

Decentralized Exchanges (**DEXs**)

Ali Yahya

a16z

Why try to "decentralize" an exchange?

- Composability (brief rant)
- Credibly Neutral
- Security
- Global Reach

What is a DEX?

A decentralized exchange (or DEX) is an online marketplace where transactions occur directly between participants, without the aid of any trusted intermediaries.

Key Properties

- Composable / Programmable
- Credibly Neutral
- Non-Custodial
- Permissionless

First Approach: Order Book Based DEXs

Order Book Based DEXs

The Relayer Model

- Matching is done **off-chain** by a centralized “Relayer”
 - The relayer crafts a transaction off-chain that resembles an atomic-swap, then submits it to the blockchain
- Trade settlement is done on-chain

Many examples of DEXs that initially worked this way:

- [ox protocol](#)
- [EtherDelta](#)
- [Kyber](#)
- [Airswap](#)

Order Book Based DEXs

Limitations of the Relayer Model

- Less programmable/composable
- Depends on the presence of a centralized party
- Peer-to-peer —hard to bootstrap liquidity
- It's expensive with today's blockchains because of gas

Great resource:

Front-Running, Griefing, and the Perils of Virtual Settlement,
by Will Warren

Is there a simpler way to build a DEX?

A Bit of History: Automated Market Makers (**AMMs**)

- Pricing shares in prediction markets —
Hanson's Market Scoring Rules
 - Also used to price online ads
- Idea first explored in crypto in 2016 by:
 - Vitalik Buterin — reddit post
- Then generalized by Alan Lu and Martin Koppelman:
 - Blogpost: Building a Decentralized Exchange in Ethereum

High Level Aspiration

Two-Sided Marketplace

$$xy = k$$

a16z

Uniswap V2

Demo: app.uniswap.org

Invariance $\equiv k$

Simple Pricing Rule

$$(x - \Delta x)(y + \Delta y) = k$$

a16z

$$xy = k$$

Simple Pricing Rule

$$(x - \Delta x)(y + \phi\Delta y) = k$$

where $(1 - \phi)$ is the percentage fee
that is paid to liquidity providers,
and where $\Delta x > 0$ and $\Delta y > 0$.

$$xy = k$$

Simple Pricing Rule

$$(x - \Delta x)(y + \phi\Delta y) = k$$

$$\phi\Delta y = \frac{xy}{x - \Delta x} - y$$

$$= \frac{xy - y(x - \Delta x)}{x - \Delta x}$$

$$= \frac{\cancel{xy} - \cancel{xy} - y\Delta x}{x - \Delta x}$$

$$\Delta y = \frac{1}{\phi} \cdot \frac{y\Delta x}{x - \Delta x}$$

a16z

$$xy = k$$

Simple Pricing Rule

$$\Delta y = \frac{1}{\phi} \cdot \frac{y \Delta x}{x - \Delta x}$$

This rule specifies the price of *buying* Δx in terms of y .

A similar exercise (swapping x s and y s) produces a rule that specifies the price of *selling* Δx in terms of y :

$$\Delta y = \frac{y \phi \Delta x}{x + \phi \Delta x}$$

$$xy = k$$

Simple Pricing Rule

Example where the contract contains **4.0 ETH** and **30.0 DAI** and charges a fee for liquidity providers of **30 bps**.

$$\Delta y = \frac{y\phi\Delta x}{x + \phi\Delta x}$$

$$\Delta y = \frac{30 * 0.997 * \Delta x}{4 + 0.997 * \Delta x}$$

Say a trader wants to *sell 8.0 ETH* to the contract. How much **DAI** should she get in return?

$$\Delta y = \frac{30 * 0.997 * 8}{4 + 0.997 * 8} = 19.98$$

(The fee to liquidity providers is 0.02.)

In the Wild: Uniswap

Selling x for y

$$\Delta y = \frac{y\phi\Delta x}{x + \phi\Delta x}$$

Buying x for y

$$\Delta y = \frac{1}{\phi} \cdot \frac{y\Delta x}{x - \Delta x}$$

```
41 // given an input amount of an asset and pair reserves, returns the maximum output amount of the other asset
42 function getAmountOut(uint amountIn, uint reserveIn, uint reserveOut) internal pure returns (uint amountOut) {
43 require(amountIn > 0, 'UniswapV2Library: INSUFFICIENT_INPUT_AMOUNT');
44 require(reserveIn > 0 && reserveOut > 0, 'UniswapV2Library: INSUFFICIENT_LIQUIDITY');
45 uint amountInWithFee = amountIn.mul(997);
46 uint numerator = amountInWithFee.mul(reserveOut);
47 uint denominator = reserveIn.mul(1000).add(amountInWithFee);
48 amountOut = numerator / denominator;
49 }
50
51
```

```
51 // given an output amount of an asset and pair reserves, returns a required input amount of the other asset
52 function getAmountIn(uint amountOut, uint reserveIn, uint reserveOut) internal pure returns (uint amountIn) {
53 require(amountOut > 0, 'UniswapV2Library: INSUFFICIENT_OUTPUT_AMOUNT');
54 require(reserveIn > 0 && reserveOut > 0, 'UniswapV2Library: INSUFFICIENT_LIQUIDITY');
55 uint numerator = reserveIn.mul(amountOut).mul(1000);
56 uint denominator = reserveOut.sub(amountOut).mul(997);
57 amountIn = (numerator / denominator).add(1);
58 }
59
60
```


UniswapV2Library.sol

From Balance: 1.39092

0.0 MAX ETH ▾

To Select a token ▾

0.0 Enter an amount

Quick Demo: <https://app.uniswap.org/>

How to Think about an AMM's Price

Price is the ratio between assets (e.g. **DAI**) paid and assets (e.g. **ETH**) received.

If I pay **100 DAI** for **4 ETH**, then my price per ETH is **25 DAI**.

In our notation, this is given by $|\Delta y / \Delta x|$.

Selling x for y

$$\Delta y = \frac{y\phi\Delta x}{x + \phi\Delta x}$$

Buying x for y

$$\Delta y = \frac{1}{\phi} \cdot \frac{y\Delta x}{x - \Delta x}$$

Divide both sides by Δx to get $\Delta y / \Delta x$.

$$\frac{\Delta y}{\Delta x} = \frac{y\phi}{x + \phi\Delta x}$$

$$\frac{\Delta y}{\Delta x} = \frac{1}{\phi} \cdot \frac{y}{x - \Delta x}$$

$$xy = k$$

Marginal Price & Slippage

Selling x for y

$$\frac{\Delta y}{\Delta x} = \frac{y\phi}{x + \phi\Delta x}$$

Buying x for y

$$\frac{\Delta y}{\Delta x} = \frac{1}{\phi} \cdot \frac{y}{x - \Delta x}$$

Observation #1
Pricing depends on the size of the trade, Δx .

For example with **20.0 ETH** * **6.0 DAI** = **120**,

Buying **10 ETH** (i.e. $\Delta x = 10$) costs **6.02 DAI***

Or **0.602 DAI per ETH**

Whereas buying **5 ETH** costs **2.006 DAI**

Or **0.401 DAI per ETH**

* assuming $\phi = 0.997$

$$xy = k$$

Marginal Price & Slippage

Selling x for y

$$\frac{\Delta y}{\Delta x} = \frac{y\phi}{x + \phi\Delta x}$$

Buying x for y

$$\frac{\Delta y}{\Delta x} = \frac{1}{\phi} \cdot \frac{y}{x - \Delta x}$$

In the limit, as Δx approaches 0:

$$\lim_{\Delta x \rightarrow 0} \frac{\Delta y}{\Delta x} = \phi \frac{y}{x}$$

$$\lim_{\Delta x \rightarrow 0} \frac{\Delta y}{\Delta x} = \frac{1}{\phi} \frac{y}{x}$$

And, if we set the fee to zero ($\phi = 1$), then:

$$M_p = \left| \frac{y}{x} \right|$$

where M_p denotes
marginal price

M_p is equal to the magnitude of the slope of the tangent line.

$$xy = k$$

Marginal Price & Slippage

Selling x for y

$$\frac{\Delta y}{\Delta x} = \frac{y\phi}{x + \phi\Delta x}$$

Buying x for y

$$\frac{\Delta y}{\Delta x} = \frac{1}{\phi} \cdot \frac{y}{x - \Delta x}$$

Observation #2
Pricing depends on the size of x and y (i.e. k)

It's straightforward to see that, as k increases, the effective price of the AMM is less sensitive to Δx .

Incentives for Liquidity Providers

Alice deposits 10 ETH and 12 DAI of liquidity, which implies:

$$M_p = 1.2 \quad \text{where } M_p \text{ denotes } \textit{marginal price}$$

Alice waits for a month, during which traders drive \$700 worth of volume through the AMM.

At the end of the month, Alice withdraws her ETH and DAI. By that time, the price of ETH has gone up 4x. The marginal price is now:

$$M'_p = 4.8$$

What is Alice's return?

Assume: $(1 - \phi) = 0.003$

First, what does Alice earn from liquidity provider fees?

$$V(1 - \phi) = 700 * 0.003 = \$2.1$$

where V denotes trading volume

Second, how many ETH and DAI does Alice get back?

$$x' = 5 \text{ ETH}$$

$$y' = 24 \text{ DAI}$$

Impermanent Divergence Loss

So, how did Alice do?

Measured in DAI, Alice now has:

$$R = 5 \text{ ETH} * \frac{4.8 \text{ DAI}}{\text{ETH}} + 24 \text{ DAI} + 2.1 \text{ DAI}$$

$$R = 50.1 \text{ DAI}$$

Not bad, but how would she have done if she had just held onto her **12 ETH** and **10 DAI**?

$$R_B = 12 \text{ ETH} * \frac{4.8 \text{ DAI}}{\text{ETH}} + 10 \text{ DAI}$$

$$R_B = 67.6 \text{ DAI}$$

This is called **impermanent loss divergence**

Impermanent Divergence Loss

What if volume had been higher?

Say, volume had been \$7,000 instead of \$700:

$$V(1 - \phi) = 7000 * 0.003 = \$21$$

Therefore,

$$R = 5 \text{ ETH} * \frac{4.8 \text{ DAI}}{\text{ETH}} + 24 \text{ DAI} + 21 \text{ DAI}$$

$$R = 69.0 \text{ DAI}$$

This time, Alice's returns are greater than her baseline return R_B of 67.6 DAI. Her profit:

$$P_L = \frac{R}{R_B} - 1 = 2.1 \%$$

Impermanent Divergence Loss

More generally

Alice's return R is given by:

$$R = x'M_p' + y' + V(1 - \phi)$$

Her baseline return R_B is given by:

$$R_B = xM_p' + y$$

Her profit, in percentage terms is given by:

$$P_L = \frac{R}{R_B} - 1 = \frac{x'M_p' + y' + V(1 - \phi)}{xM_p' + y} - 1$$

Let's ignore the volume term for now, and simplify:

$$P_L = \frac{x'M_p' + y'}{xM_p' + y} - 1 \quad \text{assuming } V = 0 \text{ for now}$$

Recall

$$xy = k \quad \text{and} \quad M_p = y/x$$

Thus,

$$x = \sqrt{\frac{k}{M_p}} \quad \text{and} \quad y = \sqrt{kM_p}$$

Also,

$$x' = \sqrt{\frac{k}{M'_p}} \quad \text{and} \quad y' = \sqrt{kM'_p}$$

Finally, let:

$$M'_p = rM_p$$

Impermanent Divergence Loss

Simplifying

$$P_L = \frac{x'M'_p + y'}{xM_p + y} \quad \text{Step 1: let's express everything in terms of } M_p \text{ and } k.$$

$$P_L = \frac{\sqrt{\frac{k}{rM_p}}rM_p + \sqrt{krM_p}}{\sqrt{\frac{k}{M_p}}rM_p + \sqrt{kM_p}} - 1 = \frac{2\sqrt{r}\sqrt{kM_p}}{r\sqrt{kM_p} + \sqrt{kM_p}} - 1$$

$$P_L = \frac{2\sqrt{r}}{r+1} - 1$$

Step 2: Reintroduce the volume term:

$$P_L = \frac{2\sqrt{r}}{r+1} + \frac{V(1-\phi)}{c} - 1$$

Step 3: Plot this equation

Impermanent Divergence Loss

Optimal P/L occurs when the final price is equal to that at liquidity provisioning

P/L percentage of liquidity provision on Uniswap for different scenarios of exchange trading volume and ETH price change

$$P_L = \frac{2\sqrt{r}}{r+1} + \frac{V(1-\phi)}{c} - 1$$

Image credit: <https://www.tokendaily.co/blog/pnl-analysis-of-uniswap-market-making>

a16z

Uniswap ROI By Token

WBTC

Hodl 50/50

Quick Demo: <https://zumzoom.github.io/analytics/uniswap/roi/>

Zoom [1w](#) [1m](#) [3m](#) [6m](#) [1y](#) [All](#)From [Jul 13, 2020](#) To [Oct 13, 2020](#)

Big Limitation of Uniswap V2

Capital Efficiency

Distribution of Liquidity

a16z

One Approach: Curve.Fi

Uniswap V3: Universal AMM

Demo: app.uniswap.org

Concentrate Liquidity

<https://uniswap.org/blog/uniswap-v3/>

Narrow Activation

<https://uniswap.org/blog/uniswap-v3/>

Unified Pool

<https://uniswap.org/blog/uniswap-v3/>

Capital Efficiency: Example

<https://uniswap.org/blog/uniswap-v3/>

White Paper

Uniswap v3 Core

March 2021

Hayden Adams
hayden@uniswap.org

Noah Zinsmeister
noah@uniswap.org

Moody Salem
moody@uniswap.org

River Keefer
river@uniswap.org

Dan Robinson
dan@paradigm.xyz

<https://uniswap.org/whitepaper-v3.pdf>

Uniswap's Metrics To Date

Quick Demo: <https://uniswap.info/>

Example: Uniswap Interoperability

DEXs: Concluding Thoughts

Desired Characteristics

- Simple — buildable as a smart contract
- Automated liquidity — no dependence on active market-makers
- No single points of control — no dependence on centralized parties
- Composable/Programmable