

24

When Nanoseconds Matter: Ultrafast Trading Systems in C++

DAVID GROSS

Cppcon
The C++ Conference

20
24

Introduction

- About me
 - Leading the Options Automated Trading Systems team at Optiver, a global market maker company
 - Worked on low-latency systems for 15 years in Trading and Defense

Introduction

- About me
 - Leading the Options Automated Trading Systems team at Optiver, a global market maker company
 - Worked on low-latency systems for 15 years in Trading and Defense
- Today's talk
 - Engineering low-latency trading systems
 - Profiling techniques to find bottlenecks
 - Some principles along the way

“All that we know, all that we are, began in
the depths of antiquity.”
— John Milton

Urban food supply, military campaign... and festivals!

Source: Atlas van Loon

Protecting ourselves against the world's uncertainty

Source: International Monetary Fund (IMF)

Market Making

“There is no silver bullet that will help you beat the market.
Successful trading is a losers’ game: it is about being consistently
good at everything.”

Charles D. Ellis

Market Making – A Losers' game

- Be in the market at all times
 - Make small profits from the premium investors pay for you to warehouse risk
 - Avoid big losses

Market Making – A Losers’ game

- Be in the market at all times
 - Make small profits from the premium investors pay for you to warehouse risk
 - Avoid big losses
- Combination of
 - Being “fast”: you need to *react* “quickly enough” to market events
 - Being “smart”: you need the *correct* prices – which is also inherently related to being *fast*

Being fast to get the trades – and to be accurate!

Order book deep dive

“The order book is the heart of any trading system.”
Larry Harris

Order Book In a Nutshell

Order Book – Challenges

- Latency constraint for algorithmic trading
 - Remember – it's not just about being *fast* to send an order, but being *fast* to be accurate
- Latency constraint to not drop packets on the NIC
 - Limited number of buffers
 - Not reading fast enough will cause the application to drop packets, causing an outage
- Up to hundreds of thousands of price updates per second

Order Book – Properties

- Two ordered sequences
 - Bids: from highest to lowest price
 - Asks: from lowest to highest price

BEST BID		BEST ASK	
Size	Bid	Ask	Size
	\$92	\$95	
50	\$92	\$100	75
100	\$90	\$95	50
250	\$85		

Order Book – Properties

- Two ordered sequences
 - Bids: from highest to lowest price
 - Asks: from lowest to highest price
- Price Level
 - Price
 - Size: sum of all orders' size at this price level

BEST BID		BEST ASK	
Size	Bid	Ask	Size
	\$92	\$95	
50	\$92	\$100	75
100	\$90	\$95	50
250	\$85		

Order Book – Properties

- Two ordered sequences
 - Bids: from highest to lowest price
 - Asks: from lowest to highest price
- Price Level
 - Price
 - Size: sum of all orders' size at this price level
- Each Order has an ID (`uint64_t`) which is unique throughout the trading session (day)

BEST BID		BEST ASK	
Size	Bid	Ask	Size
	\$92	\$95	
50	\$92		75
100	\$90		50
250	\$85		

Order Book – Properties

- Two ordered sequences
 - Bids: from highest to lowest price
 - Asks: from lowest to highest price
- Price Level
 - Price
 - Size: sum of all orders' size at this price level
- Each Order has an ID (`uint64_t`) which is unique throughout the trading session (day)
- A typical stock order book has ~1000 price levels “per side”

BEST BID		BEST ASK	
Size	Bid	Ask	Size
	\$92	\$95	
50	\$92		75
100	\$90		50
250	\$85		

Order Book – Exchange messages

```
enum class Side { Bid, Ask };

// in reality, those would be strong types...
using OrderId = uint64_t;
using Volume = int64_t;
using Volume = int64_t;

void AddOrder(OrderId orderId, Side side,
 Price price, Volume volume);

void ModifyOrder(OrderId orderId, Volume newVolume);

void DeleteOrder(OrderId orderId);
```

BEST BID	\$92	BEST ASK	\$95
Size	Bid	Ask	Size
50	\$92	\$100	75
100	\$90	\$95	50
250	\$85		

Order Book – Exchange messages

```
AddOrder(OrderId{1}, Side::Buy, Price{92}, Volume{25});
```

BEST BID

\$92

BEST ASK

\$95

Size	Bid	Ask	Size
		\$100	75
		\$95	50
50 → 75	\$92		
100	\$90		
250	\$85		

Order Book – Exchange messages

	BEST BID		BEST ASK	
AddOrder(OrderId{1}, Side::Buy, Price{92}, Volume{25});	\$92		\$95	
AddOrder(OrderId{2}, Side::Sell, Price{110}, Volume{200});	Size	Bid	Ask	Size
			\$110	200 ← new level
			\$100	75
			\$95	50
	75	\$92		
	100	\$90		
	250	\$85		

Order Book – Exchange messages

	BEST BID		BEST ASK		
AddOrder(OrderId{1}, Side::Buy, Price{92}, Volume{25});	\$92		\$95		
AddOrder(OrderId{2}, Side::Sell, Price{110}, Volume{200});		Size	Bid	Ask	Size
ModifyOrder(OrderId{1}, Volume{15});				\$110	200
				\$100	75
				\$95	50
	75 → 65		\$92		
		100	\$90		
		250	\$85		

Order Book – Exchange messages

	BEST BID		BEST ASK
AddOrder(OrderId{1}, Side::Buy, Price{92}, Volume{25});	\$92		\$95
AddOrder(OrderId{2}, Side::Sell, Price{110}, Volume{200});		Size	Bid Ask Size
ModifyOrder(OrderId{1}, Volume{15});			\$110 200
DeleteOrder(OrderId{2});			\$100 75
		65	\$92
		100	\$90
		250	\$85

Order Book – Initial Observation

- No matter what data structure we choose for our Order Book – we need a hash table

```
void AddOrder(uint64_t orderId, Side side,
 Price price, Volume volume)
{
 ...
 auto [it, inserted] = mOrders.emplace(orderId, ...);
 EXPECT(inserted, "duplicate order");
 ...
}
```

```
void DeleteOrder(uint64_t orderId)
{
 auto it = mOrders.find(orderId);
 EXPECT(it != mOrders.end(), "missing order");
```


Order Book – First Take

```
std::map<Price, Volume, std::greater<Price>> mBidLevels;  
std::map<Price, Volume, std::less<Price>> mAskLevels;
```


Order Book – First Take

```
std::map<Price, Volume, std::greater<Price>> mBidLevels;
std::map<Price, Volume, std::less<Price>> mAskLevels;

template <class T>
typename T::iterator AddOrder(T& levels, Price price, Volume volume)
{
 auto [it, inserted] = levels.try_emplace(price, volume);
 if (inserted == false)
 it->second += volume;
 return it;
}
```


Order Book – First Take

```
std::map<Price, Volume, std::greater<Price>> mBidLevels;
std::map<Price, Volume, std::less<Price>> mAskLevels;

template <class T>
typename T::iterator AddOrder(T& levels, Price price, Volume volume)
{
 auto [it, inserted] = levels.try_emplace(price, volume);
 if (inserted == false)
 it->second += volume;
 return it;
}

template <class T>
void DeleteOrder(typename T::iterator it, T& levels, Price price, Volume volume)
{
 it->second -= volume;
 if (it->second <= 0)
 levels.erase(it);
}
```


OrderBookMap – Complexity

- AddOrder: $\log(N)$
- ModifyOrder: *amortized constant*
 - std::map iterators are stable, which means we can store it with our order data (in the hash table)
- DeleteOrder: *amortized constant*
 - Same as above

OrderBookMap Latencies

OrderBookMap Latencies – The True Story

Principle #1: “Most of the time,
you don’t want node containers”

Source: ChatGPT

Using std::vector

- Using two vectors (bids and asks) and use *std::lower_bound* (binary search)

```
std::vector<std::pair<Price, Volume>> mBidLevels;  
std::vector<std::pair<Price, Volume >> mAskLevels;
```


Using std::vector

- Using two vectors (bids and asks) and use `std::lower_bound` (binary search)

```
std::vector<std::pair<Price, Volume>> mBidLevels;  
std::vector<std::pair<Price, Volume >> mAskLevels;
```

- AddOrder:
 - $\log(N)$ if the price level exists
 - $\log(N) + N$ if a new price level is inserted
- ModifyOrder: $\log(N)$
 - We can't store iterators/pointers as they are being invalidated on a call to `std::vector::insert`
- DeleteOrder:
 - $\log(N)$ if the price level exists
 - $\log(N) + N$ if a new price level is inserted

Order Book – Vector

```
void AddOrder(Side side, Price price, Volume volume)
{
 if (side == Side::Bid)
 return AddOrder(bidLevels, price, volume, std::greater<Price>());
 else
 return AddOrder(askLevels, price, volume, std::less<Price>());
}
```


Order Book – Vector


```
void AddOrder(Side side, Price price, Volume volume)
{
 if (side == Side::Bid)
 return AddOrder(bidLevels, price, volume, std::greater<Price>());
 else
 return AddOrder(askLevels, price, volume, std::less<Price>());
}

template <class T, class Compare>
void AddOrder(T& levels, Price price, Volume volume, Compare comp)
{
 auto it = std::lower_bound(levels.begin(), levels.end(), price,
 [comp](const auto& p, Price price) { return comp(p.first, price); });

 if (it != levels.end() && it->first == price)
 it->second += volume;
 else
 levels.insert(it, {price, volume});
}
```


std::map vs std::vector

A brief look at our data

Order Book – Vector

```
void AddOrder(Side side, Price price, Volume volume)
{
 if (side == Side::Bid)
 return AddOrder(bidLevels, price, volume, std::greater<int64_t>());
 else
 return AddOrder(askLevels, price, volume, std::less<int64_t>());
}

auto GetBestPrices() const
{
 EXPECT(!mBidLevels.empty() && !mAskLevels.empty());
 return {mBidLevels.begin().first, mAskLevels.begin().first};
}
```


bids = {92, 90, 85}
asks = {95, 100}

A red curved arrow pointing to the right, indicating a continuation or next step.

```
bids = {92, 90, 85}  
asks = {95, 100}
```

BEST BID		BEST ASK	
Size	Bid	Ask	Size
50	\$92	\$100	75
100	\$90	\$95	50
250	\$85		

Order Book – “reverse” Vector

- “Counter-intuitive” ordering – our “best price” or “top” is at the end of the collection...
- ... But we minimize our number of copies!

```
void AddOrder(Side side, Price price, Volume volume)
{
 if (side == Side::Bid)
 return AddOrder(bidLevels, price, volume, std::less<Price>());
 else
 return AddOrder(askLevels, price, volume, std::greater<Price>());
}

auto GetBestPrices() const
{
 return {mBidLevels.rbegin().first, mAskLevels.rbegin().first};
}
```


std::map vs std::vector

Principle #2: “Understanding your problem (by looking at data!)”

Source: ChatGPT

Principle #3: “Hand tailored (specialized) algorithms are key to achieve performance ”

Source: ChatGPT

Running *perf* on a benchmark

- Can't run *perf* on the entire binary if our initialization function is "big"

```
void RunPerf()
{
 pid_t pid = fork();
 if (pid == 0)
 {
 const auto parentPid = std::to_string(getppid());
 std::cout << "Running perf on parent process " << parentPid << std::endl;
 execlp("perf", "perf", ..., parentPid.c_str(), (char*)nullptr);
 throw std::runtime_error("execlp failed");
 }
}

void InitAndRunBenchmark()
{
 InitBenchmark(); // might take a long time!
 RunPerf();
 RunBenchmark();
}
```


Running *perf* on a benchmark

- First *perf* measurements should never be too specific


```
perf stat -I 10000 -M Frontend_Bound,Backend_Bound,Bad_Speculation,Retiring -p pid
```


Running *perf* on a benchmark

- First *perf* measurements should never be too specific

```
perf stat -I 10000 -M Frontend_Bound,Backend_Bound,Bad_Speculation,Retiring -p pid
```


Source: intel.com

Running *perf* on a benchmark

- First *perf* measurements should never be too specific

```
perf stat -I 10000 -M Frontend_Bound,Backend_Bound,Bad_Speculation,Retiring -p pid
```

# counts	unit		events
43194329517	de_src_op_disp.all:u	#	25.0 % bad_speculation
13998678938	ls_not_halted_cyc:u	#	26.4 % retiring
22162353234	ex_ret_ops:u		
15111861755	de_no_dispatch_per_slot.backend_stalls:u	#	17.9 % backend_bound
14041133285	ls_not_halted_cyc:u		
25801294995	de_no_dispatch_per_slot.no_ops_from_frontend:u	#	30.6 % frontend_bound
14049463430	ls_not_halted_cyc:u		

perf record -g -p <pid>

Percent	Address	Instruction	Operands
1.99	28:	test	rax,rax
	↳ jle 52		
1.40	2d:	mov	rcx,rcx
		sar	rcx,1
0.59		mov	rdx,rcx
5.14		shl	rdx,0x4
0.70		add	rdx,r9
0.36		cmp	rsi,QWORD PTR [rdx]
15.61	↳ jle 80		
		sub	rax,rcx
5.93		lea	r9,[rdx+0x10]
0.12		sub	rax,0x1
0.81		test	rax,rax
	↑ jg 2d		
52:	cmp	r10,r9	
2.57	↳ je 60		
		cmp	rsi,QWORD PTR [r9]
2.34	60:	je	f8
0.82		mov	QWORD PTR [rbp-0x10],rsi
		lea	rdx,[rbp-0x10]
		mov	rsi,r9
		mov	QWORD PTR [rbp-0x8],r8
0.12	→ call	std::vector<std::pair<long, long>, std::allocator	
		leave	
	← ret		
		cs	nop WORD PTR [rax+rax*1+0x0]
5.30	80:	mov	rax,rcx
	↑ jmp 28		
		nop	
0.94	88:	mov	r10,QWORD PTR [rdi+0x20]
		mov	r9,QWORD PTR [rdi+0x18]

0.10		mov	rax,r10
0.47		sub	rax,r9
		sar	rax,0x4
0.70	a0:	nop	
		test	rax,rax
1.41	↳ jle ca		
		mov	rcx,rcx
3.04		sar	rcx,1
0.94		mov	rdx,rcx
5.90		shl	rdx,0x4
0.48		add	rdx,r9
0.23		cmp	rsi,QWORD PTR [rdx]
17.45	↳ jge f0		
		sub	rax,rcx
5.16		lea	r9,[rdx+0x10]
0.47		sub	rax,0x1
0.45		test	rax,rax
	↑ jg a5		
		cmp	r10,r9
2.96	ca:	je	d4
		cmp	rsi,QWORD PTR [r9]
2.45	↳ je f8		
		mov	QWORD PTR [rbp-0x10],rsi
2.11		lea	rdx,[rbp-0x10]
		add	rdi,0x18
0.12		mov	rsi,r9
		mov	QWORD PTR [rbp-0x8],r8
	→ call	std::vector<std::pair<long, long>, std::allocator	
		leave	
	← ret		
		xchg	ax,ax
		mov	rax,rcx
5.47	f0:	↑ jmp a0	
		nop	
	↳ add f8:		
		add	QWORD PTR [r9+0x8],r8
1.87		leave	
	← ret		

Branchless binary search

```
template <class ForwardIt, class T, class Compare>
ForwardIt branchless_lower_bound(ForwardIt first, ForwardIt last, const T& value, Compare comp)
{
 auto length = last - first;
 while (length > 0)
 {
 auto half = length / 2;
 // multiplication (by 1) is needed for GCC to generate CMOV
 first += comp(first[half], value) * (length - half);
 length = half;
 }
 return first;
}
```


Branchless binary search

HW counters with libpapi

```
#include "papipp.h" // see https://github.com/david-grs/papipp/tree/master

papi::event_set<PAPI_TOT_INS, PAPI_TOT_CYC, PAPI_BR_MSP, PAPI_L1_DCM> events;
events.start_counters();


RunBenchmark();

events.stop_counters();

std::cout << events.get<PAPI_TOT_INS>().counter() << " instructions" << std::endl;
std::cout << events.get<PAPI_TOT_CYC>().counter() << " cycles" << std::endl;
std::cout << events.get<PAPI_L1_DCM>().counter() << " d1 cache misses" << std::endl;
std::cout << events.get<PAPI_BR_MSP>().counter() << " branch misses" << std::endl;
std::cout << "IPC = "
 << (events.get<PAPI_TOT_INS>().counter() / (double)events.get<PAPI_TOT_CYC>().counter())
 << std::endl;
```


Branchless binary search

Binary search – memory access

Linear search

Principle #4: “Simplicity is the ultimate sophistication”

Source: ChatGPT

Principle #5: “Mechanical sympathy”

Source: ChatGPT

I-Cache misses – likely/unlikely attributes

```
template <class T, class Compare>
void AddOrder(T& levels, Price price, Volume qty, Compare comp)
{
 auto it = std::ranges::find_if(levels.begin(), levels.end(), price,
 [comp](const auto& p, Price price) { return comp(p.first, price); });

 if (it != levels.end() && it->first == price) [likely]
 {
 it->second += volume;
 }
 else
 {
 levels.insert(it, {price, volume});
 }
}
```


I-Cache misses – likely/unlikely attributes

```
template <class T, class Compare>
void AddOrder(T& levels, Price price, Volume qty, Compare comp)
{
 auto it = std::ranges::find_if(levels.begin(), levels.end(), price,
 [comp](const auto& p, Price price) { return comp(p.first, price); });

 if (it != levels.end() && it->first == price) [[likely]]
 {
 it->second += volume;
 }
 else
 {
 levels.insert(it, {price, volume});
 }
}
```


.L2:	
cmp	rbx, r15
je	.L4
cmp	DWORD PTR [rbx], ebp
jne	.L5
add	DWORD PTR [rbx+4], edx
.L1:	
add	rsp, 24
pop	rbx
pop	rbp

I-Cache misses – Immediately Invoked Function Expressions (IIFE)

```
template <class T, class Compare>
void DeleteOrder(T& levels, Price price, Volume volume, Compare comp)
{
 auto it = std::ranges::find_if(levels.begin(), levels.end(), price,
 [comp](const auto& p, Price price) { return comp(p.first, price); });

 EXPECT(it != levels.end() && it->first == price);

 it->second -= volume;
 if (it->second <= 0)
 {
 levels.erase(it);
 }
}
```


I-Cache misses – Immediately Invoked Function Expressions (IIFE)

```
template <class T, class Compare>
void DeleteOrder(T& levels, Price price, Volume volume, Compare comp)
{
 auto it = std::ranges::find_if(levels.begin(), levels.end(), price,
 [comp](const auto& p, Price price) { return comp(p.first, price); });

 EXPECT(it != levels.end() && it->first == price);

 it->second -= volume;
 if (it->second <= 0)
 {
 levels.erase(it);
 }
}
```


```
if (!(it != levels.end() && it->first == price)) [[unlikely]]
{
 [&]() __attribute__((noinline, cold)) { HandleError(); }();
}
```


I-Cache misses – Immediately Invoked Function Expressions (IIFE)

```
template <class T, class Compare>
void DeleteOrder(T& levels, Price price, Volume volume, Compare comp)
{
 auto it = std::ranges::find_if(levels.begin(), levels.end(), price,
 [comp](const auto& p, Price price) { return comp(p.first, price); });

 EXPECT(it != levels.end() && it->first == price);

 it->second -= volume;
 if (it->second <= 0)
 {
 levels.erase(it);
 }
}

DeleteOrder(std::vector<std::pair<int, int>, std::allocator<std::pair<int, int> >&, int, int) [clone .cold]:
.L5:
 mov DWORD PTR [rsp+12], edx
 call DeleteOrder(std::vector<std::pair<int, int>, std::allocator<std::pair<int, int> >&, int, int):
 mov edx, DWORD PTR [rsp+12]
 jmp .L6
```


Lambda, Functor vs std::function

```
OrderBookVector::OrderBookVector() :  
 mBidsCompare([](const std::pair<Price, Volume>& p, Price price) { return p.first < price; }),  
 mAsksCompare([](const std::pair<Price, Volume>& p, Price price) { return p.first > price; })  
{}  
  
void AddOrder(Side side, Price price, Volume volume)  
{  
 if (side == Side::Bid)  
 {  
 return AddOrder(mBidLevels, price, volume, mBidsCompare);  
 }  
 else  
 {  
 return AddOrder(mAskLevels, price, volume, mAsksCompare);  
 }  
}
```


Transport: networking & concurrency

Low-latency transport

- General pattern
 - Kernel bypass when receiving data from the exchange (or other low-latency signals)
 - Dispatch / fan-out to processes on the same server

Userspace Networking

- Solarflare – industry standard low-latency NIC

Source: solarflare.com

Userspace Networking

- Solarflare – industry standard low-latency NIC
- OpenOnload
 - Easy to use: compatible with BSD sockets
(no code changes needed!)

```
onload --profile=latency ./algo_trader
```


Source: solarflare.com

Userspace Networking

- Solarflare – industry standard low-latency NIC
- OpenOnload
 - Easy to use: compatible with BSD sockets
(no code changes needed!)

```
onload --profile=latency ./algo_trader
```

- TCPDirect
 - Custom TCP/UDP stack
 - Reduced set of features

Source: solarflare.com

Userspace Networking

- Solarflare – industry standard low-latency NIC
- OpenOnload
 - Easy to use: compatible with BSD sockets
(no code changes needed!)

```
onload --profile=latency ./algo_trader
```


- TCPDirect
 - Custom TCP/UDP stack
 - Reduced set of features
- EF_VI
 - Layer 2 API: interface, buffers and memory management (similar to DPDK)
 - Lowest latency

Source: solarflare.com

Userspace Networking

Source: docs.amd.com

Principle #6: “True efficiency is found not in the layers of complexity we add, but in the unnecessary layers we remove”

Source: ChatGPT

Connecting the dots

Shared Memory

- Why shared memory
 - If you don't need sockets, no need to pay for their complexity
 - "As fast as it gets"
 - Kernel isn't involved in any operations
 - Multi processes requires it – which is good for minimizing operational risk

Shared Memory

- Why shared memory
 - If you don't need sockets, no need to pay for their complexity
 - "As fast as it gets"
 - Kernel isn't involved in any operations
 - Multi processes requires it – which is good for minimizing operational risk
- What works well in shared memory
 - Contiguous blocks of data: arrays!
 - One writer, one or multiple readers → stay away from multiple writers!

Shared Memory

shm_open, mmap, munmap, shm_unlink, ftruncate, flock...

```
struct ProtocolHeader
{
 std::array<char, PROTOCOL_NAME_MAX_LENGTH> protocol_name;
 uint64_t magic_number;
 uint64_t buffer_size;
 uint32_t major_version;
 uint32_t minor_version;
 std::array<uint32_t, MAX_NUM_QUEUES> queue_size_bytes;
 uint8_t reserved[...]; // space for future protocol changes
} __attribute__((aligned));
```


Concurrent Queues

Bounded?	
Blocking?	
# Consumers?	
Message Size?	
Dispatch?	
Type Support?	

Concurrent Queues

Bounded?	Yes – simpler & faster
Blocking?	
# Consumers?	
Message Size?	
Dispatch?	
Type Support?	

Concurrent Queues

Bounded?	Yes – simpler & faster
Blocking?	No – readers don't affect the writer
# Consumers?	
Message Size?	
Dispatch?	
Type Support?	

Concurrent Queues

Bounded?	Yes – simpler & faster
Blocking?	No – readers don't affect the writer
# Consumers?	Many
Message Size?	
Dispatch?	
Type Support?	

Concurrent Queues

Bounded?	Yes – simpler & faster
Blocking?	No – readers don't affect the writer
# Consumers?	Many
Message Size?	Variable length
Dispatch?	
Type Support?	

Concurrent Queues

Bounded?	Yes – simpler & faster
Blocking?	No – readers don't affect the writer
# Consumers?	Many
Message Size?	Variable length
Dispatch?	Fan-out
Type Support?	

Concurrent Queues

Bounded?	Yes – simpler & faster
Blocking?	No – readers don't affect the writer
# Consumers?	Many
Message Size?	Variable length
Dispatch?	Fan-out
Type Support?	PODs

Principle #7: “Choose the right tool for the right task”

Source: ChatGPT

FastQueue – Design

FastQueue – Design

FastQueue – Design

FastQueue – Design

```
struct FastQueue
{
 // Both counters are written by the producer, read by the consumer(s).
 // Before/after a Write operation, both counters contain the same value.

 // [WriteCounter,ReadCounter] defines the area where data can be read
 alignas(CACHE_LINE_SIZE) std::atomic<uint64_t> mReadCounter{0};

 // [ReadCounter,WriteCounter] defines the area where data is being written to
 alignas(CACHE_LINE_SIZE) std::atomic<uint64_t> mWriteCounter{0};

 alignas(CACHE_LINE_SIZE) uint8_t mBuffer[0];
};
```


FastQueue – API

```
struct QProducer
{
 void Write(std::span<std::byte> buffer);
};

struct QConsumer
{
 int32_t TryRead(std::span<std::byte> buffer); // returns #bytes read, 0 if nothing to read
};
```


FastQueue – Writer

```
// simplified code!

void QProducer::Write(std::span<std::byte> buffer)
{
 const int32_t payloadSize = sizeof(int32_t) + buffer.size();
 mLocalCounter += payloadSize;

 mQ->mWriteCounter.store(mLocalCounter, std::memory_order_release);

 std::memcpy(mNextElement, &size, sizeof(int32_t));
 std::memcpy(mNextElement + sizeof(int32_t), buffer.data(), buffer.size());

 mQ->mReadCounter.store(mLocalCounter, std::memory_order_release);

 mNextElement += payloadSize;
}
```


FastQueue – Reader

```
int32_t QConsumer::TryRead(std::span<std::byte> buffer)
{
 if (mLocalCounter == mQ->mReadCounter.load(std::memory_order_acquire))
 return 0;

 int32_t size;
 std::memcpy(&size, mNextElement, sizeof(int32_t));

 int32_t writeCounter = mQ->mWriteCounter.load(std::memory_order_acquire);
 EXPECT(writeCounter - mLocalCounter <= QUEUE_SIZE, "queue overflow");
 EXPECT(size <= buffer.size(), "buffer space isn't large enough");

 std::memcpy(buffer.data(), mNextElement + sizeof(size), size);

 const int32_t payloadSize = sizeof(size) + size;
 mLocalCounter += payloadSize;
 mNextElement += payloadSize;

 writeCounter = mQ->mWriteCounter.load(std::memory_order_acquire);
 EXPECT(writeCounter - mLocalCounter <= QUEUE_SIZE, "queue overflow");
}
```


FastQueue – Reader

```
int32_t QConsumer::TryRead(std::span<std::byte> buffer)
{
 if (mLocalCounter == mQ->mReadCounter.load(std::memory_order_acquire))
 return 0;

 int32_t size;
 std::memcpy(&size, mNextElement, sizeof(int32_t));
 EXPECT(size >= 0, "negative size");
 EXPECT(size <= buffer.size(), "buffer space isn't large enough");

 std::memcpy(buffer.data(), mNextElement + sizeof(size), size);

 const int32_t payloadSize = sizeof(size) + size;
 mLocalCounter += payloadSize;
 mNextElement += payloadSize;

 writeCounter = mQ->mWriteCounter.load(std::memory_order_acquire);
 EXPECT(writeCounter - mLocalCounter <= QUEUE_SIZE, "queue overflow");
}
```

Data race! (6.9.2.2)

P1478R5: Byte-wise atomic memcpy

FastQueue – Performance Measurements

- AMD EPYC 9474F
 - Tuned for low-latency, core isolated, etc
- Each message is 73 bytes
- Queue is 8 MB

FastQueue – Performance Measurements

- AMD EPYC 9474F
 - Tuned for low-latency, core isolated, etc
- Each message is 73 bytes
- Queue is 8 MB
- Compared against
 - Aeron: C++ client only - concurrent/broadcast/Broadcast{Transmitter,Receiver.h}
 - Disruptor (Java): com.lmax.disruptor.Ringbuffer
- SPMC queues but unicast queues – therefore left out
 - Folly MPMC
 - moodycamel::ConcurrentQueue

SeqLockQueue

Meeting C++ 2022

SPMC QUEUE V2

- How can we go faster?
 - Less contention on the Queue header
- Idea: spread out the atomic counters – one per queue element
 - Detect overflow with a version counter
 - Avoid race with 1 bit counter: “0” if no write in progress, “1” otherwise
 - Can be combined with the version counter (lowest bit)

Initial state

5 elements published
Write in progress

More elements published
No write in progress

42

Trading at light speed: designing low latency systems in C++ - David Gross

FastQueue – Baseline

Optimization #1: Caching the Write Counter

```
void QProducer::Write(std::span<std::byte> buffer)
{
 const int32_t payloadSize = sizeof(int32_t) + buffer.size();
 mLocalCounter += payloadSize;

 // we "reserve" more space (X% of the total queue)
 // to avoid touching this cache line on every message written
 if (mCachedWriteCounter < mLocalCounter)
 {
 mCachedWriteCounter = Align<Q_WRITE_COUNTER_BLOCK_BYTES>(mLocalCounter);
 mQ->mWriterCounter.store(mCachedWriteCounter, std::memory_order_release);
 }

 std::memcpy(mNextElement, &size, sizeof(int32_t));
 std::memcpy(mNextElement + sizeof(int32_t), buffer.data(), buffer.size());

 mQ->mReadCounter.store(mLocalCounter, std::memory_order_release);

 mNextElement += payloadSize;
}
```


Optimization #1: Caching the Write Counter

```
void QProducer::Write(std::span<std::byte> buffer)
{
 const int32_t payloadSize = sizeof(int32_t) + buffer.size();
 mLocalCounter += payloadSize;

 // we "reserve" more space (X% of the total queue)
 // to avoid touching this cache line on every message written
 if (mCachedWriteCounter < mLocalCounter)
 {
 mCachedWriteCounter = Align<Q_WRITE_COUNTER_BLOCK_BYTES>(mLocalCounter);
 mQ->mWriterCounter.store(mCachedWriteCounter, std::memory_order_release);
 }

 std::memcpy(mNextElement, &size, sizeof(int32_t));
 std::memcpy(mNextElement + sizeof(int32_t), buffer.data(), buffer.size());

 mQ->mReadCounter.store(mLocalCounter, std::memory_order_release);

 mNextElement += payloadSize;
}
```

```
template <size_t S, class T>
inline T Align(T value)
{
 return (value + (S - 1)) & (~(S - 1));
}
```


Optimization #2: Data Alignment

```
void QProducer::Write(std::span<std::byte> buffer)
{
 const int32_t payloadSize = sizeof(int32_t) + Align<Q_BLOCK_ALIGNMENT>(buffer.size());
 mLocalCounter += payloadSize;

 ...
}
```


Optimization #3: Caching the Read Counter


```
int32_t QConsumer::TryRead(std::span<std::byte> buffer)
{
 // we might already know from the previous read counter that more data is available, and
 // in this case we avoid reading this cache line for no reason
 if (mLocalReadCounter == mCachedReadCounter)
 {
 mCachedReadCounter = mQ->mReadCounter.load(std::memory_order_acquire);
 }

 if (mLocalReadCounter == mCachedReadCounter)
 {
 return 0;
 }

 ...
}
```


FastQueue – Final Results on AMD EPYC 9474F

Principle #4: “Simplicity is the ultimate sophistication”

Source: ChatGPT

Going further – Zero copy

```
struct QProducer
{
 void Write(std::span<std::byte> buffer);
};
```


Going further – Zero copy

```
struct QProducer
{
 void Write(std::span<std::byte> buffer);
};
```


```
template <class C>
void Write(int32_t size, C c)
{
 std::span<std::byte> buffer = GetBuffer(size);
 c(buffer);
 Flush();
}
```

Better API: you can serialize directly into the queue, without an additional copy!

Going further – Zero copy

```
struct QProducer
{
 void Write(std::span<std::byte> buffer);
};
```


Better API: you can serialize directly into the queue, without an additional copy!

```
template <class C>
void Write(int32_t size, C c)
{
 std::span<std::byte> buffer = GetBuffer(size);
 c(buffer);
 Flush();
}
```

- Common serialization libraries used
 - Simple Binary Encoding (SBE)
 - CapnProto
 - FlatBuffers
 - Protobuf

FastQueue – Going even further

- Bulk Writing
- Duplicate Queue Header on “remote” NUMA node

Measurements in low-latency trading systems

Measurements in low-latency trading systems

```
void Executor::PollMarketData()
{
 while (poll([&](const auto& msg)
 {
 if (IsInteresting(msg))
 {
 SendOrder();
 }
 }));
}
```


Measurements in low-latency trading systems

```
void Executor::SendOrder()
{
 ScopedTrace trace(__FUNCTION__, ...);
 ...
}

struct ScopedTrace
{
 ScopedTrace(...) :
 mStartTs(__rdtsc())
 {}

 ~ScopedTrace()
 {
 Write(__rdtsc() - mStartTs);
 }
};
```


Measurements in low-latency trading systems

```
void Executor::SendOrder()
{
 ScopedTrace trace(__FUNCTION__, ...);
 ...
}
```

```
struct ScopedTrace
{
 ScopedTrace(...) :
 mStartTs(__rdtsc())
 {}

 ~ScopedTrace()
 {
 Write(__rdtsc() - mStartTs, ...);
 }
};
```

1. Write TSC interval + metadata to a queue
2. Separate thread writing data to disk
(or publishing it live, or both)

“Finding the next bottleneck is like chasing shadows in a dark jungle—always elusive, until you're already tangled in its grasp”

Source: ChatGPT

Clang Xray Instrumentation

```
__xray_patch_function(id);  
  
__xray_set_handler(XRayRCon::Profile);
```


Clang Xray Instrumentation


```
__xray_patch_function(id);

__xray_set_handler(XRayRCon::Profile);

[[clang::xray_never_instrument]] void XRayRCon::Profile(int32_t index, XRayEntryType entryType)
{
 if (entryType == ENTRY)
 {
 Optiver::Profiling::StartTrace(index);
 }
 else if (entryType == EXIT || entryType == TAIL)
 {
 Optiver::Profiling::StopTrace();
 }
}
```


Metrics, audits and trends

Principle #8: “Being fast is good – staying fast is better”

Source: ChatGPT

Outro – You're not alone

Source: ChatGPT

You're not alone

```
const size_t kbytes = std::atoi(argv[1]);
const size_t n = kbytes * 1024 / sizeof(uint64_t);

const std::vector<uint64_t> v = GenerateShuffledIndices(n);

for (auto& state : _)
{
 const uint64_t sum = Sum(v, n);
 benchmark::DoNotOptimize(sum);
}

state.SetBytesProcessed(n * sizeof(uint64_t) * state.iterations() * state.range(0));
```


You're not alone

```
const size_t kbytes = std::atoi(argv[1]);
const size_t n = kbytes * 1024 / sizeof(uint64_t);

const std::vector<uint64_t> v = GenerateShuffledIndices(n);
```

```
for (auto& state : _)
{
 const uint64_t sum = Sum(v, n);
 benchmark::DoNotOptimize(sum);
}
```

```
state.SetBytesProcessed(n * sizeof(uint64_t) * state.iterations() * state.range(0));
```

```
std::mt19937 gen(std::random_device{}());
std::vector<uint64_t> v(n);
std::iota(v.begin(), v.end(), 0);
std::shuffle(v.begin(), v.end(), gen);
```


You're not alone

```
const size_t kbytes = std::atoi(argv[1]);
const size_t n = kbytes * 1024 / sizeof(uint64_t);

const std::vector<uint64_t> v = GenerateShuffledIndices(n);
```

```
for (auto& state : _)
{
 const uint64_t sum = Sum(v, n);
 benchmark::DoNotOptimize(sum);
}
```


```
state.SetBytesProcessed(n * sizeof(uint64_t) * state.iterations() * state.range(0));
```

```
std::mt19937 gen(std::random_device{}());
std::vector<uint64_t> v(n);
std::iota(v.begin(), v.end(), 0);
std::shuffle(v.begin(), v.end(), gen);
```

```
for (size_t pos = 0; pos < n; ++pos)
{
 sum += v[v[pos]];
}
```


Throughput Comparison of Workers - Random Access

Principle #9: “Thinking about the system as a whole”

Source: ChatGPT

Principle #10: “The performance of your code depends on your colleagues’ code as much as yours”

Source: ChatGPT

Final thoughts

Final Thoughts

- Low-latency programming is also a losers' game!
 - It's mostly about being very disciplined...
 - ... and not over-engineering your system
- In the trading game, time to market is an important “latency” too!

Credits

- Optiver UK – Alex Brady
- Optiver Chicago – Rishabh Thakkar
- Optiver Amsterdam – Yoram Versluis, Casey Williams
- Moncef Mechri
- Maciek Gajewski

Going further

- What Every Programmer Should Know About Memory Ulrich Drepper
- AMD X3 NIC Low Latency Quickstart
- Optimizing RHEL 9 for Real Time for low latency
- Can seqlocks get along with programming language memory models? Hans-J. Boehm
- Unlocking Modern CPU Power - Next-Gen C++ Optimization Techniques Fedor G Pikus
- Data-Oriented Design and C++ Mike Acton
- Trading at light speed: designing low latency systems in C++ David Gross

Questions?