the applicable tax nexus settings.

For more information, see [Seller registration process](#) in the *AWS Marketplace Seller Guide*.

AWS Marketplace seller reports

As an AWS Data Exchange provider, you receive reports detailing the subscription activity of your products. There are several reports available to track daily and monthly data. The reports include information about the subscription activity for your offers, payment received from subscribers, and money being disbursed to you. Disbursement doesn't occur until payment is received from the AWS customer. For more information, see [Seller reports](#) in the *AWS Marketplace Seller Guide*.

AWS Data Exchange providers who use the payment scheduler for their private offers can see this data in a monthly report. For more information, see [Monthly billed revenue report](#) in the *AWS Marketplace Seller Guide*.

As an AWS Data Exchange provider, you might be eligible for the AWS Marketplace Enhanced Data Sharing program. For more information, see [AWS Marketplace Enhanced Data Sharing Program](#).

Subscriber refund requests

As a provider, you control the refund policy for your products, which you must specify when you create your product. AWS Data Exchange doesn't require you to offer refunds. You must approve all requests for refunds before AWS processes them on your behalf.

Submit a [refund approval form](#) to AWS Support. They process your request and issue the refund to the subscriber. You can view all refunds that AWS processed on your behalf in the monthly billed revenue report.

Data in AWS Data Exchange

Data is organized in AWS Data Exchange using three building blocks:

- **Assets** – A piece of data that can be stored as an Amazon Simple Storage Service (Amazon S3) object
- **Revisions** – A container for one or more assets
- **Data sets** – A series of one or more revisions

These three building blocks form the foundation of the product that you manage using the AWS Data Exchange console or the AWS Data Exchange API.

To create, view, update, or delete data sets, you can use the AWS Data Exchange console, the AWS Command Line Interface (AWS CLI), your own REST client, or one of the AWS SDKs. For more information about programmatically managing AWS Data Exchange data sets, see the [AWS Data Exchange API Reference](#).

Assets

Assets are the *data* in AWS Data Exchange. Each asset is a snapshot of an Amazon S3 object, with a maximum size of 10 GB. To create or copy assets through jobs, you can use the AWS Data Exchange console, or you can perform the tasks programmatically through the AWS CLI, your own REST application, or one of the AWS SDKs.

A data set owner can both import and export, but someone with an entitlement to a data set can only export.

Asset structure

Assets have the following parameters:

- **DataSetId** – The ID of the data set that contains this asset.
- **RevisionId** – The ID of the revision that contains this asset.
- **Id** – A unique ID generated when the asset is created.
- **Arn** – A unique identifier for an AWS resource name.
- **CreatedAt** and **UpdatedAt** – Date and timestamps for the creation and last update of the asset.
- **AssetDetails** – Information about the asset, including its size.
- **AssetType** – Currently, the only type of asset available is a snapshot of an Amazon S3 object.

Example asset resource

```
{
  "Name": "automation/cloudformation.yaml",
  "Arn": "arn:aws:dataexchange:us-east-1::data-sets/29EXAMPLE24b82c6858af3cEXAMPLEcf/
revisions/bbEXAMPLE74c02f4745c660EXAMPLE20/assets/baEXAMPLE660c9fe7267966EXAMPLEf5",
  "Id": "baEXAMPLE660c9fe7267966EXAMPLEf5",
```


```
"CreatedAt": "2019-10-17T21:31:29.833Z",
"UpdatedAt": "2019-10-17T21:31:29.833Z",
"AssetType": "S3_SNAPSHOT",
"RevisionId": "bbEXAMPLE74c02f4745c660EXAMPLE20",
"DataSetId": "29EXAMPLE24b82c6858af3cEXAMPLEcf",
"AssetDetails": {
  "S3SnapshotAsset": {
 "Size": 9423
  }
}
```

Revisions

A revision is a *container* for one or more assets. For example, a collection of .csv files or a single .csv file and a dictionary are grouped to create a revision. As new data is available, you create revisions and add assets.

When you create a revision and finalize the revision that belongs to a data set in a published product, that revision will be immediately available to subscribers.

You can create and finalize revisions using the AWS Data Exchange console. For more information, see [Publishing a new product \(p. 25\)](#).

Important

Beginning July 22, 2021, new and existing providers have the ability to automatically publish revisions to data sets. All new products on AWS Data Exchange default to automatic revision publishing. If you have created existing products on AWS Data Exchange before July 22, 2021, you need to migrate them to automatic revision publishing. For more information, see [Migrating an existing product to automatic revision publishing \(p. 43\)](#).

Note

If you are an existing provider and have not yet migrated all of your products to automatic revision publishing, you can create, add, and publish revisions using the AWS Data Exchange console or the AWS Marketplace Catalog API.

If you choose the API, use the [StartChangeSet](#) AWS Marketplace Catalog API operation. Revisions are uniquely identified by their Amazon Resource Name (ARN). For more information, see [Using AWS Data Exchange with the AWS Marketplace Catalog API \(p. 87\)](#).

Keep the following in mind:

- To be finalized, a revision must contain at least one asset.
- It is your responsibility to ensure that the assets are correct before you finalize your revision.
- A finalized revision published to at least one product cannot be unfinalized or changed in any way.
- After the revision is finalized, it is automatically published to your products.

Revision structure

Revisions have the following parameters:

- `DataSetId` – The ID of the data set that contains this revision.
- `Comment` – A comment about the revision. This field can be 128 characters long.
- `Finalized` – Either true or false. Used to indicate whether the revision is finalized.
- `Id` – The unique identifier for the revision generated when it's created.

- `Arn` – A unique identifier for an AWS resource name.
- `CreatedAt` and `UpdatedAt` – Date and timestamps for the creation and last update of the revision. Entitled revisions are created at the time of publishing.

Example revision resource

```
{
  "UpdatedAt": "2019-10-11T14:13:31.749Z",
  "DataSetId": "1EXAMPLE404460dc9b005a0d9EXAMPLE2f",
  "Comment": "initial data revision",
  "Finalized": true,
  "Id": "e5EXAMPLE224f879066f9999EXAMPLE42",
  "Arn": "arn:aws:dataexchange:us-east-1:123456789012:data-sets/1EXAMPLE404460dc9b005a0d9EXAMPLE2f/revisions/e5EXAMPLE224f879066f9999EXAMPLE42",
  "CreatedAt": "2019-10-11T14:11:58.064Z"
}
```

Data sets

A data set in AWS Data Exchange is a collection of data that can change over time that contains a series of one or more revisions. When you access a data set, you're typically accessing a specific revision in the data set. This structure enables providers to change the data available in data sets over time without having to worry about changes to historical data.

To create, view, update, or delete data sets, you can use the AWS Data Exchange console, AWS CLI, your own REST client, or one of the AWS SDKs. For more information about programmatically managing AWS Data Exchange data sets, see the AWS Data Exchange API Reference

Owned data sets

A data set is owned by the account that created it. Owned data sets can be identified using the `origin` parameter, which is set to `OWNED`.

Entitled data sets

Entitled data sets are a read-only view of a provider's owned data sets. Entitled data sets are created at time of product publishing and are made available to subscribers who have an active subscription to the product. Entitled data sets can be identified using the `origin` parameter, which is set to `ENTITLED`.

As a data subscriber, you can view and interact with your entitled data sets using the AWS Data Exchange API or in the AWS Data Exchange console.

As a data provider, you also have access to the entitled data set view that your subscribers see. You can do so using the AWS Data Exchange API, or by choosing the data set name in the product page in the AWS Data Exchange console.

AWS Regions and data sets

Your data sets can be in any supported AWS Region, but all data sets in a single product must be in the same AWS Region.

Tags

You can add tags to your owned data sets and their revisions. When you use tagging, you can also use tag-based access control in AWS Identity and Access Management (IAM) policies to control access to these data sets and revisions.

Entitled data sets can't be tagged. Tags of owned data sets and their revisions are not propagated to their corresponding entitled versions. Specifically, subscribers, who have read-only access to entitled data sets and revisions, won't see the tags of the original owned data set.

Note

Currently, assets and jobs don't support tagging.

Data set structure

Data sets have the following parameters:

- **Name** – The name of the data set. This value can be up to 256 characters long.
- **Description** – A description for the data set. This value can be up to 16,348 characters long.
- **AssetType** – Defines the type of assets the data set contains. Currently, the only supported asset type is snapshots of Amazon S3 objects.
- **Origin** – A property that defines the data set as **Owned** by the account (for providers) or **Entitled** to the account (for subscribers).
- **Id** – An ID that uniquely identifies the data set. Data set IDs are generated at data set creation. Entitled data sets have a different ID than the original owned data set.
- **Arn** – A unique identifier for an AWS resource name.
- **CreatedAt** and **UpdatedAt** – Date and timestamps for the creation and last update of the data set.

Note

As a provider, you can change some properties for owned data sets, like the **Name** or **Description**. Updating properties in an owned data set won't update the properties in the corresponding entitled data set.

Example data set resource

```
{
  "Origin": "OWNED",
  "AssetType": "S3_SNAPSHOT",
  "Name": "MyDataSetName",
  "CreatedAt": "2019-09-09T19:31:49.704Z",
  "UpdatedAt": "2019-09-09T19:31:49.704Z",
  "Id": "fEXAMPLE1fd9a5c8b0d2e6fEXAMPLEe1",
  "Arn": "arn:aws:dataexchange:us-east-2:123456789109:data-sets/fEXAMPLE1fd9a5c8b0d2e6fEXAMPLEe1",
  "Description": "This is my data set's description that describes the contents of the data set."
}
```

Data set best practices

As a provider, when you create and update data sets, keep the following best practices in mind:

- The name of the data set is visible in the product details in the catalog. We recommend that you choose a concise, descriptive name so customers easily understand the content of the data set.
- The description is visible to subscribers who have an active subscription to the product. We recommend that you include coverage information and the features and benefits of the data set.

Jobs in AWS Data Exchange

AWS Data Exchange jobs are asynchronous import or export operations that you can use to create or copy assets. If you're a data set owner, you can perform both import and export operations. However, someone with an entitlement to a data set can only perform an export operation. To create or copy assets through jobs, you can use the AWS Management Console, AWS Command Line Interface (AWS CLI), your own REST application, or one of the AWS SDKs.

Jobs are deleted 90 days after they are created.

Topics

- [Job properties \(p. 55\)](#)
- [AWS Regions and jobs \(p. 56\)](#)
- [Importing assets \(p. 56\)](#)
- [Exporting assets \(p. 56\)](#)
- [Exporting revisions \(p. 57\)](#)

Job properties

Jobs have the following properties:

- **Job ID** – An ID generated when the job is created that uniquely identifies the job.
- **Job type** – The following job types are supported:
 - Import from Amazon Simple Storage Service (Amazon S3)
 - Import from signed URL
 - Export from Amazon S3
 - Export from signed URL
- **Amazon Resource Name (ARN)** – A unique identifier for AWS resources.
- **Job state** – The job states are `WAITING`, `IN_PROGRESS`, `COMPLETED`, `CANCELLED`, `ERROR`, or `TIMED_OUT`. When a job is created, it's in the `WAITING` state until the job is started.
- **Job details** – Details of the operation to be performed by the job, such as export destination details or import source details.

Example job resource

```
{
  "Arn": "arn:aws:dataexchange:us-east-1:123456789012:jobs/6cEXAMPLE818f7c7a23b3d0EXAMPLE1c",
  "Id": "6cEXAMPLE818f7c7a23b3d0EXAMPLE1c",
  "State": "COMPLETED",
  "Type": "IMPORT_ASSETS_FROM_S3",
  "CreatedAt": "2019-10-11T14:12:24.640Z",
  "UpdatedAt": "2019-10-11T14:13:00.804Z",
  "Details": {
 "ImportAssetsFromS3": {
```

```
 "AssetSources": [
 {
 "Bucket": "DOC-EXAMPLE-BUCKET",
 "Key": "MyKey"
 }
 ],
 "DataSetId": "14EXAMPLE4460dc9b005a0dEXAMPLE2f",
 "RevisionId": "e5EXAMPLE224f879066f999EXAMPLE42"
  }
}
```

AWS Regions and jobs

If you import or export an asset to or from an Amazon S3 bucket that is in an AWS Region that is different than the data set's Region, your AWS account is charged for the data transfer costs, according to Amazon S3 data transfer pricing policies. If you export assets to a signed URL, your AWS account is charged for data transfer costs from Amazon S3 to the internet according to [Amazon S3 pricing policies](#).

Importing assets

There are two ways you can import assets to a revision:

- From an Amazon S3 bucket that you have permissions to access
- By using a signed URL

Importing assets from an S3 bucket

When you import from an S3 bucket, you must create and start a job of type `IMPORT_ASSETS_FROM_S3`. Provide the details of the import destinations (including the asset ID, revision ID, and data set ID) and the asset sources (Amazon S3). The newly created assets have a name property equal to the original S3 object's key. You can update the assets' name property after they are created. You can import up to 100 assets in a single job.

When you import assets from Amazon S3 to AWS Data Exchange, the AWS Identity and Access Management (IAM) permissions you use must include the ability to write to the AWS Data Exchange service S3 buckets and to read from the S3 bucket where your assets are stored. You can import from any S3 bucket you have permission to access, regardless of ownership. For more information, see [Amazon S3 permissions \(p. 65\)](#).

Importing assets from a signed URL

You can use signed URLs to import assets that are not stored in Amazon S3. Create a job of type `IMPORT_ASSET_FROM_SIGNED_URL`, provide the 24-byte MD5 hash of the asset, and the asset name. The job's details include a signed URL that you can use to import your file. The signed URL expires one hour after it's created.

Exporting assets

There are two ways you can export assets from a published revision of a product:

- To an Amazon S3 bucket that you have permissions to access
- By using a signed URL

Exporting assets to an S3 bucket

When you export to an S3 bucket, you must create and start a job of type `EXPORT_ASSETS_TO_S3`. Provide details of the assets you would like to export and the target destination. By default, the assets are exported to an S3 object using the original asset name as an object key. You can export up to 100 assets in a single job.

Note

For information about exporting an entire revision as a single job, see [Exporting revisions](#) (p. 57).

When you export assets to Amazon S3, the IAM permissions you use must include the ability to read from the AWS Data Exchange service S3 buckets and to write to the S3 bucket where your assets are stored. You can export to any S3 bucket you have permission to access, regardless of ownership. For more information, see [Amazon S3 permissions](#) (p. 65).

AWS Data Exchange supports configurable encryption parameters when exporting data sets to Amazon S3. In your export job details, you can specify the Amazon S3 server-side encryption configuration you want to apply to the exported objects. You can choose to use server-side encryption with Amazon S3-Managed Keys (SSE-S3) or server-side encryption with customer master keys (CMKs) stored in AWS Key Management Service (SSE-KMS). For more information, see [Protecting data using server-side encryption](#) in the *Amazon Simple Storage Service Developer Guide*.

Important

We recommend that you consider Amazon S3 security features when exporting data to Amazon S3. See [Security best practices for Amazon S3](#) for general guidelines and best practices.

Important

If the provider has marked a product as containing protected health information (PHI) subject to the Health Insurance Portability and Accountability Act of 1996 (HIPAA), you may not export the product's data sets into your AWS account unless such AWS account is designated as a HIPAA account (as defined in the AWS Business Associate Addendum found in [AWS Artifact](#)).

Exporting assets to a signed URL

You can use signed URLs to export assets to destinations other than S3 buckets. Create and start a job of type `EXPORT_ASSET_TO_SIGNED_URL` and provide the source details. The job's details include a signed URL that you can use to export your file. The signed URL has an expiry time of 1 minute.

Exporting revisions

Subscribers can export all assets in a revision of a product to an S3 bucket that they have permissions to access.

When you export to an S3 bucket, you must create and start a job of type `EXPORT_REVISIONS_TO_S3`. Provide details of the revisions you would like to export, the target destinations, and key patterns that will determine the key name of assets. The Amazon S3 object key defaults to the key pattern `${Asset.Name}`. For more information about key patterns, see [Key patterns when exporting revisions](#) (p. 58).

AWS Data Exchange supports configurable encryption parameters when exporting revisions to Amazon S3. In your export job details, you can specify the Amazon S3 server-side encryption configuration you want to apply to the exported objects. You can choose to use server-side encryption with Amazon S3-Managed Keys (SSE-S3) or server-side encryption with customer master keys (CMKs) stored in AWS Key Management Service (SSE-KMS). For more information, see [Protecting data using server-side encryption](#) in the *Amazon Simple Storage Service Developer Guide*.

Important

If the provider has marked a product as containing protected health information (PHI) subject to the Health Insurance Portability and Accountability Act of 1996 (HIPAA), you may not export

the product's data sets into your AWS account unless such AWS account is designated as a HIPAA account (as defined in the AWS Business Associate Addendum found in [AWS Artifact](#)).

Key patterns when exporting revisions

When you export a revision, each asset becomes an object in the S3 bucket. The names of the objects are based on a key pattern that you provide. You can use dynamic references that represent asset attributes to create a pattern for the names that are automatically generated during the export. Use the dynamic references shown in the following table.

Dynamic references	Description
<code>\${Revision.Id}</code>	The Id of the revision being exported.
<code>\${Revision.CreatedAt}</code>	The date the revision was created.
<code>\${Revision.CreatedAt.Year}</code>	The year the revision was created.
<code>\${Revision.CreatedAt.Month}</code>	The month the revision was created.
<code>\${Revision.CreatedAt.Day}</code>	The day of the month the revision was created.
<code>\${Asset.Name}</code>	The name of the asset.
<code>\${Asset.Id}</code>	The Id of the asset.

You can use these dynamic references to create the key patterns for your asset names. You must include at least one of the two Asset dynamic references, which are `${Asset.Name}` and `${Asset.Id}`.

For example, using `${Revision.Id}/${Asset.Name}` as a key pattern results in Amazon S3 objects that use the revision Id and asset name (separated by a slash) as the object name.

If you export a revision with the Id `testRevisionId` that has two assets named `asset1` and `asset2`, then the assets are exported to the following locations in Amazon S3:

- `<bucket>/testRevisionId/asset1`
- `<bucket>/testRevisionId/asset2`

Note

Your resulting objects must have unique names. If they have the same names as existing objects in the S3 bucket, your export will overwrite existing objects. If the revision you are exporting has non-unique names (for example, two assets with the same name), the export will fail. The only dynamic reference that is unique is `${Asset.Id}`.

AWS Data Exchange quotas

The following sections provide information about the service quotas, endpoints, AWS Region export guidelines across Regions, and constraints related to resource fields for AWS Data Exchange for an AWS account.

Service quotas

For information about service quotas, see [AWS Data Exchange endpoints and quotas](#) in the *AWS General Reference*.

Service endpoints

For information about service endpoints, see [AWS Data Exchange endpoints and quotas](#) in the *AWS General Reference*.

Export and import guidelines

The following table provides guidelines for export and import jobs. For more information, see [AWS Regions and data sets \(p. 53\)](#).

Resource, descriptor, or operation	Maximum value	Description
File size for assets imported from a signed URL	5 GB	The maximum size, in GB, of an asset that can be imported using <code>IMPORT_ASSET_FROM_SIGNED_URL</code> .
File size of a cross-Region revision export to Amazon Simple Storage Service (Amazon S3)	100 GB	The maximum size, in GB, of a revision that can be exported to a different Region from the provider data set using an <code>ExportRevision</code> job.
Number of assets that can be imported from a signed URL in a single job	1	The number of assets that can be imported using a single <code>IMPORT_ASSET_FROM_SIGNED_URL</code> job.
Number of assets that can be exported to Amazon S3 in a single cross-Region <code>ExportRevision</code> job	2,000	The number of assets that can be exported from one Region to another from the provider data set using an <code>ExportRevision</code> job.
Number of assets that can be exported to Amazon S3 in a single <code>ExportRevision</code> job	10,000	The number of assets that can be exported to Amazon S3 using an <code>ExportRevision</code> job.

Resource, descriptor, or operation	Maximum value	Description
Number of revisions that can be exported to Amazon S3 in a single <code>ExportRevision</code> job	1	The number of revisions that can be exported to Amazon S3 using an <code>ExportRevision</code> job.

Constraints for resource fields

The following table provides constraints related to resource fields that providers encounter in the AWS Data Exchange console when creating data sets, revisions, products, and product offers. The table also provides constraints related to resource fields that subscribers encounter when making subscription requests.

Resource	Field	Maximum length or size
Dataset	Name	256 characters
Dataset	Description	16,384 characters
Revision	Comment	128 characters
Product details	Name	72 characters
Product details	Short description	500 characters
Product details	Long description	30,000 characters
Product details	Logo	100 KB
Product offer	DSA	10 MB
Product offer	Refund policy	200 characters
Subscription request	company name	40 characters
Subscription request	name	40 characters
Subscription request	email address	100 characters
Subscription request	intended use-case	500 characters

Security

Cloud security at AWS is the highest priority. As an AWS customer, you benefit from multiple data centers and network architecture that is built to meet the requirements of the most security-sensitive organizations.

Security is a shared responsibility between AWS and you. The [shared responsibility model](#) describes this as security of the cloud and security in the cloud:

- **Security of the cloud** – AWS is responsible for protecting the infrastructure that runs AWS services in the AWS Cloud. AWS also provides you with services that you can use securely. The effectiveness of our security is regularly tested and verified by third-party auditors as part of [AWS compliance programs](#). To learn about the compliance programs that apply to AWS Data Exchange, see [AWS Services in Scope by Compliance Program](#).
- **Security in the cloud** – Your responsibility is determined by the AWS services that you use. You are also responsible for other factors, including the sensitivity of your data, your organization's requirements, and applicable laws and regulations.

This documentation helps you understand how to apply the shared responsibility model when you use AWS Data Exchange. The following topics show you how to configure AWS Data Exchange to meet your security and compliance objectives. You also learn how to use other AWS services that help you monitor and secure your AWS Data Exchange resources.

Data protection in AWS Data Exchange

The AWS [shared responsibility model](#) applies to data protection in AWS Data Exchange. As described in this model, AWS is responsible for protecting the global infrastructure that runs all of the AWS Cloud. You are responsible for maintaining control over your content that is hosted on this infrastructure. This content includes the security configuration and management tasks for the AWS services that you use. For more information about data privacy, see the [Data Privacy FAQ](#). For information about data protection in Europe, see the [AWS Shared Responsibility Model and GDPR](#) blog post on the *AWS Security Blog*.

For data protection purposes, we recommend that you protect AWS account credentials and set up individual user accounts with AWS Identity and Access Management (IAM). That way each user is given only the permissions necessary to fulfill their job duties. We also recommend that you secure your data in the following ways:

- Use multi-factor authentication (MFA) with each account.
- Use SSL/TLS to communicate with AWS resources. We recommend TLS 1.2 or later.
- Set up API and user activity logging with AWS CloudTrail.
- Use AWS encryption solutions, along with all default security controls within AWS services.
- Use advanced managed security services such as Amazon Macie, which assists in discovering and securing personal data that is stored in Amazon S3.
- If you require FIPS 140-2 validated cryptographic modules when accessing AWS through a command line interface or an API, use a FIPS endpoint. For more information about the available FIPS endpoints, see [Federal Information Processing Standard \(FIPS\) 140-2](#).

We strongly recommend that you never put confidential or sensitive information, such as your customers' email addresses, into tags or free-form fields such as a **Name** field. This includes when you work with AWS Data Exchange or other AWS services using the console, API, AWS CLI, or AWS SDKs. Any data that you enter into tags or free-form fields used for names may be used for billing or

diagnostic logs. If you provide a URL to an external server, we strongly recommend that you do not include credentials information in the URL to validate your request to that server.

AWS Data Exchange provides the following options that you can use to help secure the content that exists in your data sets:

Topics

- [Encryption at rest \(p. 62\)](#)
- [Encryption in transit \(p. 62\)](#)
- [Restrict access to content \(p. 62\)](#)

Encryption at rest

AWS Data Exchange always encrypts all data products stored in the service at rest without requiring any additional configuration. This encryption is automatic when you use AWS Data Exchange.

Encryption in transit

AWS Data Exchange uses Transport Layer Security (TLS) and client-side encryption for encryption in transit. Communication with AWS Data Exchange is always done over HTTPS so your data is always encrypted in transit. This encryption is configured by default when you use AWS Data Exchange.

Restrict access to content

As a best practice, you should restrict access to the appropriate subset of users. With AWS Data Exchange, you can do this by ensuring that IAM users, groups, and roles who use your AWS account have the right permissions. For more information about roles and policies for IAM entities, see [IAM User Guide](#).

Identity and access management in AWS Data Exchange

To perform any operation in AWS Data Exchange, such as creating an import job using an AWS SDK, or subscribing to a product in the AWS Data Exchange console, AWS Identity and Access Management (IAM) requires that you authenticate that you're an approved AWS user. For example, if you're using the AWS Data Exchange console, you authenticate your identity by providing your AWS user name and a password.

After you authenticate your identity, IAM controls your access to AWS with a defined set of permissions on a set of operations and resources. If you are an account administrator, you can use IAM to control the access of other IAM users to the resources that are associated with your account.

Topics

- [Authentication \(p. 62\)](#)
- [Access control \(p. 63\)](#)
- [AWS Data Exchange API permissions: actions and resources reference \(p. 68\)](#)
- [AWS managed policies for AWS Data Exchange \(p. 71\)](#)

Authentication

You can access AWS with any of the following types of identities:

- **AWS account root user** – When you first create an AWS account, you begin with an identity that has complete access to all AWS services and resources in the account. This identity is called the AWS account root user and is accessed by signing in with the email address and password that you used to create the account. We strongly recommend that you do not use the root user for your everyday tasks, even the administrative ones. Instead, adhere to the [best practice of using the root user only to create your first IAM user](#). Then securely lock away the root user credentials and use them to perform only a few account and service management tasks.
- **IAM user** – An [IAM user](#) is an identity in your AWS account that has specific custom permissions. You can use an IAM user name and password to sign in to secure AWS webpages like the AWS Management Console, AWS Discussion Forums, or the AWS Support Center.

In addition to a user name and password, you can also generate access keys for each user. You can use these keys when you access AWS services programmatically, either through one of the several SDKs or by using the AWS Command Line Interface (AWS CLI). The SDK and CLI tools use the access keys to cryptographically sign your request. If you don't use AWS tools, you must sign the request yourself. AWS Data Exchange supports Signature Version 4, a protocol for authenticating inbound API requests. For more information about authenticating requests, see [Signature Version 4 Signing Process](#) in the *AWS General Reference*.

- **IAM role** – An [IAM role](#) is an IAM identity that you can create in your account that has specific permissions. An IAM role is similar to an IAM user in that it is an AWS identity with permissions policies that determine what the identity can and cannot do in AWS. However, instead of being uniquely associated with one person, a role is intended to be assumable by anyone who needs it. Also, a role does not have standard long-term credentials, such as a password or access keys, associated with it. Instead, when you assume a role, it provides you with temporary security credentials for your role session. IAM roles with temporary credentials are useful in the following situations:
 - **Federated user access** – Instead of creating an IAM user, you can use existing identities from AWS Directory Service, your enterprise user directory, or a web identity provider. These are known as *federated users*. AWS assigns a role to a federated user when access is requested through an identity provider. For more information about federated users, see [Federated Users and Roles](#) in the *IAM User Guide*.
 - **AWS service access** – A service role is an IAM role that a service assumes to perform actions in your account on your behalf. When you set up some AWS service environments, you must define a role for the service to assume. This service role must include all the permissions that are required for the service to access the AWS resources that it needs. Service roles vary from service to service, but many allow you to choose your permissions as long as you meet the documented requirements for that service. Service roles provide access only within your account and cannot be used to grant access to services in other accounts. You can create, modify, and delete a service role from within IAM. For example, you can create a role that allows Amazon Redshift to access an Amazon S3 bucket on your behalf and then load data from that bucket into an Amazon Redshift cluster. For more information, see [Creating a Role to Delegate Permissions to an AWS Service](#) in the *IAM User Guide*.
 - **Applications running on Amazon EC2** – You can use an IAM role to manage temporary credentials for applications that are running on an Amazon EC2 instance and making AWS CLI or AWS API requests. This is preferable to storing access keys in the Amazon EC2 instance. To assign an AWS role to an Amazon EC2 instance and make it available to all of its applications, you create an instance profile that is attached to the instance. An instance profile contains the role and enables programs that are running on the Amazon EC2 instance to get temporary credentials. For more information, see [Using an IAM Role to Grant Permissions to Applications Running on Amazon EC2 Instances](#) in the *IAM User Guide*.

Access control

To create, update, delete, or list AWS Data Exchange resources, you need permissions to perform the operation and to access the corresponding resources. To perform the operation programmatically, you also need valid access keys.

Overview of managing access permissions to your AWS Data Exchange resources

Every AWS resource is owned by an AWS account, and permissions to create or access a resource are governed by permissions policies. An account administrator can attach permissions policies to AWS Identity and Access Management (IAM) identities (that is, users, groups, and roles). Some services (such as AWS Lambda) also support attaching permissions policies to resources.

Note

An *account administrator* (or administrator) is a user with administrator privileges. For more information, see [IAM Best Practices](#) in the *IAM User Guide*.

When granting permissions, you decide who is getting the permissions, the resources they get permissions for, and the specific actions that you want to allow on those resources.

Topics

- [AWS Data Exchange resources and operations \(p. 64\)](#)
- [Understanding resource ownership \(p. 64\)](#)
- [Managing access to resources \(p. 64\)](#)
- [Specifying policy elements: actions, effects, and principals \(p. 67\)](#)
- [Specifying conditions in a policy \(p. 67\)](#)

AWS Data Exchange resources and operations

In AWS Data Exchange, there are two different kinds of primary resources with different control planes:

- The primary resources for AWS Data Exchange are *data sets* and *jobs*. AWS Data Exchange also supports *revisions* and *assets*.
- To facilitate transactions between providers and subscribers, AWS Data Exchange also uses AWS Marketplace concepts and resources, including products, offers, and subscriptions. You can use the AWS Marketplace Catalog API or the AWS Data Exchange console to manage your products, offers, subscription requests, and subscriptions.

Understanding resource ownership

The AWS account owns the resources that are created in the account, regardless of who created the resources. Specifically, the resource owner is the AWS account of the [principal entity](#) (that is, the AWS account root user, an IAM user, or an IAM role) that authenticates the resource creation request. The following examples illustrate how this works.

Resource ownership

Any IAM entity in an AWS account with the correct permissions can create AWS Data Exchange data sets. When an IAM entity creates a data set, their AWS account owns the data set. Published data products can contain data sets that are owned only by the AWS account that created them.

To subscribe to an AWS Data Exchange product, the IAM entity needs permissions to use AWS Data Exchange, in addition to the `aws-marketplace:subscribe` IAM permission for AWS Marketplace (assuming they pass any related subscription verifications). As a subscriber, your account has read access to entitled data sets; however, it does not own the entitled data sets. Any entitled data sets that are exported to Amazon S3 are owned by the subscriber's AWS account.

Managing access to resources

This section discusses using IAM in the context of AWS Data Exchange. It doesn't provide detailed information about the IAM service. For complete IAM documentation, see [What Is IAM?](#) in the *IAM User*

Guide. For information about IAM policy syntax and descriptions, see [AWS IAM Policy Reference](#) in the *IAM User Guide*.

A *permissions policy* describes who has access to what. The following section explains the options for creating permissions policies.

Policies attached to an IAM identity are referred to as *identity-based* policies (IAM policies). Policies attached to a resource are referred to as *resource-based* policies. AWS Data Exchange supports only identity-based policies (IAM policies).

Topics

- [Identity-based policies \(IAM policies\) \(p. 65\)](#)
- [Resource-based policies \(p. 67\)](#)

Identity-based policies (IAM policies)

You can attach policies to IAM identities. For example, you can do the following:

- **Attach a permissions policy to a user or a group in your account** – To grant a user permissions to create an AWS Data Exchange resource, like a revision, you can attach a permissions policy to a user or group that the user belongs to.
- **Attach a permissions policy to a role (grant cross-account permissions)** – You can attach an identity-based permissions policy to an IAM role to grant cross-account permissions. For example, the administrator in Account A can create a role to grant cross-account permissions to another AWS account (for example, Account B) or an AWS service as follows:
 1. Account A administrator creates an IAM role and attaches a permissions policy to the role that grants permissions on resources in Account A.
 2. Account A administrator attaches a trust policy to the role identifying Account B as the principal who can assume the role.
 3. Account B administrator can then delegate permissions to assume the role to any users in Account B. Doing this allows users in Account B to create or access resources in Account A. The principal in the trust policy can also be an AWS service principal, if you want to grant an AWS service permissions to assume the role.

For more information about using IAM to delegate permissions, see [Access Management](#) in the *IAM User Guide*.

AWS Data Exchange provides four managed policies:

- `AWSDataExchangeFullAccess`
- `AWSDataExchangeSubscriberFullAccess`
- `AWSDataExchangeProviderFullAccess`
- `AWSDataExchangeReadOnly`

For more information about these policies and their permissions, see [AWS managed policies for AWS Data Exchange \(p. 71\)](#).

Amazon S3 permissions

When importing assets from Amazon S3 to AWS Data Exchange, you need permissions to write to the AWS Data Exchange service S3 buckets. Similarly, when exporting assets from AWS Data Exchange to Amazon S3, you need permissions to read from the AWS Data Exchange service S3 buckets. These permissions are included in the policies mentioned previously, but you can also create your own policy to allow just what you want your users to be able to do. You can scope these permissions to buckets that

contain `aws-data-exchange` in their name and use the [CalledVia](#) permission to restrict the usage of the permission to requests made by AWS Data Exchange on behalf of the principal.

For example, you could create a policy to allow importing and exporting to AWS Data Exchange that includes these permissions.

```
{
  "Version": "2012-10-17",
  "Statement": [
 {
 "Effect": "Allow",
 "Action": "s3:GetObject",
 "Resource": "arn:aws:s3::*aws-data-exchange*",
 "Condition": {
 "ForAnyValue:StringEquals": {
 "aws:CalledVia": [
 "dataexchange.amazonaws.com"
 ]
 }
 }
 },
 {
 "Effect": "Allow",
 "Action": [
 "s3:PutObject",
 "s3:PutObjectAcl"
 ],
 "Resource": "arn:aws:s3::*aws-data-exchange*",
 "Condition": {
 "ForAnyValue:StringEquals": {
 "aws:CalledVia": [
 "dataexchange.amazonaws.com"
 ]
 }
 }
 }
  ]
}
```

These permissions allow providers to import and export with AWS Data Exchange. The policy includes the following permissions and restrictions:

- **s3:putObject and s3:putObjectAcl** – These permissions are restricted only to S3 buckets that contain `aws-data-exchange` in their name. These permissions allows providers to write to AWS Data Exchange service buckets when importing from Amazon S3.
- **s3:getObject** – This permission is restricted to S3 buckets that contain `aws-data-exchange` in their name. This permission allows customers to read from AWS Data Exchange service buckets when exporting out of AWS Data Exchange to Amazon S3.
- These permissions are restricted to requests made via AWS Data Exchange using the IAM `CalledVia` condition. This only allows them to be used in the context of the AWS Data Exchange console or API.

Note

Your users may also need additional permissions to read to or write from your own S3 buckets and objects that are not covered in this example.

For more information about users, groups, roles, and permissions, see [Identities \(Users, Groups, and Roles\)](#) in the *IAM User Guide*.

Resource-based policies

Other services, such as Amazon S3, also support resource-based permissions policies. For example, you can attach a policy to an S3 bucket to manage access permissions to that bucket.

Specifying policy elements: actions, effects, and principals

To use AWS Data Exchange, you must be an IAM user with the appropriate permissions defined in a IAM policy.

The following are the most basic policy elements:

- **Resource** – In a policy, you use an Amazon Resource Name (ARN) to identify the resource to which the policy applies. All AWS Data Exchange API operations support resource level permissions (RLP), but AWS Marketplace actions don't support RLP. For more information, see [AWS Data Exchange resources and operations \(p. 64\)](#).
- **Action** – You use action keywords to identify resource operations that you want to allow or deny.
- **Effect** – You specify the effect (allow or deny) when the user requests the specific action. If you don't explicitly grant access to (allow) a resource, access is implicitly denied. You can also explicitly deny access to a resource, which you might do to make sure that a user cannot access it, even if a different policy grants access.
- **Principal** – In identity-based policies (IAM policies), the user that the policy is attached to is the implicit principal. For resource-based policies, you specify the user, account, service, or other entity that you want to receive permissions (applies to resource-based policies only). AWS Data Exchange doesn't support resource-based policies.

For more information about IAM policy syntax and descriptions, see [AWS IAM Policy Reference](#) in the *IAM User Guide*.

Specifying conditions in a policy

When you grant permissions, you can use the IAM policy language to specify the conditions when a policy should take effect. With AWS Data Exchange, the `CreateJob`, `StartJob`, `GetJob`, and `CancelJob` API operations support conditional permissions. You can provide permissions at the `JobType` level.

AWS Data Exchange condition key reference

Condition key	Description	Type
"dataexchange:JobType": "IMPORTASSETS"	Scope a permission to jobs that import assets from Amazon S3.	String
"dataexchange:JobType": "IMPORTASSETSURL"	Scope a permission to jobs that import assets from a signed URL.	String
"dataexchange:JobType": "EXPORTASSETS"	Scope a permission to jobs that export assets to Amazon S3.	String
"dataexchange:JobType": "EXPORTASSETSURL"	Scope a permission to jobs that export assets to a signed URL.	String
"dataexchange:JobType": "EXPORTREVISIONS"	Scope a permission to jobs that export revisions to Amazon S3.	String

For more information about specifying conditions in a policy language, see [Condition](#) in the *IAM User Guide*.

To express conditions, you use predefined condition keys. AWS Data Exchange has the `JobType` condition for API operations. However, there are AWS wide condition keys that you can use, as appropriate. For a complete list of AWS wide keys, see [Available Keys for Conditions](#) in the *IAM User Guide*.

AWS Data Exchange API permissions: actions and resources reference

Use the following table as a reference when you are setting up [Access control \(p. 63\)](#) and writing a permissions policy that you can attach to an AWS Identity and Access Management (IAM) identity (identity-based policies). The table lists each AWS Data Exchange API operation, the actions for which you can grant permissions to perform the action, and the AWS resource for which you can grant the permissions. You specify the actions in the policy's `Action` field. You specify the resource value in the policy's `Resource` field.

Note

To specify an action, use the `dataexchange:` prefix followed by the API operation name (for example, `dataexchange:CreateDataSet`).

AWS Data Exchange API and required permissions for actions

AWS Data Exchange API operations	Required permissions (API actions)	Resources	Conditions
CreateDataSet	<code>dataexchange:CreateDataSet</code>	N/A	<code>aws:TagKeys</code> <code>aws:RequestTag</code>
GetDataSet	<code>dataexchange:GetDataSet</code>	DataSet	<code>aws:RequestTag</code>
UpdateDataSet	<code>dataexchange:UpdateDataSet</code>	DataSet	<code>aws:RequestTag</code>
DeleteDataSet	<code>dataexchange>DeleteDataSet</code>	DataSet	<code>aws:RequestTag</code>
ListDataSet	<code>dataexchange:ListDataSet</code>	N/A	N/A
CreateRevision	<code>dataexchange:CreateRevision</code>	DataSet	<code>aws:TagKeys</code> <code>aws:RequestTag</code>
GetRevision	<code>dataexchange:GetRevision</code>	Revision	<code>aws:RequestTag</code>
DeleteRevision	<code>dataexchange>DeleteRevision</code>	Revision	<code>aws:RequestTag</code>
ListDataSetRevisions	<code>dataexchange:ListDataSetRevisions</code>	DataSetRevisions	<code>aws:RequestTag</code>
ListRevisionAssets	<code>dataexchange:ListRevisionAssets</code>	RevisionAssets	<code>aws:RequestTag</code>
CreateJob	<code>dataexchange>CreateJob</code>	N/A	<code>dataexchange:JobType</code>
GetJob	<code>dataexchange:GetJob</code>	Job	<code>dataexchange:JobType</code>
StartJob**	<code>dataexchange:StartJob</code>	Job	<code>dataexchange:JobType</code>
CancelJob	<code>dataexchange:CancelJob</code>	Job	<code>dataexchange:JobType</code>

AWS Data Exchange API operations	Required permissions (API actions)	Resources	Conditions
ListJob	dataexchange:ListJobs	N/A	N/A
ListTagsForResource	dataexchange:ListTagsForResource	Revision	aws:RequestTag
TagResource	dataexchange:TagResource	Revision	aws:TagKeys aws:RequestTag
UntagResource	dataexchange:UntagResource	Revision	aws:TagKeys aws:RequestTag
UpdateRevision	dataexchange:UpdateRevision	Revision	aws:RequestTag
DeleteAsset	dataexchange>DeleteAsset	Asset	N/A
GetAsset	dataexchange:GetAsset	Asset	N/A
UpdateAsset	dataexchange:UpdateAsset	Asset	N/A

** Additional IAM permissions might be needed depending on the type of the job you are starting. See the table below for the AWS Data Exchange job types and associated additional IAM permissions. For more information about jobs, see [Jobs in AWS Data Exchange \(p. 55\)](#).

AWS Data Exchange job type permissions for StartJob

Job type	Additional IAM permissions needed
IMPORT_ASSETS_FROM_S3	dataexchange:CreateAsset
IMPORT_ASSETS_FROM_SIGNED_URL	dataexchange:CreateAsset
EXPORT_ASSETS_TO_S3	dataexchange:GetAsset
EXPORT_ASSETS_TO_SIGNED_URL	dataexchange:GetAsset
EXPORT_REVISIONS_TO_S3	dataexchange:GetRevision

You can scope data set actions to the revision or asset level through the use of wildcards, as in the following example.

```
arn:aws:dataexchange:us-east-1:123456789012:data-sets/99EXAMPLE23c7c272897cf1EXAMPLE7a/
revisions/*/assets/*
```

Some AWS Data Exchange actions can only be performed on the AWS Data Exchange console. These actions are integrated with AWS Marketplace functionality and require the following AWS Marketplace permissions.

AWS Data Exchange console-only actions for subscribers

Console action	IAM permission
Subscribe to a product	aws-marketplace:Subscribe

Console action	IAM permission
Send subscription verification request	aws-marketplace:Subscribe
Enable subscription auto-renew	aws-marketplace:Subscribe
Disable subscription auto-renew	aws-marketplace:Unsubscribe
List active subscriptions	aws-marketplace:ViewSubscriptions
View subscription	aws-marketplace:ViewSubscriptions
List subscription verification requests	aws-marketplace:ListAgreementRequests
View subscription verification request	aws-marketplace:GetAgreementRequest
Cancel subscription verification request	aws-marketplace:CancelAgreementRequest

AWS Data Exchange console-only actions for providers

Console action	IAM permission
Publish product	aws-marketplace:StartChangeSet aws-marketplace:DescribeChangeSet dataexchange:PublishDataSet
Unpublish product	aws-marketplace:StartChangeSet aws-marketplace:DescribeChangeSet
Edit product	aws-marketplace:StartChangeSet aws-marketplace:DescribeChangeSet
Create custom offer	aws-marketplace:StartChangeSet aws-marketplace:DescribeChangeSet
Edit custom offer	aws-marketplace:StartChangeSet aws-marketplace:DescribeChangeSet
View product details	aws-marketplace:DescribeEntity aws-marketplace:ListEntities
View product's custom offer	aws-marketplace:DescribeEntity
View product dashboard	aws-marketplace:ListEntities aws-marketplace:DescribeEntity
List products to which a data set or revision has been published	aws-marketplace:ListEntities aws-marketplace:DescribeEntity
List subscription verification requests	aws-marketplace:ListAgreementApprovalRequests

Console action	IAM permission
Approve subscription verification requests	<code>aws-marketplace:AcceptAgreementApprovalRequest</code>
Decline subscription verification requests	<code>aws-marketplace:RejectAgreementApprovalRequest</code>
Delete information from subscription verification requests	<code>aws-marketplace:UpdateAgreementApprovalRequest</code>
View subscription details	<code>aws-marketplace:SearchAgreements</code> <code>aws-marketplace:GetAgreementTerms</code>

AWS managed policies for AWS Data Exchange

To add permissions to users, groups, and roles, it is easier to use AWS managed policies than to write policies yourself. It takes time and expertise to [create IAM customer managed policies](#) that provide your team with only the permissions they need. To get started quickly, you can use our AWS managed policies. These policies cover common use cases and are available in your AWS account. For more information about AWS managed policies, see [AWS managed policies](#) in the *IAM User Guide*.

AWS services maintain and update AWS managed policies. You can't change the permissions in AWS managed policies. Services occasionally add additional permissions to an AWS managed policy to support new features. This type of update affects all identities (users, groups, and roles) where the policy is attached. Services are most likely to update an AWS managed policy when a new feature is launched or when new operations become available. Services do not remove permissions from an AWS managed policy, so policy updates won't break your existing permissions.

Additionally, AWS supports managed policies for job functions that span multiple services. For example, the **ReadOnlyAccess** AWS managed policy provides read-only access to all AWS services and resources. When a service launches a new feature, AWS adds read-only permissions for new operations and resources. For a list and descriptions of job function policies, see [AWS managed policies for job functions](#) in the *IAM User Guide*.

AWS managed policy: `AWSDataExchangeFullAccess`

You can attach the `AWSDataExchangeFullAccess` policy to your IAM identities.

This policy grants administrative permissions that allow full access to AWS Data Exchange and AWS Marketplace actions using the AWS Management Console and SDK. It also provides select access to Amazon S3 and AWS Key Management Service as needed to take full advantage of AWS Data Exchange.

Permissions details

This policy includes the following permissions:

- `AWS Data Exchange` – Allows principals full access to AWS Data Exchange. This includes both providing data products as well as subscribing to them.
- `AWS Marketplace` – Allows principals access to AWS Marketplace for providing products, subscribing to products, and managing product agreements. This is required to provide or subscribe to data products.
- `Amazon S3` – Allows principals to get AWS Data Exchange related objects (including data product files) from Amazon Simple Storage Service, as well as to upload AWS Data Exchange related files to Amazon S3. This is required for providing and subscribing to data products.

- AWS KMS – Allows access to AWS Key Management Service so that data can be encrypted and accessed using keys.

```
{
  "Version": "2012-10-17",
  "Statement": [
 {
 "Effect": "Allow",
 "Action": [
 "dataexchange:*"
 ],
 "Resource": "*"
 },
 {
 "Effect": "Allow",
 "Action": "s3:GetObject",
 "Resource": "arn:aws:s3::*aws-data-exchange*",
 "Condition": {
 "ForAnyValue:StringEquals": {
 "aws:CalledVia": [
 "dataexchange.amazonaws.com"
 ]
 }
 }
 },
 {
 "Effect": "Allow",
 "Action": "s3:GetObject",
 "Resource": "*",
 "Condition": {
 "StringEqualsIgnoreCase": {
 "s3:ExistingObjectTag/AWSDataExchange": "true"
 },
 "ForAnyValue:StringEquals": {
 "aws:CalledVia": [
 "dataexchange.amazonaws.com"
 ]
 }
 }
 },
 {
 "Effect": "Allow",
 "Action": [
 "s3:PutObject",
 "s3:PutObjectAcl"
 ],
 "Resource": "arn:aws:s3::*aws-data-exchange*",
 "Condition": {
 "ForAnyValue:StringEquals": {
 "aws:CalledVia": [
 "dataexchange.amazonaws.com"
 ]
 }
 }
 },
 {
 "Effect": "Allow",
 "Action": [
 "s3:GetBucketLocation",
 "s3:ListBucket",
 "s3:ListAllMyBuckets"
 ],
 "Resource": "*"
 }
  ],
}
```

```
{
  "Effect": "Allow",
  "Action": [
 "aws-marketplace:DescribeEntity",
 "aws-marketplace:ListEntities",
 "aws-marketplace:StartChangeSet",
 "aws-marketplace:ListChangeSets",
 "aws-marketplace:DescribeChangeSet",
 "aws-marketplace:CancelChangeSet",
 "aws-marketplace:GetAgreementApprovalRequest",
 "aws-marketplace:ListAgreementApprovalRequests",
 "aws-marketplace:AcceptAgreementApprovalRequest",
 "aws-marketplace:RejectAgreementApprovalRequest",
 "aws-marketplace:UpdateAgreementApprovalRequest",
 "aws-marketplace:SearchAgreements",
 "aws-marketpalce:GetAgreementTerms"
  ],
  "Resource": "*"
},
{
  "Effect": "Allow",
  "Action": [
 "aws-marketplace:Subscribe",
 "aws-marketplace:Unsubscribe",
 "aws-marketplace:ViewSubscriptions",
 "aws-marketplace:GetAgreementRequest",
 "aws-marketplace:ListAgreementRequests",
 "aws-marketplace:CancelAgreementRequest"
  ],
  "Resource": "*"
},
{
  "Effect": "Allow",
  "Action": [
 "kms:DescribeKey",
 "kms:ListAliases",
 "kms:ListKeys"
  ],
  "Resource": "*"
}
]
```

AWS managed policy: AWSDataExchangeProviderFullAccess

You can attach the `AWSDataExchangeProviderFullAccess` policy to your IAM identities.

This policy grants contributor permissions that provide data provider access to AWS Data Exchange and AWS Marketplace actions using the AWS Management Console and SDK. It also provides select access to Amazon S3 and AWS Key Management Service as needed to take full advantage of AWS Data Exchange.

Permissions details

This policy includes the following permissions:

- **AWS Data Exchange** – Allows principals full access to provide data products on AWS Data Exchange. Principals can create, update, and remove products on AWS Data Exchange.
- **AWS Marketplace** – Allows principals access to AWS Marketplace for providing and subscribing to data products, and managing subscription verification requests. This is required to provide data products.

- Amazon S3 – Allows principals to get AWS Data Exchange related objects (including data product files) from Amazon Simple Storage Service, as well as to upload AWS Data Exchange related files to Amazon S3. This is required for providing data products.
- AWS KMS – Allows access to AWS Key Management Service so that data can be encrypted and accessed using keys.

```
{
  "Version": "2012-10-17",
  "Statement": [
 {
 "Effect": "Allow",
 "Action": [
 "dataexchange:CreateDataSet",
 "dataexchange:CreateRevision",
 "dataexchange:CreateAsset",
 "dataexchange:Get*",
 "dataexchange:Update*",
 "dataexchange:List*",
 "dataexchange>Delete*",
 "dataexchange:TagResource",
 "dataexchange:UntagResource",
 "dataexchange:PublishDataSet",
 "tag:GetTagKeys",
 "tag:GetTagValues"
 ],
 "Resource": "*"
 },
 {
 "Effect": "Allow",
 "Action": [
 "dataexchange:CreateJob",
 "dataexchange:StartJob",
 "dataexchange:CancelJob"
 ],
 "Resource": "*",
 "Condition": {
 "StringEquals": {
 "dataexchange:JobType": [
 "IMPORT_ASSETS_FROM_S3",
 "IMPORT_ASSET_FROM_SIGNED_URL",
 "EXPORT_ASSETS_TO_S3",
 "EXPORT_ASSET_TO_SIGNED_URL"
 ]
 }
 }
 },
 {
 "Effect": "Allow",
 "Action": "s3:GetObject",
 "Resource": "arn:aws:s3::*aws-data-exchange*",
 "Condition": {
 "ForAnyValue:StringEquals": {
 "aws:CalledVia": [
 "dataexchange.amazonaws.com"
 ]
 }
 }
 },
 {
 "Effect": "Allow",
 "Action": "s3:GetObject",
 "Resource": "*",
 "Condition": {
```

```

 "StringEqualsIgnoreCase": {
 "s3:ExistingObjectTag/AWSDataExchange": "true"
 },
 "ForAnyValue:StringEquals": {
 "aws:CalledVia": [
 "dataexchange.amazonaws.com"
 ]
 }
  },
  {
 "Effect": "Allow",
 "Action": [
 "s3:PutObject",
 "s3:PutObjectAcl"
 ],
 "Resource": "arn:aws:s3::*aws-data-exchange*",
 "Condition": {
 "ForAnyValue:StringEquals": {
 "aws:CalledVia": [
 "dataexchange.amazonaws.com"
 ]
 }
 }
  },
  {
 "Effect": "Allow",
 "Action": [
 "s3:GetBucketLocation",
 "s3:ListBucket",
 "s3:ListAllMyBuckets"
 ],
 "Resource": "*"
  },
  {
 "Effect": "Allow",
 "Action": [
 "aws-marketplace:DescribeEntity",
 "aws-marketplace:ListEntities",
 "aws-marketplace:DescribeChangeSet",
 "aws-marketplace:ListChangeSets",
 "aws-marketplace:StartChangeSet",
 "aws-marketplace:CancelChangeSet",
 "aws-marketplace:GetAgreementApprovalRequest",
 "aws-marketplace:ListAgreementApprovalRequests",
 "aws-marketplace:AcceptAgreementApprovalRequest",
 "aws-marketplace:RejectAgreementApprovalRequest",
 "aws-marketplace:UpdateAgreementApprovalRequest",
 "aws-marketplace:SearchAgreements",
 "aws-marketpalce:GetAgreementTerms"
 ],
 "Resource": "*"
  },
  {
 "Effect": "Allow",
 "Action": [
 "kms:DescribeKey",
 "kms:ListAliases",
 "kms:ListKeys"
 ],
 "Resource": "*"
  }
]
}

```


AWS managed policy: AWSDataExchangeReadOnly

You can attach the `AWSDataExchangeReadOnly` policy to your IAM identities.

This policy grants read-only permissions that allow read-only access to AWS Data Exchange and AWS Marketplace actions using the AWS Management Console and SDK.

Permissions details

This policy includes the following permissions:

- **AWS Data Exchange** – Allows principals read-only access to AWS Data Exchange products. This includes both provided and subscribed data products.
- **AWS Marketplace** – Allows principals read-only access to AWS Marketplace for provided and subscribed products. This is required to view data products.

```
{
  "Version": "2012-10-17",
  "Statement": [
 {
 "Effect": "Allow",
 "Action": [
 "dataexchange:Get*",
 "dataexchange:List*"
 ],
 "Resource": "*"
 },
 {
 "Effect": "Allow",
 "Action": [
 "aws-marketplace:ViewSubscriptions",
 "aws-marketplace:GetAgreementRequest",
 "aws-marketplace:ListAgreementRequests",
 "aws-marketplace:GetAgreementApprovalRequest",
 "aws-marketplace:ListAgreementApprovalRequests",
 "aws-marketplace:DescribeEntity",
 "aws-marketplace:ListEntities",
 "aws-marketplace:DescribeChangeSet",
 "aws-marketplace:ListChangeSets",
 "aws-marketplace:SearchAgreements",
 "aws-marketpalce:GetAgreementTerms"
 ],
 "Resource": "*"
 }
  ]
}
```

AWS managed policy: AWSDataExchangeSubscriberFullAccess

You can attach the `AWSDataExchangeSubscriberFullAccess` policy to your IAM identities.

This policy grants contributor permissions that allow data subscriber access to AWS Data Exchange and AWS Marketplace actions using the AWS Management Console and SDK. It also provides select access to Amazon S3 and AWS Key Management Service as needed to take full advantage of AWS Data Exchange.

Permissions details

This policy includes the following permissions:

- **AWS Data Exchange** – Allows principals full access to the subscriber features of AWS Data Exchange. This includes subscribing to and accessing data products.
- **AWS Marketplace** – Allows principals access to AWS Marketplace for view and subscribing to products. This is required to subscribe to data products.
- **Amazon S3** – Allows principals to view and get AWS Data Exchange related objects (including data product files) from Amazon Simple Storage Service. This is required for accessing subscribed data products.
- **AWS KMS** – Allows access to AWS Key Management Service to access data that has been encrypted using keys.

```
{
  "Version": "2012-10-17",
  "Statement": [
 {
 "Effect": "Allow",
 "Action": [
 "dataexchange:Get*",
 "dataexchange:List*"
 ],
 "Resource": "*"
 },
 {
 "Effect": "Allow",
 "Action": [
 "dataexchange:CreateJob",
 "dataexchange:StartJob",
 "dataexchange:CancelJob"
 ],
 "Resource": "*",
 "Condition": {
 "StringEquals": {
 "dataexchange:JobType": [
 "EXPORT_ASSETS_TO_S3",
 "EXPORT_ASSET_TO_SIGNED_URL",
 "EXPORT_REVISIONS_TO_S3"
 ]
 }
 }
 },
 {
 "Action": "s3:GetObject",
 "Effect": "Allow",
 "Resource": "arn:aws:s3::*aws-data-exchange*",
 "Condition": {
 "ForAnyValue:StringEquals": {
 "aws:CalledVia": [
 "dataexchange.amazonaws.com"
 ]
 }
 }
 },
 {
 "Effect": "Allow",
 "Action": [
 "s3:GetBucketLocation",
 "s3:ListBucket",
 "s3:ListAllMyBuckets"
 ],
 "Resource": "*"
 },
 {
 "Effect": "Allow",
```

```

 "Action": [
 "aws-marketplace:Subscribe",
 "aws-marketplace:Unsubscribe",
 "aws-marketplace:ViewSubscriptions",
 "aws-marketplace:GetAgreementRequest",
 "aws-marketplace:ListAgreementRequests",
 "aws-marketplace:CancelAgreementRequest"
 ],
 "Resource": "*"
  },
  {
 "Effect": "Allow",
 "Action": [
 "kms:DescribeKey",
 "kms:ListAliases",
 "kms:ListKeys"
 ],
 "Resource": "*"
  }
]
}

```

AWS Data Exchange updates to AWS managed policies

The following table provides details about updates to AWS managed policies for AWS Data Exchange since this service began tracking these changes. For automatic alerts about changes to this page, subscribe to the RSS feed on the AWS Data Exchange [Document history for AWS Data Exchange \(p. 95\)](#) page.

Change	Description	Date
AWSDataExchangeProviderFullAccess (p. 73) , and AWSDataExchangeFullAccess (p. 71) Update to existing policies	Added <code>dataexchange:PublishDataSet</code> , a new permission to control access to publishing new versions of data sets.	May 25, 2021
AWSDataExchangeReadOnly (p. 76) , AWSDataExchangeProviderFullAccess (p. 73) , and AWSDataExchangeFullAccess (p. 71) Update to existing policies	Added <code>aws-marketplace:SearchAgreements</code> and <code>aws-marketplace:GetAgreementTerms</code> to enable viewing subscriptions for products and offers.	May 12, 2021
AWS Data Exchange started tracking changes	AWS Data Exchange started tracking changes for its AWS managed policies.	April 20, 2021

Logging and monitoring in AWS Data Exchange

Monitoring is an important part of the well-architected nature of AWS Data Exchange. You should collect monitoring data from each part of your AWS solution so that you can more easily debug a multi-point failure, if one occurs. AWS provides several tools for monitoring your resources and activity in AWS Data Exchange so you can plan for and respond to potential incidents.

The logging of actions and events in AWS Data Exchange is accomplished through its integration with Amazon CloudWatch.

The following sections describe monitoring and logging in AWS Data Exchange:

Topics

- [Monitoring](#) (p. 79)
- [CloudWatch Events](#) (p. 79)
- [Logging AWS Data Exchange API calls with AWS CloudTrail](#) (p. 80)

Monitoring

Monitoring is an important part of maintaining the reliability, availability, and performance of AWS Data Exchange and your other AWS solutions. AWS provides the following monitoring tools to watch AWS Data Exchange, report when something is wrong, and take automatic actions when appropriate:

- Amazon CloudWatch Events delivers a near-real-time stream of system events that describe changes in AWS resources. CloudWatch Events enables automated event-driven computing, because you can write rules that watch for certain events and respond to automated actions in other AWS services when these events occur. For more information, see the [Amazon CloudWatch Events User Guide](#).
- Amazon CloudWatch Logs makes it possible for you to monitor, store, and access your log files from Amazon Elastic Compute Cloud (Amazon EC2) instances, AWS CloudTrail, and other sources. CloudWatch Logs can monitor information in the log files and notify you when certain thresholds are met. You can also archive your log data in highly durable storage. For more information, see the [Amazon CloudWatch Logs User Guide](#).
- CloudTrail captures API calls and related events made by or on behalf of your AWS account and delivers the log files to an Amazon Simple Storage Service (Amazon S3) bucket that you specify. You can identify which users and accounts called AWS, the source IP address from which the calls were made, and when the calls occurred.

CloudWatch Events

As a subscriber with an active subscription to a product, you receive an Amazon CloudWatch Events event from AWS Data Exchange every time the provider publishes new revisions or adds new data sets to an existing product. The CloudWatch event contains the `DataSetId` and the list of `RevisionIds` that have been published.

Revisions and data sets can be added in the console or programmatically. For more information about adding these programmatically, see [Using AWS Data Exchange with the AWS Marketplace Catalog API](#) (p. 87).

Note

AWS Data Exchange emits events on a best effort basis.

CloudWatch events for adding revisions

When adding revisions, the detail type of the CloudWatch event is set to `Revision Published To Data Set`. Here is an example CloudWatch event body for an added revision.

```
{
  "version": "0",
  "id": "dc529cb6-2e23-4c5f-d020-EXAMPLE92231",
  "detail-type": "Revision Published To Data Set",
  "source": "aws.dataexchange",
```

```
"account": "123456789012",
"time": "2020-07-29T04:16:28Z",
"region": "us-east-1",
"resources": [
  "aee4c2cdEXAMPLE54f9369dEXAMPLE66"
],
"detail": {
  "RevisionIds": [
 "3afc623EXAMPLE099e6fcc8EXAMPLEe7"
  ]
}
}
```

CloudWatch events for adding data sets

When adding data sets, the detail type of the CloudWatch event is set to `Data Sets Published to Product`. Here is an example CloudWatch event body for an added data set.

```
{
  "version": "0",
  "id": "dc529cb6-2e23-4c5f-d020-EXAMPLE92231",
  "detail-type": "Data Sets Published To Product",
  "source": "aws.dataexchange",
  "account": "123456789012",
  "time": "2020-07-29T18:24:04Z",
  "region": "us-east-1",
  "resources": [
 "prod-uEXAMPLEabcd"
  ],
  "detail": {
 "DataSetIds": [
 "4afc623EXAMPLE099e6fcc8EXAMPLEe8",
 "5bgd734EXAMPLE100f7gdd9EXAMPLEe9"
 ]
  }
}
```

Logging AWS Data Exchange API calls with AWS CloudTrail

AWS Data Exchange is integrated with AWS CloudTrail, a service that provides a record of actions taken by a user, role, or an AWS service in AWS Data Exchange. AWS CloudTrail captures all calls to AWS Data Exchange API operations as events, including calls from the AWS Data Exchange console and from code calls to the AWS Data Exchange API operations.

If you create a trail, you can enable continuous delivery of CloudTrail events to an Amazon Simple Storage Service (Amazon S3) bucket, including events for AWS Data Exchange. If you don't configure a trail, you can still view the most recent events in the CloudTrail console in **Event history**. Using the information collected by CloudTrail, you can determine the request that was made to AWS Data Exchange, the IP address from which the request was made, who made the request, when it was made, and other details.

Important

Some actions you can take are console-only actions. There is no corresponding API in the AWS SDK or AWS Command Line Interface (AWS CLI). These are actions that rely on AWS Marketplace functionality, such as publishing or subscribing to a product. AWS Data Exchange provides CloudTrail logs for a subset of these console-only actions. See the following list of console-only actions for which CloudTrail logs are provided.

For more information, see [What Is AWS CloudTrail?](#)

In addition to CloudTrail events for all the [AWS Data Exchange APIs](#) and corresponding console actions, AWS Data Exchange also provides CloudTrail trails for a subset of the AWS Marketplace-backed console-only actions. AWS Data Exchange provides a CloudTrail log for the following console-only actions:

Subscriber actions

- Subscribe to a product
- Send subscription verification request
- Enable subscription auto-renewal
- Disable subscription auto-renewal
- Cancel subscription verification request

Provider actions

- Publish a product
- Unpublish a product
- Edit a product
- Create custom offer
- Edit custom offer
- Approve subscription verification request
- Decline subscription verification request
- Delete subscriber contact information

AWS Data Exchange information in CloudTrail

CloudTrail is enabled when you create your AWS account. When activity occurs in AWS Data Exchange, the activity is recorded in a CloudTrail event along with other AWS service events in **Event history**. You can view, search, and download recent events in your AWS account. For more information, see [Viewing Events with CloudTrail Event History](#) in the *AWS CloudTrail User Guide*.

For an ongoing record of events in your AWS account, including events for AWS Data Exchange, create a trail. CloudTrail uses this trail to deliver log files to an S3 bucket. By default, when you use the console to create a trail, it applies to all AWS Regions. The trail logs events from all Regions and delivers the log files to the S3 bucket that you specify. You can configure other AWS services to further analyze and act upon the event data collected in CloudTrail logs. For more information, see:

- [Overview for Creating a Trail](#)
- [CloudTrail Supported Services and Integrations](#)
- [Configuring Amazon SNS Notifications for CloudTrail](#)
- [Receiving CloudTrail Log Files from Multiple Regions](#)
- [Receiving CloudTrail Log Files from Multiple Accounts](#)

All AWS Data Exchange actions are logged by CloudTrail and are documented in the *AWS Data Exchange API Reference*. For example, calls to the `CreateDataSet`, `StartImportAssetsFromS3Workflow`, and `ListRevisionAssets` API operations generate entries in the CloudTrail log files.

Every event or log entry contains information about who generated the request. The identity information helps you determine the following:

- Whether the request was made with root or AWS Identity and Access Management (IAM) user credentials.
- Whether the request was made with temporary security credentials for a role or federated user.

- Whether the request was made by another AWS service.

For more information, see [CloudTrail userIdentity Element](#).

Understanding AWS Data Exchange log file entries

A trail is a configuration that makes it possible to deliver events as log files to an S3 bucket that you specify. CloudTrail log files contain one or more log entries. An event represents a single request from any source and includes information about the requested action, the date and time of the action, request parameters, and so on. CloudTrail log files are not an ordered stack trace of the public API calls, so they do not appear in any order.

Note

These examples have been formatted to improve readability. In a CloudTrail log file, all entries and events are concatenated into a single line. This example has been limited to a single AWS Data Exchange entry. In a real CloudTrail log file, you see entries and events from multiple AWS services.

The following example shows a CloudTrail log entry that demonstrates the `CreateDataSet` operation.

```
{
  "eventVersion": "1.05",
  "userIdentity": {
 "type": "AssumedRole",
 "principalId": "AIDACKCEVSQ6C2EXAMPLE:account_name",
 "arn": "arn:aws:sts::123456789012:user/Mary_Major",
 "accountId": "123456789012",
 "accessKeyId": "AKIAIOSFODNN7EXAMPLE",
 "sessionContext": {
 "attributes": {
 "mfaAuthenticated": "false",
 "creationDate": "2018-06-20T18:32:25Z"
 },
 "sessionIssuer": {
 "type": "Role",
 "principalId": "AIDACKCEVSQ6C2EXAMPLE",
 "arn": "arn:aws:iam::123456789012:role/Admin",
 "accountId": "123456789012",
 "userName": "username"
 }
 }
  },
  "eventTime": "2018-06-20T19:04:36Z",
  "eventSource": "dataexchange.amazonaws.com",
  "eventName": "CreateDataSet",
  "awsRegion": "us-east-1",
  "sourceIPAddress": "203.0.113.12",
  "userAgent": "console.amazonaws.com",
  "requestParameters": {
 "Name": "MyDataSet",
 "AssetType": "S3_SNAPSHOT",
 "Description": "This is my data set"
  },
  "responseElements": {
 "Origin": "OWNED",
 "AssetType": "S3_SNAPSHOT",
 "Name": "MyDataSet",
 "CreatedAt": 1726255485679,
 "UpdatedAt": 1726255485679,
 "Arn": "arn:aws:dataexchange:us-east-1:123456789012:data-sets/DataSetIdentifier",
 "Id": "DataSetIdentifier",
 "Description": "This is my data set"
  }
}
```

```
},  
"requestID": "cb8c167e-EXAMPLE",  
"eventID": "e3c6f4ce-EXAMPLE",  
"readOnly": false,  
"eventType": "AwsApiCall",  
"recipientAccountId": "123456789012"  
}>
```

Compliance validation for AWS Data Exchange

Third-party auditors assess the security and compliance of AWS services as part of multiple AWS compliance programs, such as SOC, PCI, FedRAMP, and HIPAA.

To learn whether AWS Data Exchange or other AWS services are in scope of specific compliance programs, see [AWS Services in Scope by Compliance Program](#). For general information, see [AWS Compliance Programs](#).

You can download third-party audit reports using AWS Artifact. For more information, see [Downloading Reports in AWS Artifact](#).

Your compliance responsibility when using AWS services is determined by the sensitivity of your data, your company's compliance objectives, and applicable laws and regulations. AWS provides the following resources to help with compliance:

- [Security and Compliance Quick Start Guides](#) – These deployment guides discuss architectural considerations and provide steps for deploying baseline environments on AWS that are security and compliance focused.
- [Architecting for HIPAA Security and Compliance Whitepaper](#) – This whitepaper describes how companies can use AWS to create HIPAA-compliant applications.

Note

Not all services are compliant with HIPAA.

- [AWS Compliance Resources](#) – This collection of workbooks and guides might apply to your industry and location.
- [Evaluating Resources with Rules](#) in the *AWS Config Developer Guide* – The AWS Config service assesses how well your resource configurations comply with internal practices, industry guidelines, and regulations.
- [AWS Security Hub](#) – This AWS service provides a comprehensive view of your security state within AWS that helps you check your compliance with security industry standards and best practices.
- [AWS Audit Manager](#) – This AWS service helps you continuously audit your AWS usage to simplify how you manage risk and compliance with regulations and industry standards.

Resilience in AWS Data Exchange

The AWS global infrastructure is built around AWS Regions and Availability Zones. AWS Regions provide multiple physically separated and isolated Availability Zones, which are connected with low-latency, high-throughput, and highly redundant networking. With Availability Zones, you can design and operate applications and databases that fail over between Availability Zones without interruption. Availability Zones are more highly available, fault tolerant, and scalable than traditional single or multiple data center infrastructures.

AWS Data Exchange has a single, globally available product catalog offered by providers. Subscribers can see the same catalog, regardless of which Region they are using. The resources underlying the product (data sets, revisions, assets) are regional resources that you manage programmatically or through the AWS Data Exchange console in supported Regions. AWS Data Exchange replicates your data

across multiple Availability Zones within the Regions where the service operates. For information about supported Regions, see [Global Infrastructure Region Table](#).

For more information about AWS Regions and Availability Zones, see [AWS Global Infrastructure](#).

Infrastructure security in AWS Data Exchange

AWS Data Exchange is protected by the AWS global network security procedures that are described in the [Amazon Web Services: Overview of Security Processes](#) whitepaper.

You use AWS published API calls to access AWS services and resources through the network. Clients must support Transport Layer Security (TLS) 1.0 or later. We recommend TLS 1.2 or later. Clients must also support cipher suites with perfect forward secrecy (PFS), such as Ephemeral Diffie-Hellman (DHE) or Elliptic Curve Ephemeral Diffie-Hellman (ECDHE). Most modern systems, such as Java 7 and later, support these modes.

Requests must also be signed by using an access key ID and a secret access key that is associated with an AWS Identity and Access Management (IAM) principal. Or, you can use the [AWS Security Token Service](#) (AWS STS) to generate temporary security credentials to sign requests.

AWS Data Exchange and interface VPC endpoints (AWS PrivateLink)

You can establish a private connection between your virtual private cloud (VPC) and AWS Data Exchange by creating an *interface VPC endpoint*. Interface endpoints are powered by [AWS PrivateLink](#), a technology that enables you to privately access AWS Data Exchange API operations without an internet gateway, NAT device, VPN connection, or AWS Direct Connect connection. Instances in your VPC don't need public IP addresses to communicate with AWS Data Exchange API operations. Traffic between your VPC and AWS Data Exchange does not leave the Amazon network.

Each interface endpoint is represented by one or more [Elastic Network Interfaces](#) in your subnets.

For more information, see [Interface VPC endpoints \(AWS PrivateLink\)](#) in the *Amazon VPC User Guide*.

Considerations for AWS Data Exchange VPC endpoints

Before you set up an interface VPC endpoint for AWS Data Exchange, ensure that you review [Interface endpoint properties and limitations](#) in the *Amazon VPC User Guide*.

AWS Data Exchange supports making calls to all of its API operations from your VPC.

VPC endpoint policies are not supported for AWS Data Exchange. By default, full access to AWS Data Exchange is allowed through the endpoint. For more information, see [Controlling access to services with VPC endpoints](#) in the *Amazon VPC User Guide*.

Creating an interface VPC endpoint for AWS Data Exchange

You can create a VPC endpoint for the AWS Data Exchange service using either the Amazon VPC console or the AWS Command Line Interface (AWS CLI). For more information, see [Creating an interface endpoint](#) in the *Amazon VPC User Guide*.

Create a VPC endpoint for AWS Data Exchange using the following service name:

- `com.amazonaws.region.dataexchange`

If you enable private DNS for the endpoint, you can make API requests to AWS Data Exchange using its default DNS name for the AWS Region, for example, `com.amazonaws.us-east-1.dataexchange`.

For more information, see [Accessing a service through an interface endpoint](#) in the *Amazon VPC User Guide*.

Creating a VPC endpoint policy for AWS Data Exchange

You can attach an endpoint policy to your VPC endpoint that controls access to AWS Data Exchange. The policy specifies the following information:

- The principal that can perform actions
- The actions that can be performed
- The resources on which actions can be performed

For more information, see [Controlling access to services with VPC endpoints](#) in the *Amazon VPC User Guide*.

Example: VPC endpoint policy for AWS Data Exchange actions

The following is an example of an endpoint policy for AWS Data Exchange. When attached to an endpoint, this policy grants access to the listed AWS Data Exchange actions for all principals on all resources.

This example VPC endpoint policy allows full access only to the IAM user `bts` in AWS account `123456789012` from `vpc-12345678`. The IAM user `readUser` is allowed to read the resources, but all other IAM principals are denied access to the endpoint.

```
{
  "Id": "example-policy",
  "Version": "2012-10-17",
  "Statement": [
 {
 "Sid": "Allow administrative actions from vpc-12345678",
 "Effect": "Allow",
 "Principal": {
 "AWS": [
 "arn:aws:iam::123456789012:user/bts"
 ]
 },
 "Action": "*",
 "Resource": "*",
 "Condition": {
 "StringEquals": {
 "aws:sourceVpc": "vpc-12345678"
 }
 }
 },
 {
 "Sid": "Allow ReadOnly actions",
 "Effect": "Allow",
 "Principal": {
 "AWS": [
```

```
 "arn:aws:iam::123456789012:user/readUser"
 ]
 },
 "Action": [
 "dataexchange:list*",
 "dataexchange:get*"
 ],
 "Resource": "*",
  }
]
}
```

Using AWS Data Exchange with the AWS Marketplace Catalog API

This chapter contains supplemental information for using AWS Data Exchange and the AWS Marketplace Catalog API. The AWS Marketplace Catalog API service provides an API interface for you as a provider to programmatically access the AWS Marketplace self-service publishing capabilities.

The API supports a wide range of operations for you to view and manage your products. You can extend your internal build or deployment pipeline to AWS Marketplace through API integration to automate your product update process. You can also create your own internal user interface on top of the API to manage your products on the AWS Marketplace.

You can use the AWS Marketplace Catalog API to update your AWS Data Exchange products. To view your products, you can use the `ListEntities` and `DescribeEntity` API operations. To update your AWS Data Exchange product, you need to create a new change set, which is the Catalog API resource that represents an asynchronous operation used to manage products. For more information, see the [AWS Marketplace Catalog API Reference](#).

Keep the following in mind when working with the Catalog API:

- Each AWS Data Exchange product is represented in the Catalog API as an [Entity](#).
- AWS Data Exchange products have `DataProduct` as the `EntityType`.
- Each product can have only one concurrently running change set at a time. This means that you can't create a second change set until the first one has finished running.

Topics

- [AddRevisions](#) (p. 87)
- [AddDataSets](#) (p. 91)

AddRevisions

Important

Beginning July 22, 2021, new and existing providers have the ability to automatically publish revisions to data sets. All new products on AWS Data Exchange default to automatic revision publishing. If you have created existing products on AWS Data Exchange before July 22, 2021, you need to migrate them to automatic revision publishing. For more information, see [Migrating an existing product to automatic revision publishing](#) (p. 43).

Note

The following procedure is for existing providers who have not yet migrated their products to automatic revision publishing.

To publish new data set revisions to your AWS Data Exchange product, you need to create a change set of type `AddRevisions`. To do so, you can use the `StartChangeSet` API operation and specify the change type, the product id, the product type, and the details including the data set and revision Amazon Resource Names (ARNs).

You can update multiple products in a single `AddRevisions` change set. Each change is scoped to a single data set within a product. If your product has more than one data set and you need to update all of them, create a separate change for each data set.

Tutorial: Adding new data set revisions to a published data product

This tutorial walks you through detailed steps to publish new AWS Data Exchange data set revisions to an existing product. The tutorial has the following high-level steps.

Topics

- [Set up IAM permissions \(p. 88\)](#)
- [Access the AWS Marketplace Catalog API \(p. 89\)](#)
- [Get your product ID from the AWS Data Exchange console \(p. 89\)](#)
- [Start a change request \(p. 89\)](#)
- [Check the status of your change set \(p. 90\)](#)

Set up IAM permissions

Before you begin, you need AWS Identity and Access Management (IAM) permissions for using the AWS Marketplace Catalog API. These permissions are in addition to the permissions you need for using AWS Data Exchange.

1. Navigate your browser to the IAM console and sign in using an AWS account that can manage IAM permissions.
2. From the left navigation pane, choose **Policies**.
3. Choose **Create policy**.
4. Choose the **JSON** tab, and provide the following permissions. This provides full access to the AWS Marketplace Catalog API. You can restrict access as appropriate for your use case.

```
{
  "Version": "2012-10-17",
  "Statement": [
 {
 "Effect": "Allow",
 "Action": [
 "aws-marketplace:CancelChangeSet",
 "aws-marketplace:ListChangeSets",
 "aws-marketplace:DescribeEntity",
 "aws-marketplace:StartChangeSet",
 "aws-marketplace:ListEntities",
 "aws-marketplace:DescribeChangeSet",
 "dataexchange:PublishDataSet"
 ],
 "Resource": "*"
 }
  ]
}
```

5. Choose **Review policy**.
6. Provide a name for the policy (for example, **CatalogAPIFullAccess**), and then choose **Create Policy**.
7. Using the IAM console, choose the users, groups, or roles that you want to attach the policy to.

Access the AWS Marketplace Catalog API

To access the AWS Marketplace Catalog API, use the following HTTP client endpoint.

```
catalog.marketplace.us-east-1.amazonaws.com
```

Get your product ID from the AWS Data Exchange console

Before you can use the AWS Marketplace Catalog API to publish new revisions, get your product ID from the AWS Data Exchange console. Navigate to the **Product Dashboard**, and then copy the product ID you would like to publish revisions for. You may also use the [AWS Marketplace Catalog API](#) to find your product ID, using the `ListEntities` action with the `DataProduct@1.0` entity type.

Start a change request

To start a change request to add revisions to a data set in your test product

1. Copy the entity ID that you get by following the instructions in [Get your product ID from the AWS Data Exchange console](#) (p. 89).
2. Make a `StartChangeSet` request with an `AddRevisions` change type. The details of the `AddRevisions` change object, in the request body, should contain the following:
 - `DataSetArn` – The data set to which you want to add revisions.
 - `RevisionArns` – The revisions that you want to publish to the data set in the product. For more information about the number of revisions that a single change can include, see [AWS Data Exchange quotas](#) (p. 59).

Note

For more information about working with change sets in the AWS Marketplace Catalog API, see [Working with change sets](#). For more information about working with the identifier for entities, see [Identifier](#).

Example request

```
https://catalog.marketplace.us-east-1.amazonaws.com/StartChangeSet
```

Example request body

```
{
  "Catalog": "AWSMarketplace",
  "ChangeSetName": "Adding revisions to my test Data Product",
  "ChangeSet": [
 {
 "ChangeType": "AddRevisions",
 "Entity": {
 "Identifier": "entity-id@1",
 "Type": "DataProduct@1.0"
 },
 "Details": "{\"DataSetArn\": \"data-set-arn\", \"RevisionArns\": [\"revision-arn\", \"revision-arn-2\"] }"
 }
  ]
}
```

Example response

```
{
  "ChangeSetId": "cs-bnEXAMPLE4mkz9oh",
  "ChangeSetArn": "arn:aws:aws-marketplace:us-east-1:account-id:AWSMarketplace/
ChangeSet/cs-bnEXAMPLE4mkz9oh"
}
```

Check the status of your change set

After you use the `StartChangeSet` API operation to start the change request, you can use the `DescribeChangeSet` operation to check its status. Provide the change set ID returned in the `StartChangeSet` API response.

Example request

```
https://catalog.marketplace.us-east-1.amazonaws.com/DescribeChangeSet?
catalog=AWSMarketplace&changeSetId=cs-bnEXAMPLE4mkz9oh
```

Example request body

```
{
  "changeSetId": "cs-bnEXAMPLE4mkz9oh"
}
```

Example response

```
{
  "ChangeSetId": "cs-bnEXAMPLE4mkz9oh",
  "ChangeSetArn": "arn:aws:aws-marketplace:us-east-1:account-id:AWSMarketplace/
ChangeSet/cs-bnEXAMPLE4mkz9oh",
  "ChangeSetName": "Adding revisions to my test Data Product",
  "StartTime": "2018-09-20T19:45:03.115+0000",
  "EndTime": "2018-09-20T19:48:12.517+0000",
  "Status": "SUCCEEDED",
  "FailureDescription": null,
  "ChangeSet": [
 {
 "ChangeType": "AddRevisions",
 "Entity": {
 "Type": "DataProduct@1.0",
 "Identifier": "entity-id@1"
 },
 "ErrorList": []
 }
  ]
}
```

AddRevisions exceptions

The following exceptions can occur when you use the AWS Marketplace Catalog API with AWS Data Exchange:

REVISION_NOT_FOUND

This happens when the requested resource was not found. To resolve this issue, make sure that there's not a typo in the revision ARN and that your AWS account owns the resource, and try again.

REVISION_NOT_FINALIZED

Revisions must be finalized prior to being added to AWS Data Exchange products. To resolve this issue, ensure that the revisions with your specified ARNs are finalized, and try again.

DATA_SET_NOT_FOUND

This happens when the requested data set was not found. To resolve this issue, ensure that there's not a typo in the data set ARN and that your AWS account owns the data set, and try again.

INVALID_INPUT

The request couldn't be processed due to input that isn't valid. To resolve this issue, ensure that there's not a typo in the request and that the list of revisions has at least one and no more than five revisions.

DATA_SET_NOT_PUBLISHED

The requested resource has not been published in this product. To resolve this issue, ensure that there's not a typo in the ARNs for the data sets. You can also publish a new product that includes those data sets.

REVISION_DUPLICATE_PROVIDED

This happens when the same revision request occurs more than once. To resolve this issue, ensure that the revisions aren't duplicates, and try again.

AddDataSets

Important

Beginning July 22, 2021, new and existing providers have the ability to automatically publish revisions to data sets. All new products on AWS Data Exchange default to automatic revision publishing. If you have created existing products on AWS Data Exchange before July 22, 2021, you need to migrate them to automatic revision publishing. For more information, see [Migrating an existing product to automatic revision publishing \(p. 43\)](#).

Note

Data sets added via the Catalog API change set of type `AddDataSets` default to the publishing method of the product.

To add data sets to your AWS Data Exchange product, start a change set of type `AddDataSets`. To do so, you can use the `StartChangeSet` API operation and specify the change type, the product identifier, the product type, and the details including the data set Amazon Resource Name (ARN).

Tutorial: Adding new data sets to a published data product

This tutorial walks you through detailed steps to add new AWS Data Exchange data sets to a published product. The tutorial has the following high-level steps.

Topics

- [Set up IAM permissions \(p. 92\)](#)
- [Access the AWS Marketplace Catalog API \(p. 92\)](#)
- [Get your product ID from the AWS Data Exchange console \(p. 92\)](#)
- [Start a change request \(p. 92\)](#)
- [Check the status of your change set \(p. 93\)](#)

Set up IAM permissions

Before you begin, you need AWS Identity and Access Management (IAM) permissions for using the AWS Marketplace Catalog API. These permissions are in addition to the permissions you need for using AWS Data Exchange.

1. Navigate your browser to the IAM console and sign in using an AWS account that can manage IAM permissions.
2. From the left navigation pane, choose **Policies**.
3. Choose **Create policy**.
4. Choose the **JSON** tab, and provide the following permissions. This provides full access to the AWS Marketplace Catalog API. You can restrict access as appropriate for your use case.

```
{
  "Version": "2012-10-17",
  "Statement": [
 {
 "Effect": "Allow",
 "Action": [
 "aws-marketplace:CancelChangeSet",
 "aws-marketplace:ListChangeSets",
 "aws-marketplace:DescribeEntity",
 "aws-marketplace:StartChangeSet",
 "aws-marketplace:ListEntities",
 "aws-marketplace:DescribeChangeSet",
 "dataexchange:PublishDataSet"
 ],
 "Resource": "*"
 }
  ]
}
```

5. Choose **Review policy**.
6. Provide a name for the policy (for example, **CatalogAPIFullAccess**), and then choose **Create Policy**.
7. Using the IAM console, choose the users, groups, or roles that you want to attach the policy to.

Access the AWS Marketplace Catalog API

To access the AWS Marketplace Catalog API, use the following HTTP client endpoint.

```
catalog.marketplace.us-east-1.amazonaws.com
```

Get your product ID from the AWS Data Exchange console

Before you can use the AWS Marketplace Catalog API to publish new data sets, get your product ID from the AWS Data Exchange console. Navigate to the **Product Dashboard**, and then copy the product ID you would like to publish data sets for. You may also use the [AWS Marketplace Catalog API](#) to find your product ID, using the `ListEntities` action with the `DataProduct@1.0` entity type.

Start a change request

To start a change request to add a data set in your test product

1. Copy the entity ID that you get by following the instructions in [Get your product ID from the AWS Data Exchange console](#) (p. 92).

2. Make a `StartChangeSet` request with an `AddDataSets` change type.

Note

For information about working with change sets in the AWS Marketplace Catalog API, see [Working with change sets](#). For more information about working with the identifier for entities, see [Identifier](#).

Example request

```
https://catalog.marketplace.us-east-1.amazonaws.com/StartChangeSet
```

Example request body

```
{
  "Catalog": "AWSMarketplace",
  "ChangeSetName": "Adding Data Set to my test Data Product",
  "ChangeSet": [
 {
 "ChangeType": "AddDataSets",
 "Entity": {
 "Identifier": "entity-id@1",
 "Type": "DataProduct@1.0"
 },
 "Details": "{ \"DataSets\": [ { \"Arn\": \"data-set-arn\" } ] }"
 }
  ]
}
```

Example response

```
{
  "ChangeSetId": "cs-bnEXAMPLE4mkz9oh",
  "ChangeSetArn": "arn:aws:aws-marketplace:us-east-1:account-id:AWSMarketplace/ChangeSet/cs-bnEXAMPLE4mkz9oh"
}
```

Check the status of your change set

After you use the `StartChangeSet` API operation to start the change request, you can use the `DescribeChangeSet` operation to check its status. Provide the change set ID returned in the `StartChangeSet` API response.

Example request

```
https://catalog.marketplace.us-east-1.amazonaws.com/DescribeChangeSet?
catalog=AWSMarketplace&changeSetId=cs-bnEXAMPLE4mkz9oh
```

Example request body

```
{
  "changeSetId": "cs-bnEXAMPLE4mkz9oh"
}
```

Example response

```
{
```

```
"ChangeSetId": "cs-bnEXAMPLE4mkz9oh",
"ChangeSetArn": "arn:aws:aws-marketplace:us-east-1:account-id:AWSMarketplace/ChangeSet/
cs-bnEXAMPLE4mkz9oh",
"ChangeSetName": "Adding Data Set to my test Data Product",
"StartTime": "2018-09-20T19:45:03.115+0000",
"EndTime": "2018-09-20T19:48:12.517+0000",
"Status": "SUCCEEDED",
"FailureDescription": null,
"ChangeSet": [
  {
 "ChangeType": "AddDataSets",
 "Entity": {
 "Type": "DataProduct@1.0",
 "Identifier": "entity-id@1"
 },
 "ErrorList": []
  }
]
```

AddDataSets exceptions

The following exceptions can occur when you use the AWS Marketplace Catalog API with AWS Data Exchange:

DATA_SET_NOT_FOUND

This happens when the requested data set was not found. To resolve this issue, ensure that there's not a typo in the data set ARN and that your AWS account owns the data set, and try again.

INVALID_INPUT

The request couldn't be processed due to input that isn't valid. To resolve this issue, ensure that there's not a typo in the request and that the product does not exceed the maximum number of allowed data sets.

DATA_SET_ALREADY_PUBLISHED

This happens when the data set has already been previously added to the product.

DATA_SET_DUPLICATE_PROVIDED

This happens when the same data set is provided more than once in the request.

Document history for AWS Data Exchange

The following table describes the documentation for this release of the *AWS Data Exchange User Guide*. For notification about updates to this documentation, you can subscribe to the RSS feed.

update-history-change	update-history-description	update-history-date
Added procedure for how to unsubscribe from a data product (p. 95)	The Subscribing to data products on AWS Data Exchange section has been reorganized and a new subsection has been added to clarify how to unsubscribe from a product. For more information, see Unsubscribe from a product on AWS Data Exchange .	August 11, 2021
Support for sharing licenses through AWS License Manager (p. 95)	You can share licenses to products that you purchase with other accounts in your AWS organization. For more information, see Sharing license subscriptions in an organization .	August 4, 2021
Ability to automatically publish revisions (p. 95)	Providers can now automatically publish revisions to data sets. For more information, see Publishing a new data set revision using automatic revision publishing . For information on how to migrate an existing data set to automatic revision publishing, see Migrating an existing product to automatic revision publishing .	July 22, 2021
Updated product description templates (p. 95)	The following product description templates have been updated: Media and entertainment log description template and Retail and location long description template .	July 19, 2021
More eligible jurisdictions (p. 95)	The following are now eligible to become sellers on AWS Data Exchange: Hong Kong SAR and Qatar. For more information, see Eligible jurisdictions for AWS Data Exchange products .	June 24, 2021

Ability to view changes to managed policies (p. 95)	You can now see the changes made to AWS-managed policies for AWS Data Exchange. They are tracked in the AWS managed policies for AWS Data Exchange topic.	May 25, 2021
Added Payment scheduler (p. 95)	You can now use a payment schedule to invoice subscribers for private or renewed private offers. For more information, see Create private offers .	May 24, 2021
Added ability to add data sets programatically (p. 95)	You can now add data sets using the AWS Marketplace Catalog API service. For more information, see Using AWS Data Exchange with the AWS Marketplace Catalog API .	August 23, 2020
Support for preferred currency (p. 95)	You can pay for AWS Data Exchange subscriptions using your preferred currency. For more information see Pricing .	July 27, 2020
More eligible jurisdictions (p. 95)	The following are now eligible to become sellers on AWS Data Exchange: Bahrain, Norway, Switzerland, and the United Arab Emirates (UAE). For more information, see Eligible jurisdictions for AWS Data Exchange products .	June 16, 2020
Added encryption support for exporting data sets (p. 95)	AWS Data Exchange now supports configurable encryption parameters when exporting data sets to Amazon S3. For more information, see Exporting assets to an Amazon S3 Bucket .	April 27, 2020
AWS Data Exchange is now generally available (p. 95)	AWS Data Exchange is a service that makes it easy for AWS customers to create, update, maintain, and securely exchange file-based data sets in the AWS Cloud.	November 13, 2019

AWS glossary

For the latest AWS terminology, see the [AWS glossary](#) in the *AWS General Reference*.